

Introduction to Computer Organization

Computer Performance

Overview

- Performance evaluation
- Limitations
- Metrics
- Processor performance equation
- Performance evaluation reports
- Amdahl's law

Performance Evaluation

Performance Evaluation Concepts

- Computer performance evaluation is based on:
 - Throughput (bits per second)
 - Response time (a.k.a. execution time, *elapsed time*)
- Component- and system-level performance
- Processor performance evaluation
 - Based on execution time of a program:

 $Performance_X = 1/Execution time_X$

```
Relative performance: n = \text{Performance}_X / \text{Performance}_Y

n > 1 = X \text{ is } n \text{ times } faster \text{ than } Y
```

- Terminology
 - Improve performance = increase performance
 - Improve execution time = decrease execution time

- Impact on throughput and response time of:
 - Using a faster processor
 - Decrease in response time
 - *Increase* in *throughput*
 - Adding more processors to a system
 - Increase in throughput
 - Decrease in response time (if overhead is low)
 - In Massively Parallel Processors (MPP)
 - In Symmetric Multiprocessing Processors (SMP)
 - » Only if additional processors reduce queue time

Measuring Performance

Components of the execution time of a program:

- 1. CPU execution time
 - User CPU time
 - System CPU time
- 2. I/O time
- 3. Time spent running other programs

Unix time command time cc prog.c 9.7u 1.5s 20 56%

9.7u = 9.7 sec User CPU time

1.5s = 1.5 sec System CPU time

20 = Total Elapsed Time

56% = Percent CPU time

CPU Performance Equation

- **CPU time** = CPU clock cycles * cycle time = CPU clock cycles / clock rate
 - CPU clock cycles = IC * CPI
 - IC: instruction count (number of instructions per program)
 - CPI: average cycles per instruction

CPU time = **IC** * **CPI** * cycle time

```
seconds instructions and instruction are recorded as a second sec
```

- **CPU clock cycles** = Σ_i (CPI_i * IC_i)
 - IC_i: count of instructions of class i
 - CPI $_i$: cycles that takes to execute instructions of class i

Scope of Performance Sources

CPU time = **IC** * **CPI** * **Cycle** time

Abstraction level interdependence

- A program runs in 10 secs on a 2.0 GHz processor. A designer wants to build a new computer that can run the program in 6 secs by increasing the clock frequency. However the average "new" CPI will be 1.2 times higher.
- What faster clock rate should the designer use?

$$\frac{10}{6} = \frac{IC * CPI / 2 GHz}{IC * 1.2 CPI / X GHz}$$
 (current exec. time) (target execution time)

Solve for X, to obtain X = GHz

Comparing two compiler code segments

Instruction class i	CPI_i for instruction class i
A	1
В	2
С	3

Code	Instruction counts (IC_i) for instruction class				
sequence	A	В	C		
1	2	1	2		
2	4	1	1		

- Which code sequence executes the most instructions?
- Which will be faster? $S_1 = 2 \cdot 1 + 1 \cdot 2 + 2 \cdot 3 = 10$ cyc $S_2 = 4 \cdot 1 + 1 \cdot 2 + 1 \cdot 3 = 9$ cyc

Components of the CPU Equation

- IC Instruction count
 - Compiler
 - Instruction set simulator
 - Execution-based monitoring (profiling)
- **CPI** if pipelined execution is used

$$CPI_i = Pipeline CPI_i + Memory CPI_i$$

- Clock cycle time
 - Timing estimators or verifiers (complete design)
 - Target cycle time

Performance Evaluation Programs

- Ideal situation: known programs (*workload*)
- Benchmarks
 - Real programs
 - Kernels
 - Toy benchmarks
 - Synthetic benchmarks

- Risk: adjust design to benchmark requirements
 - (partial) solution: use real programs
 - Engineering or scientific applications
 - Software development tools
 - Transaction processing
 - Office applications

Performance Reports

Reproducibility

- Include hardware / software configuration
- Evaluation process conditions

Summarizing performance

- Total time: CPU time + I/O time + Other time
- Arithmetic mean: $AM = 1/n * \Sigma$ exec time,
- Harmonic mean: $HM = n / \Sigma (1/rate_i)$
- Weighted mean: $WM = \sum w_i * exectime_i$
- Geometric mean: $GM = (\Pi \text{ exec time ratio}_i)^{1/n}$

$$\frac{GM(X_{i})}{GM(Y_{i})} = \left[\frac{X_{i}}{Y_{i}}\right]$$

Arithmetic and Geometric Means

	A	В	C		
P1	1	10	20		
P2	1000	100	20		

Execution time (in seconds)

machines: A, B, and C

programs: P1 and P2

	Normalized to A			Normalized to B			Normalized to C		
	A	В	С	A	В	С	A	В	С
Program Pl	1.0	10.0	20.0	0.1	1.0	2.0	0.05	0.5	1.0
Program P2	1.0	0.1	0.02	10.01	1.0	0.2	50.0	5.0	1.0
Arithmetic mean	1.0	5.05	10.01	5.05	1.0	1.1	25.03	2.75	1.0
Geometric mean	1.0	1.0	0.63	1.0	1.0	0.63	1.58	1.58	1.0
Total time	1.0	0.11	0.04	9.1	1.0	0.36	25.03	2.75	1.0

Amdahl's Law

Law of diminishing returns

Example: Two factors - **F1**: 75% improve, **F2**: 50% improve

Speedup =
$$\frac{1}{(1 - \text{fraction enhanced}) + (\text{fraction enhanced/factor of improvement})}$$

- A program runs in 10 seconds
- What is the speedup after a faster floating point unit is incorporated?

0.3

0.4

0.5

0.6

0.7

0.8

FP Unit 5 times faster

Conclusions

- Many different performance data
 - CPU time, I/O time, Other time, Total time
- Select best presentation method
 - Arithmetic mean for execution times
 - Geometric mean for performance ratios
- Watch out for Amdahl's Law
 - Diminishing returns w/ improved performance
 - Impacts
 of development