

Avaliação do Desempenho: Métricas

Arquitetura de Computadores Lic. em Engenharia Informática João Luís Sobral

Avaliação do Desempenho

Conteúdos	1.2 – Tempo de Execução		
	1.3 – Ciclos por Instrução (CPI)		
	1.4 – Ciclos por Elemento (CPE)		
Resultados de Aprendizagem	R1.1 – Identificar e caracterizar as métricas relativas ao desempenho da execução de programas		
	R1.4 – Utilizar modelos quantitativos para prever/ avaliar o desempenho da máquina		

 Para prever o desempenho (T_{EXEC} – tempo de execução) de um dado programa num determinado CPU é necessário um modelo que relacione o desempenho com as características do sistema de computação (hw+sw)

 De que depende o número médio de ciclos necessários para executar um programa?

Como determinar o CPI?

- Uma aproximação grosseira será dizer que uma máquina apresenta um determinado
 CPI, independentemente do tipo de instruções.
 - Se tivermos a possibilidade de medir #CC e #I então CPI = #CC / #I
- Diferentes tipos de instruções exibem valores de CPI diferentes:
 - Divisões exigem mais ciclos do que adições ou multiplicações
 - Acessos à memória exigem mais ciclos do que acessos a registos
 - Operações em vírgula flutuante podem exigir mais ciclos do que operações com inteiros
- O CPI pode ser determinado para cada classe de instruções, sendo o CPI médio calculado multiplicando a frequência de cada instrução pelo seu CPI:

$$CPI_{global} = \sum_{i=1}^{n} CPI_{i} * F_{i}$$
 onde $F_{i} = \frac{\# I_{i}}{\# I}$

– Exemplo:

Operação	Freq (Fi)	Ciclos por Instr. (CPI <i>i</i>)	CPI <i>i</i> x F <i>i</i>	(% tempo)	
ALU	50%	1	0,5	(33%)	
Load	20%	2	0,4	(27%)	
Store	10%	2	0,2	(13%)	
Branch	20%	2	0,4	(27%)	
$\Sigma_{=}$ $1,5$					
Combinação típica (mix)					

 Um programador quer escolher entre dois segmentos de código diferentes para um mesmo algoritmo. Qual o mais rápido?

Tipo de Instrução	СРІ
А	1
В	2
С	3

Código	Número de Instruções			
	А	В	С	
1	2000	1000	100	
2	100	1000	1000	

$$T_{EXEC1} = \frac{(1*2000 + 2*1000 + 3*100)}{f} = \frac{4300}{f}$$

$$T_{EXEC2} = \frac{(1*100 + 2*1000 + 3*1000)}{f} = \frac{5100}{f}$$

 Calcule o tempo de execução do programa abaixo numa máquina com um relógio de 2 GHz e CPI=1.5

```
movl 10, %eax
movl 0, %ecx
ciclo:
  addl %eax, %ecx
  decl %eax
  jnz ciclo
```

$$#I = 32$$

NOTA: O número de instruções a considerar é o número de instruções **executadas.**

Texec =
$$32 * 1.5 / 2E9 = 24E-9 s = 24 ns$$

Relação entre as métricas

Exemplo 1: Aumentar a frequência do relógio (diminuir Tcc) implica frequentemente um aumento do CPI!

Explicação: Entre outros factores, deve-se considerar o tempo de acesso à memória (Tmem). Se Tcc diminui, mas Tmem se mantém, então serão necessários mais ciclos para aceder à memória.

$$f_1 = 1GHz$$
 $f_2 = 2GHz$ $T_{cc1} = 1ns$ $T_{cc2} = 0.5ns$ $T_{mem} = 40ns$ $T_{mem} = 40ns$ $Ciclos_{mem1} = 40$ $Ciclos_{mem2} = 80$

Conclusão: Apesar de Tcc diminuir para metade, Texec não diminui para metade, pois o número de ciclos de acesso à memória aumenta.

Relação entre as métricas

Exemplo 2: Diminuir o número de instruções (#I) recorrendo a instruções mais complexas resulta num aumento do CPI!

Explicação: As instruções mais complexas realizam o trabalho de várias instruções simples, mas podem necessitar de mais ciclos para o completar, resultando num aumento do CPI. Este é um dos argumentos dos defensores de arquitecturas RISC.

Conclusão: O número de instruções diminui, mas o ganho em tempo de execução não diminui na mesma proporção, devido ao aumento do CPI.

Relação entre as métricas

	Tem impacto em		
	#1	СРІ	Тсс
Algoritmo	S	(S)	
Linguagem	S	(S)	
Compilador	S	(S)	
Conj. Instruções (ISA)	S	S	
Organização		S	S
Tecnologia			S

#I – depende do algoritmo, da linguagem de programação, do compilador e da arquitectura (ISA)

CPI – depende da arquitectura (ISA), da mistura de instruções efectivamente utilizadas, da organização do processador e da organização dos restantes componentes do sistema (ex., memória)

f – depende da organização do processador e da tecnologia utilizada

"A única métrica completa e fiável para avaliar o desempenho de um computador é o tempo de execução"

As métricas CPI, f e #I não podem ser avaliadas isoladamente, devendo ser sempre consideradas em conjunto, pois dependem umas das outras.

Desempenho do CPU - MIPS

MIPS (milhões de instruções por segundo) – uma métrica enganadora

MIPS nativo
$$= \frac{\#I}{T_{exec} * 10^6}$$

- 1. MIPS especifica a taxa de execução das instruções, mas não considera o trabalho feito por cada instrução. CPUs com diferentes *instruction sets* não podem ser comparados.
- 2. MIPS varia entre diferentes programas no mesmo CPU
- 3. MIPS pode variar inversamente com o desempenho

Esta métrica pode ser usada para comparar o desempenho do mesmo programa em CPUs com o mesmo conjunto de instruções, mesma micro-arquitectura e/ou frequências do relógio diferentes.

Desempenho do CPU - MIPS

• Considere os seguintes segmentos de código executados numa máquina com f = 1 GHz. Qual o que exibe melhor desempenho de acordo com as métricas Texec e MIPS?

Código	Número de Instruções			
	A (CPI=1)	B (CPI=2)	C (CPI=3)	
1	5	1	1	
2	10	1	1	

$$T_{exec1} = \frac{5+2+3}{10^9} = 10ns$$
 $T_{exec2} = \frac{10+2+3}{10^9} = 15ns$ $MIPS_1 = \frac{7}{10*10^{-9}*10^6} = 700$ $MIPS_2 = \frac{12}{15*10^{-9}*10^6} = 800$

Esta métrica favorece programas com muitas instruções simples e rápidas, pois não tem em consideração a quantidade de trabalho feita por cada uma.

Desempenho do CPU - MIPS

MIPS de pico (ou *peak* MIPS) – máxima taxa de execução de instruções

É a métrica mais enganadora, pois corresponde a sequências de código que apenas tenham instruções com o CPI mais baixo possível.

Este tipo de sequências de instruções não realizam, regra geral, trabalho útil; consistem apenas em operações elementares com operandos em registos.

Pode ser visto como "a velocidade da luz" do CPU, e portanto, inatingível.

O principal problema é que é muitas vezes publicitada pelos fabricantes/vendedores como uma medida de desempenho das suas máquinas!

Desempenho - CPE

- As métricas CPI e MIPS dependem do número de instruções máquina efectivamente executadas
- Para guiar um programador de uma linguagem de alto nível são necessárias métricas mais próximas do problema que se pretende resolver
- CPE Ciclos Por Elemento

"número médio de ciclos necessários para processar um elemento de dados"

Ajuda a perceber o desempenho do ciclo de um programa iterativo Apropriada para expressar o desempenho de um programa que realiza uma operação repetitiva sobre diferentes elementos de dados:

- Processar pixels numa imagem
- Computar os elementos de uma matriz

Desempenho - CPE

```
void metade1 (int *a, int n) {
 void metade2 (int *a, int n) {
 for (int i=0 ; i<n ; i++)
 for (int i=0; i<n; i++)
 a[i] >>= 1;
 Declive = CPE = 4.0
 800
 ClockCycles = 20 + 4.0 * n
 600
ciclos
 Declive = CPE = 3.5
 400
 ClockCycles = 20 + 3.5 * n
 200
 50
 200
 100
 150
 NOTA: valores fictícios!
 n
```

Desempenho - CPE

```
void metade1 (int *a, int n) {
  for (int i=0; i<n; i++)
 a[i] = a[i] /2;
}</pre>
```

```
void metade3 (int *a, int n) {
  for (int i=0; i<n; i+=2) {
 a[i] = a[i] /2;
 a[i+1] = a[i+1] /2;
}</pre>
```

```
Para n = 1000 -> ciclos = 4020

Qual o CPE?

Quantos ciclos por iteração?
```

```
Para n = 1000 -> ciclos = 3820

Qual o CPE?

Quantos ciclos por iteração?
```

A utilização de **ciclos por elemento** e não **ciclos por iteração** dá uma indicação do tempo necessário para processar um vector de tamanho *n* independentemente da implementação.