Sistemas de Computação

X

Lic. Enga Informática

1° ano 2014/15

A.J.Proença

Tema

Avaliação de Desempenho (IA-32)

AJProença, Sistemas de Computação, UMinho, 2014/15

Análise do desempenho na execução de aplicações (1)

10

"Análise do desempenho": para quê?

- para avaliar Sistemas de Computação
 - identificação de métricas – latência, velocidade, ...
 - ligação entre métricas e fatores na arquitetura que influenciam o desempenho de um núcleo

е...

- ... construi-los mais rápidos
- ... melhorar a eficiência de execução de app's

A)A

Estrutura do tema Avaliação de Desempenho (IA-32)

- 1. A avaliação de sistemas de computação
- Técnicas de otimização de código (IM)
- Técnicas de otimização de hardware
- Técnicas de otimização de código (DM)
- Outras técnicas de otimização
- Medição de tempos ...

AJProenca, Sistemas de Computação, UMinho, 2014/15

Core_{time} = N°_{instr} * CPI * T_{clock}

10

Análise dos componentes da fórmula:

- Core_{time}
 - inclui tempo de execução no CPU/core, acessos à memória, ...
- Noinstr
 - efectivamente executadas; depende essencialmente de:
 - -eficiência do compilador
 - -do instruction set
- CPI (Clock-cycles Per Instruction)
 - tempo médio de exec de 1 instr, em ciclos; depende essencial/:
 - -complexidade da instrução (e acessos à memória ...)
 - -paralelismo na execução da instrução
- clock
 - período do *clock*; depende essencialmente de:
 - -complexidade da instrução (ao nível dos sistemas digitais)
 - -microeletrónica

"Análise do desempenho": para quê?

- ... melhorar a eficiência de execução de app's
 - análise de técnicas de otimização
 - algoritmo / codificação / compilação / assembly
 - compromisso entre legibilidade e eficiência...
 - potencialidades e limitações dos compiladores...
 - técnicas independentes / dependentes da máquina
 - uso de code profilers
 - técnicas de medicão de tempos
 - escala microscópica / macroscópica
 - uso de cycle counters / interval counting
 - métoos de medição confiável de tempos de execução

AJProença, Sistemas de Computação, UMinho, 2014/15

Potencialidades e limitações dos compiladores (2)

- exemplos de otimizações vedadas aos compiladores:
 - pode trocar twiddle1 por twiddle2?

```
void twiddle1(int *xp,int *yp)
  *xp += *yp;
  *xp += *yp;
```

```
void twiddle2(int *xp,int *yp)
 *xp += 2* *yp;
```

teste: xp iqual a yp; que acontece?

pode trocar func1 por func2 ?

```
int f(int n)
int func1 (x)
  return f(x)+f(x)+f(x)+f(x);
 int f(int n)
 int func2 (x)
 return 4*f(x)
```

```
teste: e se f for ...?
int counter = 0;
int f(int x)
  return counter++;
```

AJProença, Sistemas de Computação, UMinho, 2014/15

- um compilador moderno já inclui técnicas que

- exploram oportunidades para simplificar expressões
- usam um único cálculo de expressão em vários locais
- reduzem o nº de vezes que um cálculo é efetuado
- tiram partido de algoritmos sofisticados para
 - alocação eficiente dos registos
 - seleção e ordenação de código
- ... mas está limitado por certos fatores, tais como
 - nunca modificar o comportamento correto do programa
 - limitado conhecimento do programa e seu contexto
 - necessidade de ser rápido!
- e certas otimizações estão-lhe vedadas...

AJProença, Sistemas de Computação, UMinho, 2014/15

Avaliação de Desempenho no IA-32 (2)

Estrutura do tema Avaliação de Desempenho (IA-32)

- Técnicas de otimização de código (IM)

XX

"Independentes da máquina": aplicam-se a qualquer processador/compilador

Algumas técnicas de otimização:

- movimentação de código
 - reduzir frequência de execução (compiladores têm limitações)
- simplificação de cálculos
 - substituir operações por outras mais simples
- partilha de cálculos
 - identificar e explicitar subexpressões comuns

Metodologia a seguir:

- apresentação de alguns conceitos
- análise de um programa exemplo a otimizar
- introdução de uma técnica de medição de desempenho

AJProença, Sistemas de Computação, UMinho, 2014/15

^

11

Otimizações independentes da máquina: movimentação de código (2)

JO.

 A maioria dos compiladores é eficiente a lidar com código com arrays e estruturas simples com ciclos

· Código gerado pelo GCC:

```
for (i = 0; i < n; i++) {
 int ni = n*i:
for (i = 0; i < n; i++)
 int *p = a+ni;
 for (j = 0; j < n; j++)
 a[n*i + j] = b[j];
 for (j = 0; j < n; j++)
 *p++ = b[j];
 imull %ebx,%eax
 8(%ebp),%edi
 apont p/ array a em reg
 leal
 (%edi,%eax,4),%edx
 p = a+n*i (ajustado 4*)
 Ciclo interior
 L40:
 apont p/ array b em reg
 movl
 12(%ebp),%edi
 b+j (ajustado 4*)
 movl
 (%edi,%ecx,4),%eax
 movl
 %eax, (%edx)
 *p = b[i]
 p++ (ajustado 4*)
 addl
 $4,%edx
 incl
 %есх
 .L40
 # loop if j<n
```

1

- Movimentação de código
 - Reduzir a frequência da realização de cálculos
 - se produzir sempre o mesmo resultado
 - especialmente retirar código do interior de ciclos

```
for (i = 0; i < n; i++)
  for (j = 0; j < n; j++)
 a[n*i + j] = b[j];

for (i = 0; i < n; i++) {
 int ni = n*i;
 for (j = 0; j < n; j++)
 a[ni + j] = b[j];
}</pre>
```

AJProença, Sistemas de Computação, UMinho, 2014/15

10

Otimizações independentes da máquina: simplificação de cálculos

200

- Substituir operações "caras" por outras +simples
 - shift ou add em vez de mul ou div
 - 16*x → x<<4
 - · escolha pode ser dependente da máquina
 - reconhecer sequência de produtos

```
for (i = 0; i < n; i++)
  for (j = 0; j < n; j++)
 a[n*i + j] = b[j];

int ni = 0;
for (i = 0; i < n; i++) {
  for (j = 0; j < n; j++)
 a[ni + j] = b[j];
  ni += n;
}</pre>
```

Otimizações independentes da máquina: partilha de cálculos

XX

· Partilhar sub-expressões comuns

- reutilizar partes de expressões
- compiladores não são particularmente famosos a explorar propriedades aritméticas

```
/* Soma vizinhos de i,j */
up = val[(i-1)*n + j];
down = val[(i+1)*n + j];
left = val[i*n + j-1];
right = val[i*n + j+1];
sum = up + down + left + right;
```

```
int inj = i*n + j;
up = val[inj - n];
down = val[inj + n];
left = val[inj - 1];
right = val[inj + 1];
sum = up + down + left + right;
```

3 multiplicações: i*n, (i-1)*n, (i+1)*n

1 multiplicação: i*n

```
leal -1(%edx),%ecx  # i-1
imull %ebx,%ecx  # (i-1)*n
leal 1(%edx),%eax  # i+1
imull %ebx,%eax  # (i+1)*n
imull %ebx,%edx  # i*n
```

AJProença, Sistemas de Computação, UMinho, 2014/15

13

15

Análise detalhada de um exemplo: o procedimento a otimizar (1)

JO.

```
void combine1(vec_ptr v, int *dest)
{
 int i;
 *dest = 0;
 for (i = 0; i < vec_length(v); i++) {
 int val;
 get_vec_element(v, i, &val);
 *dest += val;
 }
}</pre>
```

- Procedimento
 - calcula a soma de todos os elementos do vector
 - quarda o resultado numa localização destino
 - estrutura e operações do vetor definidos via ADT
- Tempos de execução: que/como medir?

Análise detalhada de um exemplo: introdução ao Abstract Data Type (ADT)

 $\mathcal{A}_{\mathcal{K}}$

Funções associadas

```
vec ptr new vec(int len)
```

cria vetor com o comprimento especificado

```
int get vec element(vec ptr v, int index, int *dest)
```

- · recolhe um elemento do vetor e guarda-o em *dest
- devolve 0 se fora de limites, 1 se obtido com sucesso

```
int *get_vec_start(vec_ptr v)
```

- devolve apontador para início dos dados do vetor
- Idêntico às implementações de arrays em Pascal, ML, Java
 - · i.e., faz sempre verificação de limites (bounds)

AJProença, Sistemas de Computação, UMinho, 2014/15

14

Análise detalhada de um exemplo: tempos de execução (1)

200

```
void combine1(vec_ptr v, int *dest)
{
  int i;
  *dest = 0;
  for (i = 0; i < vec_length(v); i++) {
 int val;
 get_vec_element(v, i, &val);
 *dest += val;
  }
}</pre>
```

Tempos de execução: que/como medir?

- que medir: em programas iterativos (com ciclos), uma medida útil é a duração da operação para cada um dos elementos da iteração:
 - ciclos (de clock) por elemento, CPE
- como medir o CPE: fazer várias medições de tempo para dimensões variáveis de ciclos, e calculá-lo através do traçado gráfico; o CPE é o declive da reta best fit, obtida pelo método dos mínimos guadrados
 - · análise gráfica de um exemplo...

Análise detalhada de um exemplo: tempos de execução (2)

200

```
void vsum1(int n)
  int i;
  for (i=0; i<n; i++)
 c[i] = a[i] + b[i];
```

```
void vsum2(int n)
 int i;
 for (i=0; i<n; i+=2) {
 c[i] = a[i] + b[i];
 c[i+1] = a[i+1] + b[i+1];
```

AJProença, Sistemas de Computação, UMinho, 2014/15

17

19

Análise detalhada de um exemplo: o procedimento a otimizar (2)

```
void combine1(vec ptr v, int *dest)
  int i;
  *dest = 0;
  for (i = 0; i < \text{vec length}(v); i++) {
 int val;
 get vec element(v, i, &val);
 *dest += val;
```

- Procedimento
 - calcula a soma de todos os elementos do vetor
 - guarda o resultado numa localização destino
 - estrutura e operações do vetor definidos via ADT
- Tempo de execução (inteiros):
 - compilado sem qq otimização: 42.06 CPE
 - 31.25 CPE compilado com -O2:

Análise detalhada de um exemplo: tempos de execução (3)

*/*0×

AJProença, Sistemas de Computação, UMinho, 2014/15

Análise detalhada do exemplo: à procura de ineficiências...

```
AQK
 void combine1-goto(vec ptr v, int *dest)
 int i = 0;
 int val:
  Versão
 *dest = 0;
 if (i >= vec length(v)) goto done;
 aoto
 loop:
 get vec element(v, i, &val);
 *dest += val:
 1 iteração
 i++;
 if (i < vec length(v))
 goto loop
 done:
```

Ineficiência óbvia:

- função vec length invocada em cada iteração
- ... mesmo sendo para calcular o mesmo valor!

XX

Otimização 1:

- mover invocação de vec length para fora do ciclo interior
 - o valor não altera de iteração para iteração
- CPE: de 31.25 para 20.66 (compilado com -o2)
 - vec_length impõe um overhead constante, mas significativo

```
void combine2(vec_ptr v, int *dest)
{
  int i;
  int length = vec_length(v);
  *dest = 0;
  for (i = 0; i < length; i++) {
 int val;
 get_vec_element(v, i, &val);
 *dest += val;
  }
}</pre>
```

AJProença, Sistemas de Computação, UMinho, 2014/15

21

23

Análise detalhada do exemplo: simplificação de cálculos

A)

Otimização 2:

- evitar invocação de get_vec_element para ir buscar cada elemento do vetor
 - obter apontador para início do array antes do ciclo
 - dentro do ciclo trabalhar apenas cóm o apontador
- CPE: de 20.66 para 6.00 (compilado com -o2)
 - invocação de funções é dispendioso, mas tem riscos dispensá-lo
- validação de limites de arrays é dispendioso

```
void combine3(vec_ptr v, int *dest)
{
  int i;
  int length = vec_length(v);
  int *data = get_vec_start(v);
  *dest = 0;
  for (i = 0; i < length; i++) {
 *dest += data[i];
  }
}</pre>
```

AQK

Por que razão o compilador não moveu vec len para fora do ciclo?

- a função pode ter efeitos colaterais
 - por ex., alterar o estado global de cada vez que é invocada
- a função poderá não devolver os mesmos valores consoante o arg
 - · depende de outras partes do estado global

Por que razão o compilador não analisou o código de vec len?

 otimização interprocedimental não é usada extensivamente devido ao seu elevado custo

Aviso:

- o compilador trata invocação de procedimentos como uma black box
- as otimizações são pobres em redor de invoc de procedimentos

AJProença, Sistemas de Computação, UMinho, 2014/15

22

Análise detalhada do exemplo: eliminar referências desnecessárias à memória

200

Otimização 3:

- não é preciso guardar resultado em dest a meio dos cálculos
 - a variável local sum é alocada a um registo
 - poupa 2 acessos à memória por ciclo (1 leitura + 1 escrita)
- **CPE**: de 6.00 para **2.00** (compilado com -o2)
 - acessos à memória são dispendiosos

```
void combine4(vec_ptr v, int *dest)
{
  int i;
  int length = vec_length(v);
  int *data = get_vec_start(v);
  int sum = 0;
  for (i = 0; i < length; i++)
 sum += data[i];
  *dest = sum;
}</pre>
```

Bloqueadores de otimização: aliasing de memória

XX

Combine3

.L18: movl (%ecx,%edx,4),%eax addl %eax, (%edi) incl %edx cmpl %esi,%edx jl .L18

Combine4

```
.L24:
 addl (%eax,%edx,4),%ecx
 incl %edx
 cmpl %esi,%edx
 jl .L24
```

Desempenho comparativo

- Combine3
 - 5 instruções em 6 ciclos de clock
 - addl tem de ler e escrever na memória
- Combine4
 - 4 instruções em 2 ciclos de clock

AJProença, Sistemas de Computação, UMinho, 2014/15

25

Análise detalhada do exemplo: forma genérica e abstracta de combine

JO.

```
void abstract_combine4(vec_ptr v, data_t *dest)
{
  int i;
  int length = vec_length(v);
  data_t *data = get_vec_start(v);
  data_t t = IDENT;
  for (i = 0; i < length; i++)
 t = t OP data[i];
  *dest = t;
}</pre>
```

Tipos de dados

- Usar declarações distintas para data t
 - int
 - float
 - double

Operações

- Usar definições diferentes para OP e IDENT
 - · + / 0
 - * / 1

A.

Aliasing

- 2 referências distintas à memória especificam a mesma localização

Example

```
-v: [3, 2, 17]

- combine3(v, get_vec_start(v)+2) --> 3

- combine4(v, get_vec_start(v)+2) --> 3
```

Observações

- fácil de acontecer em C, porque esta linguagem permite
 - · operações aritméticas com endereços
 - · acesso direto a valores armazenados em estruturas de dados
- criar o hábito de usar variáveis locais
 - para acumular resultados dentro de ciclos
 - como forma de avisar o compilador para não se preocupar com aliasing

AJProença, Sistemas de Computação, UMinho, 2014/15

26

Otimizações independentes da máquina: resultados experimentais com o programa exemplo

10

Otimizações

reduzir invocação func e acessos à memória dentro do ciclo

Método	Inteiro		Real (prec simp)	
	+	*	+	*
Abstract -g	42.06	41.86	41.44	160.00
Abstract -02	31.25	33.25	31.25	143.00
Move vec length	20.66	21.25	21.15	135.00
Acesso aos dados	6.00	9.00	8.00	117.00
Acum. em temp	2.00	4.00	3.00	5.00
	•			

Anomalia no desempenho

AJProença, Sistemas de Computação, UMinho, 2014/15

- cálculos de produtos de FP excecional/ lento com todos
- aceleração considerável quando acumulou em temp
- causa: unidade de FP do IA-32
 - memória usa formato com 64-bit, registo usa 80
 - os dados causaram overflow com 64 bits, mas não com 80