Performance

Dr. Prasenjit Chanak

Department of Computer Science and Engineering Indian Institute of Technology (BHU), Varanasi UP, 221005

Defining Performance

- When we say one computer has better performance than another, what do we mean?
- If you were running a program on two different desktop computers, you'd say that the faster one is the desktop computer that gets the job done first.
- If you were running a datacenter that had several servers running jobs submitted by many users, you'd say that the faster computer was the one that completed the most jobs during a day.
- As an individual computer user, you are interested in reducing **response time**—the time between the start and completion of a task—also referred to as execution time

Defining Performance

- Response time also called execution time: The total time required for the computer to complete a task, including disk accesses, memory accesses, I/O activities, operating system overhead, CPU execution time, and so on
- Datacenter managers are often interested in increasing throughput or bandwidth—the total amount of work done in a given time
- Throughput Also called bandwidth: Another measure of performance, it is the number of tasks completed per unit time

Throughput and Response Time

- Do the following changes to a computer system increase throughput, decrease response time, or both?
 - Replacing the processor in a computer with a faster version
 - Adding additional processors to a system that uses multiple processors for separate tasks—for example, searching the web
- Decreasing response time almost always improves throughput
- In case 1, both response time and throughput are improved
- In case 2, no one task gets work done faster, so only throughput increases

Contd.

- To maximize performance, we want to minimize response time or execution time for some task
- Performance and execution time for a computer X:

$$Performance_{X} = \frac{1}{Execution time_{X}}$$

• This means that for two computers X and Y, if the performance of X is greater than the performance of Y

$$\frac{1}{\text{Execution time}_{\text{X}}} > \frac{1}{\text{Execution time}_{\text{Y}}} > \frac{1}{\text{Execution time}_{\text{Y}}}$$

$$\text{Execution time}_{\text{Y}} > \text{Execution time}_{\text{X}}$$

• The execution time on Y is longer than that on X, if X is faster than Y.

Contd.

• In discussing a computer design, we oft en want to relate the performance of two different computers quantitatively. We will use the phrase "X is *n* times faster than Y"—or equivalently "X is *n* times as fast as Y"—to mean

$$\frac{\text{Performance}_{X}}{\text{Performance}_{Y}} = n$$

• If X is *n* times as fast as Y, then the execution time on Y is *n* times as long as it is on X:

$$\frac{\text{Performance}_{X}}{\text{Performance}_{Y}} = \frac{\text{Execution time}_{Y}}{\text{Execution time}_{X}} = n$$

Measuring Performance

- Program execution time is measured in seconds per program
- The most straightforward definition of time is called *wall clock time*, *response time*, or *elapsed time*. These terms mean the total time to complete a task, including disk accesses, memory accesses, *input/output* (I/O) activities, operating system overhead—everything
- **CPU execution time** also called **CPU time**: The actual time the CPU spends computing for a specific task
- User CPU time: The CPU time spent in a program itself
- System CPU time: The CPU time spent in the operating system performing tasks on behalf of the program

Clock Cycle

- In particular, computer designers may want to think about a computer by using a measure that relates to how fast the hardware can perform basic functions. Almost all computers are constructed using a clock that determines when events take place in the hardware
- These discrete time intervals are called **clock cycles**
- Clock cycle also called tick, clock tick, clock period, clock, or cycle: The time for one clock period, usually of the processor clock, which runs at a constant rate.
- Clock period: The length of each clock cycle

Contd.

• A simple formula relates the most basic metrics (clock cycles and clock cycle time) to CPU time:

```
\frac{\text{CPU execution time}}{\text{for a program}} = \frac{\text{CPU clock cycles}}{\text{for a program}} \times \text{Clock cycle time}
```

 Alternatively, because clock rate and clock cycle time are inverses

$$\frac{\text{CPU execution time}}{\text{for a program}} = \frac{\text{CPU clock cycles for a program}}{\text{Clock rate}}$$

• This formula makes it clear that the hardware designer can improve performance by reducing the number of clock cycles required for a program or the length of the clock cycle