Bài Tập (Hiệu Suất)

---000---

Các bài tập chương này được trích dẫn và dịch lại từ:

Computer Organization and Design: The Hardware/Software Interface, Patterson, D. A., and J. L. Hennessy, Morgan Kaufman, Third Edition, 2011.

Bài 1.

Cho 3 bộ xử lý P1, P2 và P3: cùng chạy một tập lệnh với các tần số xung clock và CPI được cho như bảng bên dưới.

Bộ xử lý	Clock Rate	CPI	
P1	2 Ghz	1.5	
P2	1.5 Ghz	1.0	
Р3	3 Ghz	2.5	

- 1.1 Bô xử lý nào có hiệu suất cao nhất dưa theo tiêu chí số lệnh thực thi trong 1 giây (IPS) và số triệu lệnh thực thi trong một giây (MIPS)?
- 1.2 Nếu các bộ xử lý chạy 1 chương trình nào đó hết 10 giây, tìm tổng số chu kì và tổng số lượng lệnh tương ứng.
- 1.3 Nếu chúng ta cố giảm 30% thời gian thực thi sẽ dẫn tới việc tăng 20% CPI. Nếu vậy, tần số xung clock mới của từng bô xử lý tương ứng phải là bao nhiệu? Lưu ý: sử dung dữ liêu ở câu 3.2

Các câu bên dưới sử dụng dữ liệu ở bảng sau.

Processor Rate	Clock	No. Instructions	Time
P1	2 GHz	20.10^9	7s
P2	1.5 GHz	30.10^9	10s
Р3	3 GHz	90.10 ⁹	9s

- 1.4 Tìm IPC (số lênh được thực hiện trong một chu kì instruction per cycle) cho mỗi bộ xử lý.
- 1.5 Tìm tần số xung clock mới cho P2 để P2 có thể giảm thời gian thực thi bằng P1.
- 1.6 Tìm số lượng lệnh cho P2 mà giảm thời gian thực thi của nó tới bằng của P3.

Bài 2.

Xét 2 cách hiện thực khác nhau của cùng kiến trúc tập lệnh lên hai bộ xử lý P1 và P2. Có 4 lớp lệnh: A, B, C và D. Tần số xung clock và CPI của mỗi cách thiết kế được cho như bảng bên dưới.

Bộ xử lý	Clock rate	CPI Class A	CPI Class B	CPI Class C	CPI Class D
P1	1.5 Ghz	1	2	3	4
P2	2 Ghz	2	2	2	3

- **2.1** Cho một chương trình với 10^6 lệnh được chia thành các lớp sau: 10% lớp A, 20% lớp B, 50% lớp C và 20% lớp D. Cách hiện thực nào sẽ chạy nhanh hơn (hay bộ xử lý nào sẽ chạy nhanh hơn) với chương trình này?
- 2.2 Tìm CPI chung/trung bình của mỗi bộ xử lý với chương trình trên?
- 2.3 Tìm tổng số chu kì xung clock của chương trình trên P1 và P2.
- **2.4** Giả sử rằng lệnh toán học (Arith) cần 1 chu kì; đọc dữ liện từ bộ nhớ (Load) và ghi dữ liệu vào bộ nhớ (Store) trong 5 chu kì; các lệnh nhánh (Branch) trong 2 chu kì. Tìm thời gian thực thi của một chương trình chạy trên bộ xử lý 2 GHz? Biết số lệnh từng loại trong chương trình chạy như bảng:

A	rith	Store	Load	Branch	Total
5	000	50	100	50	700

- **2.5** Tìm CPI cho chương trình trên.
- **2.6** Nếu số lượng của các lệnh load có thể giảm một nửa, chương trình tăng tốc bao nhiêu lần (speedup) và CPI mới của chương trình là bao nhiêu?

Bài 3.

Xét 2 cách thiết kế và hiện thực khác nhau (bộ xử lý P1 và P2) của cùng một tập lệnh. Có 5 lớp lệnh (A, B, C, D và E) trong tập lệnh. Tần số xung clock và CPI của mỗi lớp được cho như bảng dưới.

		Clock	CPI	CPI	CPI	CPI	CPI
		Rate	Class A	Class B	Class C	Class D	Class E
Cân	P1	1.0 GHz	1	2	3	4	3
Câu a	P2	1.5 Ghz	2	2	2	4	4
Cân I	P1	1.0 GHz	1	1	2	3	2
Câu b	P2	1.5 Ghz	1	2	3	4	3

3.1 Khi một máy tính thực thi bất kỳ chuỗi lệnh nào, nếu nó đạt một tốc độ nhanh nhất thì máy tính được xem là đạt hiệu suất đỉnh điểm (peak performance) Tính số lượng lệnh thực thi trong 1 giây khi P1 và P2 đạt hiệu suất đỉnh điểm.

- 3.2 Nếu số lênh cần thực thi của một chương trình được chia đều cho các lớp lênh, ngoại trừ lớp lệnh A có số lệnh gấp đôi các lớp lệnh khác. Máy tính nào chạy nhanh hơn và nhanh hơn bao nhiệu lần?
- 3.3 Nếu số lượng lệnh cần thực thi của một chương trình được chia đều cho các lớp lệnh, ngoại trừ lớp E có số lệnh gấp đôi các lớp lệnh khác. Máy tính nào chay nhanh hơn và nhanh hơn bao nhiều lần?

Bảng dưới cho biết sư phân chia số lương lênh theo nhóm lênh của 2 chương trình khác nhau. Sinh viên sử dụng dữ liệu này cho các câu bên dưới để tìm hiểu sự ảnh hưởng đến hiệu năng của một bộ xử lý MIPS.

(MIPS ở đây là tên một bộ xử lý mà sinh viên sẽ học trong chương 2 của môn này, không phải là IPS hay MIPS, tức triện lệnh trên giây)

	Số lệnh				
	Compute	Load	Store	Branch	total
Program 1	1000	400	100	50	15500
Program 2	1500	300	100	100	1750

- 3.4 Giả sử rằng lênh tính toán (Compute) mất 1 chu kì, lênh đọc dữ liêu từ bộ nhớ (Load) và ghi dữ liệu vào bộ nhớ (Store) mất 10 chu kì và lệnh rẽ nhánh (Branch) mất 3 chu kì. Dựa vào bảng dữ liệu trên hãy tính thời gian thực thi của một bộ xử lý MIPS 3 GHz.
- 3.5 Giả sử rằng lệnh tính toán (Compute) mất 1 chu kì, lệnh đọc dữ liệu từ bộ nhớ (Load) và ghi vào bô nhớ (Store) mất 2 chu kì và lênh rẽ nhánh (Branch) mất 3 chu kì. Dưa vào bảng dữ liêu trên hãy tính thời gian thực thi của một bộ xử lý MIPS 3GHz.