Homework #1 CAD

1. [5pts] Find the CPI (Cycle Per Instruction) if the clock cycle time is 0.333 nanoseconds.

Ans: 0.94

Method:

CPI = execution time / (instruction count * clock cycle time)

$$= \frac{750}{(2.389*10^{12})*(0.333*10^{-9})}$$

$$=\frac{750}{796}$$
 $= 0.94$

2. [5pts] Find the SPECratio.

Ans: 12.9

Method:

As per definition SPECratio defined as,

SPECratio = reference time / execution time

$$= \frac{9650}{750}$$

$$= 12.9$$

3. [5pts] find the increase in CPU time if the number of instructions of the benchmark is increased by 10% without affecting the CPI.

Ans:

Increase in CPU time = 1 - 823/750 = 0.1 (10%)

instruction count * 1.1 = 2.628, CPU time = 823s

4. [5pts] find the increase in the CPU time if the number of instructions of the benchmark is increased by 10% and the CPI is increased by 5%.

Ans:

increase in CPU time = 901/750 - 1 = 0.2 (20%)

CPI * 1.1 = 1.03, CPU time = 901s

5. [5pts] find the change in the SPECratio for this change

Ans:

SPECratio for this change = 10.7

6. [10pts] Suppose that we are developing a CPU B with a 4 GHz clock rate. We have also added some additional instructions to the instruction set so that the number of instructions has been increased by 15%. The execution time is reduced to 700 seconds. Find the new CPI.

Ans:

CPI new = 1.38 instruction count new = 2.031E12, clock rate = 4.0×10.9

7. [10pts] This CPI value is larger than obtained in the Question 1 above as the clock rate was increased from 3 GHz to 4 GHz. Determine whether the increase in the CPI is similar to that of the clock rate. If they are dissimilar, why?

Ans:

they are dissimilar because instruction count has been reduced.

clock rate ratio = 4 GHz / 3 GHz = 1.33

CPI ratio = 1.38 / 0.94 = 1.47

8. [5pts] By how much has the CPU time been reduced?

Ans:

The CPU time has been reduced by 7%.

9. [10pts] For an another benchmark named P2, assume an execution time of 960 ns, CPI of 1.61, and clock rate of 3 GHz. If the execution time is reduced by an additional 10% without affecting the CPI and with a clock rate of 4 GHz, determine the number of instructions.

Ans:

// In 1.11.9, execution time is 960ns. but I think it is "s" not "ns". Therefore, I will use "s" instead of "ns".

10. [10pts] Determine clock rate required to give a further 10% reduction in CPU time while maintaining the number of instructions and with CPI unchanged.

Ans:

clock rate new1 =
$$2147 \times 10.9 \times 1.61 / 864 = 4.0 \times 10.9 = 4$$
Ghz

CPU time *
$$0.9 = 864$$

11. [10pts] Determine the clock rate if the CPI is reduced by 15% and the CPU time by 20% while the number of instructions unchanged.

Ans:

Clock rat e new2 =
$$3.83 \times 10.9 = 3.83 \text{Ghz}$$

$$CPI * 0.85 = 1.37$$
, execution time * $0.8 = 768$ s