Two notions of performance

Aircraft	DC to Paris	Passengers
747	6 hours	500
Concorde	3 hours	125

- Which has higher performance...
 - from a passenger's viewpoint?
 - from an airline's viewpoint?

Two notions of performance

Aircraft	DC to Paris	Passengers
747	6 hours	500
Concorde	3 hours	125

- Latency vs. throughput
 - Passenger's viewpoint: hours per flight
 - time to do the task (latency, execution time, response time)
 - From an airline's viewpoint: passengers per hour
 - tasks per unit time (throughput, bandwidth)
- Latency and throughput are often in opposition

Some Definitions

- Latency is time per task (e.g. hours per flight)
- If we are primarily concerned with latency,

Throughput is number of tasks per unit time (e.g. passengers per hour)

```
Performance(x) = throughput(x)
Again, bigger is better
```

Relative performance: "x is N times faster than y"

CPU performance

- The obvious metric: how long does it take to run a test program?
 - Aircraft analogy: how long does it take to transport 1000 passengers?

Our vocabulary	Aircraft analogy
N instructions	N passengers
c cycles per instruction	(1/c) passengers per flight
t seconds per cycle	t hours per flight
Time = $N \times c \times t$ seconds	Time = $N \times c \times t$ hours
CPU time _{X,P} = Instructions execute	ed _P * CPI _{X,P} * Clock cycle time _X
	Cycles Per Instruction

Instructions Executed

- Instructions executed:
 - We are not interested in the static instruction count, or how many lines of code are in a program.
 - Instead we care about the dynamic instruction count, or how many instructions are actually executed when the program runs.
- There are three lines of code below, but the number of instructions executed would be 2001.

```
li $a0, 1000
Ostrich: sub $a0, $a0, 1
bne $a0, $0, Ostrich
```


CPI

- The average number of clock cycles per instruction, or CPI, is a function of the machine <u>and</u> program.
 - The CPI depends on the actual instructions appearing in the program—
 a floating-point intensive application might have a higher CPI than an
 integer-based program.
 - It also depends on the CPU implementation. For example, a Pentium can execute the same instructions as an older 80486, but faster.
- In CS231, we assumed each instruction took one cycle, so we had CPI = 1.
 - The CPI can be >1 due to memory stalls and slow instructions.
 - The CPI can be <1 on machines that execute more than 1 instruction per cycle (superscalar).

Clock cycle time

- One "cycle" is the minimum time it takes the CPU to do any work.
 - The clock cycle time or clock period is just the length of a cycle.
 - The clock rate, or frequency, is the reciprocal of the cycle time.
- Generally, a higher frequency is better.
- Some examples illustrate some typical frequencies.
 - A 500MHz processor has a cycle time of 2ns (nanoseconds).
 - A 2GHz (2000MHz) CPU has a cycle time of just 0.5ns

Execution time, again

CPU time_{X,P} = Instructions executed_P *
$$CPI_{X,P}$$
 * Clock cycle time_X

The easiest way to remember this is match up the units:

Make things faster by making any component smaller!!

	Program	Compiler	ISA	Organization	Technology
Instruction					
Executed					
СРІ					
Clock Cycle TIme					

Often easy to reduce one component by increasing another

Example 1: ISA-compatible processors

- Let's compare the performances two x86-based processors.
 - An 800MHz AMD Duron, with a CPI of 1.2 for an MP3 compressor.
 - A 1GHz Pentium III with a CPI of 1.5 for the same program.
- Compatible processors implement identical instruction sets and will use the same executable files, with the same number of instructions.
- But they implement the ISA differently, which leads to different CPIs.

```
CPU time<sub>AMD,P</sub> = Instructions<sub>P</sub> * CPI<sub>AMD,P</sub> * Cycle time<sub>AMD</sub> = = = CPU time<sub>P3,P</sub> = Instructions<sub>P</sub> * CPI<sub>P3,P</sub> * Cycle time<sub>P3</sub> = = = =
```

Example 2: Comparing across ISAs

- Intel's Itanium (IA-64) ISA is designed facilitate executing multiple instructions per cycle. If an Itanium processor achieves an average CPI of .3 (3 instructions per cycle), how much faster is it than a Pentium4 (which uses the x86 ISA) with an average CPI of 1?
 - a) Itanium is three times faster
 - b) Itanium is one third as fast
 - c) Not enough information

Improving CPI

- Some processor design techniques improve CPI
 - Often they only improve CPI for certain types of instructions

$$CPI = \sum_{i=1}^{n} CPI_{i} \times F_{i}$$

where F_i = fraction of instructions of type i

First Law of Performance:

Make the common case fast

Example: CPI improvements

Base Machine:

Op Type	Freq (F _i)	CPI _i	contribution to CPI
ALU	50%	3	
Load	20%	6	
Store	20%	3	
Branch	10%	2	

- How much faster would the machine be if:
 - we added a cache to reduce average load time to 3 cycles?
 - we added a branch predictor to reduce branch time by 1 cycle?
 - we could do two ALU operations in parallel?

Amdahl's Law

Amdahl's Law states that optimizations are limited in their effectiveness.

 For example, doubling the speed of floating-point operations sounds like a great idea. But if only 10% of the program execution time T involves floating-point code, then the overall performance improves by just 5%.

Execution time after =
$$\frac{0.10 \text{ T}}{2}$$
 + 0.90 T = 0.95 T improvement

Second Law of Performance:

Make the fast case common

Summary

- Performance is one of the most important criteria in judging systems.
- Our main performance equation explains how performance depends on several factors related to both hardware and software.

```
CPU time<sub>X,P</sub> = Instructions executed<sub>P</sub> * CPI_{X,P} * Clock cycle time<sub>X</sub>
```

- It can be hard to measure these factors in real life, but this is a useful guide for comparing systems and designs.
- Amdahl's Law also tells us how much improvement we can expect from specific enhancements.