Performance Issues

CIS*2750

Advanced Programming Concepts

ADDISON-WESLEY PROFESSIONAL COMPUTING SERES

The Practice of

Simplicity Clarity Generality

Brian W. Kemighan

Rob Pike

References

• The Practice of Programming by Brian W. Kernighan and Rob Pike,

Addison-Wesley, 1999.

References

Programming Pearls, 2nd Edition, by Jon Bentley, Addison-Wesley,
 2000.

Performance Means Speed!

- Everyone loves a fast program
 - But is speed critical for your application?
 - Is it "fast enough" the way it is?
- Speeding up a program → optimization
 - When should you try to optimize a program?
 - How can this be done?
 - What are the costs vs. benefits?

The First Principle of Optimization

Don't!

6 Steps to Optimization

- 1. Start with the **simplest**, **cleanest** algorithms and data structures appropriate for the task.
 - Much better initial goals for coding than *speed:* easy to understand, simple to code
 - Fewer bugs, easier to maintain
 - Exceptions: systems with realtime constraints must plan to meet execution deadlines with given CPU

6 Steps to Optimization

- 2. Measure performance to see if changes are necessary (see below).
- 3. Enable **compiler options** to generate the fastest possible code.
 - More applies to "number crunching" apps
 - CIS*3090 Parallel Programming students shocked to find 20-30% faster run times simply by enabling full compiler optimization!

Steps to Optimization

- **4. Assess** possible changes to the program and their effect -- choose the ones that have the most effect.
- 5. Make changes one at a time.
- **6. Re-assess**. Compare to the original version for correctness and performance.
 - Critical to have "gold output" to compare to!

Performance Tools

Automated Timing Measurements

```
#include < time.h >
int main (int argc, char *argv[]) {
 clock_t before; // 32-bit integer datatype from time.h
 double elapsed;
  before = clock();
 count = FileInput( f_input, &allstrings );
 elapsed = clock() - before;
 printf("FileInput function used %.3f seconds\n",
 elapsed/CLOCKS_PER_SEC);
```

Automated Timing Measurements

```
before = clock();
for (j=0; j < count; j++) {
 i = PatternSearch (j, allstrings, pattern);
 if ( i != -1 ) {
 printf("Found: line %d (%d)\n",j,i+1);
elapsed = clock() - before;
printf("%d calls to the PatternSearch function used %.3f
  seconds\n", count,elapsed/CLOCKS_PER_SEC);
```


Timing Issues

- What if the times are **too small** relative to clock resolution?
 - man clock_getres → resolution in nanosec.
 - Typical clock() res: 1/100th sec; so millisec. is good!
 - Inflate time by doing N reps; divide t by N
- Will the time be the same every time I measure it?
 - Many sources of small variations
 - Measure several times and take average

Profilers

- A profile is a measurement of where a program spends its time.
- A profiler is an effective tool for finding hot spots in a program
 - functions
 - areas of sections of code

which are consuming most of the processing time.

Parallel Profilers

- Multicore computers raise new challenge
 - Keeping *all* the cores busy!
 - Otherwise, going to waste, program could conceivably be faster by utilizing them.
 - Parallel profilers not only find hot spots, they keep track of core utilization
 - May guide programmer to more even work distribution aka *load balancing*
 - With all cores in use, program finishes sooner

Profilers

- > gcc(-pg)slow1.c -o slow1
- > slow1 Big_pattern
- > gprof slow1

Each sample counts as 0.01 seconds.

		total	self		e self	cumulativ	%
ame	.]	us/call	us/call	calls	seconds	seconds	time
atternSearch	3]	16.78	16.78	28008	0.47	2 0.47	97.9
count	1				0.01	8 0.48	2.0
leInput)]	0.00	0.00	1	0.00	0 0.48	0.0
ain) 1	470000.00	0.00	1	0.00	0 0.48	0.0

gmon.out file

Every 1/100 sec. it "samples" to see what function the program is currently in.

Profilers

• In 1971, Donald Knuth wrote,

"...less than 4 per cent of a program generally accounts for more than half of its running time."

3 Strategies for Speed

Enable Compiler Optimization

- Without -O, the compiler's goal is to reduce the cost of compilation and to make execution match source code for debugging.
- Optimizing compilation takes somewhat more time, and a lot more memory for large functions.
- With -O2, etc., compiler tries to reduce code size and/or execution time.
- Different compilers have different options!

Use a **Better** Algorithm or Data Structure

• Most important factor in making a program faster.

Hot Spot Code

```
/* Search jth string in char all[][100] for *pat */
int PatternSearch(int j, char *all, char *pat) {
  int i;
  for (i=0; i < strlen(all+j*100); i++) {
 if (strncmp(pat, ((all+j*100)+i), strlen(pat)) == 0) {
 return(i);
 // *pat found at ith byte of all[j]
 IDEA: strncmp() is expensive to call,
 so test 1st letter before calling it!
 // *pat not found in all[j]
  return(-1);
```

Hot Spot after Modification

```
int PatternSearch (int j, char *all, char *pat) {
 int i;
 char firstletter = *(pat+0);
 for ( i=0; i < strlen(all+j*100); i++ ) {
 if (*((all+j*100)+i) == first letter) {
 if (strncmp(pat, ((all+j*100)+i), strlen(pat)) == 0) {
 return(i);
 return(-1);
```


Hot Spot

Timing Differences

- Before:
 - FileInput function used 0.250 seconds
 - 28008 calls to the PatternSearch function used 1.970 seconds
- After:
 - FileInput function used 0.250 seconds
 - 28008 calls to the PatternSearch function used 1.480 seconds

improvement

Tune the Code

 Read the Rules for Code Tuning in Programming Pearls by Bentley.

Don't Optimize What Doesn't Matter.

• Remember the *first* principle of optimization!

Determine which timeis more important:

- Time to delivery
- Execution time

Tuning

The PatternSearch Function

```
int PatternSearch (int j, char *all, char *pat) {
 int i; char firstletter = *(pat+0);
 Moving invariant
 int n = strlen(all+j*100);
 int p = strlen(pat);
 calc out of loop
 for (i=0; i < n; i++)
 if (*((all+j*100)+i) == first letter) {
 if (strncmp(pat, ((all+j*100)+i), p) == 0) {
 return(i);
 "Code"
 motion"
 Compiler optimization
 may move these out
 return(-1);
```

```
int PatternSearch (int j, char *all, char *pat) {
  int i;
  for (i=0; i < strlen(all+j*100); i++)
 if (strncmp(pat, ((all+j*100)+i), strlen(pat)) == 0) {
 return(i); ...
 int PatternSearch (int j, char *all, char *pat) {
 int i;
 char firstletter = *(pat+0);
 Good,
 for (i=0; i < strlen(all+j*100); i++)
 if (*((all+i*100)+i) == first letter) {
  Better, Best?
 if (strncmp(pat, ((all+j*100)+i), strlen(pat)) == 0) {
 return(i); ...
 int PatternSearch (int j, char *all, char *pat) {
 int i; char firstletter = *(pat+0);
 int n = strlen(all+j*100);
 int p = strlen(pat);
 for (i=0; i < n; i++)
 if (*((all+j*100)+i) == first letter)
 if (strncmp(pat, ((all+j*100)+i), p) == 0) {
 27
 return(i); ...
```

Timing

- FileInput function used 0.250 seconds
- 28008 calls to the PatternSearch func used **1.970** secs

- FileInput function used 0.250 seconds
- 28008 calls to the PatternSearch func used **1.480** secs

- FileInput function used 0.260 seconds
- 28008 calls to the PatternSearch func used **0.280** secs

Profiling

%	cumulative	self		self	total	
time	seconds	seconds	calls	us/call	us/call	name
97.92	0.47	0.47	28008	16.78	16.78	PatternSearch
2.08	0.48	0.01				mcount
0.00	0.48	0.00	1	0.00 470	00.000	main
100.00	0.37	0.37	28008	13.21	13.21	PatternSearch
0.00	0.37	0.00	1	0.00 370	00.000	main
92.59	0.25	0.25	28008	8.93	8.93	PatternSearch
3.70	0.27	0.01			7/V	mcount
0.00	0.27	0.00	1	0.00 260	00.000	main

Tuning for Speed

- There is overhead involved in setting up and running a loop.
- If the body of the loop is not too long and there are not too many iterations, it can be more efficient to *eliminate* the loop.

• The Loop

```
for ( j=0; j < 1000000; j++ ) {

for ( i=0; i < 3; i++ ) {

a[i] = b[i] + c[i];

}
```

No Loop

```
for (j=0; j < 1000000; j++) {
a[0] = b[0] + c[0];
a[1] = b[1] + c[1];
a[2] = b[2] + c[2];
}
```


Timing

- > loop1
- 1000000 repetitions of the inner loop used
 0.290 seconds
- > loop2
- 1000000 repetitions of the additions used **0.080** seconds

Longer Loops

- If the loop is longer, you can transform the loop to eliminate *some* of the looping
- "Partial unrolling"

```
for ( j=0; j < 1000000; j++ )
for ( i=0; i < 99; i++ )
a[i] = b[i] + c[i];
```

• Becomes...

```
for ( j=0; j < 1000000; j++ ) {
  for ( i=0; i < 99; i += 3 ) {
 a[i] = b[i] + c[i];
 a[i+1] = b[i+1] + c[i+1];
 a[i+2] = b[i+2] + c[i+2];
  }
}
cuts no. of inner reps. by 2/3</pre>
```

Timing

- If inner loop had only 9 (not 99) iterations:
 - The loop used 0.720 seconds
 - The modified loop used 0.820 seconds
- For 99 iterations:
 - The loop used 10.670 seconds
 - The modified loop used 10.210 seconds
- If 198 iterations:
 - The loop used 24.010 seconds
 - The modified loop used 21.160 seconds

Parting Words

- How do you know which techniques help?
 - Try several and *measure* with typical data (=benchmarks)
- Don't underestimate cleverness of compiler optimization! *e.g.*, *gcc profile-directed opt:*
 - Profile generation (-fprofile-generate)
 - Training run → profile saved to file
 - Feedback optimization (-fprofile-use)
- Always verify correctness (make sure you didn't break program)

Suppose one CPU still too slow

- It's a multicore world!
 - Requires parallel programming to take advantage of 2,
 4, 8, + processors
 - Use language that supports threads: Java
 - Write multithreaded code: pthreads
 - Use compiler-organized threads: OpenMP
- CIS*3090 Parallel Programming course
 - Also includes programming for (non-shared memory) highperformance clusters (SHARCNET)