COMP 4611 DESIGN AND ANALYSIS OF COMPUTER ARCHITECTURES

http://course.cse.ust.hk/comp4611

Dr. GU Lin

Department of Computer Science and Engineering The Hong Kong University of Science and Technology

Administrative Details

Instructor:

Dr. GU, Lin (the class of Tues., Thurs.)
Office #: 3562 (Lifts 25/26, 27/28)

Email: *lingu@cse.ust.hk* Phone: 2358 6991

Office hours: Tuesdays: 16:30pm - 18:00pm (or by appointments).

Teaching Assistants:

Arafet Ben Makhlouf, Zhiqiang Ma, Ke Hong

2

Administrative Details

Textbook

John L. Hennessy and David A. Patterson. Computer Architecture: A Quantitative Approach. Morgan Kaufman Publishers, 5th Edition, 2011. ISBN: 9780123838728.

Reference Book

David A. Patterson and John L. Hennessy. Computer Organization and Design: The Hardware/Software Interface, 4th Edition. Morgan Kaufmann Publishers, 2011. ISBN: 0123747503.

William Stallings. Computer Organization and Architecture: Designing for Performance, 8th Edition. Prentice Hall. ISBN: 0136073735.

Resources

Course web site: http://course.cse.ust.hk/comp4611

Class mailing lists: comp4611@cse.ust.hk, csta4611@cse.ust.hk (for TAs)

Information about lecture slides, office hours on course web site

Administrative Details

<u>Tutorial sessions</u>

Starts next week -T1: Arafet Makhlouf

T2: Zhiqiang Ma

T3: Ke Hong

Schedule on course homepage

Grading Scheme

Homework: 30%. Project: 15%. Midterm: 20%. Final Exam: 35%.

Project

- The project will be based on simulation of computer architectures.
 - Uses SimpleScalar as the simulator
 - Requires C programming
- The organization:
 - Group-based, up to 3 persons per group
 - Two tutorials cover materials related to the project

Course Description and Goal

What will COMP 4611 give me?

- > Understanding of the internal design details of modern computers, their evolution, and trade-offs present at the hardware/software boundary.
- > Understanding of the *interaction* and *design* of the various components at hardware level (processor, memory, I/O) and the software level (operating system, compiler, instruction sets).
- > Intellectual preparation for dealing with a host of system design challenges.

Course Description and Goal (cont'd)

What have been making computers faster and cheaper? And how to continue the innovations?

> 50 years of non-stop innovation – a technological

Compare computers and automobiles

> The development of computers from the 1960's to the

	Capacity (memory)	Speed (CPU)	Price
IBM7030 (Stretch)1961	128KB	1.2 MIPS	US\$13,500,000
i7 Desktop 2010	2GB (typical)	2000+ MIPS	US\$1,000

Course Description and Goal (cont'd)

Compare to computers and automobiles (cont'd)

> What would a car be like if they had innovated like a computer?

	Capacity (passengers)	Speed (KM/hour)	Price
A good car in the 1960's	5	100	US\$5,000
A car in the 2010's had it developed like computers	81920	166666	US\$0.29

This class tells you how computer scientists and engineers created such a technological miracle!

Course Description and Goal (cont'd)

To understand the design techniques, machine structures, technology factors and evaluation methods that will determine the form of computers in the 21st Century

Course Description and Goal (cont'd)

Will I use the knowledge gained in this subject in my profession?

> Few people design entire computers or entire instruction sets

- > Many computer engineers design computer components
- > Any *successful* computer engineer/architect needs to understand, in detail, all components of computers – in order to design any successful piece of hardware or software.

Computer Architecture in General

When we construct a building numerous practical considerations need to be taken into account:

- · Available materials
- · Worker skills
- Budget
- Space

Similarly, Computer Architecture is about working within constraints:

- · What will the market buy?
- · Cost/Performance
- · Tradeoffs in materials and processes

Computer Architecture

Related to computer architecture -

- Instruction set architecture (ISA): The actual programmervisible instruction set. Serves as the boundary between the software and hardware.
 - e.g., mov r2, r1 (y = x;)
- Implementation of a machine:
 - Organization: Includes the high-level aspects of a computer's design such as: the memory system, the bus structure, the internal CPU unit which includes implementations of arithmetic, logic, branching, and data transfer operations.
 - Hardware: Refers to the specifics of the machine such as detailed logic design and packaging technology.

Three Computing Classes Today

- Desktop/Laptop Computers
 - Personal computer and workstation: US\$500 5K
 - Optimized for price-performance
- Servers
 - Web server, file sever, computing sever: US\$2K 5M
- Optimized for: availability, scalability, and throughput
- · Embedded Computers
 - Fastest growing and the most diverse space: US\$1 10K
 - · Microwaves, washing machines, palmtops, cell phones, etc.
 - Optimizations: price, power, specialized performance

14

Three Computing Classes Today

Feature	Desktop	Server	Embedded		
Price of the system	\$500-\$5K	\$2K-\$5M e.g., Web server, file sever, computing sever	\$1-\$100K (including network routers at high end) e.g. Microwaves, washing machines, palmtops, cell phones, network processors		
Price of the processor	\$50-\$500	\$200-\$10K	\$0.01 - \$100		
Sold per year	250M	6M	500M (only 32-bit and 64-bit)		
Critical system design issues	Price- performance, graphics performance	Throughput, availability, scalability	Price, power consumption, application-specific performance		

Desktops/Laptops (Personal Computers)

- · Largest market in dollar terms
- Spans low-end (<\$500) to high-end (≈\$5K) systems
- · Optimize price-performance
 - Performance measured in the number of calculations and graphic operations
 - Price is what matters to customers
- Arena where the newest, highest-performance and costreduced microprocessors appear
- Reasonably well characterized in terms of applications and benchmarking
- What will a PC of 2015 do?
- · What will a PC of 2020 do?

Servers

- Provide more reliable file and computing services (Web servers)
- Key requirements
 - Availability effectively provide service 24x7 (Yahoo!, Google, eBay)
 - Reliability
 - Scalability server systems grow over time, so the ability to scale up the computing capacity is crucial
 - Performance transactions per minute
- Related category: clusters / supercomputers
 - Question: how many server-class computers are there at Google?

Embedded Computers

- Fastest growing portion of the market
- Computers as parts of other devices where their presence is not obviously visible
 - E.g., home appliances, printers, smart cards, cell phones, palmtops, settop boxes, gaming consoles, network routers
- Wide range of processing power and cost
 - ~\$0.1 (8-bit, 16-bit processors), \$10 (32-bit capable to execute 50M instructions per second), ≈\$100-\$200 (high-end video gaming consoles and network switches)
- · Requirements
 - Real-time performance requirement
 - (e.g., time to process a video frame is limited)
 - Minimize memory requirements
 - Low power
- SOCs (System-on-a-chip) combine processor cores and applicationspecific circuitry, DSP processors, network processors, ...

Job Description of a Computer Architect

- Make trade-off of performance, complexity, effectiveness, power, technology, cost, etc.
- · Understand application requirements
 - General purpose Desktop (Intel Pentium class, AMD Athlon)
 - Game and multimedia (PS3: STI's Cell+Nvidia, Wii, Xbox 360)
 - Embedded and real-time (ARM, MIPS, XScale)
 - Online transactional processing (OLTP), data warehouse servers (Sun Fire T2000 (UltraSparc T1), IBM POWER (p690), Google Cluster)
 - Scientific (finite element analysis, protein folding, weather forecasts, defense related (IBM BlueGene, Cray T3D/T3E, IBM SP2))
 - Sometimes, there is no boundary ...
- New emphases
 - Power Efficiency, Availability, Reliability, Security

20

Topics to be covered in this class

- Fundamentals of Computer Architecture
- Instruction Set Architecture
- Pipelining & Instruction Level Parallelism
- Memory Hierarchy
- Input/Output and Storage Area Networks
- Multi-cores and Multiprocessors

Trends in Computer Architectures

- Computer technology has been advancing at an alarming rate
 - √ You can buy a computer today that is more powerful than a supercomputer in the 1980s for 1/1000 the price.
- These advances can be attributed to advances in technology as well as advances in computer design
 - Advances in technology (e.g., microelectronics, VLSI, packaging, etc) have been fairly steady
 - Advances in computer design (e.g., ISA, Cache, RAID, ILP, Multi-Cores, etc.) have a much bigger impact (*This is the focus of this class*).

26

Trends in Technology

- Processor technology followed closely Moore's Law
 "Transistor density of chips doubles every 1.5-2.0 years"
- As a consequence of Moore's Law:
 - Processor speed doubles every 1.5-2.0 years
 - DRAM size doubles every 1.5-2.0 years
 - Etc.
- These constitute a target that the computer industry aims for.
- Will Moore's Law continue?

Intel 4004 Die Photo

- Introduced in 1970
 First microprocessor
- 2,250 transistors
- 12 mm²
- 108 KHz

Intel 8086 Die Scan

- Introduced in 1979
 Basic architecture of the IA32 PC
- 29,000 transistors
- 33 mm²
- 5 MHz

Intel 80486 Die Scan

- Introduced in 1989
 - 1st pipelined implementation of IA32
- 1,200,000 transistors
- 81 mm²
- 25 MHz

Pentium Die Photo

- Introduced in 1993
 - 1st superscalar implementation of IA32
- 3,100,000 transistors
- 296 mm²
- 60 MHz

Pentium III

- Introduced in 1999
- 9,500,000 transistors
- 125 mm²
- 450 MHz

Pentium IV and Duo

L3 Cache subarray Array

Intel Itanium – 221M tr. (2001)

(2001)

Intel Core 2 Extreme Quad-core 2x291M tr. (2006)

Dual-Core Itanium 2 (Montecito)

J

Logic	Capacity 2x in 3 years	Speed (latency) 2x in 3 years	
DRAM	4x in 3 years	2x in 10 years	
Disk	4x in 3 years	2x in 10 years	
		the contract of the contract o	
	enomenon is extr s processing/con	emely important in nputing devices	

Cost and Trends in Cost

- Cost is an important factor in the design of any computer system (except may be supercomputers)
- · Cost changes over time
 - The learning curve and advances in technology lowers the manufacturing costs (*Yield*: the percentage of manufactured devices that survives the testing procedure).
 - High volume products lowers manufacturing costs (doubling the volume decreases cost by around 10%)
 - · More rapid progress on the learning curve
 - · Increases purchasing and manufacturing efficiency
 - · Spreads development costs across more units
 - Commodity products decreases cost as well
 - · Price is driven toward cost
 - · Cost is driven down

43

Cost, Price, and Their Trends

- · Price what you sell a good for
- · Cost what you spent to produce it
- · Understanding cost
 - Learning curve principle manufacturing costs decrease over time (even without major improvements in implementation technology)
 - Best measured by change in yield the percentage of manufactured devices that survives the testing procedure
 - Volume (number of products manufactured)
 - · doubling the volume decreases cost by around 10%)
 - decreases the time needed to get down the learning curve
 - · decreases cost since it increases purchasing and manufacturing efficiency
 - Commodities products sold by multiple vendors in large volumes which are essentially identical
 - · Competition among suppliers lower cost

44

Each copy of the integrated circuit appears in a die Multiple dies are placed on each wafer After fabrication, the individual dies are separated, tested, and packaged Integrated Circuit Costs Wafer Die

Trends in Power in ICs es a first-class architectural design constraint Power Issues How to bring it in and distribute around the chip? (many pins just for power supply and ground, interconnection layers for distribution) - How to remove the heat (dissipated power) · Why worry about power? - Battery life in portable and mobile platforms - Power consumption in desktops, server farms · Cooling costs, packaging costs, reliability, timing Power density: 30 W/cm2 in Alpha 21364 (3x of typical hot plate) - Environment? · IT consumes a significant amount of energy And performance! Power and heating is limiting designers' ability to improve performance of processors! Unless you are huntry http://www.youtube.com/watch?v=zrg8nJ0bsUk

Performance Evaluation of Computers

Metrics for Performance

 The hardware performance is one major factor for the success of a computer system.

How to measure performance?

- A computer user is typically interested in reducing the response time (execution time) - the time between the start and completion of an event.
- A computer center manager is interested in increasing the throughput - the total amount of work done in a period of time.

An Example

Plane	DC to Paris [hour]	Top Speed [mph]	Passengers	Throughput [p/h]
	6.5	610	470	72 (=470/6.5)
	3	1350	132	44 (=132/3)

- Which has higher performance?
 - Time to deliver 1 passenger?
 - Concord is 6.5/3 = 2.2 times faster (120%)
 - Time to deliver 400 passengers? Boeing is 72/44 = 1.6 times faster (60%)

Definition of Performance

- · We are most interested in response time
- Performance [things/sec]

Performance(x) =
$$\frac{1}{Execution_time(x)}$$

"X is n times faster than Y"

$$n = \frac{Execution_time(y)}{Execution_time(x)} = \frac{Performance(x)}{Performance(y)}$$

· As faster means both increased performance and decreased execution time, to reduce confusion will use "improve performance" or "improve execution time"

Computer Performance Evaluation: Cycles Per Instruction (CPI) - CPU Performance

- Sometimes, instead of using response time, we use CPU time to measure performance.
- CPU time can also be divided into user CPU time (program) and system CPU time (OS).
- The CPU time performance is probably the most accurate and fair measure of performance

Unix Times

• Unix time command report:

90.7u 12.9s 2:39 65%

- Which means
 - User CPU time is 90.7 seconds
 - · System CPU time is 12.9 seconds
 - Elapsed time is 2 minutes and 39 seconds
 - Percentage of elapsed time that is CPU time is:

$$\frac{90.7 + 12.9}{159} = 0.65$$

Cycles Per Instruction (CPI) - CPU Performance

 Most computers run synchronously utilizing a CPU clock running at a constant clock rate:

where: Clock rate = 1 / clock cycle

- A computer machine instruction is comprised of a number of elementary or micro-operations which vary in number and complexity depending on the instruction and the exact CPU organization and implementation.
 - A micro-operation is an elementary hardware operation that can be performed during one clock cycle.
 - This corresponds to one micro-instruction in microprogrammed $\ensuremath{\textit{CPUs}}$.
 - Examples: register operations: shift, load, clear, increment, ALU operations: add, subtract, etc.
- · Thus a single machine instruction may take one (or less than one) or more cycles to complete termed as the Cycles Per Instruction (CPI).

CPU Performance Equation

CPU time = CPU clock cycles for a program X Clock cycle time

CPU time = CPU clock cycles for a program / clock rate

CPI (clock cycles per instruction):

CPI = CPU clock cycles for a program / I

where ${\bf I}$ is the dynamic instruction count.

Choosing Programs To Evaluate Performance

Levels of programs or benchmarks that could be used to evaluate performance:

- Actual Target Workload: Full applications that run on the target machine.
- Real Full Program-based Benchmarks:
 - Select a specific mix or suite of programs that are typical of targeted applications or workload (e.g SPEC95, SPEC CPU2000).
- Small "Kernel" Benchmarks:
 - Key computationally-intensive pieces extracted from real programs.
 - Examples: Matrix factorization, FFT, tree search, etc.
- Microbenchmarks:
 - · Small, specially written programs to isolate a specific aspect of performance characteristics: Processing: integer, floating point, local memory, input/output, etc.

SPEC: Standard Performance Evaluation Corporation

The most popular and industry-standard set of CPU benchmarks.

- SPECmarks, 1989:
 - 10 programs yielding a single number ("SPECmarks").
- SPEC92, 1992:
 - SPECInt92 (6 integer programs) and SPECfp92 (14 floating point programs).
- SPEC95, 1995:
 - SPECint95 (8 integer programs):
 - go, m88ksim, gcc, compress, li, ijpeg, perl, vortex

 - go, massain, gcc, compress, ii, ijpeg, peri, vortex
 SPECfp95 (10 floating-point intensive programs):
 tomcaty, swim, su2cor, hydro2d, mgrid, applu, turb3d, apsi, fppp, wave5
 Performance relative to a Sun SuperSpark I (50 MHz) which is given a score of SPECint95 = SPECfp95 = 1

SPEC: Standard Performance Evaluation Corporation

- SPEC CPU2000, 1999:
 - CINT2000 (11 integer programs). CFP2000 (14 floating-point intensive
 - Performance relative to a Sun Ultra5_10 (300 MHz) which is given a score of SPECint2000 = SPECfp2000 = 100
- SPEC CPU2006:
 - CINT2006 (12 integer programs). CFP2006 (17 floating-point intensive programs)
 - Performance relative to a Sun SPARC Enterprise M8000 which is given a score of SPECint2006 = $11.3\,$ SPECfp2006 = $12.4\,$

SPEC CPU2006 Programs

	Benchmark	Language	Descriptions
	400.Perlbench	С	Programming Language
	401.bzip2	С	Compression
	403.Gcc	С	C Compiler
	429.mcf	С	Combinatorial Optimization
CINT2006	445.gobmk	С	Artificial Intelligence: Go
(Integer)	456.Hmmer	С	Search Gene Sequence
(458.sjeng	С	Artificial Intelligence: chess
	462.libquantum	С	Physics / Quantum Computing
	464.h264ref	С	Video Compression
	471.omnetpp	C++	Discrete Event Simulation
	473.astar	C++	Path-finding Algorithms
	483.xalancbmk	C++	XML Processing

Source: http://www.spec.org/osg/cpu2006/CINT2006/

SPEC CPU2006 Programs

	Benchmark	Language	Descriptions
	410.Bwaves	Fortran	Fluid Dynamics
	416.Gamess	Fortran	Quantum Chemistry
	433.Milc	C	Physics / Quantum Chromodynamics
	434.Zeusmp	Fortran	Physics / CFD
	435.Gromacs	C, Fortran	Biochemistry / Molecular Dynamics
CFP2006	436.cactusADM	C, Fortran	Physics / General
(Floating	437.leslie3d	Fortran	Fluid Dynamics
Point)	444.Namd	C++	Biology / Molecular Dynamics
	447.dealII	C++	Finite Element Analysis
	450.Soplex	C++	Linear Programming, Optimization
	453.Povray	C++	Image Ray-tracing
	454.Calculix	C, Fortran	Structural Mechanics
	459.GemsFDTD	Fortran	Computational Electromagnetics
	465.Tonto	Fortran	Quantum Chemistry
	470.Lbm	C	Fluid Dynamics
	481.Wrf	C, Fortran	Weather
	482.sphinx3	С	Speech

Source: http://www.spec.org/osg/cpu2006/CFP2006/

Top SPEC CPU2006 Results (Cfp2006) Hardware Vendor Base Publis System # Cores Result Fujitsu SPARC Enterprise M8000 Fujitsu Limited 64 28.8 25 Aug-08 Sun Microsyste Sun SPARC Enterprise M8000 28.8 25 Aug-08 ProLiant DL160 G5 (3.4 GHz, Intel Xeon X5272) 25.3 21.8 Jul-08 Hewlett-Packard Company SGI Altix XE 250 (Intel Xeon X5272 3.4GHz) 21.9 Jun-08 SGI Sun Fire X2250 (Intel Xeon X5272 3.4GHz) 25.1 21.4 Sep-08 Sun Microsyste IBM Power 595 (5.0 GHz, 1 core) 24.9 20.1 Apr-08 IBM Corporation

Performance Evaluation Using Benchmarks

- "For better or worse, benchmarks shape a field"
- · Good products created when we have:
 - Good benchmarks
 - Good ways to summarize performance
- Given sales depend in big part on performance relative to competition, there is big investment in improving products as reported by performance summary
- If benchmarks inadequate, then choose between improving product for real programs vs. improving product to get more sales; Sales almost always wins!

Comparing and Summarizing Performance

	Computer A	Computer B	Computer C
P1(secs)	1	10	20
P2(secs)	1,000	100	20
Total time(sec	s) 1,001	110	40

For program P1, A is 10 times faster than B, For program P2, B is 10 times faster than A, and so on...

The relative performance of computers is unclear with **Total Execution Times**

Summary Measure

 $\begin{array}{ccc} \mathbf{1} & \mathbf{n} \\ \mathbf{--} & \boldsymbol{\Sigma} & \mathbf{Execution \ Time_i} \end{array}$

Good, if programs are run equally in the workload

Arithmetic Mean

- · The arithmetic mean can be misleading if the data are skewed
 - Consider the execution times given in the table below. The performance differences are hidden by the simple average.

Program	System A Execution Time	System B Execution Time	System C Execution Time	
٧	50	100	500	
W	200	400	600	
Х	250	500	500	
у	400	800	800	
Z	5000	4100	3500	
Average	1180	1180	1180	

Unequal Job Mix

Relative Performance

- Weighted Execution Time
 Weighted Arithmetic Mean $\begin{array}{l} \mathbf{n} \\ \boldsymbol{\Sigma} \quad \mathbf{Weight_i} \quad \mathbf{x} \ \mathbf{Execution} \ \mathbf{Time_i} \\ \mathbf{\textit{i=1}} \end{array}$
- Normalized Execution Time to a reference machine
 - Arithmetic Mean - Geometric Mean
 - $\sqrt[n]{ \prod_{i=1}^{n} \text{Execution Time Ratio}_{i}} \qquad \sqrt[Normalized \ to \ the reference \ machine}$

Normalized Execution Time

Geometric Mean = $n / \prod_{i=1}^{n}$ Execution time ratio_i

	Normalized to A			Norn	Normalized to B			Normalized to C		
	А	В	С	Α	В	O	Α	В	С	
P1	1.0	10.0	20.0	0.1	1.0	2.0	0.05	0.5	1.0	
P2	1.0	0.1	0.02	10.0	1.0	0.2	50.0	5.0	1.0	
Arithmetic mean	1.0	5.05	10.01	5.05	1.0	1.1	25.03	2.75	1.0	
Geometric mean	1.0	1.0	0.63	1.0	1.0	0.63	1.58	1.58	1.0	

P1 (secs)

P2(secs)

WAM(1)

WAM(2)

1.0 x 0.5 + 1,000 x 0.5

Weighted Arithmetic Mean

В С

10.00 20.00

100.00

55.00 20.00

18.19 10.09 20.00

20.00

W(1) W(2) W(3)

0.50 0.909 0.999

0.50 0.091 0.001

 $WAM(i) = \sum_{j=1}^{n} W(i)_{j} \times Time_{j}$

1.00

1,000.00

500.50

91.91

The Pros and Cons Of Geometric Means

- Independent of running times of the individual programs
- · Independent of the reference machines
- Do not predict execution time
 - the performance of A and B is the same : only true when P1 ran 100 times for every occurrence of P2

	c	omput	er A	Comp	uter B	Com	puter	С		
P1(secs)			1		10	2	20			00 + 1000(P2) x 1
P2(secs)		1	,000		100		20		: 10(P1)	x 100 + 100(P2) x
Total time(see	cs)	1,00	1	1	10	4	0			
	N	Normalized to A		ormalized to A Normalized to B Normal		alized	to C			
	Α	В	С	Α	В	С	Α	В	С	
P1	1.0	10.0	20.0	0.1	1.0	2.0	0.05	0.5	1.0	
P2	1.0	0.1	0.02	10.0	1.0	0.2	50.0	5.0	1.0	
Geometric mean	1.0	1.0	0.63	1.0	1.0	0.63	1.58	1.58	1.0	98

Geometric Mean

- The real usefulness of the normalized geometric mean is that no matter which system is used as a reference, the ratio of the geometric means is consistent.
- This is to say that the ratio of the geometric means for System A to System B, System B to System C, and System A to System C is the same no matter which machine is the reference machine.

_

Geometric Mean

- The results that we got when using System B and System C as reference machines are given below.
- We find that 1.6733/1 = 2.4258/1.4497.

System A Execution Time	Execution Time Normalized to B	System B Execution Time	Execution Time Normalized to B	System C Execution Time	Execution Time Normalized to B
Geometric Mean	1.6733		1		0.6898
System A Execution Time	Execution Time Normalized to C	System B Execution Time	Execution Time Normalized to C	System C Execution Time	Execution Time Normalized to C
Geometric	2.4258		1.4497		1

1

Geometric Mean

- The inherent problem with using the geometric mean to demonstrate machine performance is that all execution times contribute equally to the result.
- So shortening the execution time of a small program by 10% has the same effect as shortening the execution time of a large program by 10%.
 - Shorter programs are generally easier to optimize, but in the real world, we want to shorten the execution time of longer programs.
- Also, if the geometric mean is not proportionate, a system giving a geometric mean 50% smaller than another is not necessarily twice as fast!

Measure Computer Performance: MIPS (Million Instructions Per Second)

 For a specific program running on a specific computer, MIPS is a measure of millions of instructions executed per second:

MIPS = Instruction count / (Execution Time \times 106)

- = Instruction count / (CPU clocks \times Cycle time \times 10⁶)
- = (Instruction count × Clock rate) / (Instruction count × CPI × 10⁶)
- = Clock rate / (CPI x 10⁶)
- Shorter execution time usually means faster MIPS rating.

Computer Performance Measures : MIPS (Million Instructions Per Second)

- Meaningless Indicator of Processor Speed
- · Problems:
 - No account for instruction set used.
 - Cannot be used to compare computers with different instruction sets.
 - Program-dependent: A single machine does not have a single MIPS rating.
 - A higher MIPS rating in some cases may not mean higher performance or better execution time. i.e. due to compiler design variations.

.03

Compiler Variations, MIPS, Performance: An Example

· For the machine with instruction classes:

Instruction class	CPI
Α	1
В	2
С	3

 For a given program two compilers produced the following instruction counts:

Instruction counts (in millions) for each instruction class					
Code from:	Α	В	С		
Compiler 1	5	1	1		
Compiler 2	10	1	1		

• The machine is assumed to run at a clock rate of 100 MHz

Π4

Compiler Variations, MIPS, Performance: An Example (Continued)

MIPS = Clock rate / (CPI x 106) = 100 MHz / (CPI x 106)

CPI = CPU execution cycles / Instructions count $CPU \ clock \ cycles = \sum_{i=1}^{n} (CPI_{i} \times C_{i})$

CPU time = Instruction count x CPI / Clock rate

- For compiler 1:
 - CPI₁ = (5 x 1 + 1 x 2 + 1 x 3) / (5 + 1 + 1) = 10 / 7 = 1.43
 - MIP₁ = 100 / (1.428 x 10⁶) = 70.0
- CPU time₁ = ((5 + 1 + 1) x 10⁶ x 1.43) / (100 x 10⁶) = 0.10 seconds
- For compiler 2:
 - CPI₂ = (10 x 1 + 1 x 2 + 1 x 3) / (10 + 1 + 1) = 15 / 12 = 1.25
 - MIP₂ = 100 / (1.25 x 10⁶) = 80.0
 - CPU time₂ = ((10 + 1 + 1) x 10⁶ x 1.25) / (100 x 10⁶) = 0.15 seconds

...

Computer Performance Measures : MFOLPS (Million FLOating-Point Operations Per Second)

- A floating-point operation is an addition, subtraction, multiplication, or division operation applied to numbers represented by a single or double precision floating-point representation.
- MFLOPS, for a specific program running on a specific computer, is a measure of millions of floating point-operation (megaflops) per second:

MFLOPS = Number of floating-point operations / (Execution time $\times 10^6$)

106

Computer Performance Measures : MFOLPS (Million FLOating-Point Operations Per Second)

- A better comparison measure between different machines than MIPS.
- Program-dependent: Different programs have different percentages of floatingpoint operations present. i.e compilers have no such operations and yield a MFLOPS rating of zero.
- Dependent on the type of floating-point operations present in the program.

Quantitative Principles of Computer Design

Amdahl's Law:

By Gene Amdahl, architect of IBM/360

The performance gain from improving some portion of a computer is calculated by:

Speedup = Performance for entire task using the enhancement

Performance for the entire task without using the enhancement

or Speedup = Execution time without the enhancement Execution time for entire task using the enhancement

Performance Enhancement Calculations: Amdahl's Law

- The performance enhancement possible due to a given design improvement is limited by the amount that the improved feature is used
- Amdahl's Law: Suppose that enhancement E accelerates a fraction F of the execution time by a factor S and the remainder of the time is unaffected then:

Speedup(E) =
$$\frac{1}{(1 - F) + F/S}$$

109

Performance Enhancement Calculations: Amdahl's Law

Performance improvement or speedup due to enhancement E:

E accelerates a fraction F of the execution time by a factor S, then:

Execution Time with $E = ((1-F) + F/S) \times Execution$ Time without E

Hence speedup is given by:

Speedup(E) =
$$\frac{\text{Execution Time without E}}{((1 - F) + F/S) \times \text{Execution Time without E}} = \frac{1}{(1 - F) + F/S}$$

110

Pictorial Depiction of Amdahl's Law

Enhancement E accelerates fraction F of execution time by a factor of S Before:

Execution Time without enhancement E:

After:

Execution Time with enhancement E:

	Execution Time without enhancement E	1
Speedup(E) =	Execution Time with enhancement E	= (1 - F) + F/S

Performance Enhancement Example

 For the RISC machine with the following instruction mix:

 Op
 Freq
 Cycles
 CPI(i)
 % Time

 ALU
 50%
 1
 .5
 23%
 CPI = 2.2

 Load
 20%
 5
 1.0
 45%
 Store
 10%
 3
 .3
 14%

 Branch
 20%
 2
 .4
 18%

112

Performance Enhancement Example

 If a CPU design enhancement improves the CPI of load instructions from 5 to 2, what is the resulting performance improvement from this enhancement:

Fraction enhanced = F = 45% or .45

Unaffected fraction = 100% - 45% = 55% or .55

Factor of enhancement = 5/2 = 2.5

Using Amdahl's Law:

Speedup(E) =
$$\frac{1}{(1-F)+F/S}$$
 = $\frac{1}{.55+.45/2.5}$ = 1.37

An Alternative Solution Using CPU Equation

 If a CPU design enhancement improves the CPI of load instructions from 5 to 2, what is the resulting performance improvement from this enhancement:

Old CPI = 2.2

New CPI =
$$.5 \times 1 + .2 \times 2 + .1 \times 3 + .2 \times 2 = 1.6$$

Which is the same speedup obtained from Amdahl's Law in the first solution.

Performance Enhancement Example

 A program runs in 100 seconds on a machine with multiply operations responsible for 80 seconds of this time. By how much must the speed of multiplication be improved to make the program four times faster?

Desired speedup = 4 = -----

Execution Time with enhancement

→ Execution time with enhancement = 25 seconds

25 seconds = (100 - 80 seconds) + 80 seconds / n 25 seconds = 20 seconds + 80 seconds / n

→ 5 = 80 seconds / n

→ n = 80/5 = 16

Hence multiplication should be 16 times faster to get a speedup of 4.

115

Performance Enhancement Example

 For the previous example with a program running in 100 seconds on a machine with multiply operations responsible for 80 seconds of this time. By how much must the speed of multiplication be improved to make the program five times faster?

100

Desired speedup = 5 =

Execution Time with enhancement

→ Execution time with enhancement = 20 seconds

20 seconds = (100 - 80 seconds) + 80 seconds / n 20 seconds = 20 seconds + 80 seconds / n

→ 0 = 80 seconds / n

No amount of multiplication speed improvement can achieve this.

116

Another Amdahl's Law Example

- New CPU 10X faster
- I/O-bound server, so 60% time waiting for I/O

$$Speedup_{overall} = \frac{1}{\left(1 - Fraction_{enhanced}\right) + \frac{Fraction_{enhanced}}{Speedup_{enhanced}}}$$
$$= \frac{1}{\left(1 - 0.4\right) + \frac{0.4}{10}} = \frac{1}{0.64} = 1.56$$

 Apparently, it's human nature to be attracted by 10X faster, vs. keeping in perspective it's just 1.6X faster