Table 1 summarizes the information regarding to the execution of all the compilation profiles for each program, namely the minimum, maximum, percentage difference and average values obtained for each program.

Program	Time (s)	Energy (J)	CPU (J)	Memory (J)	Energy/Time (J/s)
	3.355-7.214	40.843-78.631	37.606-72.630	3.231-6.029	10.860-12.264
binary-trees	53.5 %	48.1 %	48.2 %	46.4 %	11.4 %
	(5.186)	(58.844)	(54.286)	(4.558)	(11.576)
chameneos-redux	7.706-9.112	154.74-184.101	149.475-178.231	5.172-6.156	18.724-21.397
	15.4 %	15.9 %	16.1 %	16.0 %	12.5 %
	(8.358)	(166.098)	(160.478)	(5.620)	(19.888)
fannkuch-redux	21.918-58.501	232.244-658.129	217.685-619.299 14.553-38.874		10.273-11.293
	62.5 %	64.7 %	64.8 % 62.6 %		9.0 %
	(40.537)	(443.155)	(416.238)	(26.917)	(10.768)
fasta	6.101-10.848	17.86-66.781	13.612-59.476	4.248-7.305	2.892-6.184
	43.8 %	73.3 %	77.1 %	41.8 %	53.2 %
	(8.439)	(41.991)	(36.190)	(5.801)	(4.622)
k-nucleotide	7.113-22.755	81.043-245.822	75.857-230.399	5.186-15.641	10.744-11.730
	68.7 %	67.0 %	67.1 %	66.8 %	8.4 %
	(14.434)	(159.531)	(149.443)	(10.087)	(11.241)
mandelbrot	4.624-26.755	42.022-320.07	38.910-302.269	3.111-17.806	9.086-11.967
	82.7 %	86.9 %	87.1 %	82.5 %	24.1 %
	(15.639)	(184.416)	(173.991)	(10.425)	(11.525)
meteor	0.046-0.089	0.425-0.934	0.393-0.874	0.032-0.060	9.239-10.678
	48.3 %	54.5 %	55.0 %	46.7 %	13.5 %
	(0.068)	(0.683)	(0.637)	(0.046)	(9.967)
n-body	3.473-25.390	40.966-307.182	38.658-290.323	2.307-16.859	11.781-12.455
	86.3 %	86.7 %	86.7 %	86.3 %	5.4 %
	(14.308)	(172.280)	(162.779)	(9.501)	(12.103)
regex-redux	13.781-14.485	138.577-147.229	127.337-135.470	11.223-11.759	10.041-10.201
	4.9 %	5.9 %	6.0 %	4.6 %	1.6 %
	(13.872)	(140.309)	(129.019)	(11.290)	(10.114)
reverse-complement	9.941-12.537	15.994-24.825	8.366-15.736	7.628-9.180	1.423-2.224
	20.7 %	35.6 %	46.8 %	16.9 %	36.0 %
	(11.826)	(20.479)	(11.812)	(8.667)	(1.729)
spectral-norm	2.438-7.156	21.504-86.862	19.884-82.113	1.620-4.752	8.817-12.149
	65.9 %	75.2 %	75.8 %	65.9 %	27.4 %
	(4.734)	(52.589)	(49.444)	(3.144)	(10.392)
thread-ring	9.307-9.786	89.245-93.161	81.511-84.919	7.525-8.520	9.361-9.677
	4.9 %	4.2 %	4.0 %	11.7 %	3.3 %
	(9.555)	(91.362)	(83.328)	(8.034)	(9.562)

Table 1: Measurement results for all programs.

Considering less rigorously the results obtained by the tools for all programs, the following rankings result:

Time Ranking:

1. Sphere Engine;

- 2. GPS;
- 3. CMake, CLion, KDevelop;
- 4. qmake, Qt Creator;
- 5. Eclipse CDT, ZinjaI, CodeLite;
- 6. Qbs, DialogBlocks, NetBeans IDE, Oracle Developer Studio;
- 7. Anjuta DevStudio;
- 8. Code::Blocks, Geany, AWS Cloud9.

Energy Ranking:

- 1. Sphere Engine;
- 2. GPS;
- 3. CMake, CLion, KDevelop, qmake;
- 4. Qt Creator;
- 5. Eclipse CDT;
- 6. Qbs, DialogBlocks, NetBeans IDE, Oracle Developer Studio, ZinjaI, CodeLite;
- 7. Anjuta DevStudio;
- 8. Code::Blocks, Geany, AWS Cloud9.

Time and Energy Ranking:

- 1. Sphere Engine;
- 2. GPS;
- 3. CMake, CLion, KDevelop, qmake;
- 4. Qt Creator;
- 5. Qbs, Eclipse CDT, ZinjaI, CodeLite, DialogBlocks, NetBeans IDE, Oracle Developer Studio;
- 6. Anjuta DevStudio;
- 7. Code::Blocks, Geany, AWS Cloud9.

By following the same approach for profiles, the following rankings for execution time, energy consumption, and both, are obtained:

Time Ranking:

- 1. 23, 25;
- 2. 24;

```
3. 16;

4. 22;

5. 17, 15;

6. 18, 19, 20, 14;

7. 21;

8. 13;

9. 26;

10. 5, 10, 6, 12, 9, 1, 8, 4, 7, 11, 3, 2;
```

Energy Ranking:

```
 23, 25, 24;
 16, 17, 14, 19;
 22, 15, 21, 18, 20;
 13;
 26;
 9, 11;
 7, 3, 8, 4, 10, 12, 1, 2, 6, 5;
```

Time and Energy Ranking:

```
 23, 24, 25;
 16;
 17, 14, 22, 19, 15;
 18, 20, 21;
 13;
 26;
 9, 8, 10, 11, 7, 3;
 1, 4, 5, 12, 2, 6;
```

Table 2 shows the respective mean values obtained for the different strands considering all programs analyzed. It is also indicated the percent difference compared to the default level (-Oo).

Optimization Level	Time (s)	Energy (J)	CPU (J)	Memory (J)	Energy/Time (J/s)
Oo	16.862	181.611	169.872	11.739	10.582
O1	8.689	85.511	79.195	6.316	10.212
	48.5%	52.9%	53.4	46.2%	3.5%
O ₂	8.415	82.182	76.063	6.119	10.032
	50.1%	54.7%	55.2	47.9%	5.2%
О3	7.644	74.058	68.485	5.573	9.872
	54.7%	59.2%	59.7	52.5%	6.7%
Os	9.408	93.879	87.061	6.818	10.315
	44.2%	48.3%	48.7	41.9%	2.5%

Table 2: Optimization levels results.