

Computer performance measurement. Amdahl's Law.

Outline

- Characterizing performance
- Performance and speed
- Basic terminology for measuring
- Performance and Execution Time

Characterizing Performance

- Not always obvious how to characterize performance:
 - motor cars
 - football teams
 - tennis players
 - computers?
- Can lead to serious errors
 - improve the processor to improve speed?

Performance and Speed

Performance for a program on a particular machine

$$- Perform ance(X) = \frac{1}{E x e c u tion(X)}$$

$$\frac{Perform ance(X)}{Perform ance(Y)} = \frac{E x e c u tion(Y)}{E x e c u tion(X)} = n$$

X is n times faster than Y

Measuring Time

- Execution time is the amount of time it takes the program to execute in seconds.
- Time (computers do several tasks!)
 - elapsed time based on a normal clock;
 - CPU time is time spent executing this program
 - excluding waiting for I/O, or other programs

Execution Time

Measuring Amounts

- 1 bit
- 8 bits = 1 byte
- 1024bytes = 1 kilobyte = 1KByte = 1K = 2¹⁰
- 1024KBytes = 1 megabyte = 1MB = 2²⁰
- $1024MB = 1 \text{ gigabyte} = 1GB = 2^{30}$
- $1024GB = 1 \text{ terabyte} = 2^{40}$
- and on to infinity

Intel or AMD?

Measuring Times

Duration

- 1 second
- -1/1000 second = 1 millisec = 1ms = 10^{-3} s
- $-1/1,000,000 s = 1 microsec = 10^{-6} s$
- $-1/1,000,000,000s = 1 \text{ nanosec} = 10^{-9} \text{ s}$

Frequency

- 1 Hertz = 1 cycle per second
- -1 MHz = 1,000,000 cycles per sec
- -100MHz = 100,000,000 cycles per sec.

The type of processor a computer has not only affects its overall performance, but it can also dictate what type of software it uses.

Differences 32-bit and 64-bit

- number of calculations per second
- on the amount of RAM
 - 32-bit computers maximum of 3-4GB
 - 64-bit computer over 4 GB.
 - The first smartphone with a 64-bit chip (Apple A7) was the iPhone 5s.

Computer Clock Times

- Computers run according to a clock that runs at a steady rate
- The time interval is called a clock cycle (eg, 10ns).
- The clock rate is the reciprocal of clock cycle a frequency, how many cycles per sec (eg, 100MHz).
 - -10 ns = 1/100,000,000 (clock cycle), same as:-
 - -1/10ns = 100,000,000 = 100MHz (clock rate).

Purchasing Decision

- Computer A has a 100MHz processor
- Computer B has a 300MHz processor
- So, B is faster, right?

NOPE!

Now, let's get it right.....

Measuring Performance

- The only important question: "HOW FAST WILL MY PROGRAM RUN?"
- CPU execution time for a program
 - = CPU clock cycles * cycle time
 - (= CPU clock cycles / Clock rate)
- In computer design, trade-off between:
 - clock cycle time, and
 - number of cycles required for a program

Cycles Per Instruction

- The execution time of a program clearly must depend on the number of instructions
 - but different instructions take different times
- An expression that includes this is:-
 - CPU clock cycles = N * CPI
 - N = number of instructions
 - **CPI** = average clock cycles per instruction

Example

- Machine A
 - clock cycle time10ns/cycle
 - CPI = 2.0 for prog X

- Machine B
 - clock cycle time30ns/cycle
 - CPI = 1.0 for prog X

Let I = number of instructions in the program.

```
CPU clock cycles (A) = I * 2.0

CPU time (A) = CPU clock cycles *

clock cycle time

= I * 2.0 * 10

= I * 20 ns
```


Basic Performance Equation

- CPU Time = I * CPI * T
 - I = number of instructions in program
 - CPI = average cycles per instruction
 - T = clock cycle time
- CPU Time = I * CPI / R
 - R = 1/T the clock rate
 - T or R are usually published as performance measures for a processor
 - I requires special profiling software
 - CPI depends on many factors (including memory).

Amdahl's law

Amdahl's Law

- Amdahl's law, named after computer architect Gene Amdahl, is used to find the maximum expected improvement to an overall system when only part of the system is improved.
- Amdahl's law can be interpreted more technically, but in simplest terms it means that it is the algorithm that decides the speedup not the number of processors.

Amdahl's Law

- A program (or algorithm) which can be parallelized can be split up into two parts:
 - A part which cannot be parallelized
 - A part which can be parallelized

Introduction

 If F is the fraction of a program that is sequential, and (1-F) is the fraction of program or algorithm that can be parallelized, then the maximum speed-up that can be achieved by using P processors is:

$$\frac{1}{F + (1 - F)/N}$$

Examples

• If 90% of a calculation can be parallelized (i.e. 10% is sequential) then the maximum speed-up which can be achieved on 5 processors is 1/(0.1+(1-0.1)/5) or roughly 3.6 (i.e. the program can theoretically run 3.6 times faster on five processors than on one)

Examples

- If 90% of a calculation can be parallelized then the maximum speed-up on 10 processors is 1/(0.1+(1-0.1)/10) or 5.3 (i.e. investing twice as much hardware speeds the calculation up by about 50%).
- If 90% of a calculation can be parallelized then the maximum speed-up on 20 processors is 1/(0.1+(1-0.1)/20) or 6.9 (i.e. doubling the hardware again speeds up the calculation by only 30%).

Examples

If 90% of a calculation can be parallelized then the maximum speed-up on 1000 processors is 1/(0.1+(1-0.1)/1000) or 9.9 (i.e. throwing an absurd amount of hardware at the calculation results in a maximum theoretical (i.e. actual results will be worse) speed-up of 9.9 vs a single processor).