Valutazione delle Prestazioni

Misure per le Prestazioni

T = durata del ciclo di clock [secondi]

F = numero cicli di clock al secondo [hertz]

$$F = 1/T T = 1/F$$

 Exe_Time_X = tempo di esecuzione (CPU) di un programma sulla macchina X (execution time)

 $Perf_X$ = 1 / Exe_Time_X [programmi/secondi] prestazioni della macchina X (performance)

 $Speedup = Perf_X / Perf_Y = Exe_Time_Y / Exe_Time_X$ (quanto la macchina X è più veloce della macchina Y)

Misure per le Prestazioni

```
num. cicli = numero dei cicli di clock per eseguire un programma
Exe\ Time_{_{Y}} = num.\ cicli \cdot T = num.\ cicli / F
 = numero di istruzioni del programma (Instruction Count)
CPI = numero medio di cicli per istruzione (Cycles Per Instruction)
num. cicli = IC • CPI
Exe\_Time_V = IC \cdot CPI \cdot T = IC \cdot CPI/F
 = milioni di istruzioni per secondo
MIPS
 = IC/(Exe\_Time_x \cdot 10^6) =
 = IC/((IC \cdot CPI/F) \cdot 10^6) =
 = F / (CPI \cdot 10^6)
```

Valutazione Prestazioni : Esercizio 1

Si considerino due diverse implementazioni, M1 ed M2, dello stesso set di istruzioni, suddivise in quattro classi (A, B, C, D).

```
Classe M1: CPI M2: CPI
A 1 2 M1: 500 MHz
B 2 2
C 3 4 M2: 750 MHz
D 4 4
```

Velocità di picco: velocità massima con cui viene eseguita una sequenza di istruzioni scelta appositamente (in modo da massimizzare la velocità).

1. Quali sono le prestazioni massime (velocità di picco) di M1 ed M2 espresse in *numero di istruzioni al secondo (MIPS)*?

$$MIPS = F / (CPI \cdot 10^6)$$
 \Rightarrow $IPS = F / CPI$

M1 \Rightarrow istruzioni di tipo A

 $IPS_{M1} = 500 \cdot 10^6$ $M2 \Rightarrow$ istruzioni miste A, B

 $IPS_{M2} = 750 \cdot 10^6 / 2 = 375 \cdot 10^6$

Valutazione Prestazioni : Esercizio 1 (cont.)

Classe	M1: CPI	M2: CPI	
A	1	2	M1: 500 MHz
B	2	2	
\boldsymbol{C}	3	4	M2: 750 MHz
D	4	4	

Si supponga ora una equa suddivisione tra le differenti classi di istruzioni.

2. Qual è la macchina più veloce? Calcolare lo speedup.

$$Exe_Time_X = IC \cdot CPI/F$$

$$CPI_{M1} = (1+2+3+4)/4 = 10/4 = 2.5 \qquad CPI_{M2} = (2+2+4+4)/4 = 12/4 = 3$$

$$Exe_Time_{M1} = (IC \cdot 2.5)/(500 \cdot 10^6) \qquad Exe_Time_{M2} = (IC \cdot 3)/(750 \cdot 10^6)$$

$$= IC/(200 \cdot 10^6) \qquad = IC/(250 \cdot 10^6)$$

Speedup =
$$Perf_{M2}/Perf_{M1} = Exe_Time_{M1} / Exe_Time_{M2} = (IC / (200 \cdot 10^6)) / (IC / (250 \cdot 10^6)) = 1.25$$

Valutazione Prestazioni : Esercizio 1 (cont.)

Classe	M1: CPI	M2: CPI	
A	1	2	M1: 500 MHz
B	2	2	
\boldsymbol{C}	3	4	M2: 750 MHz
D	4	4	

Si assuma ancora un'equa suddivisione tra le diverse classi di istruzioni.

3. Per quale frequenza M1 avrebbe le stesse prestazioni di M2?

Le due macchine offrono le stesse prestazioni quando Speedup = 1, quindi:

$$Speedup = Perf_{M2} / Perf_{M1} = Exe_Time_{M1} / Exe_Time_{M2} = 1$$

$$[(IC \cdot 2.5) / X] / [(IC \cdot 3) / (750 \cdot 10^{6})] = 1$$

$$X = (2.5 \cdot 750 \cdot 10^{6}) / 3 = 625 \text{ MHz}$$

Valutazione Prestazioni : Esercizio 2

Si consideri una macchina M, provvista di un compilatore C. Si assuma che le prestazioni (performance) definite sulla base di un programma P fissato, siano $Perf_{MC} = 100 \ programmi/sec$

Si considerino ora due possibili ottimizzazioni:

- 1. ottimizzazione dell'hardware: *nuova macchina M** con lo stesso compilatore *C*. Allora *M** riduce il CPI del 10% (rispetto al valore relativo all'esecuzione di P sulla macchina originale) e aumenta del 30% la frequenza di clock.
- 2. ottimizzazione del software: *nuovo compilatore C** su M riduce il numero di istruzioni eseguite del 20% rispetto al caso originale.

Verificare quanto le due ottimizzazioni in questione migliorano le prestazioni rispetto al caso originale, calcolando esplicitamente prestazioni e tempi di esecuzione.

Valutazione Prestazioni: Esercizio 2 (cont.)

Soluzione:

Tempi di esecuzione: Exe_Time_{XY} sulla macchina X con compilatore Y

$$Exe_Time_{MC} = IC_{C} \cdot CPI_{M} / F_{M} = 1/Perf_{MC} = 1/100 = 0.01 \ s.$$

$$Exe_Time_{M*C} = IC_{C} \cdot CPI_{M*} / F_{M*} = IC_{C} \cdot (CPI_{M} \cdot 0.9) / (1.3 \cdot F_{M}) = 9/13 \cdot Exe_Time_{MC} = 0.007 \ s$$

$$Exe_Time_{MC*} = IC_{C*} \cdot CPI_{M} / F_{M} = (0.8 \cdot IC_{C}) \cdot CPI_{M} / F_{M} = 0.8 \cdot Exe_Time_{MC} = 0.008 \ s$$

$$Speedup:$$

$$Speedup_{M*C} = Exe_Time_{MC} / Exe_Time_{M*C} =$$

$$= Exe_Time_{MC} / (9/13 \cdot Exe_Time_{MC}) = 13/9 = 1.44$$

$$Speedup_{MC*} = Exe_Time_{MC} / Exe_Time_{MC*} =$$

$$= Exe_Time_{MC} / (0.8 \cdot Exe_Time_{MC}) = 10/8 = 1.25$$

Valutazione Prestazioni : Esercizio 2 (cont.)

Performance:

$$\begin{array}{ll} \operatorname{Perf}_{MC} &=& F_{M} / \left(\operatorname{IC}_{C} \bullet \operatorname{CPI}_{M} \right) = 100 \\ \operatorname{Perf}_{M^{*}C} &=& 1.3 \, F_{M} / \left(\operatorname{IC}_{C} \bullet \operatorname{CPI}_{M} \bullet \ 0.9 \right) = 1.3 / 0.9 \bullet \operatorname{Perf}_{MC} = 144 \\ \operatorname{Perf}_{MC^{*}} &=& F_{M} / \left(0.8 \bullet \operatorname{IC}_{C} \bullet \operatorname{CPI}_{M} \right) = 1 / 0.8 \bullet \operatorname{Perf}_{MC} = 125 \end{array}$$

Tempi di esecuzione:

```
 \begin{array}{lll} \textit{Exe\_Time}_{\textit{MC}} & = & 1 \, / \, \textit{Perf}_{\textit{MC}} = 0.01 \, \textit{s} \\ \textit{Exe\_Time}_{\textit{M*C}} & = & 1 \, / \, \textit{Perf}_{\textit{M*C}} = 1/144 = 0.007 \, \textit{s}. \\ \textit{Exe\_Time}_{\textit{MC*}} & = & 1 \, / \, \textit{Perf}_{\textit{MC*}} = 1/125 = 0.008 \, \textit{s}. \end{array}
```

Speedup:

$$Speedup_{M^*C} = Perf_{M^*C} / Perf_{MC} = 144/100 = 1.44$$

 $Speedup_{MC^*} = Perf_{MC^*} / Perf_{MC} = 125/100 = 1.25$

Valutazione Prestazioni : Legge di Amdahl

La *legge di Amdahl* individua un limite superiore al miglioramento delle prestazioni realizzabile tramite ottimizzazioni (cioè un limite per lo *speedup*).

Siano

```
1/s \cdot Exe\_Time_X = frazione di Exe\_Time_X non influenzata dalle ottimizzazioni (1 - 1/s) • Exe\_Time_X = frazione di Exe\_Time_X ridotta tramite ottimizzazioni 

n = fattore di miglioramento

Opt\_Time_X = (1/s Exe\_Time_X) + [(1 - 1/s) \cdot Exe\_Time_X] / n

↓ grande fattore di ottimizzazione

Opt\_Time_X \cong 1/s Exe\_Time_X speedup \cong s
```

Valutazione Prestazioni: Esercizio 3

Si supponga di aver migliorato una macchina in modo che tutte le operazioni in *virgola mobile* risultino 5 volte più veloci.

Si verifichi l'andamento dello *speedup* determinato dall'introduzione della modifica menzionata.

- a. Si assuma che prima del miglioramento il tempo di esecuzione di un dato benchmark sia di 10s. Quale sarà lo speedup nel caso in cui <u>metà</u> dei 10s siano impiegati per l'esecuzione delle operazioni in virgola mobile?
- b. Uno dei benchmark viene eseguito in 100 sec. dal vecchio hardware: che peso nell'esecuzione del programma devono avere le operazioni in virgola mobile perché sia possibile ottenere uno speedup complessivo pari a 3?

Valutazione Prestazioni: Esercizio 3 (cont.)

Soluzione:

$$Exe_Time_{after} = (1/s \ Exe_Time_{before}) + [(1 - 1/s) \cdot Exe_Time_{before}] / n$$

a)
$$Exe_Time_{after} = 1/2 \cdot 10 + (1 - 1/2) \cdot 10/5$$

= $5 + 10/(2 \cdot 5) = 5 + 1 = 6$

$$Speedup = Perf_{after} / Perf_{before}$$

$$= Exe_Time_{before} / Exe_Time_{after}$$

$$= 10/6 = 1.667$$

b)
$$Speedup = Exe_Time_{before} / Exe_Time_{after} = 3$$
 $Exe_Time_{after} = (X \cdot Exe_Time_{before}) / 5 + (1 - X) \cdot Exe_Time_{before}$
 $= (X/5 + 1 - X) \cdot Exe_Time_{before}$

Speedup =
$$Exe_Time_{before} / Exe_Time_{after} = 1 / (X/5 + 1 - X) = 3$$

 $\Rightarrow 3 - (12/5) \cdot X = 1 \Rightarrow (12/5) \cdot X = 2 \Rightarrow X = 10/12 = 5/6$

Valutazione Prestazioni: Esercizio 4

Si considerino due diverse implementazioni, M1 ed M2, dello stesso set di istruzioni, partizionato in tre classi A, B, C:

Classe	M1: CPI	M2: CPI	Utilizzo C1	Utilizzo C2	Utilizzo C3
A	4	2	30%	30%	50%
B	6	4	50%	20%	30%
C	8	3	20%	50%	20%

- M1 ha una frequenza di clock pari a 400 MHz
- M2 ha una frequenza di clock pari a 200 Mhz
- C1 è un compilatore sviluppato dai produttori di M1
- C2 è un compilatore sviluppato dai produttori di M2
- *C3* è un compilatore sviluppato da un terzo costruttore.

Si supponga che il codice prodotto dai tre compilatori per uno stesso programma preveda un ugual numero di istruzioni, ma una diversa distribuzione nelle varie classi come riportato in tabella.

Valutazione Prestazioni: Esercizio 4 (cont.)

Classe	M1: CPI	M2: CPI	Utilizzo C1	Utilizzo C2	Utilizzo C3
\boldsymbol{A}	4	2	30%	30%	50%
B	6	4	50%	20%	30%
C	8	3	20%	50%	20%

M1: 400 MHz M2: 200 MHz

- 1. Usando C1 su M1 e M2, di quanto M1 è più veloce di M2?
- 2. Usando C2 su M1 e M2, di quanto M2 è più veloce di M1?
- 3. Se si acquista M1, quale dei tre compilatori conviene usare?
- 4. Se si acquista M2, quale dei tre compilatori conviene usare?
- 5. Quale macchina è il miglior acquisto, supponendo che tutti gli altri criteri siano identici, compreso il prezzo?

Valutazione Prestazioni : Esercizio 4 (cont.)

Soluzione:

1. Usando *C1* su *M1* e *M2*, di quanto *M1* è più veloce di *M2*?

Classe	M1: CPI	M2: CPI	Utilizzo C1	Utilizzo C2	Utilizzo C3
A	4	2	30%	30%	50%
B	6	4	50%	20%	30%
C	8	3	20%	50%	20%

Con il compilatore *C1*:

$$CPI_{M1} = 4 \cdot 0.3 + 6 \cdot 0.5 + 8 \cdot 0.2 = 1.2 + 3 + 1.6 = 5.8$$

 $CPI_{M2} = 2 \cdot 0.3 + 4 \cdot 0.5 + 3 \cdot 0.2 = 0.6 + 2 + 0.6 = 3.2$

ricordando che $Exe_Time = IC \cdot CPI/F \dots$

$$Speedup = Perf_{M1} / Perf_{M2} = Exe_Time_{M2} / Exe_Time_{M1} = ((IC • 3.2) / (200 • 10^6)) • ((400 • 10^6) / (IC • 5.8)) = 1.10$$

Valutazione Prestazioni: Esercizio 4 (cont.)

2. Usando *C2* su *M1* e *M2*, di quanto *M2* è più veloce di *M1*?

Classe	M1: CPI	M2: CPI	Utilizzo C1	Utilizzo C2	Utilizzo C3
A	4	2	30%	30%	50%
B	6	4	50%	20%	30%
C	8	3	20%	50%	20%

Con il compilatore *C2*:

$$CPI_{M1} = 4 \cdot 0.3 + 6 \cdot 0.2 + 8 \cdot 0.5 = 1.2 + 1.2 + 4 = 6.4$$
 $CPI_{M2} = 2 \cdot 0.3 + 4 \cdot 0.2 + 3 \cdot 0.5 = 0.6 + 0.8 + 1.5 = 2.9$

ricordando che $Exe_Time = IC \cdot CPI/F \dots$

$$Speedup = Perf_{M2} / Perf_{M1} = Exe_Time_{M1} / Exe_Time_{M2} = ((IC \cdot 6.4) / (400 \cdot 10^6)) \cdot ((200 \cdot 10^6) / (IC \cdot 2.9)) = 6.4 / 5.8 = 1.10$$

Valutazione Prestazioni: Esercizio 4 (cont.)

- 3. Se si acquista *M1*, quale dei tre compilatori conviene usare?
- 4. Se si acquista M2, quale dei tre compilatori conviene usare?
- 5. Quale macchina è il miglior acquisto, supponendo che tutti gli altri criteri siano identici, compreso il prezzo?

Classe	M1: CPI	M2: CPI	Utilizzo C1	Utilizzo C2	Utilizzo C3
A	4	2	30%	30%	50%
B	6	4	50%	20%	30%
\boldsymbol{C}	8	3	20%	50%	20%

Utilizzando il compilatore *C3*:

$$CPI_{M1} = 4 \cdot 0.5 + 6 \cdot 0.3 + 8 \cdot 0.2 = 2 + 1.8 + 1.6 = 5.4$$

 $CPI_{M2} = 2 \cdot 0.5 + 4 \cdot 0.3 + 3 \cdot 0.2 = 1 + 1.2 + 0.6 = 2.8$

I due CPI sono minori rispetto ai casi precedenti. Quindi C3 conviene sia per M1 che per M2

Speedup = $Perf_{M1} / Perf_{M2} = ((2.8 \cdot IC) / (200 \cdot 10^6)) \cdot ((400 \cdot 10^6) / (5.4 \cdot IC)) = 1.04$ Cioè M1 è la macchina da acquistare.

Valutazione Prestazioni : Esercizio 5

Considerare due macchine *M1* (a 300MHz) ed *M2* (a 450 Mhz) con le seguenti caratteristiche (rispetto a compilatori prefissati):

Classe	M1: CPI	distrib.	Classe	M2:CPI	distrib.
A	1	40%	A	1	40%
B	2	30%	B	2	60%
C	3	20%			
D	4	10%			

Sapendo che, per uno stesso programma, in media il codice prodotto per M2 prevede il doppio di istruzioni rispetto a quello prodotto per M1, stabilire:

- 1. Quale macchina è migliore?
- 2. Se si usa un nuovo compilatore su M2 che riduce di 1/3 il numero delle operazioni di tipo B, cosa succede alle prestazioni?

Valutazione Prestazioni : Esercizio 5 (cont.)

Soluzione:

1. Quale macchina è migliore?

```
Classe M1: CPI distrib.
 Classe M2 : CPI distrib.
  A 1 40%
 40%
  B 2 30%
 60%
  C 3 20%
  D 4 10%
IC_{M2} = 2 \cdot IC_{M1}
CPI_{MI} = 1 \cdot 0.4 + 2 \cdot 0.3 + 3 \cdot 0.2 + 4 \cdot 0.1 = 2
CPI_{M2} = 1 \cdot 0.4 + 2 \cdot 0.6 = 1.6
Speedup = Perf_{M}/Perf_{M} = Exe\_Time_{M}/Exe\_Time_{M} = Exe\_Time_{M}
 = (IC_{MI} \cdot CPI_{MI} / F_{MI}) \cdot (F_{M2} / (IC_{M2} \cdot CPI_{M2}) =
 (IC_{MI} \cdot 2/(300 \cdot 10^6)) \cdot (450 \cdot 10^6/(2 \cdot IC_{MI} \cdot 1.6)) = 0.9375
```

La macchina M1 è migliore.

Valutazione Prestazioni : Esercizio 5 (cont.)

Soluzione esercizio 5 (continua):

2. Se si usasse un nuovo compilatore su *M2* che riduce di 1/3 il numero delle operazioni di tipo *B*, cosa succederebbe alle prestazioni?

Classe	M1: CPI	distrib.	Classe	M2:CPI	distrib.
A	1	40%	A	1	40%
B	2	30%	B	2	60%
C	3	20%			
D	4	10%			

$$CPI_{M^*} = (1 \cdot 0.4 + 2 \cdot 2/3 \cdot 0.6) / (0.4 + 2/3 \cdot 0.6) = 1.2/0.8 = 1.5$$

 $ATTENZIONE$: abbiamo normalizzato rispetto ai nuovi pesi!

$$IC_{M^*} = (0.4 + 2/3 \cdot 0.6) \cdot IC_{M2} = 0.8 \cdot 2 \cdot IC_{M1} = 1.6 \cdot IC_{M1}$$

$$Speedup = Exe_Time_{M1} / Exe_Time_{M*} = \\ = (IC_{M1} \cdot 2 / (300 \cdot 10^6)) \cdot (450 \cdot 10^6 / (1.5 \cdot IC_{M1} \cdot 1.6)) = 1.25$$