CS 21 - Computer Organization and Assembly Language Programming

Lecture 14 Measuring CPU Performance

University of the Philippines - Diliman College of Engineering Department of Computer Science

Outline

Processor Cycles

CPU performance

Outline

Processor Cycles

CPU performance

Single-cycle vs Multi-cycle processors

- Single cycle processor one cycle, one instruction processed
 - ADVANTAGE: simple design
 - DISADVANTAGE: may be slow

Single-cycle vs Multi-cycle processors

- Single cycle processor one cycle, one instruction processed
 - ADVANTAGE: simple design
 - DISADVANTAGE: may be slow
- Multicycle processor different instructions take different number if cycles to complete
 - ADVANTAGE: simpler programs, faster execution
 - DISADVANTAGE: complex design

Outline

Processor Cycles

CPU performance

CPU Execution Time

- CPU execution time time spent by the CPU in the execution of the program(unit is in seconds)
- CPU clock cycles number of clock cycles spent by the the CPU in program execution (unit is in cycles)
- Clock cycle Time period of a clock cycle (unit is in seconds per cycle)

Relationship between the three:

CPUExecutionTime = CPUclockcycles * Clockcycletime

$$CPUExecutionTime = \frac{CPUclockcycles}{Clockrate}$$

Improving CPU Execution Time

Two ways of improving CPU Execution Time

- decrease clock cycle time/increase the clock rate
- decrease the CPU clock cycles

CPU Clock Cycles

CPUClockCycles = numberofinstructions * CPI

CPI = Cycles per Instruction

Dependencies

- Clock rate circuit/hardware technology
- Number of instructions algorithm/program
- CPI ISA, circuit/hardware technology

Dependencies

- Clock rate circuit/hardware technology
- Number of instructions algorithm/program
- CPI ISA, circuit/hardware technology
 - What is the CPI of a single-cycle processor?

I have a program with 100 instructions, and I'm going to run it in a single-cycle processor with 500MHz clock. What is the CPU Execution Time for my Program?

CPUClockCycles = number of instructions * CPI

I have a program with 100 instructions, and I'm going to run it in a single-cycle processor with 500MHz clock. What is the CPU Execution Time for my Program?

$$CPUClockCycles = number of instructions * CPI$$

$$CPUClockCycles = 100 instructions * \frac{1 cycle}{instruction}$$

I have a program with 100 instructions, and I'm going to run it in a single-cycle processor with 500MHz clock. What is the CPU Execution Time for my Program?

$$\mathit{CPUClockCycles} = \mathit{numberofinstructions} * \mathit{CPI}$$

$$\textit{CPUClockCycles} = \texttt{100} \textit{instructions} * \frac{\texttt{1cycle}}{\textit{instruction}}$$

$$CPUClockCycles = 100cycles$$

$$\textit{CPUExecutionTime} = \frac{\textit{CPUclockcycles}}{\textit{Clockrate}}$$

$$\textit{CPUExecutionTime} = \frac{\textit{CPUclockcycles}}{\textit{Clockrate}}$$

$$CPUExecutionTime = \frac{100 cycles}{\frac{500 Mcycles}{second}}$$

$$\textit{CPUExecutionTime} = \frac{\textit{CPUclockcycles}}{\textit{Clockrate}}$$

$$CPUExecutionTime = \frac{100 cycles}{\frac{500 M cycles}{second}}$$

CPU Execution Time = .0000002 seconds

I have a program with 100 instructions, and I'm going to run it in a multi-cycle processor with 500MHz clock.

Register-register instructions take a single cycle; jump and branch instructions take 3 cycles; memory-access instructions take 10 cycles.

My program is composed of 70% register-register instructions, 23% jump and branch, and 7%memory-access.

What is the CPU Execution Time for my program?