

Computer Architecture

3. Performance

Young Geun Kim
(younggeun_kim@korea.ac.kr)
Intelligent Computer Architecture & Systems Lab.

How to Define Performance?

- There are many ways to define something as "the best"
- Airplane Example

Airplane	Passenger Capacity	Cruising Range (miles)	Cruising Speed (m.p.h)	Throughput (passengers * m.p.h)
Boeing 777	375	5,256	610	228,750
Boeing 747	416	7,156	610	286,700
Airbus 380	525	8,200	560	294,000
BAC/Sud Concorde	132	4,000	1,350	178,200
Douglas DC-8-50	146	8,720	544	79,424

Which is "the best"?

Applying to Computers

How do you decide which computer is the best?

- Processor Speed
- Memory Size
- Storage Speed
- Graphic Card / Subsystem
- Energy Efficiency
- Price
- Weight

How do you decide which to buy?

- Trade-off between cost and performance
 - Recently, energy has been added (esp. for battery-powered systems).

Example of Metrics in Computers

- Most of metrics are related to time (how fast)
 - Time is the most classical metric for computers

Measuring Time

Looking at measuring CPU performance, we are primarily concerned with

Performance =
$$\frac{1}{\text{Execution time}}$$

To compare, we say "X is n times faster than Y"

$$n = \frac{Performance_{X}}{Performance_{Y}} = \frac{Execution time_{Y}}{Execution time_{X}}$$

- Increased performance = Reduced execution time
 - Improved performance = Improved execution time

Example of Performance Comparison

X and Y do their homework

- X takes 5 hours
- Y takes 10 hours

Compare the performance

Performance_X =
$$\frac{1}{\text{Execution Time}_{X}}$$
 = $\frac{1}{5 \text{ hours}}$ = 0.2

Performance_Y =
$$\frac{1}{\text{Execution Time}_{Y}}$$
 = $\frac{1}{10 \text{ hours}}$ = 0.1

$$n = \frac{Performance_X}{Performance_Y} = \frac{0.2}{0.1} = 2$$

So, X is two times faster than Y

Clock Cycle Time vs. Clock Rate

- Clock Cycle Time > IZM May way work with with
 - Time required for a clock pulse to make transitions: 0 -> 1 -> 0

In other words, the time duration between positive (negative) edges

Clock Rate

- Inverse of clock cycle time (= 1 / clock cycle time)
- # of times to visit positive (negative) state per second
- Unit: Hz or MHz or GHz

Example of Clock Cycle Time

- A Machine is running at 100MHz
 - Clock rate = 100 MHz = 100 * 10⁶ cycles / sec

- Clock cycle time = $1 / \{(100 * 10^6) \text{ cycles / sec}\} = 10 \text{ ns}$

How is clock cycle time determined?

Closely related to logic design

- Longest propagation delay =) 3年 men 复升部上间 对此 (神 印)
 - a.k.a. critical path delay
 - Critical path: a path that takes the longest timing delays among many combinational paths

Execution Time

 We will use CPU execution time frequently as the metric of how long a program should run.

Execution time = Clock cycles for program * Clock cycle time

Since clock cycle time is the inverse of clock rate

Measuring clock cycles

- CPU clock cycles / program is not so intuitive.
 - It is very difficult to estimate # of CPU clock cycles for your program.

- CPI (Cycles Per Instruction) is used so frequently.
 - The # of cycles per instruction varies depending on the instructions,
 so CPI is an average value.
 - CPIs can be compared between ISAs
 - IZM/MOI UN NOMM WE.

Von Neumann Architecture

By John von Neumann, 1945

- (3) (1) Data Movement
 - 2 Arithmetic & Logical Ops Control Transfer (e.g., if, while, for, ...)

Byte Addressable Array

Code + Data

Stack to Support Procedures

Using CPI

- Therefore, we can rewrite
 - Execution time = # of Instructions * CPI * Clock cycle time

Execution time =
$$\frac{\text{Clock cycles for program}}{\text{Clock rate}}$$

- Improved performance (= reduced execution time) is possible with increased clock rate (= reduced clock cycle time), lower CPI, or reduced # of instruction.
- Designers have to balance the length of each cycle and # of cycles required.

CPI Examples

- Machine A: 1ns clock and CPI of 2.0
- Machine B: 2ns clock and CPI of 1.2
- Which is faster?

Example Solution

Solve CPU time for each machine

- Execution time_A = I (= # of Instructions) * 2.0 * 1 ns = 2.0 * I ns
- Execution time_B = I (= # of Instructions) * 1.2 * 2 ns = 2.4 * I ns

Compare performance

$$\frac{\text{Performance}_{A}}{\text{Performance}_{B}} = \frac{\text{Execution time}_{B}}{\text{Execution time}_{A}} = \frac{2.4 * \text{I ns}}{2.0 * \text{I ns}} = 1.2$$

- So, machine A is 1.2 times faster than machine B
 - CPI is not always correct...
 - Why?

CPI Variability

- Different types of instructions often take different numbers of cycles on the same processor.
- CPI is often reported for classes of instructions

$$-CPI = \frac{\sum_{i=1}^{n} (CPI_i \times C_i)}{Total instruction count}$$

- CPI_i: the CPI for *i* class of instructions
- C_i: the count of i type of instructions

CPI from Instruction Mix

■ CPI =
$$\frac{\sum_{i=1}^{n} (CPI_i \times C_i)}{Total instruction count}$$

CPI Example

Instruction Class	Frequency	CPI _i
ALU operations	43%	1
Loads	21%	2
Stores	12%	2
Branches	24%	2

$$CPI = 0.43 \times 1 + 0.21 \times 2 + 0.12 \times 2 + 0.24 \times 2 = 1.57$$

Clock cycles = 1.57 * Instruction Count

Trade-offs

Instruction count, CPI, and clock rate present trade-offs

Aspects of CPU Performance

CPU time	=	Seconds	=	Instructions x	Cycles	x Seconds
		Program		Program	Instruction	Cycle

	Instructi count		CPI	Clock rate
Program	V	Not	just about the progra	ım algorithms
Compiler	V			
ISA	V		V	
Organization				\
Technology				<u> </u>

Another Popular Performance Metrics

- MIPS (million instructions per second)
 - MIPS = <u>Instruction Count</u> Execution Time x 10⁶
 - Problems
 - It does not take into account the instruction set.

- GFLOPS (giga floating-point operations per second)
- TFLOPS (tera floating-point operations per second)
 - Operations rather than instruction
 - e.g., floating-point addition, multiplication, ...

A Wrong Use Case of MIPS

Consider a 500 MHz Machine

Class	СРІ
Class A	1
Class B	2
Class C	3

Consider the two compilers

Code from	Instruction Counts (millions)			
	Α	В	С	
Compiler1	5	1	1	
Compiler2	10	1	1	

Which compiler produce faster code? Has a higher MIPS?

A Wrong Use Case of MIPS: Solution (I)

Compute Clock Cycles

- Clock cycles =
$$\sum_{i=1}^{n} (CPI_i \times C_i)$$

- Clock cycles_{comp1} = $(1 \times 5M) + (2 \times 1M) + (3 \times 1M) = 10M$
- Clock cycles_{comp2} = $(1 \times 10M) + (2 \times 1M) + (3 \times 1M) = 15M$

Execution Time

- Execution time = (Instruction count x CPI) / Clock rate
 - = Clock cycles / Clock rate
- Execution_{comp1} = 10M / 500M = 0.02 s
- Execution_{comp2} = 15M / 500M = 0.03 s

Code from compiler 1 is 1.5x faster!

A Wrong Use Case of MIPS: Solution (II)

- Computer MIPS
 - MIPS = <u>Instruction Count</u> Execution Time x 10⁶
 - $-MIPS_{comp1} = (5M + 1M + 1M) / (0.02M) = 350$
 - $-MIPS_{comp2} = (10M + 1M + 1M) / (0.03M) = 400$

- Code from compile 2 is faster??
 - Fails to give a right answer!

Benchmarks

- Users often want a performance metric.
- A benchmark is distillation of the attributes of a workload.
 - Real applications usually work best, but using them is not always feasible.

Desirable attributes

- Relevant: meaningful within the target domain
- Understandable
- Good metric(s)
- Scalable
- Coverage: does not oversimplify important factors in the target domain
- Acceptance: vendors and users embrace it

Benchmarks (cont'd)

- De-facto industry standard benchmarks for CPU
 - SPEC

SPEC

- Standard Performance Evaluation Cooperative
- Founded in 1988 by EE times, SUN, HP, MIPS, Apollo, DEC
- Several different SPEC benchmarks
- Most include a suit of several different applications (such as integer and floating point components often reported separately)
- For more information, visit http://www.spec.org

Amdahl's Law १५१ इंग्स्ट २ १६० यभागम भगभे भारता भंग गार्थस्य,

Execution speedup is proportional to the size of the improvement and the amount affected

- Execution time after improvement
 - = \begin{cases} \text{Execution time affected by improvement} \\ \text{Amount of improvement} \end{cases}
 - + Execution time unaffected

Or

ExTime_{new} = ExTime_{old} x
$$(1 - Fraction_{enhanced}) + Fraction_{enhanced} Speedup_{enhanced}$$

Hardware-independent metrics do not work (e.g., code size).

Example – Amdahl's Law

Floating point instructions improved to run 2x; but only 10% of actual instructions are FP

ExTime_{new} = ExTime_{old} x (0.9 + 0.1/2) = 0.95 x ExTime_{old}

Speedup_{overall} =
$$\frac{\text{ExTime}_{\text{old}}}{0.95 \text{ x ExTime}_{\text{old}}} = 1.053$$

Speedup_{overall} =
$$\frac{\text{ExTime}_{\text{old}}}{\text{ExTime}_{\text{new}}}$$

Example – Amdahl's Law

■ CPI =
$$\frac{\sum_{i=1}^{n} (CPI_i \times C_i)}{Total instruction count}$$

CPI Example

Instruction Class	Frequency	CPI _i
ALU operations	43%	1
Loads	21%	2
Stores	12%	2
Branches	24%	2

$$CPI = 0.43 \times 1 + 0.21 \times 2 + 0.12 \times 2 + 0.24 \times 2 = 1.57$$

Clock cycles = 1.57 * Instruction Count