Evaluating Computers: Bigger, better, faster, more?

Key Points

- What does it mean for a computer to be good?
- What is latency? bandwidth?
- What is the performance equation?

What do you want in a computer?

- Low response time
 - s
- High throughput
 - work/s
- High RAS
 - Reliability (avoid and detect faults)
 - Availability: 5 nines
 - Servicability
 - Mean time to data loss
 - MTBF
 - Hardware
 - Software
- Low power consumption
 - W -- power
 - MIPS/W
 - Idle power
 - Wall power efficiency
 - Energy
 - Energy * Delay
 - Energy * Energy * Delay
 - Peak Power
 - Hot Spot Power
- Security
 - p0wns/week
- Cheap

- GOPS/\$ (integer/sec)
- FLOPS/\$ (FP /sec)
- B/\$
- MIPS/\$
- Ops/\$
- Lookin' good
- Small
- Lots of storage
- Usable
 - Happiness
- Fast IO
 - Ops/sec
 - GB/sec
- High FPS @ 4000x6000
- Clairvoyance
- Standards-based
 - s*\$/solution

What do you want in a computer?

- Low latency -- one unit of work in minimum time
 - I/latency = responsiveness
- High throughput -- maximum work per time
 - High bandwidth (BW)
- Low cost
- Low power -- minimum joules per time
- Low energy -- minimum joules per work
- Reliability -- Mean time to failure (MTTF)
- Derived metrics
 - responsiveness/dollar
 - BW/\$
 - BW/Watt
 - Work/Joule
 - Energy * latency -- Energy Delay Product
 - MTTF/\$

Latency

- This is the simplest kind of performance
- How long does it take the computer to perform a task?
 - The task at hand depends on the situation.
- Usually measured in seconds
- Also measured in clock cycles
 - Caution: if you are comparing two different system, you must ensure that the cycle times are the same.

Where latency matters

- Application responsiveness
 - Any time a person is waiting.
 - GUIs
 - Games
 - Internet services (from the users perspective)
- "Real-time" applications
 - Tight constraints enforced by the real world
 - Anti-lock braking systems -- "hard" real time
 - Manufacturing control
 - Multi-media applications -- "soft" real time
- The cost of poor latency
 - If you are selling computer time, latency is money.

Latency and Performance

- By definition:
- Performance = I/Latency
- If Performance(X) > Performance(Y), X is faster.
- If Perf(X)/Perf(Y) = S, X is S times faster than Y.
- Equivalently: Latency(Y)/Latency(X) = S
- When we need to talk about specifically about other kinds of "performance" we must be more specific.

Making Meaningful Comparisons

Latency = Instructions * Cycles/Instruction * Seconds/Cycle

- Meaningful CPI exists only:
 - For a particular program with a particular compiler
 -with a particular input.
- You MUST consider all 3 to get accurate latency estimations or machine speed comparisons
 - Instruction Set.
 - Compiler
 - Implementation of Instruction Set (386 vs Pentium)
 - Processor Freq (600 Mhz vs I GHz)
 - Same high level program with same input
- "wall clock" measurements are always comparable.
 - If the workloads (app + inputs) are the same

Benchmarks: Standard Candles for Performance

- It's hard to convince manufacturers to run your program (unless you're a BIG customer)
- A <u>benchmark</u> is a set of programs that are representative of a class of problems.
- To increase predictability, collections of benchmark applications, called benchmark suites, are popular
 - "Easy" to set up
 - Portable
 - Well-understood
 - Stand-alone
 - Standardized conditions
 - These are all things that real software is not.
- Benchmarks are created by a human (i.e., a political) process. The creators may not have your best interests at heart.

Classes of benchmarks

- Microbenchmark measure one feature of system
 - e.g. memory accesses or communication speed
- Kernels most compute-intensive part of applications
 - e.g. <u>Linpack</u> and NAS kernel b'marks (for supercomputers)
- Full application:
 - SpecInt / SpecFP (int and float) (for Unix workstations)
 - Other suites for databases, web servers, graphics,...

Limits on Speedup: Amdahl's Law

- "The fundamental theorem of performance optimization"
- Coined by Gene Amdahl (one of the designers of the IBM 360)
- Optimizations do not (generally) uniformly affect the entire program
 - The more widely applicable a technique is, the more valuable it is
 - Conversely, limited applicability can (drastically) reduce the impact of an optimization.

Always heed Amdahl's Law!!!

It is central to many many optimization problems

How to Summarize Performance

Arithmetic Mean

$$\frac{1}{n}\sum_{i=1}^{n}Time_{i}$$

Weighted Arithmetic Mean

 $\sum_{i=1}^{n} Time_{i} * Weight_{i}$ where the sum of the weights is 1.

Harmonic Mean

$$\sum_{i=1}^{n} \frac{1}{Rate_{i}}$$

· Geometric Mean

Currently in vogue.

$$\sqrt{\prod_{i=1}^{n} ExecutionTimeRatio_{i}}$$

Adapted from Brad Calder's Slides.

Summarizing Performance

- Even the unweighted arithmetic mean implies a weighting
 - the longer the running time the larger the impact
- Geometric means of normalized execution times are consistent no matter which machine is faster
 - ratios of geometric means never change, and always give equal weight to all benchmarks
- Geometric mean does not necessarily predict execution time for any mix of the programs

Adapted from Brad Calder's Slides.

Amdahl's Law in Action

- SuperJPEG-O-Rama2010 ISA extensions
 - -Speeds up JPEG decode by 10x!!!
 - –Act now! While Supplies Last!

**
Increases processor cost by 45%

Amdahl's Law in Action

- SuperJPEG-O-Rama2010 in the wild
- PictoBench spends 33% of it's time doing JPEG decode
- How much does JOR2k help?

Performance: 30/21 = 1.4x Speedup != 10x Is this worth the 45% increase in cost?

Amdahl's Law

- The second fundamental theorem of computer architecture.
- If we can speed up X of the program by S times
- Amdahl's Law gives the total speed up, S_{tot}

$$S_{tot} = \underline{\qquad \qquad }.$$

$$(x/S + (1-x))$$

Sanity check:

$$x = 1 = > S_{tot} = 1 = 1 = S$$

$$(1/S + (1-1)) = 1/S$$

Amdahl's Corollary #1

• Maximum possible speedup, S_{max}

$$S = infinity$$

$$S_{max} = \underline{1}$$
(1-x)

Amdahl's Law Applies All Over

- SSDs use I0x less power than HDs
- But they only save you ~50% overall.

Amdahl's Corollary #2

- Make the common case fast (i.e., x should be large)!
 - -Common == "most time consuming" not necessarily "most frequent"
 - -The uncommon case doesn't make much difference
 - -Be sure of what the common case is
 - -The common case changes.
- Repeat...
 - –With optimization, the common becomes uncommon and vice versa.

Amdahl's Corollary #3

- Benefits of parallel processing
- p processors
- x% is p-way parallelizable
- maximum speedup, S_{par}

$$S_{par} = \underline{1} .$$

$$(x/p + (1-x))$$

x is pretty small for desktop applications, even for p = 2Does Intel's 80-core processor make much sense?

Amdahl's Non-Corollary

Amdahl's law does not bound slowdown

$$L_{\text{new}} = (L_{\text{base}}/S)^*x + L_{\text{base}}^*(1-x)$$

- L_{new} is linear in 1/S
- Example: x = 0.01 of execution, $L_{base} = 1$

```
-S = 0.001;
```

```
• E_{\text{new}} = 1000^* L_{\text{base}} *0.01 + L_{\text{base}} *(0.99) \sim 10^* L_{\text{base}}
```

$$-S = 0.00001;$$

•
$$E_{\text{new}} = 100000^* L_{\text{base}} *0.01 + L_{\text{base}} *(0.99) \sim 1000^* L_{\text{base}}$$

- Things can only get so fast, but they can get arbitrarily slow.
 - —Do not hurt the non-common case too much!

Latency versus Bandwidth

Plane	DC to Paris	Speed	Passengers	Bandwidth (p- mph)
Boeing 747	6.5 hours	610 mph	470	286,700
Concorde	3 hours	1350 mph	132	178,200

- Time to run the task (ExTime)
 - Execution time, response time, latency
- Tasks per day, hour, week, sec, ns ... (Performance)
 - Throughput, bandwidth

High Speed Data Transfer

- IPv6 Internet 2: 272,400 terabit-meters per second
 - -585GB in 30 minutes over 30,000 Km
 - -9.08 Gb/s

- Comparison: Subaru outback wagon
 - Max load = 408Kg
 - 21Mpg
- MHX2 BT 300 Laptop drive
 - -300GB/Drive
 - -0.135Kg
- 906TB
- Legal speed: 75MPH (33.3 m/s)
- BW = 8.2 Gb/s
- Latency = 10 days
- 241,535 terabit-meters per second