מבנה מחשבים 234267

<u>תרגול מס' 1</u>:

פרמטרים של הערכת ביצועים חוק אמדל

מבנה מחשבים

- Grade
 - 20% : 4 exercises (all mandatory) תקף
 - Submission in pairs
 - 80% Final exam
- Come to the lectures and to the tutorials!
 - The material for the exam includes <u>all</u> that is taught during the lectures and the tutorials – the foils do not contain everything
 - Students who don't show up, and/or don't listen carefully, and/or don't do the HW on their own get low grades in the exam
- Course web site
 - http://webcourse.cs.technion.ac.il/234267/
 - Foils will be on the web several days before each lecture

זמן CPU ומדידת ביצועים

מושגים והגדרות

יחידת העיבוד המרכזית של המחשב. זהו רכיב סינכרוני (עובד – CPU בהתאם לאות של שעון פנימי). ה- ALU הינו החלק ב- CPU שמבצע את החישובים האריתמטיים.

מחזור השעון (Clock Cycle –CC): משך הזמן בין שתי פעימות עוקבות ($1_{\mathrm{nanosec}} = 10^{-9}_{\mathrm{sec}}$). שמבצע השעון הפנימי של המחשב. נמדד בשניות

קצב השעון (Clock Rate - CR): מספר הפעימות שמבצע השעון הפנימי של המחשב בשנייה אחת. נמדד בהרצים (Hz) (מגה הרץ = מליון פעימות לשנייה, 106 hz = 106)

$$ClockRate_{(Hz)} = \frac{1}{ClockCycle_{(sec)}}$$

ארכיטקטורה מול מיקרו ארכיטקטורה

- שני דברים שמשלימים זה את זה
- ארכיטקטורת המעבד מגדירה את הממשק בין המשתמש (קומפיילר
 או מתכנת) לבין המעבד
 - <u>הממשק</u>:סט הפקודות (סוג פקודות, מספר אופרנדים, שיטות מיעון וכדומה).
 למעבדים שונים <u>תתכן</u> ארכיטקטורה שונה
 - מיקרו ארכיטקטורה המבנה הפנימי של המעבד.

- (IC) Instruction Count •
- מספר פקודות המכונה (לא שורות!) בתכנית
- (CPI = Cycles Per Instruction) מחזורים לפקודה •
- מספר מחזורי השעון הדרושים בממוצע לביצוע כל פקודה בתכנית. שימו לב זהו
 פרמטר שתלוי בתוכנית.

$$CPI = \frac{\text{Total cycles in program runtime}}{\text{Total instructions in program}}$$

- (CPI_i = Cycles Per Instruction i) מחזורים לפקודה ו
 - i מספר מחזורי השעון הדרושים לביצוע פקודה אחת מסוג
 - (execution time) CPU זמן ריצה או זמן •
- הזמן שלוקח למעבד לבצע תכנית. נמדד בשניות. ניתן לחישוב ע"י –

$$CPU \ time_{\left(\frac{\sec onds}{program}\right)} = CC_{\left(\frac{\sec onds}{cycle}\right)} * number of cycles_{\left(\frac{cycles}{program}\right)}$$

$$CPU \ time_{\left(\frac{\sec onds}{program}\right)} = CC_{\left(\frac{\sec onds}{cycle}\right)} * CPI_{\left(\frac{cycles}{instruction}\right)} * IC_{\left(\frac{instruction}{program}\right)}$$

חישוב CPI לתכנית מבחן

תספר הפעמים שהפקודה i בוצעה בתכנית. $IC = \sum_i Ii$ מספר ההוראות הכולל שבוצע בתכנית. $IC = \sum_i Ii$ השכיחות של פקודה i בתכנית i בתכנית

$$CPI = \frac{Total\ Cycles}{IC} = \frac{\sum (CPI_i * I_i)}{\sum I_i} = \sum (CPI_i * P_i)$$

?שאלה: האם CPI נמוך יותר גורר בהכרח מחשב מהיר יותר

$$CPU \ time_{\left(\frac{\sec onds}{program}\right)} = CC_{\left(\frac{\sec onds}{cycle}\right)} * CPI_{\left(\frac{cycles}{instruction}\right)} * IC_{\left(\frac{instruction}{program}\right)}$$

'דוגמא א

נתון מחשב בו כל הפקודות מתבצעות בין רגיסטרים, והגישה לזיכרון היא רק דרך load\store. שכיחות הפקודות בתכנית המבחן:

<u>CPI</u>	<u>שכיחות</u>	<u>הפקודה</u>
1	40%	ALU
2	20%	LOAD
2	10%	STORE
2	30%	BRANCH

בבדיקה נמצא שרבע מפקודות ה- ALU משתמשות באחד האופרנדים בנתון שהובא בפקודת LOAD קודמת ומשמש רק לפקודת ALU זאת

<u>שאלה</u>: מוצע להוסיף לסט הפקודות פקודת ALU שמבצעת ישירות פעולה בין רגיסטר לבין תא CPI=2 בזיכרון (במקום LOAD ואחריו פקודת ALU בין שני רגיסטרים). פקודה זאת תבוצע עם PRANCH ל-3. האם השיפור כדאי?

<u>CPI</u>	<u>שכיחות חדשה</u>	<u>שכיחות</u>	<u>הפקודה</u>
1	0.3/0.9=4/9	40%	ALU
2	0.1/0.9=2/9	20%	LOAD
2	0.1/0.9=1/9	10%	STORE
2/ <mark>3</mark>	0.3/0.9=1/3	30%	BRANCH
-/ <mark>2</mark>	0.1/0.9=1/9	-	ALU-LOAD

לפני השיפור:

$$\begin{aligned} & \mathsf{CPI}_{(\mathsf{old})} = 0.4*1 + 0.2*2 + 0.1*2 + 0.3*2 = 1.6 \\ & \mathsf{CPU_Time}_{(\mathsf{old})} = \mathsf{IC}_{(\mathsf{old})} * \mathsf{CPI}_{(\mathsf{old})} * \mathsf{CC}_{(\mathsf{old})} = 1.6 * \mathsf{IC}_{(\mathsf{old})} * \mathsf{CC}_{(\mathsf{old})} \end{aligned}$$

<mark>אחרי השיפור:</mark>

$$CPI_{new} = \frac{Cycles_{new}}{IC_{new}} = \frac{\sum_{i} [(IC_{old} * percentage_{i(new)}) * CPI_{i(new)}]}{IC_{new}} = \frac{IC_{old} * I(OA = 0.4/) * 1 + (OA = 0.4/) * 2 + (OA = 0.4/) * 1 + (OA = 0.4/) * 2 + (OA = 0.4/)$$

$$= \frac{IC_{old}}{IC_{old}*(1-\frac{0.4}{4})}*[(0.4-\frac{0.4}{4})*1+(0.2-\frac{0.4}{4})*2+$$

Alu40ad+ 0store + 0ranal =
$$\frac{1.8}{1 - 0.4/4} = 2$$

$$CPU\ Time_{new} = IC_{new} * CPI_{new} * CC_{new} = (IC_{old} * (1 - {}^{0.4}\!/_{\!4})) * 2 * CC = 1.8 * IC_{old} * CC$$

$$\frac{CPU\ Time_{new}}{CPU\ Time_{old}} = \frac{1.8*IC_{old}*CC}{1.6*IC_{old}*CC} = 1.125$$

דרך פתרון שונה, נוחה יותר, לחישוב זמן הריצה לאחר השינוי:

נאמר שבתכנית המקורית יש 100 פקודות, ואז ע"פ האחוזים הנתונים, אפשר לדעת מהו מספר הפקודות מכל סוג:

אחרי CPI _i	מספר	לפני CPI _i	מספר	הפקודה
השינוי	פקודות	השינוי	פקודות לפני	
	אחרי		השינוי	
	השינוי			
1	30	1	40	ALU
2	10	2	20	LOAD
2	10	2	10	STORE
3	30	2	30	BRANCH
2	10			MEM-ALU

 $30^*0.4^*34=30$ שהיו – עכשיו רק 34^* נשארו פקודות ALU, כלומר ALU מתוך 40 פקודות ALU שאר 44^* פקודות ALU הפכו לפקודות ALU הפכו לפקודות 100*0.4* 34^*

כל פקודת MEM-ALU מחליפה גם פקודת LOAD, ולכן נותרו רק 20-10=10 פקודות

אחרי CPI _i השינוי	מספר פקודות אחרי השינוי	לפני CPI _i השינוי	מספר פקודות לפני השינוי	הפקודה
1	30	1	40	ALU
2	10	2	20	LOAD
2	10	2	10	STORE
3	30	2	30	BRANCH
2	10			MEM-ALU

שימו לב! מספר הפקודות הכולל ירד עקב השינוי:

$$.IC = 30 + 10 + 10 + 30 + 10 = 90$$

כזכור:

$$CPU \ time = CC * CPI * IC = CC * number of cycles$$

נשווה את מספר מחזורי השעון לפני ואחרי השינוי:

Cycles_new =
$$30*1 + 10*2 + 10*2 + 30*3 + 10*2 = 180$$

Cycles_old = $40*1 + 20*2 + 10*2 + 30*2 = 160$

מכיוון שקצב השעון (CC) לא השתנה, מספיק להשוות את מספר מחזורי השעון לפני ואחרי CPUtime-השינוי (אחרת היינו צריכים להכפיל ב- CC החדש כדי לחשב את ה-CPUtime).

"מדדים "אובייקטיביים

MIPS = Millions of Instructions Per Second כמה מיליוני פעולות מבצע המעבד בשנייה:

$$MIPS = \frac{IC}{CPU \, time_{(SeC)} * 10^6} = \frac{IC}{IC * CPI * CC * 10^6} = \frac{clock \, rate_{(cycle/sec)}}{CPI_{(cycle/instruction)} * 10^6}$$

בעיה: בניגוד ל-CPU_time , מדד MIPS תלוי בסט הפקודות אסמבלר המכונה ובהרכב תכנית הבדיקה. אם במעבד מסוים יש פקודות אסמבלר מורכבות יותר, שלוקח הרבה זמן לבצע אותן, אבל עקב כך צריך להשתמש בפחות פקודות מאשר במעבדים אחרים כדי לבצע את אותם דברים, אז מדד ה- MIPS שיתקבל עבור אותו מחשב יהיה נמוך, ולא בהכרח בצדק.

לדוגמא: עבור תכנית בשפה עילית המורצת ע"י שני מעבדים שונים, עבור מעבד-1 IC=100 מתקיים IC=100 וזמן הריצה הוא 2 שניות, ועבור מעבד-2 מתקיים IC=100 וזמן הריצה הוא שניה אחת. אזי MIPS₁=500/10⁶ גדול מ- MIPS₂=100/10⁶, בעוד מעבד-2 מהיר יותר!

'דוגמא ב

נתונים שני מחשבים בעלי תדר שעון של 100MHz, המריצים אותה תכנית מבחן (benchmark) בעלת פילוג הפעולות (בשפה עילית) הבא:

שכיחות	פעולה
10%	רפל FP
15%	ריבור FP
5%	FP חילוק
70%	פעולות INT

המחשב הראשון ("MFP"), בעל חומרה ייעודית לחישוב פעולות FP, מבצע כל פעולת בשפה עילית ע"י פעולת-מכונה FP אחת, וכל סוג פעולה מתבצעת במספר מחזורי שעון שונה. המחשב השני ("NMFP") יכול לבצע רק פעולות בשלמים, והקומפיילר מתרגם כל פעולת FP בשפה עילית למספר פעולות INT שאורכות 2 מחזורי שעון כל-אחת.

מספר פעולות INT שמבוצעות לכל פקודת FP במחשב	פעולה
30	רפל FP
20	ריבור FP
50	FP חילוק

מספר מחזורי שעון במחשב MFP	פעולה
6	רפל FP
4	ריבור FP
20	רילוק FP
2	פעולות INT

מספר פעולות INT שמבוצעות לכל פקודת במחשב FP	<u>פעולה</u>
30	רפל FP
20	רחיבור FP
50	FP חילוק

מספר מחזורי שעון במחשב MFP	<u>פעולה</u>
6	רפל FP
4	FP חיבור
20	FP חילוק
2	פעולות INT

שכיחות	פעולה
10%	רפל FP
15%	FP חיבור
5%	FP חילוק
70%	פעולות INT

א. חשב את מדד ה- MIPS של שתי המכונות. להזכירכם:

$$MIPS = \frac{\text{Instruction count}_{(instructions)}}{\text{CPU time}_{(sec)} * 10^6} = \frac{\text{clock rate}_{(cycle/sec)}}{\text{CPI}_{(cycle/instruction)}} * 10^6}$$

$$CPI_{MFP} = (0.10 * 6) + (0.15 * 4) + (0.05 * 20) + (0.70 * 2) = 3.6$$

 $CPI_{NMFP} = 2$

הסבר: מחשב ה- NMFP מבצע רק פעולות INT שאורכות 2 מחזורי שעון.

$$MIPS_{MFP} = \frac{clock \ rate_{(cycle/sec)}}{CPI_{(cycle/instruction)} * 10^6} = \frac{100*10^6}{3.6*10^6} = 27.8$$

$$MIPS_{NMFP} = \frac{100*10^6}{2*10^6} = 50$$

שימו לב שמדד ה MIPS של מחשב NMFP גבוה מזה של MFP !

ב. מחשב MFP מבצע את התכנית ב- 300*10⁶ פקודות. כמה פקודות Integer נדרשות למחשב NMFP כדי לבצע את התכנית?

מספר פעולות NMFP	פקודות INT לכל פקודת FP	מספר פעולות MFP	שכיחות	פעולה
900*106	30	30*10 ⁶	10%	רפל FP
900*106	20	45*10 ⁶	15%	PP חיבור
750*10 ⁶	50	15*10 ⁶	5%	FP חילוק
210*10 ⁶	1	210*106	70%	פעולות בשלמים
2760*106		300*10 ⁶		סה"כ

ג. מהו זמן הריצה של התכנית בשני המחשבים?

CPU Time_{MFP} =
$$\sum_{i} (IC_{i} * CPI_{i}) * CC =$$

$$= [(30*10^{6}*6) + (45*10^{6}*4) + (15*10^{6}*20) + (210*10^{6}*2)]*10^{-8} =$$

$$= 10.8_{(sec)} = \frac{IC}{MIPS} = \frac{300*10^{6}_{(instr)}}{27.8*10^{6}_{(IPS)}}$$
CPU Time_{NMFP} = $IC*CPI*CC =$

$$= (2760*10^{6})*2*10^{-8} = 55.2_{(sec)} = \frac{IC}{MIPS} = \frac{2760*10^{6}_{(instr)}}{50*10^{6}_{(IPS)}}$$

שלו נמוך יותר) MIPS-שימו לב להבדלים בזמן הריצה: מעבד MFP מהיר יותר (למרות שמדד ה-MIPS שלו נמוך יותר)

MFLOPS - Millions of Floating Point Operations Per Second

הכוונה היא לכמה פעולות point (פעולות אריתמטיות על floating point) משתנים מסוג float או double) בשפה עילית (כמו C) ולא בשפת אסמבלר.

$$MFLOPS = \frac{\text{FP Operations per Program}}{\text{CPU time}_{\text{(sec)}} * 10^6}$$

<u>בעיה 1:</u> MFLOPS מחושב ביחס לזמן הריצה של תכנית *בשפה עילית* ולכן תלוי בקומפיילר. קומפיילר טוב יבצע אופטימיזציה ולכן זמן הריצה יהיה קצר יותר.

בעיה 2: פעולות שונות אורכות משכי זמן שונים (למשל: חיבור שני מספרי FP הוא מהיר לעומת חילוק). MFLOPS תלוי בסוג הפעולות המופיע בתוכנית.

<u>פתרון לבעיה 2:</u> נגדיר מדד חדש: MFLOPS משוקלל - נוסיף שקלול של פעולות FP שונות עפ"י זמן הביצוע שלהן. כלומר, סופרים את מספר ההופעות בתכנית של סוגי הפעולות השונות, ונותנים להם משקל שונה בציון הסופי.

:לדוגמא

Add, sub cmp, mult 1
Div, sqrt 4
Exp, sin 8

ד. מהו מדד MFLOPS של שני המחשבים?

$$MFLOPS_{MFP} = \frac{\text{\# of } FP \text{ instructions}}{\text{Execution Time *}10^6} = \frac{30*10^6 + 45*10^6 + 15*10^6}{10.8*10^6} = \frac{90}{10.8} = 8.33$$

$$MFLOPS_{NMFP} = \frac{30*10^6 + 45*10^6 + 15*10^6}{55.2*10^6} = \frac{90}{55.2} = 1.63$$

<u>הסבר</u>: מספר פעולות ה- FP בשני המחשבים שווה, כי סופרים FP בשפה עילית ולכן לא חשוב איך הן ממומשות בקוד מכונה. הדבר השונה בחישוב הוא זמן הביצוע (שחישבנו בסעיף ג').

נשים לב שמדד MFLOPS של מחשב FP גבוה יותר ממדד ממחשב MFP, כלומר מכונה FP מבצעת מהר יותר פעולות FP (בשפה עילית), וזאת בניגוד למדד MIPS.

<u>בעיה משותפת לשני המדדים הקודמים:</u> שניהם תלויים בתוכנית שבחרנו כ-benchmark. צריך תמיד להשקיע מחשבה בשאלה איזו תכנית נבחר.

- •מדדים אמתיים תכניות אמתיות (מעבד תמלילם, גיליון אלקטרוני, תכנת נווט)
- •מדדים סינטטיים אוסף פקודות שאמור לייצג תכנית ממוצעת (יש דבר כזה?).
 - •מדדים משולבים אוסף תוכיות אמתיות וסינטטיות, משוקללות עפ"י מפתח כלשהו.

שני המדדים שראינו הם מלאכותיים ובעייתיים, ולכן נשתדל להשוות בין מעבדים בתנאים כמה שיותר דומים: אותה תכנית בדיקה, אותו קומפיילר וכדומה.

להגברת הדיוק, רצוי להריץ כמה תכניות ולשקלל את התוצאות.

המדד הכי טוב יהיה השוואת זמני הביצוע של אותן תכניות ע"ג כל אחד מהמעבדים.

חוק אמדל

99%

- ניקח מכונה כלשהי שזמן הריצה של תכנית P עליה הוא
 - נניח שאנו משפרים את המעבד כך שחלק Fraction מזמן ריצת
 התכנית ירוץ פי Speedup יותר מהר בזכות השיפור
 - ?השאלה היא מה יהא זמן הריצה כעת

$$ExTime_{new} = ExTime_{old} \times \left[(1 - Fraction) + \frac{Fraction}{Speedup} \right]$$

שימו לב: Fraction מתייחס לחלק הזמן, לא לחלק הפקודות או
 לחלק התכנית P.

חוק אמדל

פועל יוצא הוא שחישוב ההאצה הכללית שהשגנו ניתן
 לחישוב באופן הבא:

$$t'_{\text{exeNew}} = t_{\text{exeOld}} \times \left[(1 - \text{Fraction}) + \frac{\text{Fraction}}{\text{S}} \right]$$

$$Speedup_{overall} = \frac{t_{exeOld} - t_{exeNew}'}{t_{exeOld}} = 1 - \frac{t_{exeNew}'}{t_{exeOld}} = 1 - \left[(1 - F) + \frac{F}{S} \right] = F - \frac{F}{S}$$

דוגמא

- שינינו מעבד כלשהו באופן הבא:
- 2.5 ירוצו פי לות בנקודה צפה (floating point) ירוצו פי יותר מהר
 - פעולות גישה לזיכרון פי 3 יותר מהר
 - פעולות חיבור/חיסור בשלמים פי 1.5 יותר לאט
 - מבדיקה עבור תוכנית מבחן עולה ש:
 - פעולות נקודה צפה תופסות 15% <u>זמן</u> מכלל תכנית המבחן
 - פעולות זיכרון 20%
 - 40% פעולות חיבור/חיסור בשלמים
 - כמה שיפרנו בסך הכל?

Operation	Speed up	Frequency
Floating point	2.5	15%
Memory	3	20%
Integer	1/ 1.5	40%

$$Time_{new} =$$

$$= Time_{old} \times \left[(1 - (0.15 + 0.20 + 0.40)) + \left(0.15 * \frac{1}{2.5} \right) + \left(0.20 * \frac{1}{3} \right) + (0.40 * 1.5) \right]$$

$$= Time_{old} \times \left[0.25 + \frac{0.15}{2.5} + \frac{0.20}{3} + \frac{0.40}{(1/1.5)} \right] =$$

$$= Time_{old} \times 0.98$$

$$Speedup = 1 - \frac{ExeTime\ New}{ExeTime\ Old} = 1 - 0.98 = 2\%$$

ניתן להכליל גם לחישוב CPI

$$CPI_{new} = CPI_{old} \times \left[(1 - Fraction) + \frac{Fraction}{Speedup(in \ cycles)} \right]$$

ניתן לשימוש רק כאשר מספר הפקודות לא השתנה (Fraction צריך להיות תקף בשני המקרים)

לדוגמא

- נתונה מכונה CISC-ית, רוצים להוציא דגם משופר מבוסס RISC כך שהוראות מסובכות יפורקו (בפנים) למספר הוראת פשוטות
- כמו כן הצליחו במעבד החדש להשיג ביצוע הוראות סיעוף מהיר פי 2
 במ"ש) מאשר במעבד המקורי. מהרצת תוכנית מבחן התברר ש:
- עבור 20% מזמן הביצוע של הקוד קיבלנו האטה של 70% במ"ש (אין שינוי בשאר ה-80%).

הוראות סיעוף תופסות 10% מזמן הביצוע (שאינן נמנות על ה-20% שגרמו לגידול).

	20%	70% slower
	70%	No change
branch	10%	*2

- פי כמה השתנה ה-CPI?

$$\frac{CPI_{new}}{CPI_{old}} = (1 - 0.2 - 0.1) + 0.2 \times 1.7 + 0.1 \times 0.5 = 1.09$$

(2) דוגמא

מהרצת תוכנית אחרת:

- סתברר כי מניין ההוראות בקוד הדינאמי גדל ב-50%
 - 2 תדר השעון לעומת זאת גדל פי
- ר היחס בין הCPI_{new} לCPI_{new} נשאר כמו בתוכנית המבחן •
- מהו שיפור הביצועים, אם בכלל, עבור תוכנית המבחן הנתונה?

$$Speedup_{overall} = 1 - \frac{CPU \ Time_{new}}{CPU \ Time_{old}} = 1 - \frac{CC_{new}}{CC_{old}} \times \frac{CPI_{new}}{CPI_{old}} \times \frac{IC_{new}}{IC_{old}}$$

$$= 1 - \frac{0.5 * CC_{old}}{CC_{old}} \times \frac{1.09 * CPI_{old}}{CPI_{old}} \times \frac{1.5 * IC_{old}}{IC_{old}} = 1 - \frac{1.09 * 1.5}{2} = 18.25\%$$

שאלות

- א. נתונה תכנית מחשב בשפה עלית אשר מכילה 20 פעולות FP. התכנית רצה מהר יותר על מחשב A מאשר על מחשב B. אילו מהקביעות הבאות נכונה בהכרח לגבי המחשבים הנ"ל והתכנית הנתונה?
 - 1. למחשב A מדד MIPS גבוה או שווה לזה של מחשב 1
 - 2. למחשב A מדד MFLOPS גבוה או שווה לזה של מחשב
 - 3. ה- CPI של מחשב A גבוה או שווה ל- CPI של מחשב 3
 - 4. ה- CPI של מחשב A נמוך או שווה ל- CPI
 - B. קצב השעון של מחשב A גבוה או שווה לקצב השעון של מחשב 5.
 - A ארוך או שווה לזמן המחזור של מחשב B. זמן המחזור של מחשב 6.
 - 7. אף תשובה אינה מתקיימת בוודאות.

שאלות - המשך

מה תהיה תשובתך לסעיף א' כאשר מדובר על תכנית <u>אסמבלר</u> זהה הרצה על שני המחשבים?

- 1. למחשב A מדד MIPS גבוה או שווה לזה של מחשב 1
- B גבוה או שווה לזה של מחשב A מדד MFLOPS.
 - B של מחשב CPI של מחשב A אבוה או שווה ל- CPI של מחשב GPI .3
 - B של מחשב CPI של מחשב A נמוך או שווה ל- CPI
- B גבוה או שווה לקצב השעון של מחשב A. קצב השעון של מחשב 5.
- A ארוך או שווה לזמן המחזור של מחשב B ארוך או שווה לזמן המחזור של מחשב 6.
 - .7. אף תשובה אינה מתקיימת בוודאות.