Computer Performance Evaluation: Cycles Per Instruction (CPI)

• Most computers run synchronously utilizing a CPU clock running at a constant clock rate:
 where: Clock rate = 1 / clock cycle

• A computer machine instruction is comprised of a number of elementary or micro operations which vary in number and complexity depending on the instruction and the exact CPU organization and implementation.
 – A micro operation is an elementary hardware operation that can be performed during one clock cycle.
 – This corresponds to one micro-instruction in microprogrammed CPUs.
 – Examples: register operations: shift, load, clear, increment, ALU operations: add, subtract, etc.

• Thus a single machine instruction may take one or more cycles to complete termed as the Cycles Per Instruction (CPI).
Computer Performance Measures: Program Execution Time

• For a specific program compiled to run on a specific machine “A”, the following parameters are provided:
 – The total instruction count of the program.
 – The average number of cycles per instruction (average CPI).
 – Clock cycle of machine “A”

• How can one measure the performance of this machine running this program?
 – Intuitively the machine is said to be faster or has better performance running this program if the total execution time is shorter.
 – Thus the inverse of the total measured program execution time is a possible performance measure or metric:

\[
\text{Performance}_A = \frac{1}{\text{Execution Time}_A}
\]

How to compare performance of different machines? What factors affect performance? How to improve performance?
Comparing Computer Performance Using Execution Time

- To compare the performance of two machines “A”, “B” running a given program:

 \[
 \text{Performance}_A = \frac{1}{\text{Execution Time}_A} \\
 \text{Performance}_B = \frac{1}{\text{Execution Time}_B}
 \]

- Machine A is n times faster than machine B means:
 \[
 n = \frac{\text{Performance}_A}{\text{Performance}_B} = \frac{\text{Execution Time}_B}{\text{Execution Time}_A}
 \]

- Example:
 For a given program:
 \[
 \text{Execution time on machine A:} \quad \text{Execution}_A = 1 \text{ second} \\
 \text{Execution time on machine B:} \quad \text{Execution}_B = 10 \text{ seconds} \\
 \text{Performance}_A / \text{Performance}_B = \text{Execution Time}_B / \text{Execution Time}_A \\
 = 10 / 1 = 10
 \]

 The performance of machine A is 10 times the performance of machine B when running this program, or: Machine A is said to be 10 times faster than machine B when running this program.
CPU Execution Time: The CPU Equation

- A program is comprised of a number of instructions, \(I \)
 - Measured in: instructions/program
- The average instruction takes a number of cycles per instruction (CPI) to be completed.
 - Measured in: cycles/instruction, CPI
- CPU has a fixed clock cycle time \(C = 1/\text{clock rate} \)
 - Measured in: seconds/cycle
- CPU execution time is the product of the above three parameters as follows:

\[
T = I \times CPI \times C
\]
CPU Execution Time

For a given program and machine:

\[CPI = \frac{\text{Total program execution cycles}}{\text{Instructions count}} \]

\[\rightarrow \quad \text{CPU clock cycles} = \text{Instruction count} \times CPI \]

CPU execution time =

\[= \text{CPU clock cycles} \times \text{Clock cycle} \]

\[= \text{Instruction count} \times CPI \times \text{Clock cycle} \]

\[= I \times CPI \times C \]
CPU Execution Time: Example

• A Program is running on a specific machine with the following parameters:
 – Total instruction count: 10,000,000 instructions
 – Average CPI for the program: 2.5 cycles/instruction.
 – CPU clock rate: 200 MHz.

• What is the execution time for this program:

$$\text{CPU time} = \text{Instruction count} \times \text{CPI} \times \text{Clock cycle}$$

$$\begin{align*}
\text{CPU time} &= 10,000,000 \times 2.5 \times \frac{1}{\text{clock rate}} \\
&= 10,000,000 \times 2.5 \times 5 \times 10^{-9} \\
&= .125 \text{ seconds}
\end{align*}$$
Factors Affecting CPU Performance

CPU time

\[
T = \frac{I}{\text{Instruction Count}} \times \frac{1}{\text{Cycles per Instruction}} \times \frac{1}{\text{Clock Rate}}
\]

<table>
<thead>
<tr>
<th>Program</th>
<th>Compiler</th>
<th>Instruction Set Architecture (ISA)</th>
<th>Organization</th>
<th>Technology</th>
</tr>
</thead>
</table>
Aspects of CPU Execution Time

CPU Time = Instruction count × CPI × Clock cycle

- Depends on:
 - Program Used
 - Compiler
 - ISA

- Instruction Count: I
- CPI
- Clock Cycle: C

- Depends on:
 - CPU Organization
 - Technology
Performance Comparison: Example

- From the previous example: A Program is running on a specific machine with the following parameters:
 - Total instruction count: 10,000,000 instructions
 - Average CPI for the program: 2.5 cycles/instruction.
 - CPU clock rate: 200 MHz.

- Using the same program with these changes:
 - A new compiler used: New instruction count 9,500,000
 New CPI: 3.0
 - Faster CPU implementation: New clock rate = 300 MHZ

- What is the speedup with the changes?

\[
\text{Speedup} = \frac{\text{Old Execution Time} \times \text{CPI}_{\text{old}} \times \text{Clock Cycle}_{\text{old}}}{\text{New Execution Time} \times \text{CPI}_{\text{new}} \times \text{Clock Cycle}_{\text{new}}}
\]

\[
\text{Speedup} = \frac{(10,000,000 \times 2.5 \times 5 \times 10^{-9})}{(9,500,000 \times 3 \times 3.33 \times 10^{-9})}
\]

= \frac{.125}{.095} = 1.32

or 32% faster after changes.
Instruction Types & CPI

• Given a program with \(n \) types or classes of instructions with the following characteristics:

\[
C_i = \text{Count of instructions of type}_i \\
CPI_i = \text{Average cycles per instruction of type}_i
\]

Then:

\[
\text{CPU clock cycles} = \sum_{i=1}^{n} (CPI_i \times C_i)
\]
Instruction Types & CPI: An Example

- An instruction set has three instruction classes:

<table>
<thead>
<tr>
<th>Instruction class</th>
<th>CPI</th>
</tr>
</thead>
<tbody>
<tr>
<td>A</td>
<td>1</td>
</tr>
<tr>
<td>B</td>
<td>2</td>
</tr>
<tr>
<td>C</td>
<td>3</td>
</tr>
</tbody>
</table>

- Two code sequences have the following instruction counts:

<table>
<thead>
<tr>
<th>Code Sequence</th>
<th>Instruction counts for instruction class</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>A</td>
</tr>
<tr>
<td>1</td>
<td>2</td>
</tr>
<tr>
<td>2</td>
<td>4</td>
</tr>
</tbody>
</table>

- CPU cycles for sequence 1 = $2 \times 1 + 1 \times 2 + 2 \times 3 = 10$ cycles

 CPI for sequence 1 = clock cycles / instruction count

 = $10 / 5 = 2$

- CPU cycles for sequence 2 = $4 \times 1 + 1 \times 2 + 1 \times 3 = 9$ cycles

 CPI for sequence 2 = $9 / 6 = 1.5$
Instruction Frequency & CPI

- Given a program with n types or classes of instructions with the following characteristics:

 \[
 C_i = \text{Count of instructions of type } i \\
 CPI_i = \text{Average cycles per instruction of type } i \\
 F_i = \text{Frequency of instruction type } i \\
 = \frac{C_i}{\text{total instruction count}}
 \]

Then:

\[
CPI = \sum_{i=1}^{n} (CPI_i \times F_i)
\]
Instruction Type Frequency & CPI: A RISC Example

<table>
<thead>
<tr>
<th>Op</th>
<th>Freq</th>
<th>Cycles</th>
<th>CPI(i)</th>
<th>% Time</th>
</tr>
</thead>
<tbody>
<tr>
<td>ALU</td>
<td>50%</td>
<td>1</td>
<td>.5</td>
<td>23%</td>
</tr>
<tr>
<td>Load</td>
<td>20%</td>
<td>5</td>
<td>1.0</td>
<td>45%</td>
</tr>
<tr>
<td>Store</td>
<td>10%</td>
<td>3</td>
<td>.3</td>
<td>14%</td>
</tr>
<tr>
<td>Branch</td>
<td>20%</td>
<td>2</td>
<td>.4</td>
<td>18%</td>
</tr>
</tbody>
</table>

Typical Mix

\[CPI = \sum_{i=1}^{n} (CPI_i \times F_i) \]

\[CPI = .5 \times 1 + .2 \times 5 + .1 \times 3 + .2 \times 2 = 2.2 \]
Metrics of Computer Performance

Each metric has a purpose, and each can be misused.

- Execution time: Target workload, SPEC95, etc.
- (millions) of Instructions per second – MIPS
- (millions) of (F.P.) operations per second – MFLOP/s
- Megabytes per second.
- Cycles per second (clock rate).
Choosing Programs To Evaluate Performance

Levels of programs or benchmarks that could be used to evaluate performance:

– Actual Target Workload: Full applications that run on the target machine.

– Real Full Program-based Benchmarks:
 • Select a specific mix or suite of programs that are typical of targeted applications or workload (e.g SPEC95).

– Small “Kernel” Benchmarks:
 • Key computationally-intensive pieces extracted from real programs.
 – Examples: Matrix factorization, FFT, tree search, etc.
 • Best used to test specific aspects of the machine.

– Microbenchmarks:
 • Small, specially written programs to isolate a specific aspect of performance characteristics: Processing: integer, floating point, local memory, input/output, etc.
Types of Benchmarks

Pros
- Representative
 - Actual Target Workload
- Portable.
 - Widely used.
 - Measurements useful in reality.
- Easy to run, early in the design cycle.
 - Small “Kernel” Benchmarks
- Identify peak performance and potential bottlenecks.
 - Microbenchmarks

Cons
- Very specific.
- Non-portable.
- Complex: Difficult to run, or measure.
- Less representative than actual workload.
- Easy to “fool” by designing hardware to run them well.
- Peak performance results may be a long way from real application performance.
SPEC: System Performance Evaluation Cooperative

• The most popular and industry-standard set of CPU benchmarks.
• SPECmarks, 1989:
 – 10 programs yielding a single number (“SPECmarks”).
• SPEC92, 1992:
 – SPECInt92 (6 integer programs) and SPECfp92 (14 floating point programs).
• SPEC95, 1995:
 – Eighteen new application benchmarks selected (with given inputs) reflecting a technical computing workload.
 – SPECInt95 (8 integer programs):
 • go, m88ksim, gcc, compress, li, ijpeg, perl, vortex
 – SPECfp95 (10 floating-point intensive programs):
 • tomcatv, swim, su2cor, hydro2d, mgrid, applu, turb3d, apsi, fppp, wave5
 – Source code must be compiled with standard compiler flags.
SPEC95

<table>
<thead>
<tr>
<th>Benchmark</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>go</td>
<td>Artificial intelligence; plays the game of Go</td>
</tr>
<tr>
<td>m88ksim</td>
<td>Motorola 88k chip simulator; runs test program</td>
</tr>
<tr>
<td>gcc</td>
<td>The Gnu C compiler generating SPARC code</td>
</tr>
<tr>
<td>compress</td>
<td>Compresses and decompresses file in memory</td>
</tr>
<tr>
<td>li</td>
<td>Lisp interpreter</td>
</tr>
<tr>
<td>ijpeg</td>
<td>Graphic compression and decompression</td>
</tr>
<tr>
<td>perl</td>
<td>Manipulates strings and prime numbers in the special-purpose programming language Perl</td>
</tr>
<tr>
<td>vortex</td>
<td>A database program</td>
</tr>
<tr>
<td>tomcatv</td>
<td>A mesh generation program</td>
</tr>
<tr>
<td>swim</td>
<td>Shallow water model with 513 x 513 grid</td>
</tr>
<tr>
<td>su2cor</td>
<td>Quantum physics; Monte Carlo simulation</td>
</tr>
<tr>
<td>hydro2d</td>
<td>Astrophysics; Hydrodynamic Naiver Stokes equations</td>
</tr>
<tr>
<td>mgrid</td>
<td>Multigrid solver in 3-D potential field</td>
</tr>
<tr>
<td>applu</td>
<td>Parabolic/elliptic partial differential equations</td>
</tr>
<tr>
<td>trub3d</td>
<td>Simulates isotropic, homogeneous turbulence in a cube</td>
</tr>
<tr>
<td>apsi</td>
<td>Solves problems regarding temperature, wind velocity, and distribution of pollutant</td>
</tr>
<tr>
<td>fpppp</td>
<td>Quantum chemistry</td>
</tr>
<tr>
<td>wave5</td>
<td>Plasma physics; electromagnetic particle simulation</td>
</tr>
</tbody>
</table>
Sample SPECint95 Results

Source URL: http://www.macinfo.de/bench/specmark.html
Sample SPECfp95 Results

Source URL: http://www.macinfo.de/bench/specmark.html
SPEC95 For High-End CPUs First Quarter 2000
Computer Performance Measures: MIPS (Million Instructions Per Second)

- For a specific program running on a specific computer MIPS is a measure of how many millions of instructions are executed per second:

 \[
 \text{MIPS} = \frac{\text{Instruction count}}{(\text{Execution Time} \times 10^6)}
 \]

 \[
 = \frac{\text{Instruction count}}{(\text{CPU clocks} \times \text{Cycle time} \times 10^6)}
 \]

 \[
 = \frac{(\text{Instruction count} \times \text{Clock rate})}{(\text{Instruction count} \times \text{CPI} \times 10^6)}
 \]

 \[
 = \frac{\text{Clock rate}}{(\text{CPI} \times 10^6)}
 \]

- Faster execution time usually means faster MIPS rating.

- Problems with MIPS rating:
 - No account for the instruction set used.
 - Program-dependent: A single machine does not have a single MIPS rating since the MIPS rating may depend on the program used.
 - Easy to abuse: Program used to get the MIPS rating is often omitted.
 - Cannot be used to compare computers with different instruction sets.
 - A higher MIPS rating in some cases may not mean higher performance or better execution time. i.e. due to compiler design variations.
Compiler Variations, MIPS & Performance: An Example

- For a machine with instruction classes:

<table>
<thead>
<tr>
<th>Instruction class</th>
<th>CPI</th>
</tr>
</thead>
<tbody>
<tr>
<td>A</td>
<td>1</td>
</tr>
<tr>
<td>B</td>
<td>2</td>
</tr>
<tr>
<td>C</td>
<td>3</td>
</tr>
</tbody>
</table>

- For a given program, two compilers produced the following instruction counts:

<table>
<thead>
<tr>
<th>Instruction counts (in millions) for each instruction class</th>
</tr>
</thead>
<tbody>
<tr>
<td>Code from:</td>
</tr>
<tr>
<td>Compiler 1</td>
</tr>
<tr>
<td>Compiler 2</td>
</tr>
</tbody>
</table>

- The machine is assumed to run at a clock rate of 100 MHz.
Compiler Variations, MIPS & Performance: An Example (Continued)

MIPS = Clock rate / (CPI x 10^6) = 100 MHz / (CPI x 10^6)

CPI = CPU execution cycles / Instructions count

\[
CPU \text{ clock cycles} = \sum_{i=1}^{n} (CPI_i \times C_i)
\]

CPU time = Instruction count x CPI / Clock rate

• For compiler 1:
 – CPI_1 = (5 x 1 + 1 x 2 + 1 x 3) / (5 + 1 + 1) = 10 / 7 = 1.43
 – MIP_1 = 100 / (1.428 x 10^6) = 70.0
 – CPU time_1 = ((5 + 1 + 1) x 10^6 x 1.43) / (100 x 10^6) = 0.10 seconds

• For compiler 2:
 – CPI_2 = (10 x 1 + 1 x 2 + 1 x 3) / (10 + 1 + 1) = 15 / 12 = 1.25
 – MIP_2 = 100 / (1.25 x 10^6) = 80.0
 – CPU time_2 = ((10 + 1 + 1) x 10^6 x 1.25) / (100 x 10^6) = 0.15 seconds
Computer Performance Measures:
MFOLPS (Million FLOating-Point Operations Per Second)

- A floating-point operation is an addition, subtraction, multiplication, or division operation applied to numbers represented by a single or a double precision floating-point representation.
- MFLOPS, for a specific program running on a specific computer, is a measure of millions of floating point-operation (megaflops) per second:

\[
MFLOPS = \frac{\text{Number of floating-point operations}}{\text{Execution time} \times 10^6}
\]

- MFLOPS is a better comparison measure between different machines than MIPS.
- Program-dependent: Different programs have different percentages of floating-point operations present. i.e compilers have no floating-point operations and yield a MFLOPS rating of zero.
- Dependent on the type of floating-point operations present in the program.
Performance Enhancement Calculations: Amdahl's Law

• The performance enhancement possible due to a given design improvement is limited by the amount that the improved feature is used

• Amdahl’s Law:

Performance improvement or speedup due to enhancement E:

$$\text{Speedup}(E) = \frac{\text{Execution Time without } E}{\text{Execution Time with } E} = \frac{\text{Performance with } E}{\text{Performance without } E}$$

– Suppose that enhancement E accelerates a fraction F of the execution time by a factor S and the remainder of the time is unaffected then:

$$\text{Execution Time with } E = ((1-F) + F/S) \times \text{Execution Time without } E$$

Hence speedup is given by:

$$\text{Speedup}(E) = \frac{\text{Execution Time without } E}{((1-F) + F/S) \times \text{Execution Time without } E} = \frac{1}{(1 - F) + F/S}$$
Pictorial Depiction of Amdahl’s Law

Enhancement E accelerates fraction F of execution time by a factor of S

Before:
Execution Time without enhancement E:

- Unaffected, fraction: \((1 - F)\)
- Affected fraction: \(F\)

After:
Execution Time with enhancement E:

- Unaffected, fraction: \((1 - F)\)
- \(\frac{F}{S}\)

\[
\text{Speedup}(E) = \frac{\text{Execution Time without enhancement E}}{\text{Execution Time with enhancement E}} = \frac{1}{(1 - F) + \frac{F}{S}}
\]
Performance Enhancement Example

• For the RISC machine with the following instruction mix given earlier:

<table>
<thead>
<tr>
<th>Op</th>
<th>Freq</th>
<th>Cycles</th>
<th>CPI(i)</th>
<th>% Time</th>
</tr>
</thead>
<tbody>
<tr>
<td>ALU</td>
<td>50%</td>
<td>1</td>
<td>.5</td>
<td>23%</td>
</tr>
<tr>
<td>Load</td>
<td>20%</td>
<td>5</td>
<td>1.0</td>
<td>45%</td>
</tr>
<tr>
<td>Store</td>
<td>10%</td>
<td>3</td>
<td>.3</td>
<td>14%</td>
</tr>
<tr>
<td>Branch</td>
<td>20%</td>
<td>2</td>
<td>.4</td>
<td>18%</td>
</tr>
</tbody>
</table>

CPI = 2.2

• If a CPU design enhancement improves the CPI of load instructions from 5 to 2, what is the resulting performance improvement from this enhancement:

Fraction enhanced = F = 45% or .45

Unaffected fraction = 100% - 45% = 55% or .55

Factor of enhancement = 5/2 = 2.5

Using Amdahl’s Law:

\[
\text{Speedup(E)} = \frac{1}{(1 - F) + \frac{F}{S}} = \frac{1}{.55 + .45/2.5} = 1.37
\]
An Alternative Solution Using CPU Equation

<table>
<thead>
<tr>
<th>Op</th>
<th>Freq</th>
<th>Cycles</th>
<th>CPI(i)</th>
<th>% Time</th>
</tr>
</thead>
<tbody>
<tr>
<td>ALU</td>
<td>50%</td>
<td>1</td>
<td>.5</td>
<td>23%</td>
</tr>
<tr>
<td>Load</td>
<td>20%</td>
<td>5</td>
<td>1.0</td>
<td>45%</td>
</tr>
<tr>
<td>Store</td>
<td>10%</td>
<td>3</td>
<td>.3</td>
<td>14%</td>
</tr>
<tr>
<td>Branch</td>
<td>20%</td>
<td>2</td>
<td>.4</td>
<td>18%</td>
</tr>
</tbody>
</table>

If a CPU design enhancement improves the CPI of load instructions from 5 to 2, what is the resulting performance improvement from this enhancement:

Old CPI = 2.2

New CPI = \(.5 \times 1 + .2 \times 2 + .1 \times 3 + .2 \times 2 = 1.6\)

Speedup(E) = \(\frac{\text{Original Execution Time}}{\text{New Execution Time}} = \frac{\text{Instruction count} \times \text{old CPI} \times \text{clock cycle}}{\text{Instruction count} \times \text{new CPI} \times \text{clock cycle}}\)

\[\text{Speedup} = \frac{\text{old CPI}}{\text{new CPI}} = \frac{2.2}{1.6} = 1.37\]

Which is the same speedup obtained from Amdahl’s Law in the first solution.
Performance Enhancement Example

- A program runs in 100 seconds on a machine with multiply operations responsible for 80 seconds of this time. By how much must the speed of multiplication be improved to make the program four times faster?

\[
\text{Desired speedup} = 4 = \frac{100}{\text{Execution Time with enhancement}}
\]

\[
\text{Execution time with enhancement} = 25 \text{ seconds}
\]

\[
25 \text{ seconds} = (100 - 80 \text{ seconds}) + \frac{80 \text{ seconds}}{n}
\]

\[
25 \text{ seconds} = 20 \text{ seconds} + \frac{80 \text{ seconds}}{n}
\]

\[
5 = \frac{80 \text{ seconds}}{n}
\]

\[
n = \frac{80}{5} = 16
\]

Hence multiplication should be 16 times faster to get a speedup of 4.
Performance Enhancement Example

• For the previous example with a program running in 100 seconds on a machine with multiply operations responsible for 80 seconds of this time. By how much must the speed of multiplication be improved to make the program five times faster?

\[
\text{Desired speedup} = 5 = \frac{100}{\text{Execution Time with enhancement}}
\]

\[
\rightarrow \text{Execution time with enhancement} = 20 \text{ seconds}
\]

\[
20 \text{ seconds} = (100 - 80 \text{ seconds}) + \frac{80 \text{ seconds}}{n}
\]

\[
20 \text{ seconds} = 20 \text{ seconds} + \frac{80 \text{ seconds}}{n}
\]

\[
\rightarrow 0 = \frac{80 \text{ seconds}}{n}
\]

No amount of multiplication speed improvement can achieve this.
Extending Amdahl's Law To Multiple Enhancements

Suppose that enhancement E_i accelerates a fraction F_i of the execution time by a factor S_i and the remainder of the time is unaffected then:

$$Speedup = \frac{\text{Original Execution Time}}{\left((1 - \sum_i F_i) + \sum_i \frac{F_i}{S_i} \right) \times \text{Original Execution Time}}$$

$$Speedup = \frac{1}{\left((1 - \sum_i F_i) + \sum_i \frac{F_i}{S_i} \right)}$$

Note: All fractions refer to original execution time.
Amdahl's Law With Multiple Enhancements: Example

• Three CPU performance enhancements are proposed with the following speedups and percentage of the code execution time affected:

\[
\text{Speedup}_1 = S_1 = 10 \quad \text{Percentage}_1 = F_1 = 20\%
\]
\[
\text{Speedup}_2 = S_2 = 15 \quad \text{Percentage}_1 = F_2 = 15\%
\]
\[
\text{Speedup}_3 = S_3 = 30 \quad \text{Percentage}_1 = F_3 = 10\%
\]

• While all three enhancements are in place in the new design, each enhancement affects a different portion of the code and only one enhancement can be used at a time.

• What is the resulting overall speedup?

\[
\text{Speedup} = \frac{1}{\left(1 - \sum_i F_i \right) + \sum_i \frac{F_i}{S_i}}
\]

\[
\text{Speedup} = 1 / \left[\left(1 - .2 - .15 - .1 \right) + .2/10 + .15/15 + .1/30 \right]
\]
\[
\quad = 1 / \left[\left(.55 \right) + .0333 \right]
\]
\[
\quad = 1 / .5833 = 1.71
\]
Pictorial Depiction of Example

Before:
Execution Time with no enhancements: 1

Unaffected, fraction: .55

After:
Execution Time with enhancements: .55 + .02 + .01 + .00333 = .5833

Speedup = 1 / .5833 = 1.71

Note: All fractions refer to original execution time.