

IC-UNICAMP

MO401

IC/Unicamp

2014s1

Prof Mario Côrtes

Capítulo 1: Fundamentos de Análise e Design Quantitativos

Tópicos

- Classes of Computers
- Computer Architecture (def)
- Trends: technology, power, cost
- Dependability
- Measurements / performance
- Quantitative Principles

Chapter 1

Fundamentals of Quantitative Design and Analysis

Slides do curso baseados em:

- slides da editora MK
- slides de MO401 preparados pelo Prof. Centoducatte

- Performance improvements:
 - Smartphone 2012 (USD\$500) → mesma capacidade de um computador de \$1M em 1985
 - Improvements in semiconductor technology
 - Feature size, clock speed
 - Improvements in computer architectures
 - Enabled by HLL compilers, UNIX
 - Lead to RISC architectures
 - Together have enabled:
 - Lightweight computers
 - Productivity-based managed/interpreted programming languages

Single Processor Performance

Desempenho

f_{clk}

Figure 1.1 Growth in processor performance since the late 1970s. This chart plots performance relative to the VAX 11/780 as measured by the SPEC benchmarks (see Section 1.8). Prior to the mid-1980s, processor performance growth was largely technology driven and averaged about 25% per year. The increase in growth to about 52% since then is attributable to more advanced architectural and organizational ideas. By 2003, this growth led to a difference in performance of about a factor of 25 versus if we had continued at the 25% rate. Performance for floating-point-oriented calculations has increased even faster. Since 2003, the limits of power and available instruction-level parallelism have slowed uniprocessor performance, to no more than 22% per year, or about 5 times slower than had we continued at 52% per year. (The fastest SPEC performance since 2007 has had automatic parallelization turned on with increasing number of cores per chip each year, so uniprocessor speed is harder to gauge. These results are limited to single-socket systems to reduce the impact of automatic parallelization.) Figure 1.11 on page 24 shows the improvement in clock rates for these same three eras. Since SPEC has changed over the years, performance of newer machines is estimated by a scaling factor that relates the performance for two different versions of SPEC (e.g., SPEC89, SPEC92, SPEC95, SPEC2000, and SPEC2006).

Current Trends in Architecture

- Cannot continue to leverage Instruction-Level parallelism (ILP)
 - Single processor performance improvement ended in 2003
- New models for performance:
 - Data-level parallelism (DLP)
 - Thread-level parallelism (TLP)
 - Request-level parallelism (RLP)
- These require explicit restructuring of the application

1.2 Classes of Computers

- **Personal Mobile Device (PMD)**
 - e.g. smart phones, tablet computers
 - Emphasis on energy efficiency and real-time
- **Desktop Computing**
 - Emphasis on price-performance
- **Servers**
 - Emphasis on availability, scalability, throughput
- **Clusters / Warehouse Scale Computers**
 - Used for “Software as a Service (SaaS)”
 - Emphasis on availability and price-performance
 - Sub-class: Supercomputers, emphasis: floating-point performance and fast internal networks
- **Embedded Computers**
 - Emphasis: price

Fig 1.2: classes de computadores

Feature	Personal mobile device (PMD)	Desktop	Server	Clusters/warehouse-scale computer	Embedded
Price of system	\$100–\$1000	\$300–\$2500	\$5000–\$10,000,000	\$100,000–\$200,000,000	\$10–\$100,000
Price of micro-processor	\$10–\$100	\$50–\$500	\$200–\$2000	\$50–\$250	\$0.01–\$100
Critical system design issues	Cost, energy, media performance, responsiveness	Price-performance, energy, graphics performance	Throughput, availability, scalability, energy	Price-performance, throughput, energy proportionality	Price, energy, application-specific performance

Figure 1.2 A summary of the five mainstream computing classes and their system characteristics. Sales in 2010 included about 1.8 billion PMDs (90% cell phones), 350 million desktop PCs, and 20 million servers. The total number of embedded processors sold was nearly 19 billion. In total, 6.1 billion ARM-technology based chips were shipped in 2010. Note the wide range in system price for servers and embedded systems, which go from USB keys to network routers. For servers, this range arises from the need for very large-scale multiprocessor systems for high-end transaction processing.

Fig 1.3: custo downtime servidores

Application	Cost of downtime per hour	Annual losses with downtime of		
		1% (87.6 hrs/yr)	0.5% (43.8 hrs/yr)	0.1% (8.8 hrs/yr)
Brokerage operations	\$6,450,000	\$565,000,000	\$283,000,000	\$56,500,000
Credit card authorization	\$2,600,000	\$228,000,000	\$114,000,000	\$22,800,000
Package shipping services	\$150,000	\$13,000,000	\$6,600,000	\$1,300,000
Home shopping channel	\$113,000	\$9,900,000	\$4,900,000	\$1,000,000
Catalog sales center	\$90,000	\$7,900,000	\$3,900,000	\$800,000
Airline reservation center	\$89,000	\$7,900,000	\$3,900,000	\$800,000
Cellular service activation	\$41,000	\$3,600,000	\$1,800,000	\$400,000
Online network fees	\$25,000	\$2,200,000	\$1,100,000	\$200,000
ATM service fees	\$14,000	\$1,200,000	\$600,000	\$100,000

Figure 1.3 Costs rounded to nearest \$100,000 of an unavailable system are shown by analyzing the cost of downtime (in terms of immediately lost revenue), assuming three different levels of availability and that downtime is distributed uniformly. These data are from Kembel [2000] and were collected and analyzed by Contingency Planning Research.

Parallelism

- Classes of parallelism in applications:
 - Data-Level Parallelism (DLP): vários dados manipulados simultaneamente
 - Task-Level Parallelism (TLP): tarefas independentes em execução simultânea
- Classes of architectural parallelism:
 - Instruction-Level Parallelism (ILP): μ -arquitetura
 - Vector architectures/Graphic Processor Units (GPUs): dados paralelos
 - Thread-Level Parallelism
 - Request-Level Parallelism: multi-programação

Flynn's Taxonomy

- Single instruction stream, single data stream (SISD)
- Single instruction stream, multiple data streams (SIMD)
 - Vector architectures
 - Multimedia extensions
 - Graphics processor units
- Multiple instruction streams, single data stream (MISD)
 - No commercial implementation
- Multiple instruction streams, multiple data streams (MIMD)
 - Tightly-coupled MIMD
 - Loosely-coupled MIMD

1.3 Defining Computer Architecture

- “Old” view of computer architecture:
 - Instruction Set Architecture (ISA) design
 - i.e. decisions regarding:
 - registers, memory addressing, addressing modes, instruction operands, available operations, control flow instructions, instruction encoding
- “Real” computer architecture:
 - Specific requirements of the target machine
 - (detalhes à frente)

Organização vs Hardware

- Organização e hardware:
 - Organização (ou micro arquitetura): alto-nível → sistema de memória, interconexão com memória, projeto do processador
 - exemplo: o i7 e AMD Opteron usam mesmo ISA mas tem micro arquiteturas diferentes (pipeline, cache etc)
 - Hardware: detalhes do projeto lógico e empacotamento
 - exemplo: Intel Core i7 e Intel Xeon 7560 são quase idênticos mas têm diferenças no clock e no sistema de memória
 - Neste livro: arquitetura = ISA + μ -arquitetura + hardware

Requisitos de arquitetura

- “Real” computer architecture:
 - Specific requirements of the target machine
 - Design to maximize performance within constraints: cost, power, and availability
 - Includes ISA, microarchitecture, hardware

Fig 1.7: Requisitos funcionais

Functional requirements	Typical features required or supported
<i>Application area</i>	<i>Target of computer</i>
Personal mobile device	Real-time performance for a range of tasks, including interactive performance for graphics, video, and audio; energy efficiency (Ch. 2, 3, 4, 5; App. A)
General-purpose desktop	Balanced performance for a range of tasks, including interactive performance for graphics, video, and audio (Ch. 2, 3, 4, 5; App. A)
Servers	Support for databases and transaction processing; enhancements for reliability and availability; support for scalability (Ch. 2, 5; App. A, D, F)
Clusters/warehouse-scale computers	Throughput performance for many independent tasks; error correction for memory; energy proportionality (Ch 2, 6; App. F)
Embedded computing	Often requires special support for graphics or video (or other application-specific extension); power limitations and power control may be required; real-time constraints (Ch. 2, 3, 5; App. A, E)
<i>Level of software compatibility</i>	<i>Determines amount of existing software for computer</i>
At programming language	Most flexible for designer; need new compiler (Ch. 3, 5; App. A)
Object code or binary compatible	Instruction set architecture is completely defined—little flexibility—but no investment needed in software or porting programs (App. A)

Fig 1.7: Requisitos funcionais

Functional requirements	Typical features required or supported
<i>Operating system requirements</i>	<i>Necessary features to support chosen OS (Ch. 2; App. B)</i>
Size of address space	Very important feature (Ch. 2); may limit applications
Memory management	Required for modern OS; may be paged or segmented (Ch. 2)
Protection	Different OS and application needs: page vs. segment; virtual machines (Ch. 2)
<i>Standards</i>	<i>Certain standards may be required by marketplace</i>
Floating point	Format and arithmetic: IEEE 754 standard (App. J), special arithmetic for graphics or signal processing
I/O interfaces	For I/O devices: Serial ATA, Serial Attached SCSI, PCI Express (App. D, F)
Operating systems	UNIX, Windows, Linux, CISCO IOS
Networks	Support required for different networks: Ethernet, Infiniband (App. F)
Programming languages	Languages (ANSI C, C++, Java, Fortran) affect instruction set (App. A)

Figure 1.7 Summary of some of the most important functional requirements an architect faces. The left-hand column describes the class of requirement, while the right-hand column gives specific examples. The right-hand column also contains references to chapters and appendices that deal with the specific issues.

1.4 Trends in Technology

- Integrated circuit technology
 - Transistor density: 35%/year
 - Die size: 10-20%/year
 - Transistors per die: 40-55%/year
- DRAM capacity: 25-40%/year (slowing)
- Flash capacity: 50-60%/year
 - 15-20X cheaper/bit than DRAM
- Magnetic disk technology: 40%/year
 - 15-25X cheaper/bit than Flash
 - 300-500X cheaper/bit than DRAM

Fig 1.8: evolução de DRAM

CA:AQA Edition	Year	DRAM growth rate	Characterization of impact on DRAM capacity
1	1990	60%/year	Quadrupling every 3 years
2	1996	60%/year	Quadrupling every 3 years
3	2003	40%–60%/year	Quadrupling every 3 to 4 years
4	2007	40%/year	Doubling every 2 years
5	2011	25%–40%/year	Doubling every 2 to 3 years

Figure 1.8 Change in rate of improvement in DRAM capacity over time. The first two editions even called this rate the DRAM Growth Rule of Thumb, since it had been so dependable since 1977 with the 16-kilobit DRAM through 1996 with the 64-megabit DRAM. Today, some question whether DRAM capacity can improve at all in 5 to 7 years, due to difficulties in manufacturing an increasingly three-dimensional DRAM cell [Kim 2005].

Bandwidth and Latency

- Bandwidth or throughput
 - Total work done in a given time
 - 10,000-25,000X improvement for processors
 - 300-1200X improvement for memory and disks
- Latency or response time
 - Time between start and completion of an event
 - 30-80X improvement for processors
 - 6-8X improvement for memory and disks
- rule of thumb:
 $(\text{improvements BW}) = (\text{improvements latency})^2$

Bandwidth and Latency

Log-log plot of bandwidth and latency milestones

Figure 1.9 Log-log plot of bandwidth and latency milestones from Figure 1.10 relative to the first milestone. Note that latency improved 6X to 80X while bandwidth improved about 300X to 25,000X. Updated from Patterson [2004].

Fig 1.10: performance milestones

Microprocessor	16-bit address/ bus, microcoded	32-bit address/ bus, microcoded	5-stage pipeline, on-chip I & D caches, FPU	2-way superscalar, 64-bit bus	Out-of-order 3-way superscalar	Out-of-order superpipelined, on-chip L2 cache	Multicore OOO 4-way on chip L3 cache, Turbo
Product	Intel 80286	Intel 80386	Intel 80486	Intel Pentium	Intel Pentium Pro	Intel Pentium 4	Intel Core i7
Year	1982	1985	1989	1993	1997	2001	2010
Die size (mm ²)	47	43	81	90	308	217	240
Transistors	134,000	275,000	1,200,000	3,100,000	5,500,000	42,000,000	1,170,000,000
Processors/chip	1	1	1	1	1	1	4
Pins	68	132	168	273	387	423	1366
Latency (clocks)	6	5	5	5	10	22	14
Bus width (bits)	16	32	32	64	64	64	196
Clock rate (MHz)	12.5	16	25	66	200	1500	3333
Bandwidth (MIPS)	2	6	25	132	600	4500	50,000
Latency (ns)	320	313	200	76	50	15	4
Memory module	DRAM	Page mode DRAM	Fast page mode DRAM	Fast page mode DRAM	Synchronous DRAM	Double data rate SDRAM	DDR3 SDRAM
Module width (bits)	16	16	32	64	64	64	64
Year	1980	1983	1986	1993	1997	2000	2010
Mbits/DRAM chip	0.06	0.25	1	16	64	256	2048
Die size (mm ²)	35	45	70	130	170	204	50
Pins/DRAM chip	16	16	18	20	54	66	134
Bandwidth (MBytes/s)	13	40	160	267	640	1600	16,000
Latency (ns)	225	170	125	75	62	52	37

Fig 1.10: performance milestones

Local area network	Ethernet	Fast Ethernet	Gigabit Ethernet	10 Gigabit Ethernet	100 Gigabit Ethernet	
IEEE standard	802.3	803.3u	802.3ab	802.3ac	802.3ba	
Year	1978	1995	1999	2003	2010	
Bandwidth (Mbits/sec)	10	100	1000	10,000	100,000	
Latency (μ sec)	3000	500	340	190	100	
Hard disk	3600 RPM	5400 RPM	7200 RPM	10,000 RPM	15,000 RPM	15,000 RPM
Product	CDC WrenI 94145-36	Seagate ST41600	Seagate ST15150	Seagate ST39102	Seagate ST373453	Seagate ST3600057
Year	1983	1990	1994	1998	2003	2010
Capacity (GB)	0.03	1.4	4.3	9.1	73.4	600
Disk form factor	5.25 inch	5.25 inch	3.5 inch	3.5 inch	3.5 inch	3.5 inch
Media diameter	5.25 inch	5.25 inch	3.5 inch	3.0 inch	2.5 inch	2.5 inch
Interface	ST-412	SCSI	SCSI	SCSI	SCSI	SAS
Bandwidth (MBytes/s)	0.6	4	9	24	86	204
Latency (ms)	48.3	17.1	12.7	8.8	5.7	3.6

Figure 1.10 Performance milestones over 25 to 40 years for microprocessors, memory, networks, and disks. The microprocessor milestones are several generations of IA-32 processors, going from a 16-bit bus, microcoded 80286 to a 64-bit bus, multicore, out-of-order execution, superpipelined Core i7. Memory module milestones go from 16-bit-wide, plain DRAM to 64-bit-wide double data rate version 3 synchronous DRAM. Ethernet advanced from 10 Mbits/sec to 100 Gbits/sec. Disk milestones are based on rotation speed, improving from 3600 RPM to 15,000 RPM. Each case is best-case bandwidth, and latency is the time for a simple operation assuming no contention. Updated from Patterson [2004].

Transistors and Wires

- Feature size
 - Minimum size of transistor or wire in x or y dimension
 - From μm to nm
 - 10 μm in 1971 to 32 nm in 2011
 - Transistor performance scales linearly
 - Wire delay does not improve with feature size!
 - Integration density scales quadratically

1.5 Power and Energy

- Problem: Get power in, get power out
- Thermal Design Power (TDP)
 - Characterizes sustained power consumption
 - Used as target for power supply and cooling system
 - Lower than peak power, higher than average power consumption
- Clock rate can be reduced dynamically to limit power consumption
- Energy per task is often a better measurement

Dynamic Energy and Power

- Dynamic energy
 - Transistor switch from 0 -> 1 or 1 -> 0
 - $\frac{1}{2} \times \text{Capacitive load} \times \text{Voltage}^2$
- Dynamic power
 - $\frac{1}{2} \times \text{Capacitive load} \times \text{Voltage}^2 \times \text{Frequency}$ switched
- Reducing clock rate reduces power, not energy

Exmpl P23: dynamic energy

Example Some microprocessors today are designed to have adjustable voltage, so a 15% reduction in voltage may result in a 15% reduction in frequency. What would be the impact on dynamic energy and on dynamic power?

Answer Since the capacitance is unchanged, the answer for energy is the ratio of the voltages since the capacitance is unchanged:

$$\frac{\text{Energy}_{\text{new}}}{\text{Energy}_{\text{old}}} = \frac{(\text{Voltage} \times 0.85)^2}{\text{Voltage}^2} = 0.85^2 = 0.72$$

thereby reducing energy to about 72% of the original. For power, we add the ratio of the frequencies

$$\frac{\text{Power}_{\text{new}}}{\text{Power}_{\text{old}}} = 0.72 \times \frac{(\text{Frequency switched} \times 0.85)}{\text{Frequency switched}} = 0.61$$

shrinking power to about 61% of the original.

Power e clock rate

- Intel 80386 consumed ~ 2 W
- 3.3 GHz Intel Core i7 consumes 130 W
- Heat must be dissipated from 1.5 x 1.5 cm chip
- This is the limit of what can be cooled by air

Reducing Power

- Techniques for reducing power:
 - Do nothing well: unidades inativas → power down
 - Dynamic Voltage-Frequency Scaling (DVFS):
alguns valores de V_{dd} e freq disponíveis (fig 1.12)
 - Low power state for DRAM, disks
 - Overclocking, turning off cores: desligar alguns cores e rodar demais em overclocking

Fig 1.12: power savings DVFS

Figure 1.12 Energy savings for a server using an AMD Opteron microprocessor, 8 GB of DRAM, and one ATA disk. At 1.8 GHz, the server can only handle up to two-thirds of the workload without causing service level violations, and, at 1.0 GHz, it can only safely handle one-third of the workload. (Figure 5.11 in Barroso and Hölzle [2009].)

Static Power

- Static power consumption
 - Leakage current: corrente de fuga (estática)
 - $\text{Current}_{\text{static}} \times \text{Voltage}$
 - Scales with number of transistors
 - To reduce: power gating
 - áreas inativas → desligar alimentação (gating)
 - evita corrente de fuga

1.6 Trends in Cost

- Cost driven down by learning curve
 - Yield
- DRAM: price closely tracks cost
- Microprocessors: price depends on volume
 - 10% less for each doubling of volume

Fig 1.13: die do Intel Core i7

Figure 1.13 Photograph of an Intel Core i7 microprocessor die, which is evaluated in Chapters 2 through 5. The dimensions are 18.9 mm by 13.6 mm (257 mm²) in a 45 nm process. (Courtesy Intel.)

Fig 1.14: Floorplan do Intel Core i7

Figure 1.14 Floorplan of Core i7 die in Figure 1.13 on left with close-up of floorplan of second core on right.

Fig 1.15: wafer com 280 dies

Figure 1.15 This 300 mm wafer contains 280 full Sandy Bridge dies, each 20.7 by 10.5 mm in a 32 nm process. (Sandy Bridge is Intel's successor to Nehalem used in the Core i7.) At 216 mm², the formula for dies per wafer estimates 282. (Courtesy Intel.)

- Integrated circuit

$$\text{Cost of integrated circuit} = \frac{\text{Cost of die} + \text{Cost of testing die} + \text{Cost of packaging and final test}}{\text{Final test yield}}$$

$$\text{Cost of die} = \frac{\text{Cost of wafer}}{\text{Dies per wafer} \times \text{Die yield}}$$

$$\text{Dies per wafer} = \frac{\pi \times (\text{Wafer diameter}/2)^2}{\text{Die area}} - \frac{\pi \times \text{Wafer diameter}}{\sqrt{2} \times \text{Die area}}$$

- Bose-Einstein formula:

$$\text{Die yield} = \text{Wafer yield} \times 1 / (1 + \text{Defects per unit area} \times \text{Die area})^N$$

- Defects per unit area = 0.016-0.057 defects per square cm (2010)
- N = process-complexity factor = 11.5-15.5 (40 nm, 2010)
- Wafer yield: wafers completamente ruins, não precisam ser testados

Example Find the number of dies per 300 mm (30 cm) wafer for a die that is 1.5 cm on a side and for a die that is 1.0 cm on a side.

Answer When die area is 2.25 cm²:

$$\text{Dies per wafer} = \frac{\pi \times (30/2)^2}{2.25} - \frac{\pi \times 30}{\sqrt{2} \times 2.25} = \frac{706.9}{2.25} - \frac{94.2}{2.12} = 270$$

Since the area of the larger die is 2.25 times bigger, there are roughly 2.25 as many smaller dies per wafer:

$$\text{Dies per wafer} = \frac{\pi \times (30/2)^2}{1.00} - \frac{\pi \times 30}{\sqrt{2} \times 1.00} = \frac{706.9}{1.00} - \frac{94.2}{1.41} = 640$$

Exmpl

P31:

dies/wafer

However, this formula only gives the maximum number of dies per wafer. The critical question is: What is the fraction of good dies on a wafer, or the *die yield*? A simple model of integrated circuit yield, which assumes that defects are randomly distributed over the wafer and that yield is inversely proportional to the complexity of the fabrication process, leads to the following:

$$\text{Die yield} = \text{Wafer yield} \times 1 / (1 + \text{Defects per unit area} \times \text{Die area})^N$$

This Bose–Einstein formula is an empirical model developed by looking at the yield of many manufacturing lines [Sydow 2006]. *Wafer yield* accounts for wafers that are completely bad and so need not be tested. For simplicity, we'll just assume the wafer yield is 100%. Defects per unit area is a measure of the random manufacturing defects that occur. In 2010, the value was typically 0.1 to 0.3 defects per square inch, or 0.016 to 0.057 defects per square centimeter, for a 40 nm process, as it depends on the maturity of the process (recall the learning curve, mentioned earlier). Finally, N is a parameter called the process-complexity factor, a measure of manufacturing difficulty. For 40 nm processes in 2010, N ranged from 11.5 to 15.5.

Exmpl P31: yield

Example Find the die yield for dies that are 1.5 cm on a side and 1.0 cm on a side, assuming a defect density of 0.031 per cm^2 and N is 13.5.

Answer The total die areas are 2.25 cm^2 and 1.00 cm^2 . For the larger die, the yield is

$$\text{Die yield} = 1 / (1 + 0.031 \times 2.25)^{13.5} = 0.40$$

For the smaller die, the yield is

$$\text{Die yield} = 1 / (1 + 0.031 \times 1.00)^{13.5} = 0.66$$

That is, less than half of all the large dies are good but two-thirds of the small dies are good.

Custo de Circuito Integrado (IC)

$$\text{IC cost} = \frac{\text{Die cost} + \text{Testing cost} + \text{Packaging cost}}{\text{Final test yield}}$$

$$\text{Die cost} = \frac{\text{Wafer cost}}{\text{Dies per Wafer} \times \text{Die yield}}$$

$$\text{Dies per wafer} = \frac{\pi (\text{Wafer_diam}/2)^2}{\text{Die_Area}} - \frac{\pi \times \text{Wafer_diam}}{\sqrt{2} \cdot \text{Die_Area}} - \text{Test_Die}$$

$$\text{Die Yield} = \text{Wafer_yield} \times \left\{ 1 + \left(\frac{\text{Defect_Density} \times \text{Die_area}}{\alpha} \right)^{-\alpha} \right\}$$

Custo do Die é proporcional à (área do die)⁴

Integrated Circuits Yield - Defects

Examplos Reais

Chip	Metal layers	Line width	Wafer cost	Defect /cm ²	Area mm ²	Dies/wafer	Yield	Die Cost
386DX	2	0.90	\$900	1.0	43	360	71%	\$4
486DX2	3	0.80	\$1200	1.0	81	181	54%	\$12
PowerPC 601	4	0.80	\$1700	1.3	121	115	28%	\$53
HP PA 7100	3	0.80	\$1300	1.0	196	66	27%	\$73
DEC Alpha	3	0.70	\$1500	1.2	234	53	19%	\$149
SuperSPARC	3	0.70	\$1700	1.6	256	48	13%	\$272
Pentium	3	0.80	\$1500	1.5	296	40	9%	\$417

– From "Estimating IC Manufacturing Costs," by Linley Gwennap, *Microprocessor Report*, August 2, 1993, p. 15

1.7 Dependability

- Module reliability
 - Mean time to failure (MTTF)
 - Mean time to repair (MTTR)
 - Mean time between failures (MTBF) = $MTTF + MTTR$
 - Availability = $MTTF / MTBF$
- Taxa de falhas = $1 / MTTF$
 - FIT (failures in time) = taxa de falhas = n^0 de falhas em um bilhão de horas = n^0 falhas / 10^9 h
 - Ex: se $MTTF = 10^6$ h \rightarrow 1000 FIT
- Hipótese comum:
 - distribuição exponencial
 - taxa de falhas constante
 - taxa de falhas de n módulos independentes = Soma (taxa de falhas de cada módulo)

Example Assume a disk subsystem with the following components and MTTF:

- 10 disks, each rated at 1,000,000-hour MTTF
- 1 ATA controller, 500,000-hour MTTF
- 1 power supply, 200,000-hour MTTF
- 1 fan, 200,000-hour MTTF
- 1 ATA cable, 1,000,000-hour MTTF

Using the simplifying assumptions that the lifetimes are exponentially distributed and that failures are independent, compute the MTTF of the system as a whole.

Answer The sum of the failure rates is

$$\begin{aligned}\text{Failure rate}_{\text{system}} &= 10 \times \frac{1}{1,000,000} + \frac{1}{500,000} + \frac{1}{200,000} + \frac{1}{200,000} + \frac{1}{1,000,000} \\ &= \frac{10 + 2 + 5 + 5 + 1}{1,000,000 \text{ hours}} = \frac{23}{1,000,000} = \frac{23,000}{1,000,000,000 \text{ hours}}\end{aligned}$$

or 23,000 FIT. The MTTF for the system is just the inverse of the failure rate:

$$\text{MTTF}_{\text{system}} = \frac{1}{\text{Failure rate}_{\text{system}}} = \frac{1,000,000,000 \text{ hours}}{23,000} = 43,500 \text{ hours}$$

or just under 5 years.

The primary way to cope with failure is redundancy, either in time (repeat the operation to see if it still is erroneous) or in resources (have other components to take over from the one that failed). Once the component is replaced and the system fully repaired, the dependability of the system is assumed to be as good as new. Let's quantify the benefits of redundancy with an example.

Exmpl
P34:
depend

Example Disk subsystems often have redundant power supplies to improve dependability. Using the components and MTTFs from above, calculate the reliability of redundant power supplies. Assume one power supply is sufficient to run the disk subsystem and that we are adding one redundant power supply.

Answer We need a formula to show what to expect when we can tolerate a failure and still provide service. To simplify the calculations, we assume that the lifetimes of the components are exponentially distributed and that there is no dependency between the component failures. MTTF for our redundant power supplies is the mean time until one power supply fails divided by the chance that the other will fail before the first one is replaced. Thus, if the chance of a second failure before repair is small, then the MTTF of the pair is large.

Since we have two power supplies and independent failures, the mean time until one disk fails is $MTTF_{\text{power supply}}/2$. A good approximation of the probability of a second failure is MTTR over the mean time until the other power supply fails. Hence, a reasonable approximation for a redundant pair of power supplies is

$$MTTF_{\text{power supply pair}} = \frac{MTTF_{\text{power supply}}/2}{\frac{MTTR_{\text{power supply}}}{MTTF_{\text{power supply}}}} = \frac{MTTF_{\text{power supply}}^2/2}{MTTR_{\text{power supply}}} = \frac{MTTF_{\text{power supply}}^2}{2 \times MTTR_{\text{power supply}}}$$

Using the MTTF numbers above, if we assume it takes on average 24 hours for a human operator to notice that a power supply has failed and replace it, the reliability of the fault tolerant pair of power supplies is

$$MTTF_{\text{power supply pair}} = \frac{MTTF_{\text{power supply}}^2}{2 \times MTTR_{\text{power supply}}} = \frac{200,000^2}{2 \times 24} \cong 830,000,000$$

making the pair about 4150 times more reliable than a single power supply.

Exmpl P35: Reliability redundant power system

1.8 Measuring Performance

- Typical performance metrics:
 - Response time
 - Throughput
- Speedup of X relative to Y
 - Execution time_Y / Execution time_X
- Execution time
 - Wall clock time: includes all system overheads
 - CPU time: only computation time
- Benchmarks
 - Kernels (e.g. matrix multiply)
 - Toy programs (e.g. sorting)
 - Synthetic benchmarks (e.g. Dhrystone)
 - Benchmark suites (e.g. SPEC06fp, TPC-C)

Fig 1.16: Evolução SPEC

Benchmark name by SPEC generation

SPEC2006 benchmark description	SPEC2006	SPEC2000	SPEC95	SPEC92	SPEC89
GNU C compiler					gcc
Interpreted string processing			perl		espresso
Combinatorial optimization		mcf			li
Block-sorting compression		bzip2		compress	eqntott
Go game (AI)	go	vortex	go	sc	
Video compression	h264avc	gzip	ijpeg		
Games/path finding	astar	eon	m88ksim		
Search gene sequence	hmmer	twolf			
Quantum computer simulation	libquantum	vortex			
Discrete event simulation library	omnetpp	vpr			
Chess game (AI)	sjeng	crafty			
XML parsing	xalancbmk	parser			
CFD/blast waves	bwaves				fpppp
Numerical relativity	cactusADM				tomcatv
Finite element code	calculix				doduc
Differential equation solver framework	deall				nasa7
Quantum chemistry	gamess				spice
EM solver (freq/time domain)	GemsFDTD			swim	matrix300
Scalable molecular dynamics (~NAMD)	gromacs		apsi	hydro2d	
Lattice Boltzman method (fluid/air flow)	lbm		mgrid	su2cor	
Large eddie simulation/turbulent CFD	LESlie3d	wupwise	applu	wave5	
Lattice quantum chromodynamics	milc	apply	turb3d		
Molecular dynamics	namd	galgel			
Image ray tracing	povray	mesa			
Spare linear algebra	soplex	art			
Speech recognition	sphinx3	equake			
Quantum chemistry/object oriented	tonto	facerec			
Weather research and forecasting	wrf	ammp			
Magneto hydrodynamics (astrophysics)	zeusmp	lucas			
		fma3d			
		sixtrack			

Fig 1.17: SPEC 3 máquinas

Benchmarks	Ultra 5 time (sec)	Opteron time (sec)	SPECRatio	Itanium 2 time (sec)	SPECRatio	Opteron/Itanium times (sec)	Itanium/Opteron SPECRatios
wupwise	1600	51.5	31.06	56.1	28.53	0.92	0.92
swim	3100	125.0	24.73	70.7	43.85	1.77	1.77
mgrid	1800	98.0	18.37	65.8	27.36	1.49	1.49
applu	2100	94.0	22.34	50.9	41.25	1.85	1.85
mesa	1400	64.6	21.69	108.0	12.99	0.60	0.60
galgel	2900	86.4	33.57	40.0	72.47	2.16	2.16
art	2600	92.4	28.13	21.0	123.67	4.40	4.40
equake	1300	72.6	17.92	36.3	35.78	2.00	2.00
facerec	1900	73.6	25.80	86.9	21.86	0.85	0.85
ammp	2200	136.0	16.14	132.0	16.63	1.03	1.03
lucas	2000	88.8	22.52	107.0	18.76	0.83	0.83
fma3d	2100	120.0	17.48	131.0	16.09	0.92	0.92
sixtrack	1100	123.0	8.95	68.8	15.99	1.79	1.79
apsi	2600	150.0	17.36	231.0	11.27	0.65	0.65
Geometric mean			20.86		27.12	1.30	1.30

Figure 1.17 SPECfp2000 execution times (in seconds) for the Sun Ultra 5—the reference computer of SPEC2000—and execution times and SPECRatios for the AMD Opteron and Intel Itanium 2. (SPEC2000 multiplies the ratio of execution times by 100 to remove the decimal point from the result, so 20.86 is reported as 2086.) The final two columns show the ratios of execution times and SPECRatios. This figure demonstrates the irrelevance of the reference computer in relative performance. The ratio of the execution times is identical to the ratio of the SPECRatios, and the ratio of the geometric means ($27.12/20.86 = 1.30$) is identical to the geometric mean of the ratios (1.30).

Exmpl P43: geometric mean

Example Show that the ratio of the geometric means is equal to the geometric mean of the performance ratios, and that the reference computer of SPECRatio matters not.

Answer Assume two computers A and B and a set of SPECratios for each.

$$\begin{aligned} \frac{\text{Geometric mean}_A}{\text{Geometric mean}_B} &= \frac{\sqrt[n]{\prod_{i=1}^n \text{SPECRatio } A_i}}{\sqrt[n]{\prod_{i=1}^n \text{SPECRatio } B_i}} = \sqrt[n]{\prod_{i=1}^n \frac{\text{SPECRatio } A_i}{\text{SPECRatio } B_i}} \\ &= \sqrt[n]{\prod_{i=1}^n \frac{\frac{\text{Execution time}_{\text{reference}_i}}{\text{Execution time}_{A_i}}}{\frac{\text{Execution time}_{\text{reference}_i}}{\text{Execution time}_{B_i}}}} = \sqrt[n]{\prod_{i=1}^n \frac{\text{Execution time}_{B_i}}{\text{Execution time}_{A_i}}} = \sqrt[n]{\prod_{i=1}^n \frac{\text{Performance}_{A_i}}{\text{Performance}_{B_i}}} \end{aligned}$$

That is, the ratio of the geometric means of the SPECratios of A and B is the geometric mean of the performance ratios of A to B of all the benchmarks in the suite. Figure 1.17 demonstrates this validity using examples from SPEC.

Medidas

?

- Como descrever em forma numérica o desempenho dos computadores?
- Quais ferramentas (ou qual ferramental) usar para realizar e apresentar as medidas?

Métricas

Plane	DC to Paris	Speed	Passengers	Throughput (pmp)
Boeing 747	6.5 hours	610 mph	470	286,700
BAD/Sud Concorde	3 hours	1350 mph	132	178,200

- **Tempo para executar uma tarefa (ExTime)**
 - **Execution time, response time, latency**
- **Tarefas por dia, hora, semana, segundo, ns, ... (Desempenho)**
 - **Throughput, bandwidth**

Métricas Comparação

"X é n vezes mais rápido que Y" significa:

$$\frac{\text{ExTime}(Y)}{\text{ExTime}(X)} = \frac{\text{Performance}(X)}{\text{Performance}(Y)}$$

Velocidade do Concorde vs. Boeing 747

Throughput do Boeing 747 vs. Concorde

Métricas

Throughput

- Benchmarks, Traces, Mixes
- Hardware: custo, delay, área, consumo de energia
- Simulação (vários níveis)
 - ISA, RT, Gate, Circuito
- Teoria das Filas
- Regras Práticas
- “Leis”/Princípios

Benchmarks

IC-UNICAMP

- Aplicações Reais
 - Compiladores, processadores de texto, ...
 - Problema de portabilidade, difícil medir o tempo de execução
- Aplicações Modificadas
 - Melhora a portabilidade, pode ser refinado para medir um certo aspecto de interesse (exp: tempo de cpu)
- Kernels
 - Usados para avaliar características específicas
 - Livermore Loops, Linpack
- Toy Benchmarks
 - 10 a 100 linhas de código, fácil de programar, avaliação inicial
- Benchmarks Sintéticos
 - Semelhantes aos Kernels
 - Whetstone, Dhrystone

Benchmarks

IC-UNICAMP

- Desktop
 - SPEC (<http://www.spec.org>)
- Servidores
 - SPEC
- Sistemas Embarcados
 - EEMBC (Embedded Microprocessor Benchmark Consortium)
(<http://www.eembc.org>)
 - Automotivo
 - Consumidor
 - Rede
 - Automação de Escritório
 - telecomunicações

Benchmarks

IC-UNICAMP

SPEC: Standard Performance Evaluation Corporate

(<http://www.spec.org>)

- Primeira Versão - 1989
 - 10 programas (“SPECmarks”)
- Segunda Versão - 1992
 - SPECInt92 (6 programas)
 - SPECfp92 (14 programas)
 - Compiler Flags: livre
- Terceira Versão - 1995
 - SPECint95 (8 programas)
 - SPECfp95 (10 programas)
 - SPECint_base95, SPECfp_base95
 - “benchmarks útil por 3 anos”
 - Compiler Flags: controladas

Benchmarks

SPEC CPU2000 - CINT2000

Programa	Linguagem	Finalidade
164.gzip	C	Compression
175.vpr	C	FPGA Circuit Placement and Routing
176.gcc	C	C Programming Language Compiler
181.mcf	C	Combinatorial Optimization
186.crafty	C	Game Playing: Chess
197.parser	C	Word Processing
252.eon	C++	Computer Visualization
253.perlbnk	C	PERL Programming Language
254.gap	C	Group Theory, Interpreter
255.vortex	C	Object-oriented Database
256.bzip2	C	Compression
300.twolf	C	Place and Route Simulator

<http://www.spec.org/osg/cpu2000/CINT2000/>

Benchmarks

SPEC CPU2000 - CFP2000

IC-UNICAMP

Program	Linguagem	Finalidade
168.wupwise	Fortran 77	Physics / Quantum Chromodynamics
171.swim	Fortran 77	Shallow Water Modeling
172.mgrid	Fortran 77	Multi-grid Solver: 3D Potential Field
173.applu	Fortran 77	Parabolic / Elliptic Differential Equations
177.mesa	C	3-D Graphics Library
178.galgel	Fortran 90	Computational Fluid Dynamics
179.art	C	Image Recognition / Neural Networks
183.quake	C	Seismic Wave Propagation Simulation
187.facerec	Fortran 90	Image Processing: Face Recognition
188.ammp	C	Computational Chemistry
189.lucas	Fortran 90	Number Theory / Primality Testing
191.fma3d	Fortran 90	Finite-element Crash Simulation
200.sixtrack	Fortran 77	High Energy Physics Accelerator Design
301.apsi	Fortran 77	Meteorology: Pollutant Distribution

<http://www.spec.org/osg/cpu2000/CFP2000/>

Exemplo: SpecINT2000

<http://www.spec.org/osg/cpu2000/results/res2000q3/cpu2000-20000718-00168.asc>

Benchmarks	Base	Base	Base	Peak	Peak	Peak
	Ref Time	Run Time	Ratio	Ref Time	Run Time	Ratio
164.gzip	1400	277	505*	1400	270	518*
175.vpr	1400	419	334*	1400	417	336*
176.gcc	1100	275	399*	1100	272	405*
181.mcf	1800	621	290*	1800	619	291*
186.crafty	1000	191	522*	1000	191	523*
197.parser	1800	500	360*	1800	499	361*
252.eon	1300	267	486*	1300	267	486*
253.perlbnk	1800	302	596*	1800	302	596*
254.gap	1100	249	442*	1100	248	443*
255.vortex	1900	268	710*	1900	264	719*
256.bzip2	1500	389	386*	1500	375	400*
300.twolf	3000	784	382*	3000	776	387*
SPECint_base2000			438			
SPECint2000						442

Intel OR840(1 GHz Pentium III processor)

Benchmarks

Como Apresentar o Desempenho?

Gerentes gostam de números.

Técnicos querem mais:

- Reprodutibilidade – informações que permitam que o experimento seja repetido (reproduzido)
- Consistência nos dados, ie se o experimento é repetido os dados devem ser compatíveis entre si

Como Apresentar os Dados?

	Computador A	Computador B	Computador C
Programa P1 (secs)	1	10	20
Programa P2 (secs)	1000	100	20
Total Time (secs)	1001	110	40

Como Apresentar os Dados

- Média Aritmética (média aritmética ponderada)

$$\Sigma(T_i)/n \text{ or } \Sigma(W_i * T_i)$$

- Média Harmônica (média harmônica ponderada)

$$n/\Sigma(1/R_i) \text{ or } n/\Sigma(W_i/R_i)$$

- Média geométrica $(\Pi T_j / N_j)^{1/n}$

- Tempo de execução normalizado (e.g., X vezes melhor que SPARCstation 10 - [Spec](#))

- Não use média aritmética para tempos de execução normalizado (o resultado, quando comparado n máquinas, depende de qual máquina é usada como referência), use média geométrica

Como Apresentar os Dados

máquina	A	B
programa 1	10 => t1A	20 => t1B
programa 2	30 => t2A	5 => t2B

Média aritmética normalizada em A:

$$(t_{1A}/t_{1A} + t_{2A}/t_{2A})/2 = 1 < (t_{1B}/t_{1A} + t_{2B}/t_{2A})/2 = 13/12$$

Média aritmética normalizada em B:

$$(t_{1A}/t_{1B} + t_{2A}/t_{2B})/2 = 13/4 > (t_{1B}/t_{1B} + t_{2B}/t_{2B})/2 = 1$$

CONTRADIÇÃO!!!!

Média Geométrica :

$$((t_{1A} * t_{2A}) / (t_{1A} * t_{2A}))^{-.5} = 1 > ((t_{1B} * t_{2B}) / (t_{1A} * t_{2A}))^{-.5} = (1/3)^{-.5} \Rightarrow$$

normalizado em A

$$((t_{1A} * t_{2A}) / (t_{1B} * t_{2B}))^{-.5} = 3^{-.5} > ((t_{1B} * t_{2B}) / (t_{1B} * t_{2B}))^{-.5} = 1 \Rightarrow$$

normalizado em B

1.9 Principles of Computer Design

- Take Advantage of Parallelism
 - e.g. multiple processors, disks, memory banks, pipelining, multiple functional units
- Principle of Locality
 - Reuse of data and instructions
- Focus on the Common Case
 - Amdahl's Law

$$\text{Execution time}_{\text{new}} = \text{Execution time}_{\text{old}} \times \left((1 - \text{Fraction}_{\text{enhanced}}) + \frac{\text{Fraction}_{\text{enhanced}}}{\text{Speedup}_{\text{enhanced}}} \right)$$

$$\text{Speedup}_{\text{overall}} = \frac{\text{Execution time}_{\text{old}}}{\text{Execution time}_{\text{new}}} = \frac{1}{(1 - \text{Fraction}_{\text{enhanced}}) + \frac{\text{Fraction}_{\text{enhanced}}}{\text{Speedup}_{\text{enhanced}}}}$$

Abordagem Quantitativa

- Faça o caso comum ser mais rápido
- Amdahl's Law:
 - Relaciona o speedup total de um sistema com o speedup de uma porção do sistema

O speedup no desempenho obtido por uma melhoria é limitado pela fração do tempo na qual a melhoria é utilizada

Abordagem Quantitativa

Amdahl's Law

Speedup devido a uma melhoria E:

$$Speedup(E) = \frac{Execution_Time_Without_Enhancement}{Execution_Time_With_Enhancement} = \frac{Performance_With_Enhancement}{Performance_Without_Enhancement}$$

Abordagem Quantitativa

Amdahl's Law

Suponha que a melhoria E acelera a execução de uma fração F da tarefa de um fator S e que o restante da tarefa não é afetado pela melhoria E . Qual o speedup?

$$\begin{array}{l}
 T_{Old} = T_F + T_{nF} \\
 T_{New} = T_F/S + T_{nF}
 \end{array}
 \longrightarrow
 \frac{T_{Old}}{T_{New}} = \frac{T_F + T_{nF}}{\frac{T_F}{S} + T_{nF}} = \frac{T_F + T_{nF}}{\frac{T_F + ST_{nF}}{S}}$$

$$\text{Speedup} = \frac{S(T_F + T_{nF})}{T_F + ST_{nF}}$$

Lim $T_{nF} \rightarrow 0$?

Lim $F \rightarrow 0$?

Abordagem Quantitativa

Amdahl's Law

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

$$\text{Speedup}_{\text{overall}} = \frac{\text{ExTime}_{\text{old}}}{\text{ExTime}_{\text{new}}} = \frac{1}{(1 - \text{Fraction}_{\text{enhanced}}) + \frac{\text{Fraction}_{\text{enhanced}}}{\text{Speedup}_{\text{enhanced}}}}$$

Abordagem Quantitativa

Amdahl's Law

- Exemplo: Suponha que as instruções de ponto flutuante foram melhoradas e executam 2 vezes mais rápidas, porém somente 10% do tempo total é gasto em execução de instruções tipo FP

$$\text{ExTime}_{\text{new}} = \text{ExTime}_{\text{old}} \times (0.9 + 0.1/2) = 0.95 \times \text{ExTime}_{\text{old}}$$

$$\text{Speedup}_{\text{overall}} = \frac{1}{0.95} = 1.053$$

Amdahl's Law

Execução de um programa em N processadores

$\text{Fraction}_{\text{enhanced}}$ = parallelizable part of program

$\text{Speedup}_{\text{enhanced}} = n$

$$\text{ExTime}_{\text{new}} = \text{ExTime}_{\text{old}} (1 - \text{Fraction}_{\text{enhanced}}) + \frac{\text{ExTime}_{\text{old}} \times \text{Fraction}_{\text{enhanced}}}{n}$$

$$\text{Speedup}_{\text{overall}} = \frac{\text{ExTime}_{\text{old}}}{\text{ExTime}_{\text{new}}} = \frac{1}{(1 - \text{Fraction}_{\text{enhanced}}) + \frac{\text{Fraction}_{\text{enhanced}}}{\text{Speedup}_{\text{enhanced}}}}$$

$$\lim_{n \rightarrow \infty} \text{Speedup}_{\text{overall}} = 1 / (1 - \text{Fraction}_{\text{enhanced}})$$

Amdahl's Law - Graph

Law of Diminishing Returns

Example Suppose that we want to enhance the processor used for Web serving. The new processor is 10 times faster on computation in the Web serving application than the original processor. Assuming that the original processor is busy with computation 40% of the time and is waiting for I/O 60% of the time, what is the overall speedup gained by incorporating the enhancement?

Answer $\text{Fraction}_{\text{enhanced}} = 0.4$; $\text{Speedup}_{\text{enhanced}} = 10$; $\text{Speedup}_{\text{overall}} = \frac{1}{0.6 + \frac{0.4}{10}} = \frac{1}{0.64} = 1.56$

Exmpl P47: Amdhal

Amdahl's law expresses the law of diminishing returns: The incremental improvement in speedup gained by an improvement of just a portion of the computation diminishes as improvements are added. An important corollary of Amdahl's law is that if an enhancement is only usable for a fraction of a task then we can't speed up the task by more than the reciprocal of 1 minus that fraction.

A common mistake in applying Amdahl's law is to confuse "fraction of time converted to use an enhancement" and "fraction of time after enhancement is in use." If, instead of measuring the time that we *could use* the enhancement in a computation, we measure the time *after* the enhancement is in use, the results will be incorrect!

Amdahl's law can serve as a guide to how much an enhancement will improve performance and how to distribute resources to improve cost-performance. The goal, clearly, is to spend resources proportional to where time is spent. Amdahl's law is particularly useful for comparing the overall system performance of two alternatives, but it can also be applied to compare two processor design alternatives, as the following example shows.

Example A common transformation required in graphics processors is square root. Implementations of floating-point (FP) square root vary significantly in performance, especially among processors designed for graphics. Suppose FP square root (FPSQR) is responsible for 20% of the execution time of a critical graphics benchmark. One proposal is to enhance the FPSQR hardware and speed up this operation by a factor of 10. The other alternative is just to try to make all FP instructions in the graphics processor run faster by a factor of 1.6; FP instructions are responsible for half of the execution time for the application. The design team believes that they can make all FP instructions run 1.6 times faster with the same effort as required for the fast square root. Compare these two design alternatives.

Answer We can compare these two alternatives by comparing the speedups:

$$\text{Speedup}_{\text{FPSQR}} = \frac{1}{(1 - 0.2) + \frac{0.2}{10}} = \frac{1}{0.82} = 1.22$$

$$\text{Speedup}_{\text{FP}} = \frac{1}{(1 - 0.5) + \frac{0.5}{1.6}} = \frac{1}{0.8125} = 1.23$$

Improving the performance of the FP operations overall is slightly better because of the higher frequency.

Exmpl
P47:
Amdhal

Exmpl P48: Amdhal

Amdahl's law is applicable beyond performance. Let's redo the reliability example from page 35 after improving the reliability of the power supply via redundancy from 200,000-hour to 830,000,000-hour MTTF, or 4150X better.

Example The calculation of the failure rates of the disk subsystem was

$$\begin{aligned}\text{Failure rate}_{\text{system}} &= 10 \times \frac{1}{1,000,000} + \frac{1}{500,000} + \frac{1}{200,000} + \frac{1}{200,000} + \frac{1}{1,000,000} \\ &= \frac{10 + 2 + 5 + 5 + 1}{1,000,000 \text{ hours}} = \frac{23}{1,000,000 \text{ hours}}\end{aligned}$$

Therefore, the fraction of the failure rate that could be improved is 5 per million hours out of 23 for the whole system, or 0.22.

Answer The reliability improvement would be

$$\text{Improvement}_{\text{power supply pair}} = \frac{1}{(1 - 0.22) + \frac{0.22}{4150}} = \frac{1}{0.78} = 1.28$$

Despite an impressive 4150X improvement in reliability of one module, from the system's perspective, the change has a measurable but small benefit.

- The Processor Performance Equation

CPU time = CPU clock cycles for a program \times Clock cycle time

$$\text{CPU time} = \frac{\text{CPU clock cycles for a program}}{\text{Clock rate}}$$

$$\text{CPI} = \frac{\text{CPU clock cycles for a program}}{\text{Instruction count}}$$

CPU time = Instruction count \times Cycles per instruction \times Clock cycle time

$$\frac{\text{Instructions}}{\text{Program}} \times \frac{\text{Clock cycles}}{\text{Instruction}} \times \frac{\text{Seconds}}{\text{Clock cycle}} = \frac{\text{Seconds}}{\text{Program}} = \text{CPU time}$$

- Different instruction types having different CPIs

$$\text{CPU clock cycles} = \sum_{i=1}^n \text{IC}_i \times \text{CPI}_i$$

$$\text{CPU time} = \left(\sum_{i=1}^n \text{IC}_i \times \text{CPI}_i \right) \times \text{Clock cycle time}$$

Exmpl P50: Amdhal (1)

Example Suppose we have made the following measurements:

Frequency of FP operations = 25%

Average CPI of FP operations = 4.0

Average CPI of other instructions = 1.33

Frequency of FPSQR = 2%

CPI of FPSQR = 20

Assume that the two design alternatives are to decrease the CPI of FPSQR to 2 or to decrease the average CPI of all FP operations to 2.5. Compare these two design alternatives using the processor performance equation.

Answer First, observe that only the CPI changes; the clock rate and instruction count remain identical. We start by finding the original CPI with neither enhancement:

$$\begin{aligned} \text{CPI}_{\text{original}} &= \sum_{i=1}^n \text{CPI}_i \times \left(\frac{\text{IC}_i}{\text{Instruction count}} \right) \\ &= (4 \times 25\%) + (1.33 \times 75\%) = 2.0 \end{aligned}$$

We can compute the CPI for the enhanced FPSQR by subtracting the cycles saved from the original CPI:

$$\begin{aligned} \text{CPI}_{\text{with new FPSQR}} &= \text{CPI}_{\text{original}} - 2\% \times (\text{CPI}_{\text{old FPSQR}} - \text{CPI}_{\text{of new FPSQR only}}) \\ &= 2.0 - 2\% \times (20 - 2) = 1.64 \end{aligned}$$

We can compute the CPI for the enhancement of all FP instructions the same way or by summing the FP and non-FP CPIs. Using the latter gives us:

$$\text{CPI}_{\text{new FP}} = (75\% \times 1.33) + (25\% \times 2.5) = 1.625$$

Since the CPI of the overall FP enhancement is slightly lower, its performance will be marginally better. Specifically, the speedup for the overall FP enhancement is

$$\begin{aligned} \text{Speedup}_{\text{new FP}} &= \frac{\text{CPU time}_{\text{original}}}{\text{CPU time}_{\text{new FP}}} = \frac{\text{IC} \times \text{Clock cycle} \times \text{CPI}_{\text{original}}}{\text{IC} \times \text{Clock cycle} \times \text{CPI}_{\text{new FP}}} \\ &= \frac{\text{CPI}_{\text{original}}}{\text{CPI}_{\text{new FP}}} = \frac{2.00}{1.625} = 1.23 \end{aligned}$$

Happily, we obtained this same speedup using Amdahl's law on page 46.

Exmpl P50: Amdhal (2)

1.10 Putting all together: performance, price and power

- Benchmark `ssj_ops`: server side java ops per sec)
 - exercita não só o processador (como o SPEC) mas também: caches, memória, interconexão
- Tabela: comparação de desempenho e desempenho / \$ (winner : maior n^o de cores)
- Figura: duas curvas
 - (`ssj_ops / watt`) vs workload
 - potência média (watts) vs workload
- $\text{ssj_ops} / \text{watt} = \text{ssj_operations} / \text{joule}$
- SPECpower usa
 - $\sum \text{ssj_ops} (p \text{ cada workload}) / \sum \text{power}$
 - somas p cada valor de workload
- Se compararmos (desemp/watt)/ preço, agora o winner é o R710 (resultado inverso do anterior)

Fig. 1.18: Servidores da Dell

System 1

System 2

System 3

Component	System 1		System 2		System 3	
		Cost (% Cost)		Cost (% Cost)		Cost (% Cost)
Base server	PowerEdge R710	\$653 (7%)	PowerEdge R815	\$1437 (15%)	PowerEdge R815	\$1437 (11%)
Power supply	570 W		1100 W		1100 W	
Processor	Xeon X5670	\$3738 (40%)	Opteron 6174	\$2679 (29%)	Opteron 6174	\$5358 (42%)
Clock rate	2.93 GHz		2.20 GHz		2.20 GHz	
Total cores	12		24		48	
Sockets	2		2		4	
Cores/socket	6		12		12	
DRAM	12 GB	\$484 (5%)	16 GB	\$693 (7%)	32 GB	\$1386 (11%)
Ethernet Inter.	Dual 1-Gbit	\$199 (2%)	Dual 1-Gbit	\$199 (2%)	Dual 1-Gbit	\$199 (2%)
Disk	50 GB SSD	\$1279 (14%)	50 GB SSD	\$1279 (14%)	50 GB SSD	\$1279 (10%)
Windows OS		\$2999 (32%)		\$2999 (33%)		\$2999 (24%)
Total		\$9352 (100%)		\$9286 (100%)		\$12,658 (100%)
Max ssj_ops	910,978		926,676		1,840,450	
Max ssj_ops/\$	97		100		145	

Figure 1.18 Three Dell PowerEdge servers being measured and their prices as of August 2010. We calculated the cost of the processors by subtracting the cost of a second processor. Similarly, we calculated the overall cost of memory by seeing what the cost of extra memory was. Hence, the base cost of the server is adjusted by removing the estimated cost of the default processor and memory. Chapter 5 describes how these multi-socket systems are connected together.

Fig. 1.19: Preço/desempenho

Figure 1.19 Power-performance of the three servers in Figure 1.18. Ssj_ops/watt values are on the left axis, with the three columns associated with it, and watts are on the right axis, with the three lines associated with it. The horizontal axis shows the target workload, as it varies from 100% to Active Idle. The Intel-based R715 has the best ssj_ops/watt at each workload level, and it also consumes the lowest power at each level.