

NVIDIA PROFILING TOOLS

Jeff Larkin, August 08, 2019; Some slides courtesy Tom Papatheodore (ORNL)

NVIDIA PROFILING ON SUMMIT

NVPROF

- Command-line Data Gathering
- Simple, high-level text output
- Gather hardware metrics
- Export data to other tools

VISUAL PROFILER

- Graphical display of nvprof data
- “Big picture” analysis
- Very good visualization of data movement and kernel interactions
- Best run locally from your machine

NVIDIA'S VISUAL PROFILER (NVVP)

Guided System

1. CUDA Application Analysis

2. Performance-Critical Kernels

3. Compute, Bandwidth, or Latency Bound

The first step in analyzing an individual kernel is to determine if the performance of the kernel is bounded by computation, memory bandwidth, or instruction/memory latency. The results at right indicate that the performance of kernel "Step10_cuda_kernel" is most likely limited by compute.

Perform Compute Analysis

The most likely bottleneck to performance for this kernel is compute so you should first perform compute analysis to determine how it is limiting performance.

Perform Latency Analysis

Perform Memory Bandwidth Analysis

Instruction and memory latency and memory bandwidth are likely not the primary performance bottlenecks for this kernel, but you may still want to perform those analyses.

Rerun Analysis

If you modify the kernel you need to rerun your application to update this analysis.

Analysis

Global memory			
Local Loads	0	0 B/s	
Local Stores	0	0 B/s	
Shared Loads	0	0 B/s	
Shared Stores	0	0 B/s	
Global Loads	0	0 B/s	
Global Stores	0	0 B/s	
L1/shared Total	0	0 B/s	

L2 Cache			
Reads	6339426	236.739 GB/s	
Writes	31414	1.173 GB/s	
Total	6370840	237.912 GB/s	

Texture Cache			
Reads	6450496	240.886 GB/s	

Device Memory			
Reads	1562634	58.355 GB/s	
Writes	7504	280.228 MB/s	
Total	1570138	58.639 GB/s	

System Memory [PCIe configuration: Gen x16, 8 GB/s]			
Reads	0	0 B/s	
Writes	4	149.375 kB/s	
Total	4	149.375 kB/s	

A SIMPLE EXAMPLE: VECTOR ADDITION

CUDA Vector Addition

```
#include <stdio.h>
#define N 1048576

__global__ void add_vectors(int *a, int *b, int *c){
 int id = blockDim.x * blockIdx.x + threadIdx.x;
 if(id < N) c[id] = a[id] + b[id];
}

int main(){
 size_t bytes = N*sizeof(int);

 int *A = (int*)malloc(bytes);
 int *B = (int*)malloc(bytes);
 int *C = (int*)malloc(bytes);

 int *d_A, *d_B, *d_C;
 cudaMalloc(&d_A, bytes);
 cudaMalloc(&d_B, bytes);
 cudaMalloc(&d_C, bytes);

 for(int i=0; i<N; i++){
 A[i] = 1;
 B[i] = 2;
 }

 cudaMemcpy(d_A, A, bytes, cudaMemcpyHostToDevice);
 cudaMemcpy(d_B, B, bytes, cudaMemcpyHostToDevice);

 int thr_per_blk = 256;
 int blk_in_grid = ceil( float(N) / thr_per_blk );
 add_vectors<<< blk_in_grid, thr_per_blk >>>(d_A, d_B, d_C);

 cudaMemcpy(C, d_C, bytes, cudaMemcpyDeviceToHost);

 free(A);
 free(B);
 free(C);
 cudaFree(d_A);
 cudaFree(d_B);
 cudaFree(d_C);

 return 0;
}
```

CUDA Vector Addition

```
#include <stdio.h>
#define N 1048576

__global__ void add_vectors(int *a, int *b, int *c){
 int id = blockDim.x * blockIdx.x + threadIdx.x;
 if(id < N) c[id] = a[id] + b[id];
}

int main(){
 size_t bytes = N*sizeof(int);

 int *A = (int*)malloc(bytes);
 int *B = (int*)malloc(bytes);
 int *C = (int*)malloc(bytes); Allocate memory on CPU

 int *d_A, *d_B, *d_C;
 cudaMalloc(&d_A, bytes);
 cudaMalloc(&d_B, bytes);
 cudaMalloc(&d_C, bytes); Allocate memory on GPU

 for(int i=0; i<N; i++){
 A[i] = 1;
 B[i] = 2;
 } Initialize arrays on CPU

 cudaMemcpy(d_A, A, bytes, cudaMemcpyHostToDevice);
 cudaMemcpy(d_B, B, bytes, cudaMemcpyHostToDevice); Copy data from CPU to GPU

 int thr_per_blk = 256;
 int blk_in_grid = ceil( float(N) / thr_per_blk );
 add_vectors<<< blk_in_grid, thr_per_blk >>>(d_A, d_B, d_C); Set configuration parameters and
 launch kernel

 cudaMemcpy(C, d_C, bytes, cudaMemcpyDeviceToHost); Copy data from GPU to CPU

 free(A);
 free(B);
 free(C);
 cudaFree(d_A);
 cudaFree(d_B);
 cudaFree(d_C); Free memory on CPU and GPU

 return 0;
}
```

VECTOR ADDITION EXAMPLE

```
$ cd vector_addition/cuda
```

```
$ make
```

```
$ bsub submit.lsf
```

Invoke the command line profiler

-s: Print summary of profiling results
(default unless -o is used)

-o: Export timeline file
(to be opened later in NVIDIA Visual Profiler)

%h: replace with hostname

`\${LSB_JOBID}` holds the job ID assigned by LSF
(NOT specific to NVIDIA profilers)

From **submit.lsf**:

```
jsrun -n1 -c1 -g1 -a1 nvprof -s -o vec_add_cuda.${LSB_JOBID}.%h.nvvp ./run
```

VECTOR ADDITION EXAMPLE (NVPROF RESULTS - TEXT ONLY)

From `vec_add_cuda.JOBID`:

==174655== Profiling result:							
Type	Time (%)	Time	Calls	Avg	Min	Max	Name
GPU activities:	56.25%	463.36us	2	231.68us	229.66us	233.70us	[CUDA memcpy HtoD]
	41.59%	342.56us	1	342.56us	342.56us	342.56us	[CUDA memcpy DtoH]
	2.16%	17.824us	1	17.824us	17.824us	17.824us	add_vectors(int*, int*, int*)
API calls:	99.35%	719.78ms	3	239.93ms	1.1351ms	717.50ms	cudaMalloc
	0.23%	1.6399ms	96	17.082us	224ns	670.19us	cuDeviceGetAttribute
	0.17%	1.2559ms	3	418.64us	399.77us	454.40us	cudaFree
	0.16%	1.1646ms	3	388.18us	303.13us	550.07us	cudaMemcpy
	0.06%	412.85us	1	412.85us	412.85us	412.85us	cuDeviceTotalMem
	0.03%	182.11us	1	182.11us	182.11us	182.11us	cuDeviceGetName
	0.00%	32.391us	1	32.391us	32.391us	32.391us	cudaLaunchKernel
	0.00%	3.8960us	1	3.8960us	3.8960us	3.8960us	cuDeviceGetPCIBusId
	0.00%	2.2920us	3	764ns	492ns	1.1040us	cuDeviceGetCount
	0.00%	1.4090us	2	704ns	423ns	986ns	cuDeviceGet

VECTOR ADDITION EXAMPLE - VISUAL PROFILER

Now, transfer the .nvvf file from Ascent to your local machine to view in NVIDIA Visual Profiler.

From your local system:


```
$ scp USERNAME@login1.ascent.ccs.ornl.gov:/path/to/file/remote /path/to/desired/location/local
```

VECTOR ADDITION EXAMPLE - VISUAL PROFILER

① File->Import

② Select "Nvprof" then "Next >"

③ Select "Single Process" then "Next >"

④

Click "Browse" next to "Timeline data file" to locate the .nvvp file on your local system, then click "Finish"

VECTOR ADDITION EXAMPLE - VISUAL PROFILER

To zoom in on a specific region, hold Ctrl + left-click and drag mouse (Cmd for Mac)

VECTOR ADDITION EXAMPLE - VISUAL PROFILER


```
// Copy data from host arrays A and B to device arrays d_A and d_B
cudaMemcpy(d_A, A, bytes, cudaMemcpyHostToDevice);
cudaMemcpy(d_B, B, bytes, cudaMemcpyHostToDevice);

// Set execution configuration parameters
// thr_per_blk: number of CUDA threads per grid block
// blk_in_grid: number of blocks in grid
int thr_per_blk = 256;
int blk_in_grid = ceil( float(N) / thr_per_blk );

// Launch kernel
add_vectors<<< blk_in_grid, thr_per_blk >>>(d_A, d_B, d_C);

// Copy data from device array d_C to host array C
cudaMemcpy(C, d_C, bytes, cudaMemcpyDeviceToHost);
```

Details about the data transfer

Actual Data Transfer

Properties	
Memcpy HtoD [sync]	
Start	805.016 ms (805,016,657...)
End	805.245 ms (805,245,320...)
Duration	229.663 µs
Size	4.194 MB
Throughput	18.263 GB/s
Stream	Default
▼ Memory Type	
Source	Pageable
Destination	Device

VECTOR ADDITION EXAMPLE - VISUAL PROFILER


```
// Copy data from host arrays A and B to device arrays d_A and d_B
cudaMemcpy(d_A, A, bytes, cudaMemcpyHostToDevice);
cudaMemcpy(d_B, B, bytes, cudaMemcpyHostToDevice);

// Set execution configuration parameters
// thr_per_blk: number of CUDA threads per grid block
// blk_in_grid: number of blocks in grid
int thr_per_blk = 256;
int blk_in_grid = ceil( float(N) / thr_per_blk );

// Launch kernel
add_vectors<<< blk_in_grid, thr_per_blk >>>(d_A, d_B, d_C);

// Copy data from device array d_C to host array C
cudaMemcpy(C, d_C, bytes, cudaMemcpyDeviceToHost);
```

Details about the kernel execution

Multiple MPI Ranks

REDUNDANT _ MM

MULTIPLE MPI RANKS

Compile the code

```
$ make
```

Run the code

```
$ bsub submit.lsf
```

From submit.lsf

```
jsrun -n1 -c42 -g6 -a2 -bpacked:7 nvprof -o  
mat_mul.${LSB_JOBID}.%h.%q{OMPI_COMM_WORLD_RANK}.nvvp ./redundant_mm 2048 100 |  
sort
```

%q{OMPI_COMM_WORLD_RANK} (Replace with MPI Rank)

```
$ cat mat_mul.12233
```

...

==127243== Generated result file:

/gpfs/wolf/stf007/scratch/t4p/nvidia_profilers/redundant_MM/mat_mul.12233.h49n16.1.nvvp

==127242== Generated result file:

/gpfs/wolf/stf007/scratch/t4p/nvidia_profilers/redundant_MM/mat_mul.12233.h49n16.0.nvvp

(N = 2048) Max Total Time: 3.524076 Max GPU Time: 0.308476

Rank 000, HWThread 008, GPU 0, Node h49n16 - Total Time: 3.520249 GPU Time: 0.308134

Rank 001, HWThread 054, GPU 1, Node h49n16 - Total Time: 3.524076 GPU Time: 0.308476

...

REDUNDANT MATRIX MULTIPLY - VISUAL PROFILER

① File->Import

② Select "Nvprof" then "Next >"

③ Select "Multiple Process" then "Next >"

④

Click "Browse" next to "Timeline data file" to locate the .nvvp files on your local system, then click "Finish"

NOTE: Here you select multiple files

REDUNDANT MATRIX MULTIPLY - VISUAL PROFILER

2 MPI Processes

MULTIPLE MPI RANKS

Run the code

From submit.lsf

```
$ bsub submit_named.lsf jsrun -n1 -c42 -g6 -a2 -bpacked:7 \
 nvprof -s -o mat mul.${LSB_JOBID}.%h.%q{OMPI_COMM_WORLD_RANK}.nvvp \
 --context-name "MPI Rank %q{OMPI_COMM_WORLD_RANK}" \
 --process-name "MPI Rank %q{OMPI_COMM_WORLD_RANK}" ./redundant_mm 2048 100 | sort
```

Name the Process and CUDA Context

```
$ cat mat_mul.12240
```


...

```
--144939== Generated result file:  
/gpfs/wolf/stf007/scratch/t4p/nvidia_profilers/redundant_MM/mat_mul.12240.h49n16.0.nvvp  
==144938== Generated result file:  
/gpfs/wolf/stf007/scratch/t4p/nvidia_profilers/redundant_MM/mat_mul.12240.h49n16.1.nvvp  
  
(N = 2048) Max Total Time: 3.634345 Max GPU Time: 0.311632
```

```
Rank 000, HWThread 024, GPU 0, Node h49n16 - Total Time: 3.634345 GPU Time: 0.311632  
Rank 001, HWThread 053, GPU 1, Node h49n16 - Total Time: 3.622655 GPU Time: 0.310216
```

...

REDUNDANT MATRIX MULTIPLY - VISUAL PROFILER

2 MPI Processes, but now we can tell which is associated with visual profiler sections

Multiple MPI Ranks (annotating with NVTX)

REDUNDANT _ MM _ NVTX

NVTX ANNOTATIONS

The NVIDIA Tools Extensions (NVTX) allow you to annotate the profile:

```
#include <nvToolsExt.h> // Link with -lnvToolsExt  
nvtxRangePushA("timestep");  
timestep();  
nvtxRangePop();
```

See <https://docs.nvidia.com/cuda/profiler-users-guide/index.html#nvtx> for more features, including V3 usage.

REDUNDANT MATMUL - VISUAL PROFILER + NVTX

```
#include <nvToolsExt.h>

// Color definitions for nvtex calls
#define CLR_RED 0xFFFF0000
#define CLR_BLUE 0xFF0000FF
#define CLR_GREEN 0xFF008000
#define CLR_YELLOW 0xFFFFFFF0
#define CLR_CYAN 0xFF00FFFF
#define CLR_MAGENTA  0xFFFF00FF
#define CLR_GRAY 0xFF808080
#define CLR_PURPLE 0xFF800080


// Macro for calling nvtxRangePushEx
#define RANGE_PUSH(range_title,range_color) \
 nvtxEventAttributes_t eventAttrib = {0}; \
 eventAttrib.version = NVTX_VERSION; \
 eventAttrib.size = NVTX_EVENT_ATTRIB_STRUCT_SIZE; \
 eventAttrib.messageType = NVTX_MESSAGE_TYPE_ASCII; \
 eventAttrib.colorType = NVTX_COLOR_ARGB; \
 eventAttrib.color = range_color; \
 eventAttrib.message.ascii = range_title; \
 nvtxRangePushEx(&eventAttrib); \
}

// Macro for calling nvtxRangePop
#define RANGE_POP \
 nvtxRangePop(); \
}
```

```
/* -----  
 Fill arrays on CPU  
-----*/  
  
RANGE_PUSH("Initialize Arrays (CPU)", CLR_BLUE);  
  
// Max size of random double  
double max_value = 10.0;  
  
// Set A, B, and C  
for(int i=0; i<N; i++){  
 for(int j=0; j<N; j++){  
 A[i*N + j] = (double)rand()/(double)(RAND_MAX/max_value);  
 B[i*N + j] = (double)rand()/(double)(RAND_MAX/max_value);  
 C[i*N + j] = 0.0;  
 }  
}  
  
RANGE_POP;
```

And added the following NVIDIA Tools Extension library to the Makefile: **-lnvToolsExt**

REDUNDANT MATMUL - VISUAL PROFILER

Now we have a better (and fuller) mapping to what is happening in our code.

Multiple MPI Ranks (Unified Memory)

REDUNDANT _ MM _ UM

REDUNDANT MATRIX MULTIPLY - VISUAL PROFILER + UM + NVTX

```
/* -----
 Allocate memory for arrays on CPU and GPU
-----
```

RANGE_PUSH("Allocate CPU and UM arrays", CLR_YELLOW);

```
// Allocate memory for C_cpu on CPU
double *C_cpu = (double*)malloc(N*N*sizeof(double));
```

```
// Allocate memory for A, B, C for use on both CPU and GPU
double *A, *B, *C;
cudaErrorCheck( cudaMallocManaged(&A, N*N*sizeof(double)) );
cudaErrorCheck( cudaMallocManaged(&B, N*N*sizeof(double)) );
cudaErrorCheck( cudaMallocManaged(&C, N*N*sizeof(double)) );
```

RANGE_POP;

```
/* -----
 Transfer data from CPU to GPU
-----
```


```
// No explicit data transfer required for arrays allocated with cudaMallocManaged
```

```
/* -----
 Transfer data from GPU to CPU
-----
```


```
// No explicit data transfer required for arrays allocated with cudaMallocManaged
```

Then use the common pointers on both CPU and GPU

REDUNDANT MATRIX MULTIPLY - VISUAL PROFILER

REDUNDANT MATRIX MULTIPLY - VISUAL PROFILER

When data is needed on GPU (for the first GPU DGEMM), GPU page faults trigger data migration from CPU to GPU.

When data is needed on CPU (to compare CPU/GPU results), CPU page faults trigger data migration from GPU to CPU.

REDUNDANT MATRIX MULTIPLY - VISUAL PROFILER

The time for the 1st GPU DGEMM is increased due to page faults and data migration, while subsequent calls are not since data is already on the GPU

REDUNDANT MATMUL - VISUAL PROFILER

KERNEL ANALYSIS - GATHERING DETAILS REMOTELY

1. Gather a timeline for a *short* run.

```
$ jsrun --smpiargs="none" -n1 -c1 -g1 -a1 nvprof -fo  
single_gpu_data.timeline100.nvprof ./run
```

2. Gather matching “analysis metrics” (Runtime will explode due to each kernel being replayed multiple times.)


```
$ jsrun --smpiargs="none" -n1 -c1 -g1 -a1 nvprof --analysis-metrics -fo  
single_gpu_data.metrics100.nvprof ./run
```

If you cannot shorten your run any longer, it’s possible to use the **--kernels** option to only replay some kernels, but guided analysis may not work as well.

SELECTIVE PROFILING

When the profiler API still isn't enough, selectively profile kernels, particularly with performance counters.

```
$ nvprof --kernels ::::1 --analysis-metrics ...
```


context:stream:kernel:invocation

Record metrics for only the first invocation of each kernel.

PROFILER API

Real applications frequently produce too much data to manage.

Profiling can be programmatically toggled:

```
#include <cuda_profiler_api.h>

cudaProfilerStart();


...
cudaProfilerStop();
```

This can be paired with nvprof:


```
$ nvprof --profile-from-start off ...
```

KERNEL DETAILS - IMPORT INTO VISUAL PROFILER

① File->Import

② Select "Nvprof" then "Next >"

③ Select "Single Process" then "Next >"

④

Click "Browse" next to "Timeline data file" to locate the .nvprof file on your local system, then do the same for "Event/Metric data files," then click "Finish"

VISUAL PROFILER IMPORT - COMMON WARNING

This warning is very common when importing both timelines and metrics, particularly on very short runs. It can be safely ignored.

VISUAL PROFILER - GUIDED ANALYSIS

VISUAL PROFILER - GUIDED ANALYSIS

VISUAL PROFILER - GUIDED ANALYSIS

Next zoom in on individual kernel optimizations.

VISUAL PROFILER - GUIDED ANALYSIS

NVVP - GUIDED ANALYSIS - BANDWIDTH BOUND

This box will estimate
the performance
limiter of your kernel

Click here to dive
deeper on that
performance
limiter

NVP- GUIDED ANALYSIS - BANDWIDTH BOUND

This is the final set of suggestions for this kernel.

Global Memory Alignment and Access Pattern

Memory bandwidth is used most efficiently when each global memory load and store has proper alignment and access pattern. The analysis is per assembly instruction.

Optimization: Select each entry below to open the source code to a global load or store within the kernel with an inefficient alignment or access pattern. For each load or store improve the alignment and access pattern of the memory access.

Line / File	poisson2d.c - \gpfs\wolf\gen110\scratch\j2k\nvidia_profilers\jacobi\3_single_gpu_data
126	Global Load L2 Transactions/Access = 9, Ideal Transactions/Access = 8 [4712194 L2 transactions for 524032 total executions]
126	Global Load L2 Transactions/Access = 9, Ideal Transactions/Access = 8 [4712194 L2 transactions for 524032 total executions]
126	Global Load L2 Transactions/Access = 9, Ideal Transactions/Access = 8 [4712194 L2 transactions for 524032 total executions]
126	Global Store L2 Transactions/Access = 9, Ideal Transactions/Access = 8 [4712194 L2 transactions for 524032 total executions]
126	Global Load L2 Transactions/Access = 9, Ideal Transactions/Access = 8 [4712194 L2 transactions for 524032 total executions]
127	Global Load L2 Transactions/Access = 9, Ideal Transactions/Access = 8 [4712194 L2 transactions for 524032 total executions]

If you modify the kernel you need to rerun your application to update this analysis.

GPU Utilization Is Limited By Memory Bandwidth

The following table shows the memory bandwidth used by this kernel for the various types of memory on the device. The table also shows the utilization of each memory type relative to the maximum throughput supported by the memory. The results show that the kernel's performance is potentially limited by the bandwidth available from one or more of the memories on the device.

Optimization: Try the following optimizations for the memory with high bandwidth utilization.

- Shared Memory - If possible use 64-bit accesses to shared memory and 8-byte bank mode to achieve 2x throughput.*
- L2 Cache - Align and block kernel data to maximize L2 cache efficiency.*
- Unified Cache - Reallocate texture data to shared or global memory. Resolve alignment and access pattern issues for global loads and stores.*
- Device Memory - Resolve alignment and access pattern issues for global loads and stores.*
- System Memory (via PCIe) - Make sure performance critical data is placed in device or shared memory.*

NVVP - GUIDED ANALYSIS - LATENCY BOUND

Low Compute & Memory utilization points to being latency bound.

Now a latency analysis is suggested

NVVP- GUIDED ANALYSIS - LATENCY BOUND

The kernel doesn't do enough work for the GPU.

NVP - GUIDED ANALYSIS - LATENCY BOUND

In other cases an occupancy analysis may be performed.

NVVP- GUIDED ANALYSIS - COMPUTE BOUND

NVVP- GUIDED ANALYSIS - COMPUTE BOUND

This kernel performs a lot of double precision math.

1. CUDA Application Analysis

2. Performance-Critical Kernels

3. Compute, Bandwidth, or Latency Bound

4. Compute Resources

GPU compute resources limit the performance of a kernel when those resources are insufficient or poorly utilized. Compute resources are used most efficiently when instructions do not overuse a function unit. The results at right indicate that compute performance may be limited by overuse of a function unit.

Show Kernel Profile - Instruction Execution

The kernel profile shows the execution count, inactive threads, and predicated threads for each source and assembly line of the kernel. Using this information you can pinpoint portions of your kernel that are making inefficient use of compute resource due to divergence and predication.

Rerun Analysis

If you modify the kernel you need to rerun your application to update this analysis.

GPU Utilization Is Limited By Function Unit Usage

Different types of instructions are executed on different function units within each SM. Performance can be limited if a function unit is over-used by the instructions executed by the kernel. The following results show that the kernel's performance is potentially limited by overuse of the following function units: Double.

Load/Store - Load and store instructions for shared and constant memory.
Texture - Load and store instructions for local, global, and texture memory.
Half - Half-precision floating-point arithmetic instructions.
Single - Single-precision integer and floating-point arithmetic instructions.
Double - Double-precision floating-point arithmetic instructions.
Special - Special arithmetic instructions such as sin, cos, popc, etc.
Control-Flow - Direct and indirect branches, jumps, and calls.

1 Instruction Execution Counts

The following chart shows the mix of instructions executed by the kernel. The instructions are grouped into classes and for each class the chart shows the percentage of thread execution cycles that were devoted to executing instructions in that class. The

Instruction Class	Utilization Level
Load/Store	Low
Texture	Low
Half	Low
Single	Low
Double	High
Special	Low
Control-Flow	Low

“POOR MAN’S” GUIDED ANALYSIS

Sometimes you can get enough information from a simple nvprof run to get you started.

Utilization will be shown as a scale from 1 (Low) to 10 (Max)

```
$ jsrun -n1 -c1 -g1 -a1 nvprof -m dram_utilization,l2_utilization,double_precision_fu_utilization,achieved_occupancy ./redundant_mm 2048 100

==13250== NVPROF is profiling process 13250, command: ./redundant_mm 2048 100
==13250== Some kernel(s) will be replayed on device 0 in order to collect all events/metrics.
==13250== Profiling application: ./redundant_mm 2048 100
(N = 2048) Max Total Time: 10.532436 Max GPU Time: 8.349185
Rank 000, HWThread 002, GPU 0, Node h49n16 - Total Time: 10.532436 GPU Time: 8.349185
==13250== Profiling result:
==13250== Metric result:
Invocations Metric Name Metric Description Min Max Avg
Device "Tesla V100-SXM2-16GB (0)"

Kernel: volta_dgemm_64x64_nn
  100 dram_utilization Device Memory Utilization Low (1) Low (2) Low (1)
  100 l2_utilization L2 Cache Utilization Low (2) Low (2) Low (2)
  100 double_precision_fu_utilization Double-Precision Function Unit Utilization Max (10) Max (10) Max (10)
  100 achieved_occupancy Achieved Occupancy 0.114002 0.120720 0.118229
```

Ideally, something will be “High” or “Max”. If everything is “Low”, check you have enough work and check occupancy.

Min	Max	Avg
Low (1)	Low (2)	Low (1)
Low (2)	Low (2)	Low (2)
Max (10)	Max (10)	Max (10)

CPU SAMPLING

- CPU profile is gathered by periodically sampling the state of each thread in the running application.
- The CPU details view summarizes the samples collected into a call-tree, listing the number of samples (or amount of time) that was recorded in each function.

VISUAL PROFILER

CPU Sampling

Percentage of time spent collectively by all threads

Range of time
spent across
all threads

Selected thread
is highlighted in
Orange

Bar chart of the
amount of time
spent by thread

PC SAMPLING

PC sampling feature is available for device with CC ≥ 5.2

Provides CPU PC sampling parity + additional information for warp states/stalls reasons for GPU kernels

Effective in optimizing large kernels, pinpoints performance bottlenecks at specific lines in source code or assembly instructions

Samples warp states periodically in round robin order over all active warps

No overheads in kernel runtime, CPU overheads to parse the records

VISUAL PROFILER - PC SAMPLING

Option to select sampling period

VISUAL PROFILER

PC SAMPLING UI

Pie chart for sample distribution for a CUDA function

Sample distribution

Line Warp State File - /C:/swapnaofficial/Maxwell/sampling/SFM/session1/estimate_combined1.cu

```
188 int tid = threadIdx.z * blockDim.x * blockDim.y + threadIdx.y * blockDim.x + threadIdx.x;
189
190
191 Stack bar with stall reasons shift = 0;
192 for (int i = 0; i < 6; ++i) //rows
193 {
194 #pragma unroll
195 for (int j = i; j < 7; ++j) // cols + b
196 {
197 __syncthreads();
198 smem[tid] = row[i] * row[j];
199 __syncthreads();
200
201 reduce<CTA_SIZE>(smem);
```

Hotspots

Hotspot source line with highest number of samples

Warp State Disassembly

```
LDL R4, [R4];
MOV R5, R3;
MOV R7, R4;
.L_8:
BAR.SYNC 0x0;
FMUL.FTZ R7, R4, R7;
STS [R0], R7;
BAR.SYNC 0x0;
FCST.DT AND P0, PT, R13, 0x7f, PT;
```

Total Sample Count = 1288
synchronization = 847 (65.8%)
other = 263 (20.4%)
instruction fetch = 69 (5.4%)
execution dependency = 36 (2.8%)
memory dependency = 32 (2.5%)
instruction issued = 23 (1.8%)
pipe busy = 9 (0.7%)
not selected = 8 (0.6%)
memory throttle = 1 (0.1%)

Tooltip with distribution of stall reasons

Source-Assembly view

EXPORTING DATA

It's often useful to post-process nvprof data using your favorite tool (Python, Excel, ...):


```
$ nvprof --csv --log-file output.csv \
-i profile.nvprof
```

It's often necessary to massage this file before loading into your favorite tool.

OPENACC PROFILING

OpenAcc->Driver
API->Compute
correlation

OpenAcc
timeline

SUMMIT NVLINK TOPOLOGY

NSIGHT PRODUCT FAMILY (COMING SOON)

Standalone Performance Tools

Nsight Systems - System-wide application algorithm tuning

Nsight Compute - Debug/optimize specific CUDA kernel

Nsight Graphics - Debug/optimize specific graphics shader

IDE Plugins

Nsight Eclipse Edition/Visual Studio - editor, debugger, some perf analysis

Workflow

BACKUP SLIDES

FILTER AND ANALYZE

1

Select unified memory in the unguided analysis section

2

Select required events and click on 'Filter and Analyze'

The screenshot shows the Results interface with the 'Filter Timelines' checkbox checked. It includes fields for Start Address (0x900000000) and End Address (0x900141000), and a Virtual address range size (0x141000). Below these are sections for CPU Page Faults, GPU Page Faults, HtoD Migrations, and DtoH Migrations. The HtoD Migrations and DtoH Migrations sections have their checkboxes checked. A green callout box labeled 'Summary of filtered intervals' points to a table at the bottom. The table shows the following data:

Total HtoD migration size	Total DtoH migration size	Total CPU Page faults	Total GPU Page faults	Total different pages
1.311 MB	1.704 MB	0	0	68

FILTER AND ANALYZE

Unfiltered

EXPANDING THE NSIGHT FAMILY

NSIGHT SYSTEMS

Overview

System-wide application algorithm tuning

Multi-process tree support

Locate optimization opportunities

Visualize millions of events on a very fast GUI timeline

Or gaps of unused CPU and GPU time

Balance your workload across multiple CPUs and GPUs

CPU algorithms, utilization, and thread state

GPU streams, kernels, memory transfers, etc

OS: Linux x86_64, Windows, MacOSX (host only)

No plans for Linux Power

Docs/product: <https://developer.nvidia.com/nsight-systems>

NSIGHT SYSTEMS

Features

Multicore CPU and multi-GPU system activity trace

CPU utilization, thread state and core/thread migration

OS library trace with blocking call backtraces

pthread, semaphore, file I/O, network I/O, poll/select, sleep/yield, ioctl, syscall, fork

CUDA, OpenACC, OpenGL API and GPU Workload trace

Includes UVM events

cuDNN and cuBLAS

NVidia Tools eXtension (NVTX) user annotations

Command line

NSIGHT COMPUTE

NVIDIA NSIGHT COMPUTE

Next-Gen Kernel Profiling Tool

Key Features:

- Interactive CUDA API debugging and kernel profiling
 - Fast Data Collection
 - Improved Workflow (Diff'ing Results)
 - Fully Customizable (Programmable UI/Rules)
 - Command Line, Standalone, IDE Integration

OS: Linux x86_64, Windows, MacOSX (host only)
Linux Power planned for Q2 2019

GPUs: Pascal, Volta, Turing

Docs/product: <https://developer.nvidia.com/nsight-compute>

inst_executed [inst]	16,528.00	16,528.00	-	13,476.00	13,476.00	-
l1tex_sol_pct [%]		14.33				n/a
launch_block_size			128.00			128.00
launch_function_pcs				47,611,587,968.00		12,273,728.00
launch_grid_size					4,132.00	3,369.00
launch_occupancy_limit_blocks [block]					32.00	32.00
launch_occupancy_limit_registers [register]					21.00	21.00
launch_occupancy_limit_shared_mem [bytes]					384.00	384.00
launch_occupancy_limit_warp [warps]					16.00	16.00
launch_occupancy_per_block_size					3,638.00	3,638.00
launch_occupancy_per_register_count					5,792.00	5,792.00
launch_occupancy_per_shared_mem_size					2,260.00	2,260.00
launch_registers_per_thread [register/thread]					17.00	17.00
launch_shared_mem_config_size [bytes]					49,152.00	49,152.00
launch_shared_mem_per_block_dynamic [bytes/block]					0.00	0.00
launch_shared_mem_per_block_static [bytes/block]					20.00	20.00
launch_thread_count [thread]					528,896.00	431,232.00
launch_waves_per_multiprocessor					3.23	42.11
l1c_sol_pct [%]					6.93	7.18
memory_access_size_type [bytes]	2.00	32.00	32.00	32...	2.00	32.00

NSIGHT SYSTEMS

NSIGHT SYSTEMS

OS runtime trace

NSIGHT SYSTEMS

GPU API launch to HW workload correlation

NSIGHT SYSTEMS

CUDA 10 Graphs - all related GPU ranges

TRANSITIONING TO PROFILE A KERNEL

Dive into kernel analysis

NSIGHT COMPUTE

NSIGHT COMPUTE

Profile Report - Details Page

All Data on Single Page

▼ GPU Speed Of Light

% SOL SM	17.84	Duration (Nanoseconds)	709,056.00
% SOL TEX	17.84	Elapsed Cycles	1,761,844.00
% SOL L2	15.08	SM Frequency (Hz)	1,242,387,061.11
% SOL FB	87.94	Memory Frequency (Hz)	2,499,503,565.30

Recommendations

Bottleneck Simple GPU bottleneck detection.

Apply

GPU Utilization

% SM Busy

% Memory Busy

Current

20.0 30.0 40.0 50.0 60.0 70.0 80.0 90.0 100.0

% Utilization

Focused Sections

► Compute Workload Analysis

Executed Ipc Elapsed	0.71	% SM Busy	17.84
Executed Ipc Active	0.72	% Issue Slots Busy	11.94
Issued Ipc Active	0.72		

► Memory Workload Analysis

Memory Throughput (bytes/s)	70,335,950,898.10	% Mem Busy	87.94
% L1 Hit Rate	0.00	% Max Bandwidth	87.94
% L2 Hit Rate	33.34	% Mem Pipes Busy	17.90

► Scheduler Statistics

Active Warps Per Scheduler	13.20	Instructions Per Active Issue Slot	1.04
Eligible Warps Per Scheduler	0.25	% No Eligible	82.73
Issued Warps Per Scheduler	0.18	% One or More Elig	

► Warp State Statistics

Cycles Per Issued Instruction	72.86	Avg. Active Thread	0
Cycles Per Issue Slot	76.02	Avg. Not Predicate	7
Cycles Per Executed Instruction	72.87		7

Ordered from Top-Level to Low-Level

Section Header

provides overview & context for other sections

NSIGHT COMPUTE

Section Example

Section Body

provides additional details (tables & charts)

Section Config

completely data driven
add/modify/change sections

NSIGHT COMPUTE

Unguided Analysis / Rules System

Analysis Rules
recommendations from
nvvp and more

17.84	Duration (Nanoseconds)	709,056.00
17.84	Elapsed Cycles	1,761,844.00
15.08	SM Frequency (Hz)	1,242,387,061.11
87.94	Memory Frequency (Hz)	2,499,503,565.30

Recommendations

Bottleneck [Warning] Memory is more heavily utilized than Compute: Look at 'Memory Workload Analysis' report section to see where the memory system bottleneck is. Check memory replay (coalescing) metrics to make sure you're efficiently utilizing the bytes transferred. Also consider whether it is possible to do more work per memory access (kernel fusion) or whether there are values you can recompute.

GPU Utilization

Rules Config
completely data driven
add/modify/change rules

NSIGHT COMPUTE

Diffing kernel runs

Baseline

from any previous profile report
(different kernel, gpu, ...)

Metric delta
current values and changes
from baseline

GPU Speed Of
% SOL SM
% SOL TEX
% SOL L2
% SOL FB

18.23 (+318.69%)	Duration (Nanoseconds)
18.23 (+39.56%)	Elapsed Cycles
15.42 (+4.81%)	SM Frequency (Hz)
86.97 (+1.36%)	Memory Frequency (Hz)

190,208.00	(-76.03%)
470,600.00	(-76.12%)
1,237,066,790.04	(-0.37%)
2,499,327,052.49	(-0.02%)

Recommendations

Bottleneck Simple GPU bottleneck detection.

Apply

GPU Utilization

Chart difference
current values and
baseline values

Scheduler Statistics

Active Warps Per Scheduler
Eligible Warps Per Scheduler
Issued Warps Per Scheduler

0.61 (+318.69%)	% SM Busy	18.23 (+318.69%)
0.61 (+321.96%)	% Issue Slots Busy	10.25 (+321.96%)
0.61 (+321.96%)		

69,557,705,248.99	(+1.33%)	% Mem Busy	86.97 (+1.36%)
100.00	(+0.00%)	% Max Bandwidth	86.97 (+1.36%)
33.34	(+0.02%)	% Mem Pipes Busy	18.43 (+321.96%)

Warp State Statistics

Cycles Per Issued Instruction
Cycles Per Issue Slot

13.83 (+1.73%)	Instructions Per Active Issue Slot	1.11 (+0.00%)
0.17 (+383.47%)	% No Eligible	86.06 (-11.00%)
0.15 (+322.90%)	% One or More Eligible	13.92 (+322.90%)
	Avg. Active Threads Per Warp	32.00 (+0.00%)
	Avg. Not Predicated Off Threads Per Warp	30.40 (+0.00%)

NSIGHT COMPUTE

CUDA 10 Graphs support

NVIDIA Nsight Compute

File Connection Debug Profile Tools Window Help

Connect Disconnect Terminate

API Stream

11688 > MEMSET N:9[SRC] G:2->1[SF]

Next API Call All Export to CSV

Next Trigger: Enter regex...

ID	API Name	Details	Func Return	Func Parameter
58	KERNEL N:7[SRC] G:0->0[...]	hello_world		grid: 1 x 1 x 1, block: 1 x 1 x 1, sharedMemBytes: 0
59	HOST N:8[SRC] G:0->0[SRC]			func: 0x7fff63f2e1280, arg: 0x0
60	MEMSET N:28[SRC] G:0->3[...]			dst: 0xb06600000, pitch: 0, val: 0, elementsSize: 1, dim: 14 x 1
61	MEMSET N:27[SRC] G:0->3[...]			dst: 0xb06400000, pitch: 0, val: 0, elementsSize: 1, dim: 14 x 1
62	KERNEL N:29[SRC] G:0->3[...]	hello_world		grid: 1 x 1 x 1, block: 1 x 1 x 1, sharedMemBytes: 0
63	HOST N:33[SRC] G:0->3[SR...]			func: 0x7fff63f2e1280, arg: 0x0
64	KERNEL N:30[SRC] G:0->3[...]	hello_world		grid: 1 x 1 x 1, block: 1 x 1 x 1, sharedMemBytes: 0
65	MEMCPY N:32[SRC] G:0->3[...]			Device 0xb06400000[0,0,0] LOD: 0 pitch: 0 height: 0, dim: 14 x 1 x 1
66	KERNEL N:34[SRC] G:0->3[...]	hello_world		grid: 1 x 1 x 1, block: 1 x 1 x 1, sharedMemBytes: 0
67	KERNEL N:31[SRC] G:0->3[...]	hello_world		grid: 1 x 1 x 1, block: 1 x 1 x 1, sharedMemBytes: 0
68	HOST N:35[SRC] G:0->3[SR...]			func: 0x7fff63f2e1280, arg: 0x0
69	EMPTY N:37[SRC] G:0->0[S...]			{}
70	cuGraphLaunch			(0x1970c585b98, 0x1970c587460)
71	MEMSET N:10[SRC] G:2->1[...]			dst: 0xb06400000, pitch: 0, val: 0, elementsSize: 1, dim: 14 x 1
72	MEMSET N:9[SRC] G:2->1[SR...]			dst: 0xb06600000, pitch: 0, val: 0, elementsSize: 1, dim: 14 x 1

Resources

Graph Nodes Export to GraphViz

Enter filter, e.g. \${ID} >= 10

ID	Graph ID	API Call ID	CUgraphNode	Type	Func name	# Dependencies	Dependencies	# Dependent	Dependent	Parameters
0	0	28	0x1970bcdec00	MEMSET		0		2	1, 5	dst: 0xb06400000, pitch: 0, val: 0, elementsSize: 1, dim: 14 x 1
1	0	29	0x1970c59e3f0	KERNEL	hello_world	1	0	3	2, 4, 7	grid: 1 x 1 x 1, block: 1 x 1 x 1, sharedMemBytes: 0
2	0	30	0x1970c59f310	KERNEL	hello_world	1	1	1	3	grid: 1 x 1 x 1, block: 1 x 1 x 1, sharedMemBytes: 0
3	0	31	0x1970c5a1e30	KERNEL	hello_world	1	2	0	grid: 1 x 1 x 1, block: 1 x 1 x 1, sharedMemBytes: 0	
4	0	32	0x1970c5a4970	MEMCPY		1	1	1	8	Device 0xb06400000[0,0,0] LOD: 0 pitch: 0 height: 0 -> Host 0x59...
5	0	33	0x1970c5a5990	HOST		1	0	1	8	func: 0x7ff63f2e1280, arg: 0x0
6	0	35	0x1970c5a6300	MEMSET		0		0		dst: 0xb06600000, pitch: 0, val: 0, elementsSize: 1, dim: 14 x 1
7	0	36	0x1970c5a7e00	KERNEL	hello_world	1	1	1	8	grid: 1 x 1 x 1, block: 1 x 1 x 1, sharedMemBytes: 0
8	0	38	0x1970c5a81c0	HOST		3	4, 5, 7	2	36, 37	func: 0x7ff63f2e1280, arg: 0x0
9	1	39	0x1970c5a8800	MEMSET		0		0		dst: 0xb06600000, pitch: 0, val: 0, elementsSize: 1, dim: 14 x 1
10	1	39	0x1970c5a8b00	MEMSET		0		2	11, 15	dst: 0xb06400000, pitch: 0, val: 0, elementsSize: 1, dim: 14 x 1
11	1	39	0x1970c5a8e00	KERNEL	hello_world	1	10	3	12, 14, 16	grid: 1 x 1 x 1, block: 1 x 1 x 1, sharedMemBytes: 0
12	1	39	0x1970c5ad1e0	KERNEL	hello_world	1	11	1	13	grid: 1 x 1 x 1, block: 1 x 1 x 1, sharedMemBytes: 0
13	1	39	0x1970c5ad4e0	KERNEL	hello_world	1	12	0	grid: 1 x 1 x 1, block: 1 x 1 x 1, sharedMemBytes: 0	
14	1	39	0x1970c5ad7e0	MEMCPY		1	11	1	17	Device 0xb06400000[0,0,0] LOD: 0 pitch: 0 height: 0 -> Host 0x59...
15	1	39	0x1970c5ade00	HOST		1	10	1	17	func: 0x7ff63f2e1280, arg: 0x0
16	1	39	0x1970c590350	KERNEL	hello_world	1	11	1	17	grid: 1 x 1 x 1, block: 1 x 1 x 1, sharedMemBytes: 0
17	1	39	0x1970c590650	HOST		3	14, 15, 16	0		func: 0x7ff63f2e1280, arg: 0x0
27	3	41	0x1970c5b1600	MEMSET		0		2	29, 33	dst: 0xb06400000, pitch: 0, val: 0, elementsSize: 1, dim: 14 x 1
28	3	41	0x1970c5b0160	MEMSET		0		0		dst: 0xb06600000, pitch: 0, val: 0, elementsSize: 1, dim: 14 x 1

API Statistics NVTX Resources

NSIGHT COMPUTE

CUDA 10 Graphs export

