

PROFILING DEEP LEARNING NETWORK

Jack Han | Solutions Architect | jahan@nvidia.com

AGENDA

Profiling Deep Learning Network

Introduction to Nsight Systems

PyTorch NVTX Annotation

Examples and Benefits

Mixed Precision with BERT

TensorFlow NVTX Plugins

Plugin Usage Example

HOW TO SPEED-UP NETWORK

- ▶ Use the latest GPU and more GPU?
- ▶ Wait NVIDIA to release the new GPU or newer library?
- ▶ **Optimize Neural Network Computing or Something**
 - ▶ Need to understand your network operation

We are talking about this

PROFILING NEURAL NETWORK

Profiling with cProfiler + Snakeviz

 Soumith Chintala
@soumithchintala

Following ▾

Replying to @sleepinyourhat @PyTorch

I've found this helpful when profiling pytorch code: jiffyclub.github.io/snakeviz/
It takes cProfile outputs and gives much nicer viz

7:01 AM - 27 May 2017

5 Retweets 46 Likes


```
python -m cProfile -o 100_percent_gpu_utilization.prof train.py
snakeviz 100_percent_gpu_utilization.prof
```

TENSORFLOW PROFILER

<https://github.com/tensorflow/profiler-ui>

- ▶ Show timeline and can trace network
- ▶ Still difficult to understand

Useful?

NVIDIA PROFILING TOOLS

Nsight Systems

Nsight Compute

Nsight Visual Studio Edition

Nsight Eclipse Edition

NVIDIA Profiler (nvprof)

NVIDIA Visual Profiler (nvvprof)

CUPTI (CUDA Profiling Tools Interface)

NSIGHT PRODUCT FAMILY

- ▶ Standalone Performance Tools

- ▶ **Nsight Systems** system-wide application algorithm tuning
- ▶ **Nsight Compute** Debug/optimize specific CUDA kernel
- ▶ **Nsight Graphics** Debug/optimize specific graphics

- ▶ IDE plugins

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

Workflow

NSIGHT SYSTEMS

Overview

- ▶ Profile **System-wide** application
 - ▶ Multi-process tree, GPU workload trace, etc
- ▶ Investigate your workload across multiple CPUs and GPUs
 - ▶ CPU algorithms, utilization, and thread states
 - ▶ GPU streams kernels, memory transfers, etc
 - ▶ NVTX, CUDA & Library API, etc
- ▶ Ready for Big Data
 - ▶ docker, user privilege (linux), cli, etc

CPU (80)

Threads (78)

[1221583] Caffe2F

NVTX

CUDA API

NVTX Tracing

[1221583] Caffe2F

NVTX

CUDA API

Weight... ConvGradient [1...

cudaEventSynchronize

[1221589] Caffe2F

NVTX

CUDA API

Spati...

cud... cudaEv...

[1221587] Caffe2F

[1221582] Caffe2F

73 threads hidden...

CUDA (Tesla V100-SXM2

CUDA (Tesla V100-S)

CUDA Kernel running
Time: 0.666129s

TRANSITIONING TO PROFILE A KERNEL

Dive into kernel analysis

NVIDIA NSIGHT COMPUTE

Next Generation Kernel Profiler

- ▶ Interactive CUDA API debugging and kernel profiling
- ▶ Fast Data Collection
- ▶ Graphical and multiple kernel comparison reports
- ▶ Improved Workflow and Fully Customizable (Baselining, Programmable UI/Rules)
- ▶ Command Line, Standalone, IDE Integration
- ▶ Platform Support
 - ▶ OS: Linux(x86,ARM), Windows, OSX (host only)
 - ▶ GPUs: Pascal, Volta, Turing

Kernel Profile Comparisons with Baseline

Metric Data

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
ltc_sol_pct [%]			3.23			42.11
memory_access_size_type [bytes]			6.93			7.18
	2.00	32.00	32.00	32.00	32.00	32.00

Source Correlation

PROFILING GPU APPLICATION

Focusing GPU Computing

How to measure

NVIDIA (Visual) Profiler / Nsight Compute

NVIDIA Supports them with cuDNN, cuBLAS, and so on

PROFILING GPU APPLICATION

Focusing System Operation

How to measure

NSIGHT SYSTEMS PROFILE

Profile with CLI

```
$ nsys profile -t cuda,osrt,nvtx,cudnn,cublas \
 -y 60 \
 -d 20 \
 -o baseline \
 -f true \
 -w true \
 python main.py
```

← APIs to be traced
← Delayed profile (sec)
← Profiling duration (sec)
← Output filename
← Overwrite when it's true
← Display
← Execution command

cuda - GPU kernel

osrt - OS runtime

nvtx - NVIDIA Tools Extension

cudnn - CUDA Deep NN library

cublas - CUDA BLAS library

https://docs.nvidia.com/nsight-systems/#nsight_systems/2019.3.6-x86/06-cli-profiling.htm

DISABLING ASYNCHRONOUS OPERATION

Elimination of CPU interop effects


```
export CUDA_LAUNCH_BLOCKING=1
```


PROFILING PYTORCH MODEL

BASELINE PROFILE

- ▶ MNIST Training: 89 sec, <5% utilization
- ▶ CPU waits on a semaphore and starves the GPU!

NVTX ANNOTATIONS

```
def train(args, model, device, train_loader, optimizer, epoch):
 model.train()
 for batch_idx, (data, target) in enumerate(train_loader):

 data, target = data.to(device), target.to(device)

 optimizer.zero_grad()
 output = model(data)
 loss = F.nll_loss(output, target)
```


NVTX ANNOTATIONS

```
import torch.cuda.nvtx as nvtx
def train(args, model, device, train_loader, optimizer, epoch):
 model.train()
 for batch_idx, (data, target) in enumerate(train_loader):
 nvtx.range_push("Batch " + str(batch_idx))

 nvtx.range_push("Copy to device")
 data, target = data.to(device), target.to(device)
 nvtx.range_pop()

 nvtx.range_push("Forward pass")
 optimizer.zero_grad()
 output = model(data)
 loss = F.nll_loss(output, target)
 nvtx.range_pop()
 nvtx.range_pop()
```

BASELINE PROFILE (WITH NVTX)

- ▶ GPU is idle during **data loading**
- ▶ Data is loaded using a single thread. This starves the GPU!

5.1ms

OPTIMIZE SOURCE CODE

- ▶ Data loader was configured to use 1 worker thread

```
kwargs = {'num_workers': 1, 'pin_memory': True if use_cuda else {}}
```


- ▶ Let's switch to using 8 worker threads:


```
kwargs = {'num_workers': 8, 'pin_memory': True if use_cuda else {}}
```

AFTER OPTIMIZATION

- ▶ Time for data loading reduced for each bath

REAL EXAMPLE

How?

INITIAL PROFILE

No NVTX

- ▶ Difficult to understand → no useful

NVTX TAGGING

```
loss = model(input_ids, segment_ids, input_mask, start_positions, end_positions) Foward  
...  
  
if args.fp16:  
 optimizer.backward(loss)  
else:  
 loss.backward()  
if (step + 1) % args.gradient_accumulation_steps == 0:  
if args.fp16:  
 # modify learning rate with special warm up BERT uses  
 # if args.fp16 is False, BertAdam is used and handles this automatically  
 lr_this_step = args.learning_rate * warmup_linear.get_lr(global_step, args.warmup_proportion)  
 for param_group in optimizer.param_groups:  
 param_group['lr'] = lr_this_step  
optimizer.step()  
optimizer.zero_grad()  
global_step += 1
```


NVTX TAGGING

```
nvtx.range_push("Batch " + str(step))
nvtx.range_push("Forward pass")
loss = model(input_ids, segment_ids, input_mask, start_positions, end_positions) Foward
nvtx.range_pop()

...
nvtx.range_push("Backward pass") Backward
if args.fp16:
 optimizer.backward(loss)
else:
 loss.backward()
if (step + 1) % args.gradient_accumulation_steps == 0:
if args.fp16:
 # modify learning rate with special warm up BERT uses
 # if args.fp16 is False, BertAdam is used and handles this automatically
 lr_this_step = args.learning_rate * warmup_linear.get_lr(global_step, args.warmup_proportion)
 for param_group in optimizer.param_groups:
 param_group['lr'] = lr_this_step
optimizer.step()
optimizer.zero_grad()
global_step += 1
nvtx.range_pop()
nvtx.range_pop()
```

BERT FP32 BENCHMARK

HuggingFace's pretrained BERT

4 V100 GPUs w/ NVLINK, Batch size: 32, max_seq_length: 512

BERT FP16 BENCHMARK

HuggingFace's pretrained BERT

4 V100 GPUs w/ NVLINK, Batch size: 32, max_seq_length: 512

APEX OPTIMIZER OPTIMIZATION

FP32

FP16

PROFILING GPU APPLICATION

Reminding

- ▶ You can investigate the performance bottleneck in each layer
- ▶ NVIDIA provides such inefficient layers / graphs optimization support
 - ▶ For example,
 - ▶ Like this, adam_cuda_kernel in APEX
 - ▶ cudnnMultiHeadAttnForward() in cuDNN
 - ▶ BERT speed-up

PROFILING TENSORFLOW GRAPHS

NVTX WITH TENSORFLOW

- ▶ The TF_DISABLE_NVTX_RANGES variable enables and disables NVTX ranges in TensorFlow
 - ▶ NVTX collect is enabled by default
 - ▶ Available in NGC Container
- ▶ Having NVTX plugin for TF
 - ▶ Import nvtx plugin
 - ▶ Annotation in python code
 - ▶ Get data from through Profiler

```
1  import tensorflow as tf
2
3  import nvtx.plugins.tf as nvtx_tf
4
5  # Option 1: use decorators
6  @nvtx_tf.layers.trace(message="Dense Block", domain_name="Forward",
7  grad_domain_name="Gradient")
8 ▼ def dense_block(net):
9 net = tf.layers.dense(net, 1, activation=tf.nn.relu, name='dense_1')
10 net = tf.layers.dense(net, 64, activation=tf.nn.relu, name='dense_2')
11 net = tf.layers.dense(net, 128, activation=tf.nn.relu, name='dense_3')
12 net = tf.layers.dense(net, 256, activation=tf.nn.relu, name='dense_4')
13 net = tf.layers.dense(net, 512, activation=tf.nn.relu, name='dense_5')
14 return net
15
16
17 ▼ def build_model(inputs)
18
19 x = dense_block(inputs)
20
21 # Option 2: wrap parts of your graph with nvtx layers
22 x, nvtx_context = nvtx_tf.layers.start(x, message="logits-softmax")
23 x = tf.layers.dense(x, 512, activation=None, name='logits')
24 x = tf.nn.softmax(x, name='probs')
25 x = nvtx_tf.layers.end(x, nvtx_context)
26
27 return x
28
```


NVTX PLUGINS FOR DEEP LEARNING

Profiling TensorFlow for the graphs

- Allows users to add their own NVIDIA Tools Extension (NVTX) events and time ranges to a TensorFlow graph

- Ranges are added by wrapping regions of the computation graph with start and end operations

SETUP

Install NVTX plugins

```
pip install nvtx-plugins-tf
```

No need to install this plugin since NGC 19.08

HOW TO USE

▶ Adding Markers

```
import nvtx.plugins.tf as nvtx_tf

x, nvtx_context = nvtx_tf.ops.start(x, message='Dense 1-2', \
 domain_name='Forward', grad_domain_name='Gradient', enabled=ENABLE_NVTX, trainable=True)
x = tf.layers.dense(x, 1000, activation=tf.nn.relu, name='dense_1')
x = tf.layers.dense(x, 1000, activation=tf.nn.relu, name='dense_2')
x = nvtx_tf.ops.end(x, nvtx_context)
x = tf.layers.dense(x, 1000, activation=tf.nn.relu, name='dense_3')
```

▶ Function Detector

```
import nvtx.plugins.tf as nvtx_tf

@nvtx_tf.ops.trace(message='Dense Block', domain_name='Forward',
 grad_domain_name='Gradient', enabled=ENABLE_NVTX, trainable=True)
def dense_block(x):
 x = tf.layers.dense(x, 1000, activation=tf.nn.relu, name='dense_1')
 x = tf.layers.dense(x, 1000, activation=tf.nn.relu, name='dense_2')
 return x
```

WORKING WITH SESSION/TF.ESTIMATOR

```
from nvtx.plugins.tf.estimator import NVTXHook

nvtx_callback = NVTXHook(skip_n_steps=1, name='Train')
training_hooks=[ ]
training_hooks.append(nvtx_callback)

with tf.train.MonitoredSession(hooks=[nvtx_callback]) as sess:

tf.estimator.Estimator(hooks=training_hooks, ...)
```

PROFIING MPI PROCESS

- ▶ To profile everything, putting the data into one file

```
nsys [nsys options] mpirun [mpi options]
```

- ▶ To profile everything, putting the data into each node into a separated file

```
mpirun [mpi options] nsys profile [nsys options]
```

COMMAND EXAMPLES

NGC TensorFlow ResNet50-1.5

- ▶ 1 GPU profiling

```
nsys profile -y 40 -d 20 -f true -w true -o tf_amp \  
-t osrt,nvtx,cuda,cublas,cudnn \  
python ./main.py --mode=training_benchmark --warmup_steps 200 \  
--num_iter 500 --iter_unit batch --results_dir=results --batch_size 64
```


- ▶ 4 GPU profiling

```
nsys profile -y 40 -d 20 -f true -w true -o tf_amp_4gpu \  
-t osrt,nvtx,cuda,cublas,cudnn \  
mpiexec --allow-run-as-root --bind-to socket -np 4 \  
python ./main.py --mode=training_benchmark --warmup_steps 200 \  
--num_iter 500 --iter_unit batch --results_dir=results --batch_size 64
```


TF WITH NVTX

AMP ENABLED

MULTI-GPU

NVIDIA®

