

2nd CERN Advanced
Performance Tuning workshop

Top Down Analysis Never lost with Xeon® perf. counters

Ahmad Yasin

Intel Core™ Monitoring & Analysis

Motivation

DriversEdGuru.com

Motivation

Motivation

Motivation

General Exploration - General Exploration ?

Intel VTune Amplifier XE 2013

Analysis Target Analysis Type Collection Log Summary Bottom-up Top-down Tree Tasks

Grouping: Package / H/W Context / Function / Call Stack

Package / H/W Context / Function / Call Stack	Hardware...	Hardware...	CPI Rate	Filled Pipeline Slots		Unfilled Pipeline Slots (...	
	CPU. THR.	INST_R... ANY		Retired Pipeline Slots	Cancelled Pipeline Slots	Back-end Bound Pipeline Slots	Front-end Bound Pipeline Slots
package_0	100.0%	737,17...	0.561	0.462	0.055	0.391	0.108
cpu_0	88.1%	667,93...	0.546	0.477	0.047	0.394	0.095
__PGOSF1__ZN3pov31All_CSG_Intersec	7.5%	61,492,...	0.503	0.537	0.015	0.433	0.056
Intersect_Plane	7.2%	58,772,...	0.505	0.497	0.000	0.489	0.024
pov::Check_And_Enqueue	6.8%	48,116,...	0.584	0.488	0.119	0.318	0.113
Intersect_Sphere	5.0%	57,404,...	0.361	0.577	0.042	0.355	0.026
pov::DNoise	3.6%	26,136,...	0.576	0.459	0.000	0.482	0.062
VDot	3.6%	21,586,...	0.682	0.361	0.153	0.469	0.021
Inside_Object	3.4%	30,742,...	0.451	0.569	0.000	0.540	0.033

Preface

- Performance Optimization Is Difficult
 - Complicated micro-architectures
 - Application/workload diversity
 - Unmanageable data
 - Tougher constraints
 - Time, Resources, Priorities
- Top Down Analysis Method
 - Identify the true bottleneck in a structured hierarchical process
 - Analysis is made easier for non-expert users
 - Simplified hierarchy avoids the u-arch high-learning curve

Agenda

✓Motivation

- Top Level Heuristics
- Top Down hierarchy
 - Results
 - Memory breakdown
 - Frontend breakdown
- Example
 - Many use-cases
- Summary

Performance Analysis

- Process
 - System Level
 - Memory setup
 - Application Level
 - Algorithm
 - Architectural & micro-architectural Levels
 - Vector code, Cache misses
- Assumptions/Caveats
 - CPU Bound (IA)
 - Predefined analysis goal
 - Goal: detect bottleneck
 - Not-a-goal: quantify speedup
 - Forward compatibility

Intel Core™ μarch

Top Level
counters are
located here

Front end
of processor pipeline

Back end
of processor pipeline

Where To Start In This Complex Microarchitecture?

Top Level Breakdown - the idea

The Top Down Hierarchy

CPU Bound \Rightarrow Analyze

A user-defined criteria for analyzing a hotspot

Frontend Bound

Bad Speculation

Retiring

Backend Bound

Frontend Latency

Bandwidth

Branch Misspredicts

Machine Clears

BASE

Micro Sequencer

Core Bound

Memory Bound

iTLB Miss
iCache Miss
Branch Resteers
DSB switches
LCP
MITE
DSB

Divider

Ports Utilization

Stores Bound

L1 Bound

L2 Bound

L3 Bound

Ext. Memory Bound

Systematically Find True Bottleneck with Less Guess Work

Top Level Breakdown

Cycle	1	2	3	4	5
Back End Stall	0	0	1	0	0
Alloc Slot 0	-	v	-	v	v
Alloc Slot 1	-	v	-	v	v
Alloc Slot 2	-	-	-	v	v
Alloc Slot 3	-	-	-	v	-
Frontend Bound	4	2		0	1
Backend Bound			4	0	0
Retiring		2		1	2
Bad Speculation				3	1

Classify Each Pipeline Slot Into 1 of 4 Categories

Top Level Equations

- **Front End Bound**
 - The front end is delivering < 4 uops per cycle while the back end of the pipeline is ready to accept uops
 - $\text{IDQ_UOPS_NOT_DELIVERED.CORE} / (4 * \text{Clockticks})$
- **Bad Speculation**
 - Tracks uops that never retire or allocation slots wasted due to recovery from branch miss-prediction or clears
 - $(\text{UOPS_ISSUED.ANY} - \text{UOPS_RETIRED.RETIRE_SLOTS} + 4 * \text{INT_MISC.RECOVERY_CYCLES}) / (4 * \text{Clockticks})$
- **Retiring**
 - Successfully delivered uops who eventually do retire
 - $\text{UOPS_RETIRED.RETIRE_SLOTS} / (4 * \text{Clockticks})$
- **Back End Bound**
 - No uops are delivered due to lack of required resources at the back end of the pipeline
 - $1 - (\text{FrontEnd Bound} + \text{Bad Speculation} + \text{Retiring})$

Just 5 Events Provide Much Invaluable Insights

Top Level for SPEC CPU2006

Top Down Correctly Characterizes All Workloads

SPEC rate 1-copy, Intel Complier 13, IvyBridge @ 3 GHz

VTune “new General Exploration” interface

The screenshot shows the VTune interface with several windows open:

- Front-end Bound**: A table showing metrics like Back-end Bound, Front-End Latency, and Front-End Bandwidth. A tooltip for "Front-End Latency" is displayed, stating: "This metric represents a fraction of slots during which CPU was stalled due to front-end latency issues, such as instruction-cache misses, ITLB misses or fetch stalls after a branch misprediction. In such cases, the front-end delivers no uOps." Formula: $(\text{IDQ_UOPS_NOT_DELIVERED.CYCLES_0_UOPS_DELIV.CORE}) / \text{CPU_CLK_UNHALTED.THREAD}$.
- Function / Call Stack**: A table showing performance metrics for various functions. A red box highlights the "Bad Speculation" column, which includes sub-metrics: Branch Mispredict and Machine Clears. A red arrow points from the "Bad Speculation" column in the main table to this breakdown.
- Unfilled Pipeline Slots (Stalls)**: A table showing metrics related to pipeline stalls.
- Bad Speculation**: A detailed breakdown of the Bad Speculation metric, showing Branch Mispredict and Machine Clears.

A large red callout box in the bottom-left corner provides instructions:

Hover to see Metric description + formula of PMU events, or click arrow to expand a column to see a breakdown of issues pertaining to that category

CPU Bound ⇒ Analyze

A user-defined criteria for analyzing a hotspot

Frontend Bound

Bad Speculation

Retiring

Backend Bound

Frontend

Bandwidth

Branch Predicts

Branch Misses

Machine Clears

BASE

Micro Sequencer

Core Bound

Memory Bound

Latency

• Motivation

• Top Level Heuristics

Top Down hierarchy

Memory breakdown

Frontend breakdown

• Examples

• Summary

Ports Utilization

Stores Bound

L1 Bound

Load Bound

L2 Bound

L3 Bound

Ext. Memory Bound

2+ ports

1 port

0 ports

False Sharing

Split Stores

dTLB Store

dTLB overhead

Store fwd block

4K aliasing

Contested Access

Data Sharing

L3 Latency

Local MEM

Remote MEM

Remote Cache

Backend Bound

- First distinction
 - Core- vs Memory-Bound
- Memory Bound
 - Loads limited by which level
 - MEM Latency vs Bandwidth
 - Store Issues
 - Legacy tuning metrics plugged into the hierarchy
 - Data Sharing, Store Forward Blocks, False Sharing, ...
- Core Bound
 - Non-memory core-internal issues
 - Example: Divider, Execution Ports Utilization

Results: Memory-level drilldown

Memory & multi-core (1-copy vs 4-copy)

CPU Bound ⇒ Analyze

A user-defined criteria for analyzing a hotspot

Frontend Bound

Bad Speculation

Retiring

Backend Bound

Frontend Latency

Band width

Branch Misspredicts

Machine Clears!

BASE

Micro Sequencer

Core Bound

Motivation

- Top Level Heuristics
- Top Down hierarchy
- Memory breakdown

Frontend breakdown

Examples Summary

iTLB Miss
iCache Miss
Branch Resteers
DSB switches
LCP
MITE
DSB

Divider

Ports Utilization

2+ ports
1 port
0 ports
False Sharing
Split Stores
dTLB Store
dTLB overhead
Store fwd block
4K aliasing

L1 Bound

L2 Bound
L3 Bound

Ext. Memory Bound

Contested Access
Data Sharing
L3 Latency

Local MEM
Remote MEM
Remote Cache

FrontEnd Bound

- FrontEnd issues
 - Less encountered in traditional client/HPC, more common in servers/enterprise
- Breakdown
 - Rough Frontend Latency vs BW classification
 - Frontend Latency
 - Intervals with uop delivery starvation
 - Buckets: i-Cache Miss, iTLB Miss, Branch Resteers
 - Frontend Bandwidth
 - Intervals when supplied non optimal # of uops per cycles
 - Breakdown by Fetch source unit (DSB, MITE, LSD)

Results: Frontend drilldown

Frontend

Enterprise
Latency Bound

"Client"
Bandwidth Sensitive

Hold on... but why this differs?

- Top Down utilizes designated PMU heuristics
 - IDQ_UOPS_NOT_DELIVERED
 - CYCLE_ACTIVITY.STALLS_L2_MISS
- Naïve methods are often inaccurate
 - Example: $\text{Counted_Stalls} = \sum \text{Fixed_Penalty}_i * \text{Number}_i$
 - Many Issues
 - Assumes stalls are sequential!
 - Speculations not well handled
 - Fixed penalty for all workloads
 - Restriction to a pre-defined set of miss-events
 - Superscalar oblivious

EXAMPLE 1: MATRIX MULTIPLY

Un-tuned

General Exploration General Exploration viewpoint (change) ?

Analysis Target Analysis Type Collection Log Summary Bottom-up Top-down Tree Tasks and Frames

Grouping: Function / Call Stack

Function / Call Stack	Hardware Event C...		Hardware Event...		Filled Pipeline Slots		Unfilled Pipeline Slots (Stalls)		
	CPU_CLK_U...	THREAD	INST_RETIRE...	ANY	CPI Rate	Retiring	Bad Speculation	Back-end Bound	Front-end Bound
+ multiply1	488,292,732,438		43,100,064,650		11.329	0.022	0.001	0.974	0.003
+ KeWaitForMultipleObjects	86,000,129		14,000,021		6.143	0.081	0.244	0.430	0.244
+ KeSetTimer	86,000,129		6,000,009		14.333	0.000	0.000	0.919	0.081

General Exploration General Exploration viewpoint (change) ?

Analysis Target Analysis Type Collection Log Summary Bottom-up Top-down Tree Tasks and Frames

Grouping: Function / Call Stack

Function / Call Stack	Filled Pipeline Slots			Unfilled Pipeline Slots (Stalls)					
	Retiring		Bad Speculation	Back-end Bound					
	L1 Bound	L2 Bound	L3 Bound	DRAM Bound	Store Bound	Core Bound	Front-end Bound		
+ multiply1	0.022	0.001	0.070	0.023	0.064	0.745	0.036	0.022	0.003
+ KeWaitForMultipleObjects	0.081	0.244	0.000	0.326	0.000	0.000	0.000	0.000	0.244

Loop Interchange

```
void matrix_multiply ()  
{  
 // Multiply the two matrices  
  
 for (int i = 0 ; i < ROWS ; i++) {  
  
 for (int j = 0 ; j < COLUMNS ; j++) {  
  
 for (int k = 0 ; k < COLUMNS ; k++) {  
  
 matrix_r[i][j] = matrix_r[i][j] + matrix_a[i][k] * matrix_b[k][j];  
  
 }  
 }  
 }  
}
```


Loop Interchange

General Exploration General Exploration viewpoint (change) ②

Analysis Target Analysis Type Collection Log Summary Bottom-up Top-down Tree T

Grouping: Function / Call Stack

Function / Call Stack	Hardware Event	Hardware Event	Filled Pipeline Slots		Unfilled Pipeline Slots (Stalls)		
	CPU_CLK_THREAD	INST_RETIRE_ANY	CPI Rate	Retiring	Bad Speculation	Back-end Bound	Front-end Bound
+ multiply2	43,980,065,970	51,604,077,406	0.852	0.353	0.001	0.573	0.073
+ KeSetTimer	24,000,036		0	0.000	0.000	0.000	0.000
+ init_arr	20,000,030	16,000,024	1.250	0.000	0.000	0.000	0.000
+ KeSynchronizeExecution	18,000,027	0	0.000	0.389	0.000	0.000	0.000
+ ExReleaseRundownProt	14,000,021	6,000,009	2.333	0.000	0.000	1.000	0.000

General Exploration General Exploration viewpoint (change) ②

Analysis Target Analysis Type Collection Log Summary Bottom-up Top-down Tree Tasks and Frames

Grouping: Function / Call Stack

Function / Call Stack	Unfilled Pipeline Slots (Stalls)									
	Back-end Bound									
	Memory Bound				Core Bound					
	L1 Bo.	L2 Bou..	L3 Bo.	DRA, Bou..	St. Bo.	DIV Active	Cycles of 0 Ports Utilized	Cycles of 1 Port Utilized	Cycles of 2 Ports Utilized	Cycles of 3+ Ports Utilized
+ multiply2	0.060	0.000	0.000	0.066	0.137	0.000	0.133	0.353	0.324	0.20
+ KeSetTimer	0.000	1.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.00
+ init_arr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.00
+ KeSynchronizeExecution	0.000	0.000	0.000	0.000	0.000	0.000	0.000	1.000	0.000	0.00
+ ExReleaseRundownProt	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.00
Selected 1 row(s):	0.060	0.000	0.000	0.066	0.137	0.000	0.133	0.353	0.324	0.20

Vectorization

Example 2: False Sharing

- Field threading example
 - By UIUC class using VTune
 - Single-threaded compute-bound kernel is parallelized
 - 1st attempt shows no speedup due to false sharing
 - Backend.Memory.StoreBound is highlighted
 - 2nd attempt works. 3.8x Speedup achieved and code is back to be compute-bound

Metric	Single Thread	Multi-thread	
		False Sharing	Fixed
Speedup	1.00	0.97	3.77
IPC	0.90	0.36	0.84
Frontend Bound	0.00	0.02	0.01
Retiring	0.31	0.11	0.30
Bad Speculation	0.00	0.00	0.00
Backend Bound	0.69	0.87	0.69
--- Memory Bound	0.19	0.49	0.19
--- L1 Bound	0.19	0.16	0.19
--- L2 Bound	-	(0.06)	-
--- L3/MEM Bound	-	0.06	-
--- Stores Bound	-	0.33	-
--- Core Bound	0.33	0.36	0.36

Example 3: Software prefetching

Original Code

Tuned (1.35x speedup)

Prefetching can help Memory Latency Bound Apps. Use Carefully

Example 4: Microarchitecture comparison

- Haswell (4th Core gen) has improved front-end
 - Speculative iTLB and cache accesses with better timing to improve the benefits of prefetching
- Benefiting benchmarks clearly show reduction in Frontend Bound

Using Top Down, forward compatibility is assured on Intel Core™

Enterprise Challenges

Software

- LARGE
 - Data and Code size
 - # modules/developers
- Un-optimized code
 - E.g. x87
 - Dead code
 - JITed
- Cloud era: Virtualized, ...

Category	Expected Range of Pipeline Slots in this Category, for a Hotspot in a <i>Well-defined</i> Application		
	Client/ Desktop application	Server/ Database/ Distributed application	High Performance Computing (HPC) application
Retiring	20-50%	10-30%	30-70%
Back-End Bound	20-40%	20-60%	20-40%
Front-End Bound	5-10%	10-25%	5-10%
Bad Speculation	5-10%	5-10%	1-5%

PMU/Tools

- Counter Multiplexing
- Hyper-Threading
- Precise profiling accuracy
 - * A joint work with CERN openlab
- Long-tail profiles
 - Streams across modules
- Data Profiling
- ...

	Classic Error	Precise Error
FullCMS	41.8%	8.4%
xalan	38.2%	27.1%
povray	38.0%	14.0%
mcf	48.5%	25.8%
omnetpp	55.0%	19.4%
average	44.3%	18.9%

$$\text{Accuracy Error (x)} = \sum_{i \in BB} \frac{|(BB_x[i] - BB_{REF}[i])|}{BB_{REF}[i]}$$

Summary

- Top Down Analysis
 - An effective method to identify the **true** bottleneck
 - Google “Ahmad Yasin Intel” - for the ISCA’13 talk/article links
- Integrated into VTune™, Linux perf toplev wrapper, and other tools
- Forward compatibility on Intel Core™ platforms

Try it out and share your feedback

Links

- Whitepaper
 - How to Tune Applications Using a Top-down Characterization of Microarchitectural Issues
 - <http://software.intel.com/en-us/articles/how-to-tune-applications-using-a-top-down-characterization-of-microarchitectural-issues>
- Tools
 - [VTune](#) Amplifier XE 2013 (Update 8 or later)
 - Basic support in [PBA](#) - Performance Bottleneck Analyzer
 - [ocperf / toplev](#) - A wrapper on top of the Linux perf utility
- Tutorial on Analysis Methodologies and Tools - ISCA'2013
 - <https://sites.google.com/site/analysismethods/isca2013/program-1>
- Questions or feedback - ahmad.yasin@intel.com

EXAMPLE 3: PINPOINT A MEMORY SUBTLE ISSUE

Memory Bound breakdown* for Spec FP, on Ivy Bridge

Sandy Bridge field example: Pinpoint Memory Issue across-functions in 465.tonto

	Stream#	Block#	Instr #	Function	RIP	ASM Line	comment
Front Bound	0	0	0	0\$HELL2_MO..	0x140193E58	mov r9,qword ptr [rbp+2e58]	
	0	0	1	1\$HELL2_MO..	0x140193E5F	lea rcx,ptr [rbp+23a0]	sparing area for parameters &
	0	0	2	2\$HELL2_MO..	0x140193E66	mov r10,qword ptr [rbp+2700]	returned value on stack
0.0						...	
						...	
	0	1	7	cexp	0x14009CACD	mov qword ptr [rsp+b0],rcx	
Resonant MEM_R						...	
	0	4	6	cexp	0x14009CDE2	addpd xmm2,xmm6	calculations...
	0	4	7	cexp	0x14009CDE6	mulpd xmm0,xmm2	
	0	4	8	cexp	0x14009CDEA	movq xmm1,xmm0	
Load 0.	0	4	9	cexp	0x14009CDEE	pshufd xmm0,xmm0,e	
	0	4	10	cexp	0x14009CDF3	mov rcx,qword ptr [rsp+b0]	
	0	4	11	cexp	0x14009CDFB	movq qword ptr [rcx],xmm0	store result on stack
% Load Loads penalty						...	
	0	4	17	cexp	0x14009CE26	ret	
	0	5	0	0\$HELL2_MO..	0x140193EC4	vmulpd xmm1,xmm15,xmmword ptr [rbp+23a0]	Load using cexp() returned data
	0	5	1	1\$HELL2_MO..	0x140193ECC	vmovddup xmm0,qword ptr [rbx+r12*1]	
0.43	0	5	2	2\$HELL2_MO..	0x140193ED2	inc r15	
	0	5	10	0\$HELL2_MO..	0x140193EFF	jb 1.40E+63	

Top Down Analysis relies on designated PMU events

