

Using the Roofline Model and Intel Advisor

Samuel Williams

SWWilliams@lbl.gov

Computational Research Division
Lawrence Berkeley National Lab

Tuomas Koskela

TKoskela@lbl.gov

NERSC
Lawrence Berkeley National Lab

Acknowledgements

- This material is based upon work supported by the Advanced Scientific Computing Research Program in the U.S. Department of Energy, Office of Science, under Award Number DE-AC02-05CH11231.
- This research used resources of the National Energy Research Scientific Computing Center (NERSC), which is supported by the Office of Science of the U.S. Department of Energy under contract DE-AC02-05CH11231.
- This research used resources of the Oak Ridge Leadership Facility at the Oak Ridge National Laboratory, which is supported by the Office of Science of the U.S. Department of Energy under Contract No. DE-AC05-00OR22725.
- Special Thanks to:
 - Zakhar Matveev, Intel Corporation
 - Roman Belenov, Intel Corporation

Introduction

Performance Models and Tools

- Identify performance bottlenecks
- Motivate software optimizations
- **Determine when we're done optimizing**
 - Assess performance relative to machine capabilities
 - Motivate need for algorithmic changes
- Predict performance on future machines / architectures
 - Sets realistic expectations on performance for future procurements
 - Used for HW/SW Co-Design to ensure future architectures are well-suited for the computational needs of today's applications.

Performance Models / Simulators

- Historically, many performance models and simulators tracked latencies to predict performance (i.e. counting cycles)
- The last two decades saw a number of latency-hiding techniques...
 - Out-of-order execution (hardware discovers parallelism to hide latency)
 - HW stream prefetching (hardware speculatively loads data)
 - Massive thread parallelism (independent threads satisfy the latency-bandwidth product)
- Effectively latency hiding has resulted in a shift from a latency-limited computing regime to a **throughput-limited computing regime**

Roofline Model

- The **Roofline Model** is a throughput-oriented performance model...
 - Tracks rates not time
 - Augmented with Little's Law
(concurrency = latency*bandwidth)
 - Independent of ISA and architecture
(applies to CPUs, GPUs, Google TPUs¹, etc...)
- Three main components:
 - Machine Characterization (realistic performance potential of the system)
 - Monitoring (characterize application's execution)
 - Application Models (how well could my kernel perform with perfect compilers, procs, ...)

<https://crd.lbl.gov/departments/computer-science/PAR/research/roofline>

¹Jouppi et al, "In-Datacenter Performance Analysis of a Tensor Processing Unit", ISCA, 2017.

(DRAM) Roofline

- Ideally, we could always attain peak Flop/s
- However, finite locality (reuse) limits performance.
- Plot the performance bound using Arithmetic Intensity (AI) as the x-axis...
 - **Perf Bound = min (peak Flop/s, peak GB/s * AI)**
 - AI = Flops / Bytes presented to DRAM
 - Log-log makes it easy to doodle, extrapolate performance, etc...
 - Kernels with AI less than machine balance are ultimately memory bound.

Roofline Examples

- Typical machine balance is 5-10 flops per byte...

- 40-80 flops per double to exploit compute capability
 - Artifact of technology and money
 - **Unlikely to improve**

- Consider STREAM Triad...

```
#pragma omp parallel for
for(i=0;i<N;i++){
 z[i] = x[i] + alpha*y[i];
}
```

- 2 flops per iteration
 - Transfer 24 bytes per iteration (read X[i], Y[i], write Z[i])
 - **AI = 0.166 flops per byte == Memory bound**

Roofline Examples

- Conversely, 7-point constant coefficient stencil...

- 7 flops
- 8 memory references (7 reads, 1 store) per point
- Cache can filter all but 1 read and 1 write per point
- AI = 0.43 flops per byte == memory bound, but 3x the flop rate**

```
#pragma omp parallel for
for(k=1;k<dim+1;k++){
 for(j=1;j<dim+1;j++){
 for(i=1;i<dim+1;i++){
 int ijk = i + j*jStride + k*kStride;
 new[ijk] = -6.0*old[ijk]
 + old[ijk-1]
 + old[ijk+1]
 + old[ijk-jStride]
 + old[ijk+jStride]
 + old[ijk-kStride]
 + old[ijk+kStride];
 }
 }
}
```


Hierarchical Roofline

- Real processors have multiple levels of memory
 - Registers
 - L1, L2, L3 cache
 - MCDRAM/HBM (KNL/GPU device memory)
 - DDR (main memory)
 - NVRAM (non-volatile memory)
- We may measure a bandwidth and define an AI for each level
 - A given application / kernel / loop nest will thus have multiple AI's
 - A kernel could be DDR-limited...

Hierarchical Roofline

- Real processors have multiple levels of memory
 - Registers
 - L1, L2, L3 cache
 - MCDRAM/HBM (KNL/GPU device memory)
 - DDR (main memory)
 - NVRAM (non-volatile memory)
- We may measure a bandwidth and define an AI for each level
 - A given application / kernel / loop nest will thus have multiple AI's
 - A kernel could be DDR-limited...
 - or MCDRAM-limited depending on relative bandwidths and AI's

Data, Instruction, Thread-Level Parallelism...

- We have assumed one can attain peak flops with high locality.
- In reality, this is premised on sufficient...
 - Use special instructions (e.g. fused multiply-add)
 - Vectorization (16 flops per instruction)
 - unrolling, out-of-order execution (hide FPU latency)
 - OpenMP across multiple cores
- Without these, ...
 - Peak performance is not attainable
 - Some kernels can transition from memory-bound to compute-bound
 - n.b. in reality, DRAM bandwidth is often tied to DLP and TLP (single core can't saturate BW w/scalar code)

Roofline using ERT, VTune, and SDE

Basic Roofline Modeling

Machine Characterization

Potential of my target system

- How does my system respond to a lack of FMA, DLP, ILP, TLP?
- How does my system respond to reduced AI (i.e. memory/cache bandwidth)?
- How does my system respond to NUMA, strided, or random memory access patterns?
- ...

Application Instrumentation

Properties of my app's execution

- What is my app's real AI?
- How does AI vary with memory level ?
- How well does my app vectorize?
- Does my app use FMA?
- ...

How Fast is My Target System?

- Challenges:
 - Too many systems; new ones each year
 - Voluminous documentation on each
 - Real performance often less than **“Marketing Numbers”**
 - **Compilers can “give up” on big loops**
- Empirical Roofline Toolkit (ERT)
 - Characterize CPU/GPU systems
 - Peak Flop rates
 - Bandwidths for each level of memory
 - **MPI+OpenMP/CUDA == multiple GPUs**
- <https://crd.lbl.gov/departments/computer-science/PAR/research/roofline/>

Application Instrumentation Can Be Hard...

- Flop counters **can be broken/missing in production HW** (Haswell)
- Counting Loads and Stores is a poor proxy for data movement as they **don't capture reuse**
- Counting L1 misses is a poor proxy for data movement as they **don't account for HW prefetching.**
- DRAM counters are accurate, but **are privileged and thus nominally inaccessible in user mode**
- OS/kernel changes must be approved by vendor (e.g. Cray) and the center (e.g. NERSC)

Application Instrumentation

- NERSC/CRD (==NESAP/SUPER) collaboration...

- Characterize applications running on NERSC production systems
- Use **Intel SDE** (binary instrumentation) to create software Flop counters (could use Byfl as well)
- Use **Intel VTune** performance tool (NERSC/Cray approved) to access uncore counters
- **Produced accurate measurement of Flop's and DRAM data movement on HSW and KNL**

<http://www.nersc.gov/users/application-performance/measuring-arithmetic-intensity/>

Use by NESAP

- NESAP is the NERSC KNL application readiness project.
- NESAP used Roofline to drive optimization and analysis on KNL
 - Bound performance expectations (ERT)
 - Quantify DDR and MCDRAM data movement
 - Compare KNL data movement to Haswell (sea of private/coherent L2's vs. unified L3)
 - Understand importance of vectorization
- Doerfer et al., "**Applying the Roofline Performance Model to the Intel Xeon Phi Knights Landing Processor**", *Intel Xeon Phi User Group Workshop (IXPUG)*, June 2016.
- Barnes et al. "**Evaluating and Optimizing the NERSC Workload on Knights Landing**", *Performance Modeling, Benchmarking and Simulation of High Performance Computer Systems (PMBS)*, November 2016.

Roofline for NESAP Codes

2P HSW

MFDn

EMGeo

PICSAR

KNL

Need a integrated solution...

- Having to compose VTune, SDE, and graphing tools worked correctly and benefitted NESAP, but ...
- ...placed a very high burden on users...
 - **forced to learn/run multiple tools**
 - **forced to instrument each routine in their application**
 - **forced to manually parse/compose/graph the output**
- ...still lacked integration with compiler/debugger/disassembly
- CRD/NERSC wanted a more integrated solution...

Break / Questions

Roofline vs. “Cache-Aware” Roofline

There are two Major Roofline Formulations:

- Original / DRAM / Hierarchical Roofline...
 - Williams, et al, “Roofline: An Insightful Visual Performance Model for Multicore Architectures”, CACM, 2009
 - Defines multiple bandwidth ceilings and multiple AI’s per kernel
 - Performance bound is the minimum of the intercepts and flops
- “Cache-Aware” Roofline
 - Ilic et al, "Cache-aware Roofline model: Upgrading the loft", IEEE Computer Architecture Letters, 2014
 - Defines multiple bandwidth ceilings, but uses a single AI (flop:L1 bytes)
 - As one loses cache locality (capacity, conflict, ...) performance falls from one BW ceiling to a lower one at constant AI
- Why Does this matter?
 - Some tools use the original Roofline, some use cache-aware == **Users need to understand the differences**
 - **Intel Advisor uses the Cache-Aware Roofline Model** (alpha/experimental DRAM Roofline being evaluated)
 - CRD/NERSC prefer the hierarchical Roofline as it provides greater insights into the behavior of the memory hierarchy

Roofline

- Captures cache effects
- AI is Flop:Bytes after being ***filtered by lower cache levels***
- Multiple Arithmetic Intensities (one per level of memory)
- AI ***dependent*** on problem size (capacity misses reduce AI)
- Memory/Cache/Locality effects are ***directly observed***
- Requires ***performance counters*** to measure AI

“Cache-Aware” Roofline

- Captures cache effects
- AI is Flop:Bytes ***as presented to the L1 cache***
- Single Arithmetic Intensity
- AI ***independent*** of problem size
- Memory/Cache/Locality effects are ***indirectly observed***
- Requires static analysis or ***binary instrumentation*** to measure AI

Example: STREAM

- L1 AI...
 - 2 flops
 - 2 x 8B load (old)
 - 1 x 8B store (new)
 - = 0.08 flops per byte
- No cache reuse...
 - Iteration i doesn't touch any data associated with iteration i+delta for any delta.
- ... leads to a DRAM AI equal to the L1 AI


```
#pragma omp parallel for
for(i=0;i<N;i++){
 z[i] = x[i] + alpha*y[i];
}
```

Example: STREAM

Roofline

“Cache-Aware” Roofline

Example: 7-point Stencil (Small Problem)

- L1 AI...

- 7 flops
- $7 \times 8B$ load (old)
- $1 \times 8B$ store (new)
- = 0.11 flops per byte
- some compilers may do register shuffles to reduce the number of loads.

- Moderate cache reuse...

- $\text{old}[ijk]$ is reused on subsequent iterations of i,j,k
- $\text{old}[ijk-1]$ is reused on subsequent iterations of i .
- $\text{old}[ijk-jStride]$ is reused on subsequent iterations of j .
- $\text{old}[ijk-kStride]$ is reused on subsequent iterations of k .

- ... leads to DRAM AI larger than the L1 AI


```
#pragma omp parallel for
for(k=1;k<dim+1;k++){
 for(j=1;j<dim+1;j++){
 for(i=1;i<dim+1;i++){
 int ijk = i + j*jStride + k*kStride;
 new[ijk] = -6.0*old[ijk]
 + old[ijk-1]
 + old[ijk+1]
 + old[ijk-jStride]
 + old[ijk+jStride]
 + old[ijk-kStride]
 + old[ijk+kStride];
 }
 }
}
```

Example: 7-point Stencil (Small Problem)

Roofline

“Cache-Aware” Roofline

Example: 7-point Stencil (Large Problem)

Roofline

“Cache-Aware” Roofline

Break / Questions

Intel Advisor: Introduction and General Usage

***DRAM Roofline and OS/X Advisor GUI:** These are preview features that may or may not be included in mainline product releases. They may not be stable as they are prototypes incorporating very new functionality. Intel provides preview features in order to collect user feedback and plans further development and productization steps based on the feedback.

Intel Advisor

- Integrated Performance Analysis Tool
 - Performance information including timings, flops, and trip counts
 - Vectorization Tips
 - Memory footprint analysis
 - **Uses the Cache-Aware Roofline Model**
 - All connected back to source code
- CRD/NERSC began a collaboration with Intel
 - Ensure Advisor runs on Cori in user-mode
 - Push for **Hierarchical Roofline**
 - Make it functional/scalable to many MPI processes across multiple nodes
 - Validate results on NESAP, SciDAC, and ECP codes

Intel Advisor (Useful Links)

Background

- <https://software.intel.com/en-us/intel-advisor-xe>
- <https://software.intel.com/en-us/articles/getting-started-with-intel-advisor-roofline-feature>
- <https://www.youtube.com/watch?v=h2QEM1HpFgg>

Running Advisor on NERSC Systems

- <http://www.nersc.gov/users/software/performance-and-debugging-tools/advisor/>

Using Intel Advisor at NERSC

- Compile...

- use '-g' when compiling

- Submit Job...

- % salloc -perf=vtune <<< interactive sessions; --perf only needed for DRAM Roofline
 - or-
 - #SBATCH -perf=vtune <<< batch submissions; --perf only needed for DRAM Roofline

Benchmark...

```
% module load advisor  
% export ADVIXE_EXPERIMENTAL=roofline_ex <<< only needed for DRAM Roofline  
% srun [args] advixe-cl -collect survey -no-stack-stitching -project-dir $DIR -- ./a.out [args]  
% srun [args] advixe-cl -collect tripcounts -flops-and-masks -callstack-flops -project-dir $DIR -- ./a.out [args]
```

- Use Advisor GUI...

```
% module load advisor  
% export ADVIXE_EXPERIMENTAL=roofline_ex <<< only needed for DRAM Roofline  
% advixe-gui $DIR
```

NoMachine - NERSC
Ad /global/cscratch1/sd/tkoskela/dram_roofline/stencil/advi.stencil.aug2.16 - Intel Advisor <@cori05> <2>

File View Help

Welcome X

② [Getting Started](#)

Welcome to Intel Advisor 2017

Vectorization Optimization and Thread Prototyping

Current project: advi.stencil.aug2.16

- [Show My Result](#)
- [New Project...](#)
- [Configure Project...](#)
- [Open Project...](#)
- [Open Result](#)

Recent Projects:

- > [advi.dram.stencil.aug2.16](#)

Advixe-gui emacs-gtk@cori05-bond0.224 cori :

NoMachine - NERSC
 Ad /global/cscratch1/sd/tkoskela/dram_roofline/stencil/advi.stencil.aug2.16 - Intel Advisor <@cori05> <2>

File View Help

Welcome e000 (read-only) X

Elapsed time: 50.50s Vectorized Not Vectorized

FILTER: All Modules All Sources

 INTEL ADVISOR 2017

 Summary Survey & Roofline Refinement Reports

Program metrics

Elapsed Time	50.50s	Number of CPU Threads	16
Vector Instruction Set	AVX	Total GFLOP Count	753.95
Total Arithmetic Intensity	0.12	Total GFLOPS	14.93

Loop metrics

Total CPU time	806.22s	100.0%
Time in 5 vectorized loops	641.62s	79.6%
Time in scalar code	164.60s	20.4%

Vectorization Gain/Efficiency

Vectorized Loops Gain/Efficiency	3.81x	95%
Program Approximate Gain	3.23x	

Top time-consuming loops

Loop	Self Time ^②	Total Time ^②	Trip Counts ^②
[loop in bench_stencil_ver2\$omp\$parallel_for@102 at stencil_v2.c:108]	160.035s	160.035s	31; 3; 2; 3
[loop in bench_stencil_ver3\$omp\$parallel_for@146 at stencil_v2.c:152]	159.953s	159.953s	32; 2
[loop in bench_stencil_ver4\$omp\$parallel_for@193 at stencil_v2.c:201]	159.595s	159.595s	130
[loop in bench_stencil_ver1\$omp\$parallel_for@62 at stencil_v2.c:65]	159.307s	159.307s	31; 3; 2; 3

Advixe-gui emacs-gtk@cori05-bond0.224 cori :

NoMachine - NERSC
 Ad /global/cscratch1/sd/tkoskela/dram_roofline/stencil/advi.stencil.aug2.16 - Intel Advisor <@cori05> <2>

File View Help

Welcome e000 (read-only) X

Elapsed time: 50.50s Vectorized Not Vectorized OFF Smart Mode INTEL ADVISOR 2017

FILTER: All Modules All Sources Loops And Functions All Threads

Summary Survey & Roofline Refinement Reports

ROOFLINE

Function Call Sites and Loops	Vector Issues	Self Time	Total Time	Type	FLOPS	
					GFLOPS	AI
[loop in bench_stencil_ver4 ...]		159.595s	159.595s	Vectorized (Body)	23.083	0.117
[loop in bench_stencil_ver3 ...]	1 Ineffective peeled/...	159.953s	159.953s	Vectorized (Body; Re...	16.274	0.117
[loop in bench_stencil_ver2 ...]	1 Ineffective peeled/...	160.035s	160.035s	Vectorized (Body; Peel...	15.662	0.117
[loop in bench_stencil_ver1 ...]	1 Ineffective peeled/...	159.307s	159.307s	Vectorized (Body; Peel...	10.218	0.117
[loop in bench_stencil_v...	1 Potential under...	157.994s	157.994s	Scalar	9.009	0.117

Source Top Down Code Analytics Assembly Recommendations Why No Vectorization?

Module: a.out!0x401690

	Address	Lin.	Assembly	Total Time	%	Self Time	%	Traits
body	0x401690		Block 1:					
	0x401690	34	vmovsdq (%rbp,%rdx,8), %xmm1	0.996s		0.996s		
	0x401696	31	leal (%r13,%r12,1), %r11d	1.728s		1.728s		
	0x40169b	31	movsxd %r11d, %r11	1.008s		1.008s		
	0x40169e	29	inc %r10d	1.794s		1.794s		
	0x4016a1	36	vmovsdq (%rbp,%rdi,8), %xmm2	0.944s		0.944s		
	0x4016a7	29	add %r8, %rdx	49.773s		49.773s		
	0x4016aa	29	add %r8, %rdi	1.456s		1.456s		
			Selected (Total Time):	0s				

Advixe-gui emacs-gtk@cori05-bond0.224 cori :

Break / Questions

Intel Advisor: Stencil Roofline Demo*

***DRAM Roofline and OS/X Advisor GUI:** These are preview features that may or may not be included in mainline product releases. They may not be stable as they are prototypes incorporating very new functionality. Intel provides preview features in order to collect user feedback and plans further development and productization steps based on the feedback.

7-point, Constant-Coefficient Stencil

- Apply to a 512^3 domain on a single NUMA node (single HSW socket)
- Create 5 code variants to highlight effects (as seen in advisor)

ver0.	Baseline: thread over outer loop (k), but prevent vectorization
	#pragma novector // prevent simd
	int ijk = i*istride + j*jstride + k*kstride; // variable istride to confuse the compiler
ver1.	Enable vectorization
	int ijk = i + j*jstride + k*kstride; // unit-stride inner loop
ver2.	Eliminate capacity misses
	<i>2D tiling of j-k iteration space</i> // working set had been $O(6MB)$ per thread
ver3.	Improve vectorization
	<i>Provide aligned pointers and strides</i>
ver4.	Force vectorization / cache bypass
	<code>_assume(jstride%8 == 0);</code> // stride by variable is still aligned
	<code>#pragma omp simd, vector nontemporal</code> // force simd; force cache bypass

NoMachine - NERSC
 Ad /global/cscratch1/sd/tkoskela/dram_roofline/stencil/advi.stencil.aug2.16 - Intel Advisor <@cori05> <2>

File View Help

Welcome e000 (read-only) X

Elapsed time: 50.50s Vectorized Not Vectorized OFF Smart Mode INTEL ADVISOR 2017

FILTER: All Modules All Sources Loops And Functions All Threads

Summary Survey & Roofline Refinement Reports

ROOFLINE

Function Call Sites and Loops	Self Time	T. Ti.	T. Ti.	FLOPS		W N	Vectorized Loops		
				GFLOPS	AI		Vector I...	Efficiency	Gain Es...
[loop in bench_stencil_ver4\$0...]	159.595s	15.V.	23.083	0.117	AVX2	100%	5.27x	4	
[loop in bench_stencil_ver3\$0...]	159.953s	15.V.	16.274	0.117	AVX2	89%	3.55x	4	
[loop in bench_stencil_ver2\$0...]	160.035s	16.V.	15.662	0.117	AVX2	80%	3.21x	4	
[loop in bench_stencil_ver1\$0...]	159.307s	15.V.	10.218	0.117	AVX2	80%	3.21x	4	
[loop in bench_stencil_ver0 ...]	157.994s	1.S.	9.009	0.117					

Source Top Down Code Analytics Assembly Recommendations Why No Vectorization?

File: stencil_v2.c:29 bench_stencil_ver0\$omp\$parallel_for@25

Lin.	Source	Total Time	%	Loop/Function Time	%	Traits
25	#pragma omp parallel for	9.890s				
26	for(k=1;k<dim+1;k++){					
27	for(j=1;j<dim+1;j++){					
28	#pragma novector					
29	for(i=1;i<dim+1;i++){	102.403s		157.994s		
30	int ijk = i*iStride + j*jStride + k*kStride;					
31	new[ijk] = -6.0*old[ijk]					
32	+ old[ijk-iStride]	53.651s				FMA
	Selected (Total Time):	102.403s				

Advixe-gui emacs-gtk@cori05-bond0.224 cori :

Wrap up / Questions

Roofline/Advisor Tutorial at SC'17

- Sunday November 12th
- 8:30am-12pm (half-day tutorial)
- multi-/manycore focus

Intel Advisor (Useful Links)

Background

- <https://software.intel.com/en-us/intel-advisor-xe>
- <https://software.intel.com/en-us/articles/getting-started-with-intel-advisor-roofline-feature>
- <https://www.youtube.com/watch?v=h2QEM1HpFgg>

Running Advisor on NERSC Systems

- <http://www.nersc.gov/users/software/performance-and-debugging-tools/advisor/>

Acknowledgements

- This material is based upon work supported by the Advanced Scientific Computing Research Program in the U.S. Department of Energy, Office of Science, under Award Number DE-AC02-05CH11231.
- This research used resources of the National Energy Research Scientific Computing Center (NERSC), which is supported by the Office of Science of the U.S. Department of Energy under contract DE-AC02-05CH11231.
- This research used resources of the Oak Ridge Leadership Facility at the Oak Ridge National Laboratory, which is supported by the Office of Science of the U.S. Department of Energy under Contract No. DE-AC05-00OR22725.
- Special Thanks to:
 - Zakhar Matveev, Intel Corporation
 - Roman Belenov, Intel Corporation