

COSC 594 Spring 2013

Scientific Computing for Engineers

Hardware Performance Counters

Dan Terpstra

terpstra@icl.utk.edu

Table of Contents

- PAPI & Performance Counters
- Useful Utilities
- Performance Measurement Categories*
- The Code*
- Performance Measurement Examples

* With thanks and apologies to Paul Drongowski of AMD:
http://developer.amd.com/wordpress/media/2012/10/Basic_Performance_Measurements.pdf
http://developer.amd.com/wordpress/media/2012/10/Introduction_to_CodeAnalyst.pdf

What's PAPI?

- Middleware to provide a consistent programming interface for the performance counter hardware found in most major micro-processors.
- Countable events are defined in two ways:
 - platform-neutral Preset Events
 - Platform-dependent Native Events
- Presets can be **derived** from multiple Native Events
- All events are referenced by name and collected in EventSets for sampling
- Events can be **multiplexed** if counters are limited
- Statistical sampling implemented by:
 - Hardware overflow if supported by the platform
 - Software overflow with timer driven sampling

Where's PAPI

- PAPI runs on most modern processors and Operating Systems of interest to HPC:
 - IBM POWER series / AIX
 - POWER4,5, PowerPC / Linux
 - Blue Gene/L/P
 - Intel Pentium series, Core2 / Linux
 - Intel Itanium 1, 2, Montecito
 - AMD Athlon, Opteron, Barcelona / Linux
 - Cray X1, X2, XT3/4 / Catamount / CNL
 - Altix, Sparc, SiCortex ...

Some tools that use PAPI

- TAU (U Oregon)
 - <http://www.cs.uoregon.edu/research/tau/>
- PerfSuite (NCSA)
 - <http://perfsuite.ncsa.uiuc.edu/>
- Scalasca (UTK, FZ Juelich)
 - <http://www.fz-juelich.de/jsc/scalasca/>
- Vampir (TUDresden)
 - <http://www.vampir.eu/>
- HPCToolkit (Rice Univ.)
 - <http://hpctoolkit.org/>
- Open | Speedshop (SGI)
 - <http://oss.sgi.com/projects/openspeedshop/>

PAPI Counter Interfaces

PAPI provides 3 interfaces to the underlying counter hardware:

1. A Low Level API manages hardware events in user defined groups called *EventSets*, and provides access to advanced features.
2. A High Level API provides the ability to start, stop and read the counters for a specified list of events.
3. Graphical and end-user tools provide facile data collection and visualization.

Component PAPI

PAPI High Level Calls

1. **PAPI_num_counters()**
 - ◆ get the number of hardware counters available on the system
2. **PAPI_flips(float *rtime, float *ptime, long long *flpins, float *mflips)**
 - ◆ simplified call to get Mflips/s (floating point instruction rate), real and processor time
3. **PAPI_flops (float *rtime, float *ptime, long long *flpops, float *mflops)**
 - ◆ simplified call to get Mflops/s (floating point operation rate), real and processor time
4. **PAPI_ipc (float *rtime, float *ptime, long long *ins, float *ipc)**
 - ◆ gets instructions per cycle, real and processor time
5. **PAPI_accum_counters (long long *values, int array_len)**
 - ◆ add current counts to array and reset counters
6. **PAPI_read_counters (long long *values, int array_len)**
 - ◆ copy current counts to array and reset counters
7. **PAPI_start_counters (int *events, int array_len)**
 - ◆ start counting hardware events
8. **PAPI_stop_counters (long long *values, int array_len)**
 - ◆ stop counters and return current counts

PAPI Low Level Example

```
#include "papi.h"
#define NUM_EVENTS 2
int Events[NUM_EVENTS]={PAPI_FP_OPS,PAPI_TOT_CYC},
int EventSet;
long long values[NUM_EVENTS];

/* Initialize the Library */
retval = PAPI_library_init (PAPI_VER_CURRENT);
/* Allocate space for the new eventset and do setup */
retval = PAPI_create_eventset (&EventSet);
/* Add Flops and total cycles to the eventset */
retval = PAPI_add_events (&EventSet,Events,NUM_EVENTS);

/* Start the counters */
retval = PAPI_start (EventSet);
do_work(); /* What we want to monitor*/
/*Stop counters and store results in values */
retval = PAPI_stop (EventSet,values);
```

PAPI Preset Events

- Preset Events

- Standard set of over 100 events for application performance tuning
- No standardization of the exact definition
- Mapped to either single or linear combinations of native events on each platform
- Use *papi_avail* utility to see what preset events are available on a given platform

PAPI_L2_ICH:	Level 1 instruction cache hits
PAPI_L2_ICA:	Level 1 instruction cache accesses
PAPI_L2_ICR:	Level 1 instruction cache reads
PAPI_L2_ICW:	Level 1 instruction cache writes
PAPI_L2_ICM:	Level 1 instruction cache misses
PAPI_L2_TCH:	Level 1 total cache hits
PAPI_L2_TCA:	Level 1 total cache accesses
PAPI_L2_TCR:	Level 1 total cache reads
PAPI_L2_TCW:	Level 1 total cache writes
PAPI_L2_TCM:	Level 1 cache misses
PAPI_L2_LDM:	Level 1 load misses
PAPI_L2_STM:	Level 1 store misses

Level 3 Cache

PAPI_L3_DCH:	Level 1 data cache hits
PAPI_L3_DCA:	Level 1 data cache accesses
PAPI_L3_DCR:	Level 1 data cache reads
PAPI_L3_DCW:	Level 1 data cache writes
PAPI_L3_DCM:	Level 1 data cache misses
PAPI_L3_ICH:	Level 1 instruction cache hits
PAPI_L3_ICA:	Level 1 instruction cache accesses
PAPI_L3_ICR:	Level 1 instruction cache reads
PAPI_L3_ICW:	Level 1 instruction cache writes
PAPI_L3_ICM:	Level 1 instruction cache misses
PAPI_L3_TCH:	Level 1 total cache hits
PAPI_L3_TCA:	Level 1 total cache accesses
PAPI_L3_TCR:	Level 1 total cache reads
PAPI_L3_TCW:	Level 1 total cache writes
PAPI_L3_TCM:	Level 1 cache misses
PAPI_L3_LDM:	Level 1 load misses
PAPI_L3_STM:	Level 1 store misses

Cache Sharing

PAPI_CA_SNP:	Requests for a snoop
PAPI_CA_SHR:	Requests for exclusive access to shared cache line
PAPI_CA_CLN:	Requests for exclusive access to clean cache line
PAPI_CA_INV:	Requests for cache line invalidation
PAPI_CA_ITV:	Requests for cache line intervention

PAPI Native Events

- Native Events
 - Any event countable by the CPU
 - Same interface as for preset events
 - Use *papi_native_avail* utility to see all available native events
- Use *papi_event_chooser* utility to select a compatible set of events

PRESET,
PAPI_L1_DCH,
DERIVED_SUB,
DATA_CACHE_ACCESSES,
DATA_CACHE_MISSES

```
/* 19 */{ .pme_name =
"DATA_CACHE_REFILLS_FROM_SYSTEM",
.pme_code = 0x43,
.pme_desc = "Data Cache Refills from
the northbridge",
.pme_flags = PFMLIB_AMD64_UMASK_COMBO,
.pme_numasks = 6,
.pme_umasks = {
{ .pme_uname = "INVALID",
.pme_udesc = "Invalid",
.pme_ocode = 0x01,
},
{ .pme_uname = "SHARED",
.pme_udesc = "Shared",
.pme_ocode = 0x02,
},
{ .pme_uname = "EXCLUSIVE",
.pme_udesc = "Exclusive",
.pme_ocode = 0x04,
},
{ .pme_uname = "OWNED",
.pme_udesc = "Owned",
.pme_ocode = 0x08,
},
{ .pme_uname = "MODIFIED",
.pme_udesc = "Modified",
.pme_ocode = 0x10,
},
{ .pme_uname = "ALL",
.pme_udesc = "All sub-events",
.pme_ocode = 0x1F,
},
},
},
},
```

What's a Native Event?

PMD: AMD, Intel

PMC: Intel Pentium II, III, M, Core, i7; AMD Athlon, Opteron

How many counters does it take?

Ivy Bridge Counters

- 3 Fixed Function Counters

- Unhalted Core Cycles
- Unhalted Reference Cycles
- Instructions Retired

- 8 Programmable Counters

- unless you're Hyperthreading (4 per thread)
- or using an NMI watchdog timer (3 per thread)

- 4 Uncore Counters

- chip wide; not core specific
- unified cache measurement (L3)
- shared resources

Useful PAPI Utilities

- *papi_cost*
- *papi_avail*
- *papi_native_avail*
- *papi_event_chooser*
- *papi_command_line*

PAPI Utilities: *papi_cost*

```
$ utils/papi_cost -h
This is the PAPI cost program.
It computes min / max / mean / std. deviation for PAPI start/
stop pairs and for PAPI reads. Usage:
```

```
cost [options] [parameters]
cost TESTS_QUIET
```

Options:

- b BINS set the number of bins for the graphical distribution of costs. Default: 100
- d show a graphical distribution of costs
- h print this help message
- s show number of iterations above the first 10 std deviations
- t THRESHOLD set the threshold for the number of iterations. Default: 100,000

PAPI Utilities: *papi_cost*

```
$ utils/papi_cost
Cost of execution for PAPI start/stop and PAPI read.
This test takes a while. Please be patient...
Performing start/stop test...

Total cost for PAPI_start/stop(2 counters) over 1000000
iterations
min cycles : 63
max cycles : 17991
mean cycles : 69.000000
std deviation: 34.035263
Performing start/stop test...

Performing read test...

Total cost for PAPI_read(2 counters) over 1000000 iterations
min cycles : 288
max cycles : 102429
mean cycles : 301.000000
std deviation: 144.694053
cost.c PASSED
```

PAPI Utilities: *papi_cost*

```
Cost distribution profile
```

```
63:***** 999969 counts *****
153:
243:
[...]
1683:
1773:
1863:
1953:*****
2043:
2133:*****
2223:
2313:
2403:*****
2493:*****
2583:*****
2673:*****
2763:*****
2853:*****
2943:
3033:*****
3123:*****
3213:*****
3303:
3393:
3483:
3573:
3663:*****
```

PAPI Utilities: *papi_avail*

```
$ utils/papi_avail -h
Usage: utils/papi_avail [options]
Options:

General command options:
  -a, --avail Display only available preset events
  -d, --detail Display detailed information about all preset events
  -e EVENTNAME Display detail information about specified preset or native event
  -h, --help Print this help message

Event filtering options:
  --br Display branch related PAPI preset events
  --cache Display cache related PAPI preset events
  --cnd Display conditional PAPI preset events
  --fp Display Floating Point related PAPI preset events
  --ins Display instruction related PAPI preset events
  --idl Display Stalled or Idle PAPI preset events
  --l1 Display level 1 cache related PAPI preset events
  --l2 Display level 2 cache related PAPI preset events
  --l3 Display level 3 cache related PAPI preset events
  --mem Display memory related PAPI preset events
  --msc Display miscellaneous PAPI preset events
  --tlb Display Translation Lookaside Buffer PAPI preset events

This program provides information about PAPI preset and native events.
PAPI preset event filters can be combined in a logical OR.
```

PAPI Utilities: *papi_avail*

```
$ utils/papi_avail
Available events and hardware information.
-----
PAPI Version : 5.1.0.2
Vendor string and code : AuthenticAMD (2)
Model string and code  : Six-Core AMD Opteron(tm) Processor 8439 SE (8)
CPU Revision : 0.000000
CPUID Info : Family: 16 Model: 8 Stepping: 0
CPU Max Megahertz : 2812
CPU Min Megahertz : 2812
Hdw Threads per core  : 1
Cores per Socket : 6
NUMA Nodes : 8
CPUs per Node : 6
Total CPUs : 48
Running in a VM : no
Number Hardware Counters: 4
Max Multiplex Counters: 64
-----

 Name Code Avail Deriv Description (Note)
PAPI_L1_DCM 0x80000000 Yes No Level 1 data cache misses
PAPI_L1_ICM  0x80000001 Yes No Level 1 instruction cache misses
PAPI_L2_DCM  0x80000002 Yes No Level 2 data cache misses
[...]
PAPI_FP_OPS 0x80000066 Yes No Floating point operations (Counts speculative adds and
multiplies. Variable and higher than theoretical.)
[...]
PAPI_REF_CYC 0x8000006b No No Reference clock cycles
-----
Of 108 possible events, 40 are available, of which 8 are derived.
```

avail.c

PASSED

PAPI Utilities: *papi_avail*

```
$ utils/papi_avail -a
Available events and hardware information.

-----
---
[...]
-----
---

The following correspond to fields in the PAPI_event_info_t structure.

 Name Code Deriv Description (Note)
PAPI_L1_DCM  0x80000000  No Level 1 data cache misses
PAPI_L1_ICM 0x80000001  No Level 1 instruction cache misses
PAPI_L2_DCM 0x80000002  No Level 2 data cache misses
PAPI_L2_ICM 0x80000003  No Level 2 instruction cache misses
[...]
PAPI_DP_OPS 0x80000068  No Floating point operations; optimized to
 count scaled double precision vector operations
-----

-
Of 40 available events, 8 are derived.
```

avail.c

PASSED

PAPI Utilities: *papi_avail*

```
$ utils/papi_avail -e PAPI_FP_OPS
Available events and hardware information.

-----
--+
[...]
-----
--+
Event name: PAPI_FP_OPS
Event Code: 0x80000066
Number of Native Events: 1
Short Description:  |FP operations|
Long Description: |Floating point operations|
Developer's Notes:  ||
Derived Type: |NOT_DERIVED|
Postfix Processing String:  ||
Native Code[0]: 0x4000001d |
  RETIRED SSE OPERATIONS:SINGLE_ADD_SUB_OPS:SINGLE_MUL_OPS:DOUBLE_ADD_SU
  B_OPS:DOUBLE_MUL_OPS:OP_TYPE|
Number of Register Values: 0
Native Event Description: |Retired SSE Operations, masks:Single
 precision add/subtract ops,Single precision multiply ops,Double
 precision add/subtract ops,Double precision multiply ops,Op type:
 0=uops. 1=FLOPS|
```

-
avail.c

PASSED

PAPI Utilities: *papi_native_avail*

```
UNIX> utils/papi_native_avail
Available native events and hardware information.
```

```
[...]
```

```
===== Native Events in Component: perf_events =====
```

```
| perf::PERF_COUNT_HW_CPU_CYCLES
| PERF_COUNT_HW_CPU_CYCLES
```

```
| perf::CYCLES
| PERF_COUNT_HW_CPU_CYCLES
```

```
[...]
```

```
| perf::PERF_COUNT_SW_PAGE_FAULTS
| PERF_COUNT_SW_PAGE_FAULTS
```

```
| perf::PERF_COUNT_SW_CONTEXT_SWITCHES
| PERF_COUNT_SW_CONTEXT_SWITCHES
```

```
[...]
```

PAPI Utilities: *papi_native_avail*

```
| DISPATCHED_FPU
| Dispatched FPU Operations
| :OPS_ADD
| Add pipe ops excluding load ops and SSE move ops
| :OPS_MULTIPLY
| Multiply pipe ops excluding load ops and SSE move ops
| :OPS_STORE
| Store pipe ops excluding load ops and SSE move ops
| :OPS_ADD_PIPE_LOAD_OPS
| Add pipe load ops and SSE move ops
| :OPS_MULTIPLY_PIPE_LOAD_OPS
| Multiply pipe load ops and SSE move ops
| :OPS_STORE_PIPE_LOAD_OPS
| Store pipe load ops and SSE move ops
| :ALL All sub-events selected
| :e=0 edge level
| :i=0 invert
| :c=0 counter-mask in range [0-255]
| :g=0 measure in guest
| :u=0 monitor at user level
| :k=0 monitor at kernel level
| :h=0 monitor at hypervisor level
```

PAPI Utilities: *papi_native_avail*

```
UNIX> utils/papi_native_avail -e DATA_CACHE_REFILLS
Available native events and hardware information.

-----
[...]
-----

Event name: DATA_CACHE_REFILLS
Description: |Data Cache Refills from L2 or Northbridge|

Unit Masks:
Mask Info: | :SYSTEM|Refill from the Northbridge|
Mask Info: | :L2_SHARED|Shared-state line from L2|
Mask Info: | :L2_EXCLUSIVE|Exclusive-state line from L2|
Mask Info: | :L2_OWNED|Owned-state line from L2|
Mask Info: | :L2_MODIFIED|Modified-state line from L2|
Mask Info: | :ALL|All sub-events selected|
Mask Info: | :e=0|edge level|
Mask Info: | :i=0|invert|
Mask Info: | :c=0|counter-mask in range [0-255]|
Mask Info: | :g=0|measure in guest|
Mask Info: | :u=0|monitor at user level|
Mask Info: | :k=0|monitor at kernel level|
Mask Info: | :h=0|monitor at hypervisor level|
```

PAPI Utilities: *papi_event_chooser*

```
$ utils/papi_event_chooser
Usage: eventChooser NATIVE|PRESET evt1 evt2 ...
```

PAPI Utilities: *papi_event_chooser*

```
$ utils/papi_event_chooser PRESET PAPI_FP_OPS
Event Chooser: Available events which can be added with given events.
```

```
[...]
```

Name	Code	Deriv	Description (Note)
PAPI_L1_DCM	0x80000000	No	Level 1 data cache misses
PAPI_L1_ICM	0x80000001	No	Level 1 instruction cache misses
PAPI_L2_ICM	0x80000003	No	Level 2 instruction cache misses
[...]			
PAPI_L1_DCA	0x80000040	No	Level 1 data cache accesses
PAPI_L2_DCR	0x80000044	No	Level 2 data cache reads
PAPI_L2_DCW	0x80000047	No	Level 2 data cache writes
PAPI_L1_ICA	0x8000004c	No	Level 1 instruction cache accesses
PAPI_L2_ICA	0x8000004d	No	Level 2 instruction cache accesses
PAPI_L2_TCA	0x80000059	No	Level 2 total cache accesses
PAPI_L2_TCW	0x8000005f	No	Level 2 total cache writes
PAPI_FML_INS	0x80000061	No	Floating point multiply instructions
PAPI_FDV_INS	0x80000063	No	Floating point divide instructions

```
Total events reported: 34
```

```
event_chooser.c
```

```
PASSED
```

PAPI Utilities: *papi_event_chooser*

```
$ utils/papi_event_chooser PRESET PAPI_FP_OPS PAPI_L1_DCM  
Event Chooser: Available events which can be added with given events.
```

```
[...]
```

Name	Code	Deriv	Description (Note)
PAPI_TOT_INS	0x80000032	No	Instructions completed
PAPI_TOT_CYC	0x8000003b	No	Total cycles

```
Total events reported: 2
```

```
event_chooser.c
```

```
PASSED
```

PAPI Utilities: *papi_event_chooser*

```
$ utils/papi_event_chooser NATIVE RESOURCE_STALLS:LD_ST X87_OPS_RETired  
INSTRUCTIONS_RETired  
[...]  
-----  
UNHALTED_CORE_CYCLES 0x40000000  
| count core clock cycles whenever the clock signal on the specific core is running (not  
halted). Alias to event CPU_CLK_UNHALTED:CORE_P|  
| Register Value[0]: 0x20003 Event Selector|  
| Register Value[1]: 0x3c Event Code|  
-----  
UNHALTED_REFERENCE_CYCLES 0x40000002  
| Unhalted reference cycles. Alias to event CPU_CLK_UNHALTED:REF|  
| Register Value[0]: 0x40000 Event Selector|  
| Register Value[1]: 0x13c Event Code|  
-----  
CPU_CLK_UNHALTED 0x40000028  
| Core cycles when core is not halted|  
| Register Value[0]: 0x60000 Event Selector|  
| Register Value[1]: 0x3c Event Code|  
  0x40001028  :CORE_P  |Core cycles when core is not halted|  
  0x40008028  :NO_OTHER  |Bus cycles when core is active and the other is halted|  
-----  
Total events reported: 3  
event_chooser.c PASSED
```

PAPI Utilities: *papi_command_line*

```
$ papi_command_line PAPI_FP_OPS
Successfully added: PAPI_FP_OPS

PAPI_FP_OPS : 100000000
-----
Verification: None.
This utility lets you add events from the command line interface to see if they work.
command_line.c PASSED

$ papi_command_line PAPI_FP_OPS PAPI_L1_DCA
Successfully added: PAPI_FP_OPS
Successfully added: PAPI_L1_DCA

PAPI_FP_OPS : 100000000
PAPI_L1_DCA : 120034404
-----
Verification: None.
This utility lets you add events from the command line interface to see if they work.
command_line.c PASSED
```

Performance Measurement Categories

- Efficiency
 - Instructions per cycle (IPC)
 - Memory bandwidth
- Caches
 - Data cache misses and miss ratio
 - Instruction cache misses and miss ratio
- Lower level cache misses and miss ratio
- Translation lookaside buffers (TLB)
 - Data TLB misses and miss ratio
 - Instruction TLB misses and miss ratio
- Control transfers
 - Branch mispredictions
 - Near return mispredictions
- Special cases
 - Unaligned data access
 - Floating point operations
 - Floating point exceptions

The Code

```
#define ROWS 1000 // Number of rows in each matrix
#define COLUMNS 1000 // Number of columns in each matrix
```

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

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

// Note that the nesting of the innermost
// loops has been changed. The index variables j
// and k change the most frequently and the access
// pattern through the operand matrices is sequential
// using a small stride (one.) This change improves
// access to memory data through the data cache.
// Data translation lookaside buffer (DTLB) behavior
// is also improved.
```

Performance Data

IPC – instructions per cycle

- Measure instruction level parallelism
- An indicator of code efficiency

```
retval = PAPI_ipc(&realtime, &processstime, &start_ins, &ipc) ;  
classic_matmul();  
retval = PAPI_ipc(&realtime, &processstime, &end_ins, &ipc);  
retval = PAPI_stop_counters(NULL, 0));
```

PAPI_ipc

```
int events[] = {PAPI_TOT_CYC, PAPI_TOT_INS};  
  
realtime[0] = PAPI_get_real_usec();  
retval = PAPI_start_counters(events, 2);  
classic_matmul();  
retval = PAPI_stop_counters(cvalues, 2);  
realtime[1] = PAPI_get_real_usec();
```

PAPI High Level

```
int events[] = {PAPI_TOT_CYC, PAPI_TOT_INS};  
  
retval = PAPI_library_init (PAPI_VER_CURRENT);  
retval = PAPI_create_eventset(&EventSet);  
retval = PAPI_add_events(EventSet, events, 2);  
realtime[0] = PAPI_get_real_usec();  
retval = PAPI_start(EventSet);  
classic_matmul();  
retval = PAPI_stop(EventSet, cvalues);  
realtime[1] = PAPI_get_real_usec();
```

PAPI Low Level

IPC – instructions per cycle

Measurement	Classic mat_mul	Reordered mat_mul
<hr/>		
PAPI_IPC Test (PAPI_ipc)		
Real time	13.6093 sec	2.9796 sec
Processor time	13.5359 sec	2.9556 sec
IPC	0.3697	1.6936
Instructions	9007035063	9009011383
High Level IPC Test (PAPI_{start,stop}_counters)		
Real time	13.6106 sec	2.9762 sec
IPC	0.3697	1.6939
PAPI_TOT_CYC	24362605525	5318626915
PAPI_TOT_INS	9007034503	9009011245
Low Level IPC Test (PAPI low level calls)		
Real time	13.6113 sec	2.9772 sec
IPC	0.3697	1.6933
PAPI_TOT_CYC	24362750167	5320395138
PAPI_TOT_INS	9007034381	9009011130

- All three PAPI methods consistent
- Roughly 460% improvement in reordered code

Memory Bandwidth

Measurement	Classic mat_mul	Reordered mat_mul
<hr/>		
SYSTEM_READ_RESPONSES		
:EXCLUSIVE:MODIFIED:SHARED	62081741	61831162
QUADWORDS_WRITTEN_TO_SYSTEM:ALL	1857263	1036769
DRAM_ACCESES_PAGE:HIT:MISS:CONFLICT	45785165	33645477
Read Bandwidth	293.3849 MB/sec	1338.5084 MB/sec
Write Bandwidth	8.7770 MB/sec	22.4438 MB/sec
DRAM Bandwidth	216.3708 MB/sec	728.3504 MB/sec

- System Clock: 1.8 GHz
- Memory BlockSize assumed to be 64 bytes
- Similar number of reads from memory in both codes
- Dramatically improved Read Bandwidth
- Significantly improved Write Bandwidth

Data Cache Access

Data Cache Misses can be considered in 3 categories:

- **Compulsory**: Occurs on first reference to a data item.
 - Prefetching
- **Capacity**: Occurs when the working set exceeds the cache capacity.
 - Spatial locality
 - Smaller working set (blocking/tiling algorithms)
- **Conflict**: Occurs when a data item is referenced after the cache line containing the item was evicted earlier.
 - Temporal locality
 - Data layout; memory access patterns

L1 Data Cache Access

Measurement	Classic mat_mul	Reordered mat_mul
=====		
DATA_CACHE_ACSESSES	2002807841	3008528961
DATA_CACHE_REFILLS:L2_MODIFIED:L2_OWNED:L2_EXCLUSIVE:L2_SHARED	205968263	60716301
DATA_CACHE_REFILLS_FROM_SYSTEM:MODIFIED:OWNED:EXCLUSIVE:SHARED	61970925	1950282

PAPI_L1_DCA	2002808034	3008528895
PAPI_L1_DCM	268010587	62680818
Data Cache Request Rate	0.2224 req/inst	0.3339 req/inst
Data Cache Miss Rate	0.0298 miss/inst	0.0070 miss/inst
Data Cache Miss Ratio	0.1338 miss/req	0.0208 miss/req

- Two techniques
 - First uses native events
 - Second uses PAPI presets only
- ~50% more requests from reordered code
- 1/4 as many misses per instruction
- 1/6 as many misses per request

L1 Instruction Cache Access

Measurement	Classic mat_mul	Reordered mat_mul
=====		
PAPI_L1_ICR	3014322225	3014205662
INSTRUCTION_CACHE_REFILLS_FROM_L2	22	3
INSTRUCTION_CACHE_REFILLS_FROM_SYSTEM	73	36

PAPI_L1_ICR	3014322033	3014205070
PAPI_L1_ICM	60	44
Instr Cache Request Rate	0.3347 req/inst	0.3346 req/inst
Instr Cache Miss Rate	0.0000 miss/inst	0.0000 miss/inst
Instr Cache Miss Ratio	0.0000 miss/req	0.0000 miss/req

- Two techniques, like Data Cache case
 - First uses native events
 - Second uses PAPI presets only
- Small subroutines fit completely in cache
- Virtually no misses; pretty boring

L2 Cache Access

Measurement	Classic mat_mul	Reordered mat_mul
=====		
Direct L2 Cache Test		
REQUESTS_TO_L2:INSTRUCTIONS:DATA:TLB_WALK	1057556622	70996294
L2_CACHE_MISS:INSTRUCTIONS:DATA:TLB_WALK	62120093	4167947
L2_FILL_WRITEBACK:ALL	268201418	122740586
L2 Cache Request Rate	0.1472 req/inst	0.0215 req/inst
L2 Cache Miss Rate	0.0069 miss/inst	0.0005 miss/inst
L2 Cache Miss Ratio	0.0469 miss/req	0.0215 miss/req

Indirect L2 Cache Test		
INSTRUCTION_CACHE_REFILLS_FROM_L2	4	0
INSTRUCTION_CACHE_REFILLS_FROM_SYSTEM	30	9
L2_CACHE_MISS:TLB_WALK	260	5438
REQUESTS_TO_L2:TLB_WALK	787632271	803242
DATA_CACHE_REFILLS:L2_SHARED:L2_EXCLUSIVE:L2_OWNED:L2_MODIFIED	205977083	60715886
DATA_CACHE_REFILLS_FROM_SYSTEM:SHARED:EXCLUSIVE:OWNED:MODIFIED	61973057	1950318
L2 Cache Request Rate	0.1172 req/inst	0.0070 req/inst
L2 Cache Miss Rate	0.0069 miss/inst	0.0002 miss/inst
L2 Cache Miss Ratio	0.0587 miss/req	0.0308 miss/req

L2 Cache Access

Measurement	Classic mat_mul	Reordered mat_mul
=====		
L2 Cache Request Rate	0.1172 req/inst	0.0070 req/inst
L2 Cache Miss Rate	0.0069 miss/inst	0.0002 miss/inst
L2 Cache Miss Ratio	0.0587 miss/req	0.0308 miss/req
L2 Instr Fraction	0.0000	0.0000
L2 Data Fraction	0.2538	0.9873
L2 TLB Fraction	0.7462	0.0127

- L2 cache is unified on Opteron
- Two techniques:
 - First is coarser grained
 - Second provides more detail but requires 7 events (two passes)
 - No major differences for this code
- L2 requests and misses down dramatically in reordered code
 - Recall, memory accesses are up by 50%
 - Almost all (98+) L2 access are for data in reordered code

DTLB Access

Measurement	Classic mat_mul	Reordered mat_mul
<hr/>		
PAPI_L1_DCA	2002809207	3008530341
L1_DTLB_MISS_AND_L2_DTLB_HIT:ALL	296943120	350824
L1_DTLB_AND_L2_DTLB_MISS:ALL	783208861	785470
 L1 DTLB Request Rate	0.2224 req/inst	0.3339 req/inst
L1 DTLB Miss Rate	0.1199 miss/inst	0.0001 miss/inst
L1 DTLB Miss Ratio	0.5393 miss/req	0.0004 miss/req
 L2 DTLB Request Rate	0.1199 req/inst	0.0001 req/inst
L2 DTLB Miss Rate	0.0870 miss/inst	0.0001 miss/inst
L2 DTLB Miss Ratio	0.7251 miss/req	0.6913 miss/req

- Goto and van de Geijn claim TLB misses can limit fast matrix multiply ("On Reducing TLB Misses in Matrix Multiplication")
- L1 Data Cache Access == DTLB Access
- More L1 requests in improved code
- Dramatically fewer misses

ITLB Access

Measurement	Classic mat_mul	Reordered mat_mul
<hr/>		
PAPI_L1_ICR	3014320811	3014204576
L1_ITLB_MISS_AND_L2_ITLB_HIT	4	1
L1_ITLB_MISS_AND_L2_ITLB_MISS:ALL	9	6
L1 ITLB Request Rate	0.3347 req/inst	0.3346 req/inst
L1 ITLB Miss Rate	0.0000 miss/inst	0.0000 miss/inst
L1 ITLB Miss Ratio	0.0000 miss/req	0.0000 miss/req
L2 ITLB Request Rate	0.0000 req/inst	0.0000 req/inst
L2 ITLB Miss Rate	0.0000 miss/inst	0.0000 miss/inst
L2 ITLB Miss Ratio	0.6923 miss/req	0.8571 miss/req

- See DTLB...
- L1 Instruction Cache Reads == ITLB Access
- Boring...but useful in identifying code layout problems

Branching

Measurement	Classic mat_mul	Reordered mat_mul
=====		
PAPI_BR_INS	1001028240	1001006987
PAPI_BR_MSP	1028256	1006984
PAPI_BR_TKN	1000027233	1000005980
Branch Rate	0.1111 br/inst	0.1111 br/inst
Branch Miss Rate	0.0001 miss/inst	0.0001 miss/inst
Branch Miss Ratio	0.0010 miss/br	0.0010 miss/br
Branch Taken Rate	0.1110 tkn/inst	0.1110 tkn/inst
Branch Taken Ratio	0.9990 tkn/br	0.9990 tkn/br
Instr / Branch	8.9978 inst/br	8.9999 inst/br

- Uses all PAPI Presets!
- Branch behavior nearly identical in both codes
- Roughly 1 branch every 9 instructions
- 1 miss per 1000 branches (remember ROWS?)
- Branching and branch misses can be reduced with loop unrolling, loop fusion and function in-lining.

Homework

- You Pick Two
 - different architectures
 - find machines with PAPI or install your own
- Repeat IPC and L1 Dcache
 - use presets and native events
 - native events may be different on different architectures
- Explain what you see
- HINT: papi_command_line
- See resources on next slide and slide 2

Resources

- Intel Developers Guide, Vol 3B (Chapters 18, 19)
 - <http://download.intel.com/products/processor/manual/253669.pdf>
- AMD BIOS and Kernel Developer Guides
 - <http://developer.amd.com/resources/documentation-articles/developer-guides-manuals/>
- Performance Analysis Examples
 - http://developer.amd.com/wordpress/media/2012/10/Basic_Performance_Measurements.pdf
 - http://developer.amd.com/wordpress/media/2012/10/Introduction_to_CodeAnalyst.pdf
- Performance Tuning of Scientific Applications
 - <http://www.amazon.com/Performance-Scientific-Applications-Chapman-Computational/dp/1439815690>
 - <http://booksgreatchoice.com/getbook/p236074/>
(sign up for a 1 day account for \$3.90)