

GOODA TUTORIAL

Roberto A. Vitillo

Software & Computing Week, ATLAS Experiment, CERN, 11-15 June 2012

WHAT IS GOODA?

- **Low overhead** open source Performance Monitoring Unit (PMU) event data analysis package
 - ▶ A CPU profiler
- Developed in collaboration between Google and LBNL
- Logically composed of four main components:
 - ▶ A kernel subsystem that provides an interface to the PMU (perf-events)
 - ▶ An event data collection tool (perf)
 - ▶ An analyzer creates call graphs, control flow graphs and spreadsheets for a variety of granularities (process, module, function, source etc.)
 - ▶ A web based GUI displays the data

MOTIVATION

- What we were looking for:
 - ▶ Low overhead profiling
 - ▶ Call counts statistics
 - ▶ Micro-architectural insights
 - ▶ Lightweight & user friendly GUI
 - ▶ Open Source
 - ▶ Usable for Enterprise & HPC

APPLICATION CLASSES

- **Enterprise applications**
 - ▶ characterized by branch dominated execution of small functions (OOP)
 - ▶ no dominant hotspots
- **HPC applications**
 - ▶ dominated by loops
 - ▶ few loops will account for 95% of cycles
- Client applications
 - ▶ interactive, may not have performance as a feature
 - ▶ video games, lots in common with HPC except for smaller data sets

CODE OPTIMIZATION

- Code optimization is minimizing CPU cycles
 - ▶ nothing else matters
- Decisions of what code to work on must be based on reasonably accurate estimates of what can be gained... **in cycles!**
- Cycles can be grouped into architecture independent groups
 - ▶ forms an hierarchical tree

CYCLE ACCOUNTING

Total

CYCLE ACCOUNTING

CYCLE ACCOUNTING

CYCLE ACCOUNTING

CYCLE ACCOUNTING

ENTERPRISE APPS

- Main branches of interest for ATLAS code:
 - **Load Latency**: idle cycles spent in waiting for data
 - **Instruction Starvation**: idle cycles spent in waiting for instructions
 - **Branch Misprediction**: idle cycles spent to pursue and flush the wrong path and to load the correct path
 - **Function Call Overhead**: cycles spent in building and tearing down stack frames

CYCLE ACCOUNTING

HOW DID WE REALIZE IT?

HARDWARE EVENT COLLECTION

- Modern CPU's include a Performance Monitoring Unit (PMU)
- Provides the ability to count the occurrence of micro-architectural events through a small set of counters, e.g.:
 - ▶ “executed” instructions
 - ▶ cache misses
- Events expose inner workings of the processor as it executes code
 - ▶ hundreds of events per architecture
 - ▶ **caveat:** events do not map consistently between different architectures

ARTISTIC OUT OF ORDER PIPELINE

ARTISTIC OUT OF ORDER PIPELINE

HARDWARE EVENT COLLECTION

- UOPS_ISSUED
- UOPS_EXECUTED
- UOPS_RETIRIED
- Event Options:
 - ▶ c (event count threshold per cycle)
 - ▶ i (comparison logic, 0 is \geq threshold)
 - ▶ E.g.: UOPS_EXECUTED:C=1:I=1

HARDWARE EVENT COLLECTION

- PMU counting mode: workload characterization
 - ▶ program counter to count desired event and initialize it to zero
 - ▶ read value of counter after fixed time
 - ▶ good for giving feedback to processor architects
 - ▶ most events are targeted for this use case

HARDWARE EVENT COLLECTION

- PMU interrupt mode: profile where events occur vs assembly and source
 - ▶ initialize counters to the sampling period, e.g.:
`UOPS_EXECUTED:C=1:I=1:period=2000000`
 - ▶ an interrupt is triggered when counter is zero
 - ▶ capture IP, PID, TID, LBR, CPU and other data on interrupt
- How do we convert event samples to cycles?

CYCLE DECOMPOSITION

- Stalled/unstalled cycles are decomposed as a sum of $\text{count}(\text{event}) * \text{cost}(\text{event})$
 - ▶ the cost is the penalty paid in cycles for a specific event
 - ▶ needs to be determined with micro benchmarks (`gooda/gooda-analyzer/kernels`)
- Main branches of interest for Enterprise & HPC apps:
 - ▶ Load Latency
 - ▶ Instruction Starvation
 - ▶ Branch Misprediction
 - ▶ Function Call Overhead

CYCLE DECOMPOSITION

LOAD LATENCY

- Load latency will stall the pipeline
 - ▶ store latency rarely will
 - ▶ events must **only** count loads
 - ▶ most cache miss events count loads and stores, e.g.:
`data_cache_misses:l2_cache_miss`
 - ▶ events must be precise to identify assembly line

CYCLE DECOMPOSITION

LOAD LATENCY

- Count hits instead of misses
 - ▶ Use exclusive hit events
- Includes load accesses to caches and memory, load DTLB costs and blocked store forwarding... **lots of events!**
- Latency depends on specific configuration that needs to be determined with micro benchmarks

CYCLE DECOMPOSITION

LOAD LATENCY

- Load Latency on Westmere
 - $6 * \text{mem_load_retired:l2_hit} +$
 - $52 * \text{mem_load_retired:l3_unshared_hit} +$
 - $85 * (\text{mem_load_retired:other_core_l2_hit_hitm} - \text{mem_uncore_retired:local_hitm}) +$
 - $95 * \text{mem_uncore_retired:local_hitm} +$
 - $250 * \text{mem_uncore_retired:local_dram_and_remote_cache_hit} +$
 - $450 * \text{mem_uncore_retired:remote_dram} +$
 - $250 * \text{mem_uncore_retired:other_llc_miss} +$
 - $7 * (\text{dtlb_load_misses:stlb_hit} + \text{dtlb_load_misses:walk_completed}) + \text{dtlb_load_misses:walk_cycles} +$
 - $8 * \text{load_block_overlap_store}$
- Tools needs to know methodology so users don't!

CYCLE DECOMPOSITION

- Same methodology applied to the other main branches
- Cycle decomposition expressions described in
gooda/gooda-analyzer/docs/CycleAccountingandPerformanceAnalysis.pdf

HARDWARE EVENT COLLECTION

HOW DID WE IMPLEMENT IT?

HOW GOODA WORKS

PERF EVENTS

- Performance monitoring interface introduced in the kernel in 2009
- Unified interface to access hardware performance counters, kernel software counters and tracepoints
- System call interface that exposes an high level abstraction known as event
- Events are manipulated via file descriptor obtained through the `perf_event_open` system call
- Samples are saved into a kernel buffer which is made visible to tools via the `mmap` system call

PERF TOOL

- User space tool which allows counting and sampling of events
- abstracts CPU hardware differences in Linux performance measurements and presents a simple command-line interface
- Used by the GOoDA collection scripts to collect samples into a data file

PERF TOOL

PERF LIST

- List the supported events
 - ▶ raw events in the form of rNNN where NNN is a hexadecimal event descriptor [1]
 - ▶ libpfm patch for symbolic event names available in *gooda/gooda-analyzer/perf-patches*
 - ▶ An event can have sub-events (or unit masks) and modifiers which alter when and how an event is counted

[1] see Intel® 64 and IA-32 Architectures Software Developer's Manual Volume 3B: System Programming Guide

PERF TOOL

PERF STAT

```
perf stat -B dd if=/dev/zero of=/dev/null count=1000000

1000000+0 records in
1000000+0 records out
512000000 bytes (512 MB) copied, 0.956217 s, 535 MB/s

Performance counter stats for 'dd if=/dev/zero of=/dev/null count=1000000':


 5,099 cache-misses # 0.005 M/sec (scaled from 66.58%)
 235,384 cache-references # 0.246 M/sec (scaled from 66.56%)
 9,281,660 branch-misses # 3.858 % (scaled from 33.50%)
  240,609,766 branches # 251.559 M/sec (scaled from 33.66%)
 1,403,561,257 instructions # 0.679 IPC (scaled from 50.23%)
 2,066,201,729 cycles # 2160.227 M/sec (scaled from 66.67%)
 217 page-faults # 0.000 M/sec
 3 CPU-migrations # 0.000 M/sec
 83 context-switches # 0.000 M/sec
 956.474238 task-clock-msecs # 0.999 CPUs

0.957617512 seconds time elapsed
```

- Use PMU in counting mode for workload characterization

PERF TOOL

PERF RECORD

- Collects event samples
 - ▶ *perf record -e cycles dd if=/dev/zero of=/dev/null count=100000*
 - ▶ system-wide collection on all CPUs with -a
 - ▶ set period with -c N
 - ▶ libpfm events can be specified with --pfm-events
 - ▶ GOoDA collection scripts are located in
`gooda/gooda-analyzer/scripts/`

PERF TOOL

MULTIPLEXING

- Limited counters available
 - e.g. Nehalem has 4 generic and 3 fixed
 - with multiplexing an event is not measured all the time
 - events managed in round robin fashion
 - GOoDA scales event samples back by considering the multiplexing factor
 - can introduce errors

PERF TOOL

PERF REPORT

- Reads a perf.data file and generates an execution profile
 - Allows to annotate source and disassembly but only one event at the time

EXAMPLE: POINTER CHASING

```
for(int i = 0; i < len; i++)
{
 p = *p; // *p = &p + 64, p[last] = &p[0]
 ... // non memory ops
}
```

EXAMPLE: POINTER CHASING COUNTING LLC MISSES

```
for(int i = 0; i < len; i++)
{
 p = *p; // *p = &p + 64, p[last] = &p[0]
 ... // non memory ops
}
```

What's wrong here?

0.00 :	400b28:	inc	%ebx
0.00 :	400b2a:	mov	(%rax),%rax
0.00 :	400b2d:	xor	%r14,%r15
0.00 :	400b30:	xor	%r14,%r15
0.02 :	400b33:	xor	%r14,%r15
0.00 :	400b36:	xor	%r14,%r15
....			
0.00 :	400c17:	xor	%r14,%r15
99.54 :	400c1d:	xor	%r14,%r15
0.00 :	400c20:	xor	%r14,%r15
....			
0.00 :	400d0d:	cmp	%ecx,%ebx
0.00 :	400d0f:	jl	400b28

EXAMPLE: POINTER CHASING

PEBS

LLC misses w PEBS [1]

0.00 :	400b28:	inc	%ebx
100.00 :	400b2a:	mov	(%rax),%rax
0.00 :	400b2d:	xor	%r14,%r15
0.00 :	400b30:	xor	%r14,%r15
0.00 :	400b33:	xor	%r14,%r15
0.00 :	400b36:	xor	%r14,%r15
....			
0.00 :	400c17:	xor	%r14,%r15
0.00 :	400c1d:	xor	%r14,%r15
0.00 :	400c20:	xor	%r14,%r15
....			
0.00 :	400d0d:	cmp	%ecx,%ebx
0.00 :	400d0f:	jl	400b28

LLC misses w/o PEBS [2]

0.00 :	400b28:	inc	%ebx
0.00 :	400b2a:	mov	(%rax),%rax
0.00 :	400b2d:	xor	%r14,%r15
0.00 :	400b30:	xor	%r14,%r15
0.02 :	400b33:	xor	%r14,%r15
0.00 :	400b36:	xor	%r14,%r15
....			
0.00 :	400c17:	xor	%r14,%r15
99.54 :	400c1d:	xor	%r14,%r15
0.00 :	400c20:	xor	%r14,%r15
....			
0.00 :	400d0d:	cmp	%ecx,%ebx
0.00 :	400d0f:	jl	400b28

note: walk_pebs available under gooda/gooda-analyzer/kernels/mem_latency

[1] perf record --pfm-events mem_load_retired:llc_miss:period=10000:precise=2 ./walk_pebs -i2 -r2 -l3200000 -s0 S64 -m1

[2] perf record --pfm-events mem_load_retired:llc_miss:period=10000 ./walk_pebs -i2 -r2 -l3200000 -s0 S64 -m1

EXAMPLE: POINTER CHASING

PEBS

- PEBS: Precise Event Based Sampling
- Enables the PMU to capture the architectural state at the completion of the instruction that caused the event
- Captured data often referred to as “IP + I”
- Categorized in Memory Events and Execution Events

EXAMPLE: POINTER CHASING

PEBS: MEMORY EVENTS

- Moving the sample up by one instruction is enough to identify the offending memory instruction
- PEBS buffer contains the values of all 16 general registers
 - ▶ when coupled with the disassembly, the address can be reconstructed for data access profiling

LESSONS LEARNED

- You might **not** count what you think!
- Using hardware events correctly is **hard!**
- It gets worse: generic events count all sorts of things
 - generic `I1d_miss` counts `I2_hw_prefetch` that hit L2 on WSM
 - `I1d_miss` is actually `I2_rqst:umask=FF`

GOODA ANALYZER

- Reads and parses a perf.data file
- Implements the cycle accounting methodology
 - depends on the underlying architecture!
- Generates spreadsheets for:
 - hot processes and functions
 - source and assembly for the N hottest functions
- Generates SVG's of the Call Graph and the Control Flow Graph

GOODA ANALYZER

- gooda generates a spreadsheets directory for a report:
 - ***platform_properties.txt***
 - ***function_hotspots.csv***
 - ***process.csv***
 - ***asm/***
 - ***src/***
 - ***cfg/***
 - ***cg/***
- By default gooda will
 - try to open perf.data, use -i to use another filename
 - create asm, src and cfg for the hottest 20 functions, limit can be changed with the -n option

GOODA VISUALIZER

- HTML5, CSS3 & Javascript based GUI
- Reads, parses and displays the spreadsheets generated by the Analyzer
- Can be deployed on a webserver or on a client machine
- A modern browser is the only dependency

VISUALIZER

- *visualizer/reports* subdirectory contains the desired reports
- *visualizer/reports/list* contains a list of available reports
- Behavior will change in the future...

IN ACTION: HOT PROCESSES

process path	module path	unhalted_core_cycles	uop
		473185 (100%)	266508
+ athena.py		463031 (100%)	246143
+ vmlinu		9006 (100%)	19529 (100%)
+ gnome-settings-		328 (100%)	156
+ irqbalance		253 (100%)	142
+ khugepaged		164 (100%)	142
+ perf		134 (100%)	85
+ flush-253:0			14
+ ksoftirqd/3		45 (100%)	

Processes ordered by hotness

IN ACTION: HOT MODULES

process path	module path	unhalted_core_cycles	uop
		473185 (100%)	266508
athena.py		463031 (100%)	246143
	libCaloEvent.so	28434 (100%)	15320
	libCtmalloc_minimal.so	28897 (100%)	14966
	libm-2.12.so	41526 (100%)	22066
	libBFieldStand.so	28792 (100%)	15122
	libstdc++.so.6.0.10	22440 (100%)	14030
	libCLHEP-Matrix-1.9.4.7.so	12644 (100%)	5017
	ld-2.12.so	11451 (100%)	4478
	libTrkAlgebraUtils.so	13464 (100%)	5456

Modules ordered by hotness

IN ACTION: CALLGRAPH

No instrumentation required: the callgraph is generated from LBRs

IN ACTION: HOT FUNCTIONS

function name	offset	length	module	process	unhalted_core_cycles	uop
					473185 (100%)	266508
+ operator new(unsigned long)	0x134b0	0x3da	libtcmalloc_minimal.so	athena.py	12927 (100%)	5442
+ master::gbmagz_	0xfb80	0x4a0b	libBFieldStand.so	athena.py	13882 (100%)	5995
+ operator delete(void*)	0x12c10	0x2da	libtcmalloc_minimal.so	athena.py	7619 (100%)	3741
+ std::__rb_tree_increment(s...)	0x69c00	0x5a	libstdc++.so.6.0.10	athena.py	8633 (100%)	5697
+ get_bsfield_	0xed60	0xe16	libBFieldStand.so	athena.py	11407 (100%)	7809
+ Trk::STEP_Propagator::propagate()	0x2b230	0x18e2	libTrkExSTEP_Propagator.so	athena.py	6337 (100%)	2792
+ Trk::RungeKuttaPropagator::propagate()	0x250e0	0x1051	libTrkExRungeKuttaPropagator.so	athena.py	7589 (100%)	4478
+ ma27od_	0x22000	0x26ee	libTrkAlgebraUtils.so	athena.py	6397 (100%)	2083
+ Trk::FitMatrices::solveEquation()	0x108a0	0x49a	libTrkIPatFitterUtils.so	athena.py	4935 (100%)	1701
+ deflate_slow	0x6850	0x976	libz.so.1.2.3	athena.py	5189 (100%)	2395

Dive into assembly and source code...

IN ACTION: SOURCE

line number	source	unhalted_core_cycles	uops-
		6337 (100%)	2792 (44)
1050	numSf++;	45 (100%)	14 (31)
1051	} else {		
1052	// save the nearest distance to surface		
1053	m_currentDist.push_back(std::pair<int, std::pair<double, double> >(-1...	641 (100%)	184 (28)
1054	}		
1055	}		
1056			
1057	if (distanceToTarget == maxPath numSf == 0) {		
1058	//std::cout << "propagateWithJacobian: initial distance estimate failed..."		
1059	if(m_currentDist.capacity() > m_maxCurrentDist) m_currentDist.reserve(

Pinpoint hot source lines

IN ACTION: ASSEMBLY

address	princ_1#	disassembly	unhalted_core_cycles	uops_rv
0x23db4	1643	mov %esi,0xe67e(%rip)	6397 (100%)	2083 (32%)
0x23dba	1645	j1 23d48	15 (100%)	
0x23dbc	1645	Basic Block 262 <0x23dc0>		
0x23dbc	1645	nopl 0x0(%rax)		
0x23dc0	1645	Basic Block 263 <0x23dc0><0x23e04>	5099 (100%)	1616 (31%)
0x23dc0	1646	mov 0xe64e(%rip),%ecx	45 (100%)	
0x23dc6	1646	mov %ecx,%eax	119 (100%)	57 (47%)
0x23dc8	1647	movslq %ecx,%rdx	567 (100%)	113 (19%)
0x23dc9	1646	sub %edi,%eax		
0x23dcd	1647	sub \$0x1,%rdx	30 (100%)	14 (46%)
0x23dd1	1645	cmp %ecx,%esi	15 (100%)	14 (93%)

Pinpoint hot basic blocks

IN ACTION: CFG

CYCLE ACCOUNTING TREE

:any	inst_ret...ear_return	load_latency	instruction_starvation	bandwidth_saturated	branch_misprediction	store_resources_saturated	instruction_latency	exception					
258131 8782 4488 4399 7798 164 1238	(54%) (67%) (32%) (57%) (90%) (1%) (19%)	65263 1342 507 731 1088 15 910	(13%) (10%) (3%) (9%) (12%) (0%) (14%)	6963 30 15 75 179 358	(1%) (0%) (0%) (0%) (2%) (5%)	13628 328 104 75 820 2043	(2%) (2%) (0%) (0%) (9%) (32%)	56481 1998 746 746 30 6695 537	(11%) (15%) (9%) (9%) (0%) (58%) (8%)	29016 45 3772 30 30 15	(6%) (0%) (27%) (0%) (0%) (0%) (0%)	7232 268 30 30 30 15	(1%) (1%) (0%) (0%) (0%) (0%) (0%)

Branches can be expanded and explored

AN USE CASE ATLAS RECONSTRUCTION

<http://annwm.lbl.gov/~vitillo/visualizer/>

RESOURCES

GOoDA

<http://code.google.com/p/gooda/>

GOoDA Visualizer

<http://code.google.com/p/gooda-visualizer/>

Build Script (kindly provided by Peter Waller)

<https://github.com/pwaller/gooda/compare/dev>

