

INTRODUCTION TO NVIDIA PROFILING TOOLS

Chandler Zhou, 20191219

AGENDA

Overview of Profilers
Nsight Systems
Nsight Compute
Case Studies
Summary

OVERVIEW OF PROFILERS

NVVP Visual Profiler

nvprof the command-line profiler

Nsight Systems A system-wide performance analysis tool

Nsight Compute An interactive kernel profiler for CUDA applications

Note that Visual Profiler and nvprof will be **deprecated** in a future CUDA release

We strongly recommend you transfer to Nsight Systems and Nsight Compute

NSIGHT PRODUCT FAMILY

OVERVIEW OF OPTIMIZATION WORKFLOW

Iterative process continues until desired performance is achieved

NSIGHT SYSTEMS

Overview

System-wide application algorithm tuning

- Focus on the application's algorithm - a unique perspective

Locate optimization opportunities

- See gaps of unused CPU and GPU time

Balance your workload across multiple CPUs and GPUs

- CPU algorithms, utilization, and thread state
- GPU streams, kernels, memory transfers, etc

Support for Linux & Windows, x86-64 & Tegra

NSIGHT SYSTEMS

Key Features

Compute

- CUDA API. Kernel launch and execution correlation
- Libraries: cuBLAS, cuDNN, TensorRT
- OpenACC

Graphics

- Vulkan, OpenGL, DX11, DX12, DXR, V-sync

OS Thread state and CPU utilization, pthread, file I/O, etc.

User annotations API (NVTX)

chandler@nvidia:~

Detected compositing window manager.
 Reverting to full screen capture at every frame.
 To disable this check run with --no-wm-check
 (though that is not advised, since it will probably produce faulty results).

Initializing...
 Buffer size adjusted to 4096 from 4096 frames.
 Opened PCM device default
 Recording on device default is set to:
 1 channels at 22050Hz
 Capturing!
 X Error: BadAccess (attempt to access private resource denied)
 Bad Access on XGrabKey.
 Shortcut already assigned.
 X Error: BadAccess (attempt to access private resource denied)
 Bad Access on XGrabKey.
 Shortcut already assigned.
 X Error: BadAccess (attempt to access private resource denied)
 Bad Access on XGrabKey.
 Shortcut already assigned.
 X Error: BadAccess (attempt to access private resource denied)
 Bad Access on XGrabKey.
 Shortcut already assigned.

^C

Cached 5 MB, from 1774 MB that were received.
 Average cache compression ratio: 99.7 %

 Saved 226 frames in a total of 225 requests
 Shutting down.....
 STATE:ENCODING
 Encoding started!
 This may take several minutes.
 Pressing Ctrl-C will cancel the procedure (resuming will not be possible, but
 any portion of the video, which is already encoded won't be deleted).
 Please wait...
 Output file: out.ogv
 [100%]
 Encoding finished!
 Wait a moment please...

?

Done.
 Written 1883381 bytes
 (1716075 of which were video data and 167306 audio data)

?

Cleanning up cache...
 Done!!!
 Goodbye!

chandler@nvidia:~\$ ls

chandlerz_nvidia_8371_p4B0	demo	intern	MLLibraries	NVIDIA_CUDA-8.0_Samples	output	taobao_model_with_cudaGraph	tools	网上提交材料
cuda_10.2.89_440.33.01_linux.run	Desktop	JDCloud	Music	NVIDIA_CUDA-9.0_Samples	out.txt	Templates	wenx	
cudaLaunchOverhead	detect	libvpx	mylib	nvvp_workspace	Paper	TENSORRT_INT8_BATCH_DIRECTORY	work	
cuda-workspace	Documents	log	NVIDIA_CUDA-10.0_Samples	openSource	Pictures	test	workspace	
data	Downloads	miniconda3	NVIDIA_CUDA-10.2_Samples	out.ogv	Public	tool	x264	

chandler@nvidia:~\$ recordmydesktop

CPU THREADS

Thread Activities

Get an overview of each thread's activities

- Which core the thread is running and the utilization
- CPU state and transition
- OS runtime libraries usage: pthread, file I/O, etc.
- API usage: CUDA, cuDNN, cuBLAS, TensorRT, ...

CPU THREADS

Thread Activities

OS RUNTIME LIBRARIES

Identify time periods where threads are blocked and the reason

Locate potentially redundant synchronizations

OS RUNTIME LIBRARIES

Backtrace for time-consuming calls to OS runtime libs

CUDA API

Trace CUDA API Calls on OS thread

- See when kernels are dispatched
- See when memory operations are initiated
- Locate the corresponding CUDA workload on GPU

GPU WORKLOAD

See CUDA workloads execution time

Locate idle GPU times

GPU WORKLOAD

See trace of GPU activity

Locate idle GPU times

% Chart for
Avg. CUDA kernel coverage
(Not SM occupancy)

% Chart for
Avg. no. of memory operations

CORRELATION TIES API TO GPU WORKLOAD

Selecting one highlights
both cause and effect,
i.e. dependency analysis

NVTX INSTRUMENTATION

NVIDIA Tools Extension ([NVTX](#)) to annotate the timeline with application's logic

Helps understand the profiler's output in app's algorithmic context

NVTX INSTRUMENTATION

Usage

Include the header “**nvToolsExt.h**”

Call the API functions from your source

Link the NVTX library on the compiler command line with -**InvToolsExt**

Also supports Python

NVTX INSTRUMENTATION

Example

```
#include "nvToolsExt.h"  
...  
void myfunction( int n, double * x )  
{  
 nvtxRangePushA("init_host_data");  
 //initialize x on host  
 init_host_data(n,x,x_d,y_d);  
 nvtxRangePop();  
}  
...
```


NSIGHT COMPUTE

Next-Gen Kernel Profiling Tool

Interactive kernel profiler

- Graphical profile report. For example, the SOL and Memory Chart
- Differentiating results across one or multiple reports using baselines
- Fast Data Collection

The UI executable is called **nv-nsight-cu**, and the command-line one is **nv-nsight-cu-cli**

GPUs: Pascal, Volta, **Turing**

API Stream

11236 > vectorAdd

Next Trigger: vector

ID	API Name	Details	Fu
186	cuDeviceGetAttribute		CU
187	cuDeviceGetAttribute		CU
188	cuDeviceGetAttribute		CU
189	cuDeviceGetAttribute		CU
190	cuDeviceGetAttribute		CU
191	cuDeviceGetAttribute		CU
192	cudaMalloc	cu	
193	cuCtxGetCurrent	CU	
194	cuCtxSetCurrent	CU	
195	cuDevicePrimaryCtxRe...	CU	
196	cuCtxGetCurrent	CU	
197	cuCtxGetDevice	CU	
198	cuModuleGetFunction	CU	
199	cuMemAlloc_v2	CU	
200	cudaMalloc	cu	
201	cuMemAlloc_v2	CU	
202	cudaMalloc	cu	
203	cuMemAlloc_v2	CU	
204	cudaMemcpy	cu	
205	cuMemcpyHtoD_v2	CU	
206	cudaMemcpy	cu	
207	cuMemcpyHtoD_v2	CU	
208	cudaConfigureCall	cu	
209	cudaSetupArgument	cu	
210	cudaSetupArgument	cu	
211	cudaSetupArgument	cu	
212	cudaSetupArgument	cu	
213	cudaLaunch		
214	cuLaunchKernel		
215	vectorAdd	vectorAdd	

Sections/Rules Info

Reload Enable All Disable All

Enter filter

Memory Workload Analysis

Memory Workload Analysis Chart

Memory Workload Analysis Tables

Scheduler Statistics

Warp State Statistics (17)

Instruction Statistics

Sections/Rules Info API Statistics NVTX

GPU SOL section

Launch: 0 - 215 - vectorAdd

Frequency: 883.21 cycle/usecond CC: 7.0 Process: [11236] vectorAdd

Copy as Image

GPU Utilization

SM [%] 3.72 | Duration [usecond] 4.77

Memory [%] 38.46 | Elapsed Cycles [cycle] 4,232

SOL SM [%] 3.72 | SM Active Cycles [cycle] 2,368.09

SOL Memory [%] 38.46 | SM Frequency [cycle/usecond] 883.21

SOL TEX [%] 6.60 | Memory Frequency [cycle/usecond] 626.40

SOL L2 [%] 9.77

SOL FB [%] 38.46

Recommendations

Bottleneck [Warning] This kernel grid is too small to fill the available resources on this device. Look at 'Launch Statistics' for more details.

Compute Workload Analysis

Detailed analysis of the compute resources of the streaming multiprocessors (SM), including the achieved instructions per clock (IPC) and the utilization of each available pipeline. Pipelines with very high utilization might limit the overall performance.

Executed Ipc Elapsed [inst/cycle] 6.61

Executed Ipc Active [inst/cycle] 3.67

Issued Ipc Active [inst/cycle] 4.49

Memory workload analysis section

Memory Workload Analysis

Detailed analysis of the memory resources of the GPU. Memory can become a limiting factor for the overall kernel performance when fully utilizing the involved hardware units (Mem Busy), exhausting the available communication bandwidth between those units (Max Bandwidth), or by reaching the maximum throughput of issuing memory instructions (Mem Pipes Busy). Detailed chart of the memory units. Detailed tables with data for each memory unit.

Memory Throughput [Gbyte/second] 185.04 | Mem Busy [%] 9.77

L1 Hit Rate [%] 0 | Max Bandwidth [%] 38.46

L2 Hit Rate [%] 34.75 | Mem Pipes Busy [%] 2.32

Scheduler Statistics

Summary of the activity of the schedulers issuing instructions. Each scheduler maintains a pool of warps that it can issue instructions for. The upper bound of warps in the pool (Theoretical Warps) is limited by the launch configuration. On every cycle each scheduler checks the state of the allocated warps in the pool (Active Warps). Active warps that are not stalled (Eligible Warps) are ready to issue their next instruction. From the set of eligible warps the scheduler selects a single warp from which to issue one or more instructions (Issued Warp). On cycles with no eligible warps, the issue slot is skipped and no instruction is issued. Having many skipped issue slots indicates poor latency hiding.

Active Warps Per Scheduler [warp] 4.26 | Instructions Per Active Issue Slot [inst/cycle] 1

Eligible Warps Per Scheduler [warp] 0.05 | No Eligible [%] 96.17

Issued Warp Per Scheduler 0.04 | One or More Eligible [%] 3.83

Warp State Statistics

Analysis of the states in which all warps spent cycles during the kernel execution. The warp states describe a warp's readiness or inability to issue its next instruction. The warp cycles per instruction define the latency between two consecutive instructions. The higher the value, the more warp parallelism is required to hide this latency. For each warp state, the chart shows the average number of cycles spent in that state per issued instruction. Stalls are not always impacting the overall performance nor are they completely avoidable. Only focus on stall reasons if the schedulers fail to issue every cycle.

Warp Cycles Per Issued Instruction 111.19 | Avg. Active Threads Per Warp 31.99

Sections/Rules Info API Statistics NVTX

File Connection Debug Profile Tools Window Help

Connect Disconnect Terminate Profile Kernel

vectorAdd [11236]

KEY FEATURES

API Stream

Interactive profiling with API Stream

- Run to the next (CUDA) kernel
- Run to the next (CUDA) API call
- Run to the next range start
- Run to the next range stop

Next Trigger. The filter of API and kernel

- “foo” the next kernel launch/API call matching reg exp ‘foo’

The screenshot shows the 'API Stream' interface from a debugger. At the top, there's a search bar with the text '21464 > cuInit'. Below it is a 'Next Trigger:' field containing 'Enter filter'. The main area is a table with columns: ID, API Name, Details, and Func Return. There are two rows: row 1 has ID 1 and API Name 'cuDriverGetVersi...', and row 2 has ID 2 and API Name 'cuInit'. The 'cuDriverGetVersi...' entry is highlighted with a blue selection bar.

	ID	API Name	Details	Func Return
:	1	cuDriverGetVersi...		CUDA_SUCCESS()
→	2	cuInit		

KEY FEATURES

Sections

An **event** is a countable activity, action, or occurrence on a device

A **metric** is a characteristic of an application that is calculated from one or more event values

$$gld_efficiency = \frac{gld_{128} * 16 + gld_{64} * 8 + gld_{32} * 4 + gld_{16} * 2 + gld_8}{(sm7xMioGlobalLdHit + sm7xMioGlobalLdMiss) * 32}$$

A **section** is a group of some metrics. Aim to help developers to group metrics and find optimization opportunities quickly

SOL SECTION

Sections

SOL Section (case 1: Compute Bound)

- High-level overview of the utilization for compute and memory resources of the GPU. For each unit, the Speed Of Light (SOL) reports the achieved percentage of utilization with respect to the theoretical maximum

SOL SECTION

Sections

SOL Section (case 2: Latency Bound)

- High-level overview of the utilization for compute and memory resources of the GPU. For each unit, the Speed Of Light (SOL) reports the achieved percentage of utilization with respect to the theoretical maximum

COMPUTE WORKLOAD ANALYSIS

Sections

Compute Workload Analysis (case 1)

- Detailed analysis of the compute resources of the streaming multiprocessors (SM), including the achieved instructions per clock (IPC) and the utilization of each available pipeline. Pipelines with very high utilization might limit the overall performance

SCHEDULER STATISTICS

Sections

Scheduler Statistics(case 2)

Summary of the activity of the schedulers issuing instructions. Each scheduler maintains a pool of warps that it can issue instructions for. The upper bound of warps in the pool (Theoretical Warps) is limited by the launch configuration. On every cycle each scheduler checks the state of the allocated warps in the pool (Active Warps). Active warps that are not stalled (Eligible Warps) are ready to issue their next instruction. From the set of eligible warps the scheduler selects a single warp from which to issue one or more instructions (Issued Warp). On cycles with no eligible warps, the issue slot is skipped and no instruction is issued. Having many skipped issue slots indicates poor latency hiding.

Active Warps Per Scheduler [warp]	4.26	Instructions Per Active Issue Slot [inst/cycle]	1
Eligible Warps Per Scheduler [warp]	0.05	No Eligible [%]	96.17
Issued Warp Per Scheduler	0.04	One or More Eligible [%]	3.83

Warps Per Scheduler

Recommendations

[Warning] Every scheduler is capable of issuing one instruction per cycle, but for this kernel each scheduler only issues an instruction every 26.1 cycles. This might leave hardware resources underutilized and may lead to less optimal performance. Out of the maximum of 16 warps per scheduler, this kernel allocates an average of 4.26 active warps per scheduler, but only an average of 0.05 warps were eligible per cycle. Eligible warps are the subset of active warps that are ready to issue their next instruction. Every cycle with no eligible warp results in no instruction being issued and the issue slot remains unused. To increase the number of eligible warps either increase the number of active warps or reduce the time the active warps are stalled.

⚠ Issue Slot Utilization

WARP STATE STATISTICS

Sections

Warp State Statistics (case 2)

▼ Warp State Statistics ⚠

Analysis of the states in which all warps spent cycles during the kernel execution. The warp states describe a warp's readiness or inability to issue its next instruction. The warp cycles per instruction define the latency between two consecutive instructions. The higher the value, the more warp parallelism is required to hide this latency. For each warp state, the chart shows the average number of cycles spent in that state per issued instruction. Stalls are not always impacting the overall performance nor are they completely avoidable. Only focus on stall reasons if the schedulers fail to issue every cycle.

Warp Cycles Per Issued Instruction	111.19	Avg. Active Threads Per Warp	31.99
Warp Cycles Per Issue Active	111.19	Avg. Not Predicated Off Threads Per Warp	27.99
Warp Cycles Per Executed Instruction [cycle]	123.52	-	-

Warp State (All Cycles)

MEMORY WORKLOAD ANALYSIS

Sections

Memory Workload Analysis

- Detailed analysis of the memory resources of the GPU. Memory can become a limiting factor for the overall kernel performance when fully utilizing the involved hardware units (Mem Busy), exhausting the available communication bandwidth between those units (Max Bandwidth), or by reaching the maximum throughput of issuing memory instructions (Mem Pipes Busy). Depending on the limiting factor, the memory chart and tables allow to identify the exact bottleneck in the memory system.

WARP SCHEDULER

Volta Architecture

4 Warp Scheduler per SM

Manages a pool of warps:

Volta: 16 warp slots

Turing: 8 warp slots

Each scheduler can issue 1 warp/cycle

Offers simplified mental model for profiling and SM metrics

WARP SCHEDULER

Mental Model for Profiling

WARP SCHEDULER

Mental Model for Profiling

Each Cycle:
Out of all eligible warps,
select one to issue on that cycle

WARP SCHEDULER

Mental Model for Profiling

WARP SCHEDULER

Mental Model for Profiling

Warp selected in cycle N,
is not eligible in N+1.
E.g. instructions with longer instruction latencies

WARP SCHEDULER

Mental Model for Profiling

WARP SCHEDULER

Mental Model for Profiling

WARP SCHEDULER

Mental Model for Profiling

WARP SCHEDULER

Mental Model for Profiling

WARP SCHEDULER

Mental Model for Profiling

WARP SCHEDULER

Mental Model for Profiling

WARP SCHEDULER

Mental Model for Profiling

WARP SCHEDULER

Mental Model for Profiling

WARP SCHEDULER

Mental Model for Profiling

WARP SCHEDULER

Mental Model for Profiling

Metrics (aggregated):	
cycles_active	4
warps_active	20
warps_active/cycles_active	5
achieved_occupancy	62.5%
warps_stalled	15
warps_eligible	5
warps_issued	3
warps_issued/cycles_active	0.75
issue_slot_utilization	75%

CASE STUDY 1: SIMPLE DNN TRAINING

DATASET

mnist

The MNIST database

A database of handwritten digits

Will be used for training a DNN

that recognizes handwritten digits

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9

SIMPLE TRAINING PROGRAM

mnist

A simple DNN training program from

<https://github.com/pytorch/examples/tree/master/mnist>

Uses PyTorch, accelerated using a Volta GPU

Training is done in batches and epochs

- Load data from disk
- Data is copied to the device
- Forward pass
- Backward pass

```
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)

 loss.backward()
 optimizer.step()

 if batch_idx % args.log_interval == 0:
 print('Train Epoch: {} [{}/{} ({:.0f}%)]\tLoss: {:.6f}'.format(
 epoch, batch_idx * len(data), len(train_loader.dataset),
 100. * batch_idx / len(train_loader), loss.item()))
```

} Data Loading
} Copy to Device
} Forward Pass
} Backward Pass

TRAINING PERFORMANCE

mnist

Execution time

> python main.py

Takes **89** seconds on a Volta GPU

STEP 1: PROFILE

```
> nsys profile -t cuda,osrt,nvtx -o baseline -w true python main.py
```

The diagram illustrates the breakdown of the command into its components. Brackets group the command into four parts: 'APIs to be traced' (covering the first two parameters), 'Show output on console' (covering the third parameter), 'Name for output file' (covering the fourth parameter), and 'Application command' (covering the last parameter).

- APIs to be traced
- Show output on console
- Name for output file
- Application command

BASELINE PROFILE

GPU is Starving

Training time = 89 seconds

CPU waits on a semaphore and starves the GPU!

STEP2: INSPECT THE TIMELINE

From the View of Application

Add NVTX flags to understand the timeline from the view of application

```
nvtxRangePushA("different train passes");  
 LoadData() / CopyToDevice() / Forward() / Backward()  
nvtxRangePop();
```

```
def train(args, model, device, train_loader, optimizer, epoch):
 model.train()
 nvtx.range_push("Data loading");
 for batch_idx, (data, target) in enumerate(train_loader):
 nvtx.range_pop();
 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_push("Backward pass")
 loss.backward()
 optimizer.step()
 nvtx.range_pop()

 nvtx.range_pop()


 if batch_idx % args.log_interval == 0:
 print('Train Epoch: {} [{}/{} ({:.0f}%)]\tLoss: {:.6f}'.format(
 epoch, batch_idx * len(data), len(train_loader.dataset),
 100. * batch_idx / len(train_loader), loss.item()))
 nvtx.range_push("Data loading");
 nvtx.range_pop();
```


PROFILE WITH NVTX

GPU is Starving

The GPU starvation is caused by data loading

STEP3: 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

GPU is Starving

Time for data loading reduced for each batch

Reduced from 5.1ms to 60us for each batch

AFTER OPTIMIZATION

4.2x speedup on Tesla V100 GPU!

CASE STUDY 2: MATRIX TRANSPOSITION

MATRIX TRANSPOSITION

$m = 8192$ $n = 4096$. Some theoretical metrics

total bytes read = $8192 * 4096 * 4 = 134,217,728$ B

total bytes write = $8192 * 4096 * 4 = 134,217,728$ B

total read transactions (32B) = $134,217,728 / 32 = 4,194,304$

total write transactions (32B) = $134,217,728 / 32 = 4,194,304$

MATRIX TRANSPOSITION

Naïve Implementation


```
// m the number of rows of input matrix
// n the number of cols of input matrix
__global__ void transposeNative(float *input, float *output, int m, int n)
{
 int colID_input = threadIdx.x + blockDim.x*blockIdx.x;
 int rowID_input = threadIdx.y + blockDim.y*blockIdx.y;

 if (rowID_input < m && colID_input < n)
 {
 int index_input = colID_input + rowID_input*n;
 int index_output = rowID_input + colID_input*m;

 output[index_output] = input[index_input];
 }
}
```


MATRIX TRANSPOSITION

Naïve Implementation

	TEX->L2 Requests (32B)	L2->Tex Returns (32B)
global load		4,194,394
global store	33,554,432	
time (us)		1890

$$33,554,432 / 4,194,304 = 8, \text{Utilization } 12.5\%$$

OPTIMIZATION WITH SHARED MEMORY

Load Data to Shared Memory

OPTIMIZATION WITH SHARED MEMORY

Local Transposition in Shared Memory

OPTIMIZATION WITH SHARED MEMORY

Block Transposition When Writing to Global Memory

Shared Memory	
B(0)	B(1)
B(0)	B(1)
B(0)	B(1)

Global Memory		
B(0)	B(0)	B(0)
B(1)	B(1)	B(1)

`dst_col = threadIdx.x + blockDim.y*blockIdx.y;`

`dst_row = threadIdx.y + blockDim.x*blockIdx.x;`

MATRIX TRANSPOSITION

Optimized Implementation


```
__global__ void transposeOptimized(float *input, float *output, int m, int n){  
 int colID_input = threadIdx.x + blockDim.x*blockIdx.x;  
 int rowID_input = threadIdx.y + blockDim.y*blockIdx.y;  
  
 __shared__ float sdata[32][33];  
  
 if (rowID_input < m && colID_input < n)  
 {  
 int index_input = colID_input + rowID_input*n;  
 sdata[threadIdx.y][threadIdx.x] = input[index_input];  
  
 __syncthreads();  
  
 int dst_col = threadIdx.x + blockIdx.y * blockDim.y;  
 int dst_row = threadIdx.y + blockIdx.x * blockDim.x;  
 output[dst_col + dst_row*m] = sdata[threadIdx.x][threadIdx.y];  
 }  
}
```

MATRIX TRANSPOSITION

Optimized Implementation

	TEX->L2 Requests (32B)	L2->Tex Returns (32B)
global load		4,194,394
global store	4,194,394	
time (us)		525

SUMMARY

Nsight Systems is a system-level profiler

Nsight Compute is for kernel profiling tool

Basic knowledge of CUDA programming and GPU architecture is needed for profiling

Encourage developers to use Nsight Systems & Nsight Compute instead of NVVP & nvprof

Use profiler tools whenever possible to locate the optimization opportunities to avoid premature optimization

Use top-down approach; no need to jump directly into SASS code

NVIDIA®

