

PAPI – Performance API

Shirley Moore

shirley@eecs.utk.edu

8th VI-HPS Tuning Workshop
5-9 September 2011

PAPI Team

Vince Weaver
Post Doc

Heike Jagode
PhD Candidate

James Ralph
Staff

Piotr Luszczek
Staff

Kiran Kasichayanula
Masters Student

Matt Johnson
Grad Student

John Nelson
Grad Student

Jack Dongarra
Distinguished Prof.

Shirley Moore
Research Prof.

Dan Terpstra
Staff

Phil Mucci
Consultant

- Introduction
- PAPI Utilities
- An Example
- PAPI Events
- PAPI High Level Interface
- PAPI Low Level Interface
- Component PAPI
 - File system
 - System health
 - Network
 - PAPI-G (GPUs)
 - PAPI-V(irtual)

Hardware performance counters available on most modern microprocessors can provide insight into:

1. Whole program timing
2. Instructions per cycle
3. Floating point efficiency
4. Cache behaviors
5. Branch behaviors
6. Memory and resource access patterns
7. Pipeline stalls

Hardware counter information can be obtained with:

1. Subroutine or basic block resolution
2. Process or thread attribution

- 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.
- Events can be multiplexed if physical counters are limited.
- Statistical sampling implemented by:
 - Hardware overflow if supported by the platform
 - Software overflow with timer driven sampling
- User can insert PAPI library calls into source code or use higher level tool (e.g., TAU, Scalasca, Vampirtrace).

- PAPI runs on most modern processors and operating systems of interest to HPC:
 - IBM POWER / AIX / Linux
 - Blue Gene / L / P / (Q)
 - Intel Pentium, Core2, Nehalem, SandyBridge / Linux
 - Intel Itanium / Linux
 - AMD Athlon, Opteron, (Bulldozer) / Linux
 - Cray XT(n) / CLE
 - Altix, Sparc, Niagara ...
 - ARM Cortex
 - NVIDIA / CUDA 4

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

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

```
$ 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
```

Cost distribution profile

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

```
$ 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.
```

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

-----
PAPI Version : 4.0.0.0
Vendor string and code : GenuineIntel (1)
Model string and code  : Intel Core i7 (21)
CPU Revision : 5.000000
CPUID Info : Family: 6 Model: 26 Stepping: 5
CPU Megahertz : 2926.000000
CPU Clock Megahertz : 2926
Hdw Threads per core : 1
Cores per Socket : 4
NUMA Nodes : 2
CPU's per Node : 4
Total CPU's : 8
Number Hardware Counters : 7
Max Multiplex Counters  : 32
-----
```

The following correspond to fields in the PAPI_event_info_t structure.

[MORE...]

[CONTINUED...]

The following correspond to fields in the `PAPI_event_info_t` structure.

Name	Code	Avail	Deriv	Description (Note)
PAPI_L1_DCM	0x80000000	No	No	Level 1 data cache misses
PAPI_L1_ICM	0x80000001	Yes	No	Level 1 instruction cache misses
PAPI_L2_DCM	0x80000002	Yes	Yes	Level 2 data cache misses

[...]

PAPI_VEC_SP	0x80000069	Yes	No	Single precision vector/SIMD instructions
PAPI_VEC_DP	0x8000006a	Yes	No	Double precision vector/SIMD instructions

Of 107 possible events, 34 are available, of which 9 are derived.

avail.c

PASSED

```
$ utils/papi_avail -e PAPI_FP_OPS
[...]
-----
The following correspond to fields in the PAPI_event_info_t structure.

Event name: PAPI_FP_OPS
Event Code: 0x80000066
Number of Native Events: 2
Short Description: |FP operations|
Long Description: |Floating point operations|
Developer's Notes: ||
Derived Type: |DERIVED_ADD|
Postfix Processing String: ||
Native Code[0]: 0x4000801b |FP_COMP_OPS_EXE:SSE_SINGLE_PRECISION|
Number of Register Values: 2
Register[ 0]: 0x0000000f |Event Selector|
Register[ 1]: 0x00004010 |Event Code|
Native Event Description: |Floating point computational micro-ops, masks:SSE* FP single
 precision Uops|

Native Code[1]: 0x4000081b |FP_COMP_OPS_EXE:SSE_DOUBLE_PRECISION|
Number of Register Values: 2
Register[ 0]: 0x0000000f |Event Selector|
Register[ 1]: 0x00008010 |Event Code|
Native Event Description: |Floating point computational micro-ops, masks:SSE* FP double
 precision Uops|
-----
```

PAPI Utilities: *papi_native_avail*

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

-----
[...]
Event Code  Symbol  | Long Description |
-----
0x40000010  BR_INST_EXEC  | Branch instructions executed
  40000410  :ANY  | Branch instructions executed
  40000810  :COND  | Conditional branch instructions executed
  40001010  :DIRECT  | Unconditional branches executed
  40002010  :DIRECT_NEAR_CALL  | Unconditional call branches executed
  40004010  :INDIRECT_NEAR_CALL  | Indirect call branches executed
  40008010  :INDIRECT_NON_CALL  | Indirect non call branches executed
  40010010  :NEAR_CALLS  | Call branches executed
  40020010  :NON_CALLS  | All non call branches executed
  40040010  :RETURN_NEAR  | Indirect return branches executed
  40080010  :TAKEN  | Taken branches executed
-----
0x40000011  BR_INST_RETIRIED  | Retired branch instructions
  40000411  :ALL_BRANCHES  | Retired branch instructions (Precise Event)
  40000811  :CONDITIONAL  | Retired conditional branch instructions (Precise
 | Event)
  40001011  :NEAR_CALL  | Retired near call instructions (Precise Event)
-----
[...]
```

PAPI Utilities: *papi_native_avail*

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

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

```
The following correspond to fields in the PAPI_event_info_t structure.
```

```
Event name: DATA_CACHE_REFILLS
Event Code: 0x4000000b
Number of Register Values: 2
Description: |Data Cache Refills from L2 or System|
Register[ 0]: 0x0000000f |Event Selector|
Register[ 1]: 0x00000042 |Event Code|
```

Unit Masks:

```
Mask Info: |:SYSTEM|Refill from System|
Register[ 0]: 0x0000000f |Event Selector|
Register[ 1]: 0x00000142 |Event Code|
Mask Info: |:L2_SHARED|Shared-state line from L2|
Register[ 0]: 0x0000000f |Event Selector|
Register[ 1]: 0x00000242 |Event Code|
Mask Info: |:L2_EXCLUSIVE|Exclusive-state line from L2|
Register[ 0]: 0x0000000f |Event Selector|
Register[ 1]: 0x00000442 |Event Code|
```

```
$ utils/papi_event_chooser PRESET PAPI_FP_OPS
Event Chooser: Available events that 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
```

```
$ utils/papi_event_chooser PRESET PAPI_FP_OPS PAPI_L1_DCM
Event Chooser: Available events that 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_command_line PAPI_FP_OPS
Successfully added: PAPI_FP_OPS

PAPI_FP_OPS : 1000000000

-----
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 : 1000000000
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
```

Example – Matrix Multiplication

```
#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++) {
 float sum = 0.0;
 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.
```

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

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

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**

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.**

- Efficiency
 - Instructions per cycle (IPC)
 - Memory bandwidth
- Caches
 - Data cache misses and miss ratio
 - Instruction cache misses and miss ratio
 - Last 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
- Instruction counts for different categories
- Miscellaneous
 - Unaligned data access
 - Floating point exceptions
 - Hardware interrupts

PAPI Preset Events

◆ Preset Events

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

PAPI_L2_DCH:	Level 1 data cache hits
PAPI_L2_DCA:	Level 1 data cache accesses
PAPI_L2_DCR:	Level 1 data cache reads
PAPI_L2_DCW:	Level 1 data cache writes
PAPI_L2_DCM:	Level 1 data cache misses
PAPI_L2_ICH:	Level 1 instruction cache hits
PAPI_L2ICA:	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_L3ICA:	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_SNIP:	Requests for a snoop
PAPI_CA_SHR:	Requests for exclusive access to shared cache line

- Native Events
 - Any event countable by the CPU or component
 - 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

- Meant for application programmers wanting coarse-grained measurements
- Calls the lower level API
- Allows only PAPI preset events
- Easier to use and less setup (less additional code) than low-level
- Supports 8 calls in C or Fortran:

`PAPI_start_counters`

`PAPI_stop_counters`

`PAPI_read_counters`

`PAPI_accum_counters`

`PAPI_num_counters`

`PAPI_flips`

`PAPI_ipc`

`PAPI_flops`

- See high level C and Fortran examples in PAPI source distribution

```
#include "papi.h"
#define NUM_EVENTS 2
long_long values[NUM_EVENTS];
unsigned int
Events[NUM_EVENTS]={PAPI_TOT_INS,PAPI_TOT_CYC};

/* Start the counters */
PAPI_start_counters((int*)Events,NUM_EVENTS);

/* What we are monitoring... */
do_work();

/* Stop counters and store results in values */
retval = PAPI_stop_counters(values,NUM_EVENTS);
```

- Increased efficiency and functionality over the high level PAPI interface
- Obtain information about the executable, the hardware, and the memory environment
- Multiplexing
- Callbacks on counter overflow
- Profiling
- About 60 functions
- See low level C and Fortran examples in PAPI distribution

```
#include "papi.h"
#define NUM_EVENTS 2
int Events[NUM_EVENTS]={PAPI_FP_INS,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 has historically targeted on on-processor performance counters.
- Several categories of off-processor counters exist
 - network interfaces: Myrinet, Infiniband, GigE, Cray SeaStar, Gemini
 - file systems: Lustre
 - thermal and power interfaces: ACPI, lm-sensors
 - GPUs
- CHALLENGE:
 - Extend the PAPI interface to address multiple counter domains
 - Preserve the PAPI calling semantics, ease of use, and platform independence for existing applications

- Support simultaneous access to on- and off-processor counters
- Isolate hardware dependent code in separable 'component' modules
- Extend platform independent code to support multiple simultaneous components
- Add or modify API calls to support access to any of several components
- Modify build environment for easy selection and configuration of multiple available components

Component PAPI Architecture

- Measures data collected in: /proc/.../stats
and: /proc/.../read_ahead_stats

```
Hits 631592284
misses 9467662
readpage not consecutive 931757
miss inside window 81301
failed grab_cache_page 5621647
failed lock match 2135855
read but discarded 2089608
zero size window 6136494
read-ahead to EOF 160554
hit max r-a issue 25610
```


- Snippet of available native events for Lustre:

```
0x44000002 fastfs_llread | bytes read on this lustre client
0x44000003 fastfs_llwrite | bytes written on this lustre client
0x44000004 fastfs_wrong_readahead | bytes read but discarded due to readahead
0x44000005 work_llread | bytes read on this lustre client
0x44000006 work_llwrite | bytes written on this lustre client
0x44000007 work_wrong_readahead | bytes read but discarded due to readahead
```


- Access computer health monitoring sensors, exposed by lm_sensors library
- user is able to closely monitor the system's hardware health
 - observe feedback between performance and environmental conditions
- Available features and monitored events depend on hardware setup
- Snippet of available native events for lm-sensors:

```
...
0x4c000000 LM_SENSORS.max1617-i2c-0-18.temp1.temp1_input
0x4c000001 LM_SENSORS.max1617-i2c-0-18.temp1.temp1_max
0x4c000002 LM_SENSORS.max1617-i2c-0-18.temp1.temp1_min
...
0x4c000049 LM_SENSORS.w83793-i2c-0-2f.fan1.fan1_input
0x4c00004a LM_SENSORS.w83793-i2c-0-2f.fan1.fan1_min
0x4c00004b LM_SENSORS.w83793-i2c-0-2f.fan1.fan1_alarm
...
```

- libsensors version 3.1.1

(a)

(b)

- Measures everything that is provided by the libibmad:
- Errors, Bytes, Packets, local IDs (LID), global IDs (GID), etc.
- ibmad library provides low-layer IB functions for use by the IB diagnostic and management programs, including MAD, SA, SMP, and other basic IB functions
- Snippet of available native events on a machine with 2 IB devices, mthca0 and mthca1:
...

```
0x44000000 mthca0_1_recv  | bytes received on this IB port
0x44000001 mthca0_1_send  | bytes written to this IB port
0x44000002 mthca1_1_recv  | bytes received on this IB port
0x44000003 mthca1_1_send  | bytes written to this IB port
...
```

InfiniBand Component Results

VI-HPS

InfiniBand events measured over time (via Vampir linked with PAPI)

VI-HPS

- Run Pingpong 5x: send 1,000,000 integers 1000x (theor: ~19GB)

PAPI CUDA Component

- HW performance counter measurement technology for NVIDIA CUDA platform
- Access to HW counters inside the GPUs
- Based on CUPTI (CUDA Performance Tool Interface) in CUDA 4.0
- In any environment with CUPTI, PAPI CUDA component can provide detailed performance counter info regarding execution of GPU kernel
- Initialization, device management and context management is enabled by CUDA driver API
- Domain and event management is enabled by CUPTI
- Name of events is established by the following hierarchy: Component.Device.Domain.Event

- Portion of CUDA events available on IG (GeForce GTX, Tesla C870)
- ...

Event Code	Symbol	Long Description
0x44000000	CUDA.GeForce_GTX_480.gpc0.local_load	# executed local load instructions per warp on a multiprocessor
0x44000001	CUDA.GeForce_GTX_480.gpc0.local_store	# executed local store instructions per warp on a multiprocessor
0x44000002	CUDA.GeForce_GTX_480.gpc0.gld_request	# executed global load instructions per warp on a multiprocessor
0x44000003	CUDA.GeForce_GTX_480.gpc0.gst_request	# executed global store instructions per warp on a multiprocessor
0x44000004	CUDA.GeForce_GTX_480.gpc0.shared_load	# executed shared load instructions per warp on a multiprocessor
0x44000005	CUDA.GeForce_GTX_480.gpc0.shared_store	# executed shared store instructions per warp on a multiprocessor
0x44000006	CUDA.GeForce_GTX_480.gpc0.branch	# branches taken by threads executing a kernel
0x44000007	CUDA.GeForce_GTX_480.gpc0.divergent_branch	# divergent branches within a warp
0x4400000b	CUDA.GeForce_GTX_480.gpc0.active_cycles	# cycles a multiprocessor has at least one active warp
0x4400000c	CUDA.GeForce_GTX_480.gpc0.sm_cta_launched	# thread blocks launched on a multiprocessor
0x4400000d	CUDA.GeForce_GTX_480.gpc0.11_local_load_hit	# local load hits in L1 cache
0x4400000e	CUDA.GeForce_GTX_480.gpc0.11_local_load_miss	# local load misses in L1 cache
0x44000011	CUDA.GeForce_GTX_480.gpc0.11_global_load_hit	# global load hits in L1 cache
0x4400002e	CUDA.Tesla_C870.domain_a.tex_cache_hit	# texture cache misses
0x4400002f	CUDA.Tesla_C870.domain_a.tex_cache_miss	# texture cache hits
0x44000034	CUDA.Tesla_C870.domain_b.local_load	# local memory load transactions
0x44000037	CUDA.Tesla_C870.domain_b.branch	# branches taken by threads executing a kernel
0x44000038	CUDA.Tesla_C870.domain_b.divergent_branch	# divergent branches within a warp
0x44000039	CUDA.Tesla_C870.domain_b.instructions	# instructions executed

- Symmetry exploitation more challenging
→ computation would involve irregular data access
- How well is symmetry exploited?
What about bank conflicts and branching?
- SYMV implementation: Access each element of lower (or upper) triangular part of the matrix only once → $N^2/2$ element reads (vs. N^2)
- Since SYMV is memory-bound, exploiting symmetry is expected to be twice as fast
- To accomplish this, additional global memory workspace is used to store intermediate results
- We ran experiments using CUBLAS_dsymv (general) and MAGMA_dsymv (exploits symmetry) to observe the effects of cache behavior on Tesla S2050 (Fermi) GPU

- # of read requests from L1 to L2 (green), which is equal to # of read misses in L2 (orange); number of read requests from L2 to DRAM (black) for CUBLAS_dsymv (left) and MAGMA_dsymv (right)

- # of write requests from L1 to L2 (green), which is equal to # of write misses in L2 (orange); # of write requests from L2 to DRAM (black) for CUBLAS_dsymv (left) and MAGMA_dsymv (right)

- # of L1 shared bank conflicts in the MAGMA_dsymv kernel for medium to large matrix sizes (left);
Performance of MAGMA_dsymv kernel with and without shared bank conflicts (right)

SHOC Benchmarks – Stencil2D

- VAMPIR display of Stencil2D execution on 4 MPI processes with 4 GPUs. Time synchronized GPU counter rates convey important performance characteristics of the kernel execution

- Implement CUPTI callbacks for kernel information
- Provide multiple PAPI GPU component instantiations through a single PAPI meta component
- Measure performance *inside* the kernel

- Enabling technology for cloud computing
- Applications run inside a virtual machine
- Virtual Machine Monitor (VMM)
 - Exports set of virtual machines to guest operating systems
 - Manages access to underlying shared hardware resources

Type 1 VMM

Hardware

Type 2 VMM

Host OS

Hardware

- Hardware performance monitoring in virtualized environments (e.g., VMware, Xen, KVM, VirtualBox, Hyper-V, etc.)
- Funded by US National Science Foundation and VMware, Inc.
- Timer support
 - PAPI_get_real_usec
 - PAPI_get_virt_usec
 - Use timers exposed by VMM
 - Accurate timing for higher level tools
- PAPI events
 - Native counters
 - Potentially possible with some VMMs
 - Requires VMM to save and restore counters on CPU or domain switch
 - Virtualized counters
 - Requires VMM to emulate counter
 - trap+emulate → high overhead
- Components for virtualized hardware: network, I/O, GPUs

- PAPI Website: <http://icl.eecs.utk.edu/papi/>
 - Software
 - Release notes
 - Documentation
 - Links to tools that use PAPI
 - Mailing/discussion lists
- Questions?