Introduction to CUDA Programming

Lecture 6: Profiling & Tuning Applications

高性能计算机研究中心

Introduction

- Why is my application running slow?
- Work it out on paper
- Instrument code
- Profile it
 - NVIDIA Visual Profiler
 - Works with CUDA, needs some tweaks to work with OpenCL
 - nvprof command line tool, can be used with MPI applications

Identifying Performance Limiters

- CPU: Setup , data movement
- GPU: Bandwidth, compute or latency limited
- Number of instructions for every byte moved
 - ~3. 6 : 1 on Fermi
 - ~6. 4 : 1 on Kepler
- Algorithmic analysis gives a good estimate
- Actual code is likely different
 - Instructions for loop control, pointer math, etc.
 - Memory access patterns
 - How to find out?
 - Use the profiler (quick, but approximate)
 - Use source code modification (takes more work)

Analysis with Source Code Modification

- Time memory-only and math-only versions
 - Not so easy for kernels with data-dependent control flow
 - Good to estimate time spent on accessing memory or executing instructions
- Shows whether kernel is memory or compute bound
- Put an "if" statement depending on kernel argument around math/mem instructions
 - Use dynamic shared memory to get the same occupancy

Analysis with Source Code Modification

```
__global__ void kernel(float *a) {
  int idx = threadIdx.x + blockDim.x + blockIdx.x;
  float my_a;
  my_a = a[idx];


for(int i = 0; i < 100; i++)
  my_a = sinf(my_a + I * 3.14f);

a[idx] = my_a;
}</pre>
```

```
__global__ void kernel(float *a, int prof) {
  int idx = threadIdx.x + blockDim.x + blockIdx.x;
  float my_a;

if (prof & 1)
 my_a = a[idx];
  if (prof & 2)
 for (int i = 0; i < 100; i++)
 my_a = sinf(my_a + I * 3.14f);
  if (prof & 1)
 a[idx] = my_a;
}</pre>
```


Example scenarios


NVIDIA Visual Profiler

- Launch with "nvvp"
- Collects metrics and events during execution
 - Calls to the CUDA API
 - Overall application:
 - Memory transfers
 - Kernel launches
 - Kernels
 - Occupancy
 - Computation efficiency
 - Memory bandwidth efficiency
- Requires deterministic execution!


Visual Profiler


The timeline


Kernel properties


Analysis – Guided & Unguided


Visual Profiler Demo

Concurrent kernels


Metrics vs Events

Device: Tesla K20c ▼	Device: Tesla K20c ▼
Metrics Events	Metrics Events
▼	▼ □ Instruction
☐ Requested Global Load Throughput	☐ elapsed_cycles_sm
☐ Requested Global Store Throughput	□ warps launched
☐ Device Memory Read Throughput	☐ threads launched
☐ Device Memory Write Throughput	☐ Instructions executed
☐ Global Store Throughput	☐ Instructions issued 1
☐ Global Load Throughput	☐ Instructions issued 2
☐ Shared Memory Efficiency	☐ thread inst executed
☐ Global Memory Load Efficiency	active cycles
☐ Global Memory Store Efficiency	
☐ Local Memory Overhead	active warps
☐ Requested Non-Coherent Global Load Throughput	sm cta launched
 Local Memory Load Transactions Per Request 	□ not_predicated_off_thread_inst_executed
□ Local Memory Store Transactions Per Request	▼
☐ Shared Memory Load Transactions Per Request	☐ fb subp0 read sectors
☐ Shared Memory Store Transactions Per Request	☐ fb subp1 read sectors
☐ Global Load Transactions Per Request	☐ fb subp0 write sectors

How to "use" the profiler

- Understand the timeline
 - Where and when is your code
 - Add an notations to your application
 - NVIDIA Tools Extension (markers, names, etc.)
- Find "obvious "bottlenecks
- Focus profiling on region of interest
- Dive into it

Checklist

- cudaDeviceSynchronize()
 - Most API calls (e.g. kernel launch) are asynchronous
 - Overhead when launching kernels
 - Get rid of cudaDeviceSynchronize() to hide this latency
 - Timing: events or callbacks in CUDA 5.0
- Cache config 16/48, 32/32 or 48/16 kB L1/shared (default is 48k shared!)
 - cudaSetDeviceCacheConfig
 - cudaFuncSetCacheConfig
 - Check if shared memory usage is a limiting factor

Checklist

Occupancy

- Max 1536 threads or 8 blocks per SM on Fermi (2048/16 for Kepler)
- Limited amount of registers and shared memory
 - Max 63 registers/thread, rest is spilled to global memory (255 for K20 Keplers)
 - You can explicitly limit it (-maxrregcount=xx)
 - 48kB/32kB/16kB shared/L1: don't forget to set it
- Visual Profiler tells you what is the limiting factor
- In some cases though, it is faster if you don't maximise it (see Volkov paper) -> Autotuning!

Verbose compile

Add –Xptxas=-v

```
ptxas info: Compiling entry func1on '_Z10fem_kernelPiS_' for 'sm_20' ptxas info: Func1on proper1es for _Z10fem_kernelPiS_ 856 bytes stack frame, 980 bytes spill stores, 1040 bytes spill loads ptxas info: Used 63 registers, 96 bytes cmem[0]
```

■ Feed into Occupancy Calculator

Checklist


■ Precision mix (e. g. 1.0 vs 1.0f) –cuobjdump

- F2F.F64.F32 (6* the cost of a mul1ply)
- IEEE standard: always convert to higher precision
- Integer multiplications are now expensive (6*)

cudaMemcpy

- Introduces explicit synchronisation, high latency
- Is it necessary?
 - May be cheaper to launch a kernel which immediately exits
- Could it be asynchronous? (Pin the memory!)

Asynchronous Memcopy


Case study


- Molecular Dynamics
- ~10000 atoms
- Short-range interaction
 - Verlet lists
- Very long simulation time
 - Production code runs for ~1 month


Gaps between kernels – get rid of cudaDeviceSynchronize() – "free" 8% speedup


- Gaps between kernels get rid of cudaDeviceSynchronize() "free" 8% speedup
- None of the kernels use shared memory set L1 to 48k "free" 10% speedup


- Gaps between kernels get rid of cudaDeviceSynchronize() "free" 8% speedup
- None of the kernels use shared memory set L1 to 48k "free" 10% speedup
- dna_forces is 81% of runtime

oid dna_forces <float, float4="">(float4*,</float,>		
Start		835.753 ms (835
End		836.546 ms (836
Duration		792.429 µs
Grid Size		[121,1,1]
Block Size		[64,1,1] The grid
Registers/Thread		110
Shared Memory/Block		0 B
Efficiency		
Global Load Efficiency	٨	23.4%
Global Store Efficiency		100%
Shared Efficiency		n/a
Warp Execution Efficient	۵	24.1%
Non-Predicated Warp Ex	۵	23.1%
Occupancy		
Achieved	۵	16.4%
Theoretical		25%
Limiter		Registers
Shared Memory Configurat		
Shared Memory Reques		16 KiB
Shared Memory Execute		16 KiB
Shared Memory Bank Siz		4 B

- Fairly low runtime
 - Launch latency
- **■** Few, small blocks
 - Tail
- Low theoretical
- Occupancy
 - 110 registers/thread
 - Even lower achieved . . .
- L1 configuration
 - Analyze all

Name	Value
Global Load Efficiency	23.4%
Global Store Efficiency	100%
Global Load Throughput	52.14 GB/s
Global Store Throughput	0.65 GB/s

- Memory
- Low efficiency
- But a very low total utilization (53 GB/s)
- Not really a problem

Name	Value
Warp execution efficiency	24.1%
Issue Slot Utilization	32%

Instruction

Very high branch divergence

- Threads in a warp doing different things
- SIMD all branches executed sequentially
- Need to look into the code
- Rest is okay

Name	Value
Theoretical	25%
Achieved	16.4%
Limiter	Block Size or Registers

Occupancy

- Low occupancy
- Achieved much lower than theoretical
 - Load imbalance, tail
- Limiter is blocksize
 - In this case doesn't help, there are already too few blocks
- Structural problem
 - Need to look into the code

Structural problems

1 thread per atom

- 10k atoms too few threads
- Force computation with each neighbor
 - Redundant computations
 - Different number of neighbors divergence

"Interaction" based computation

- Exploit symmetry
- Lots more threads, unit work per thread
- Atomic increment of values, only if non-0
- 4.3x speed up for force calculations, 2.5x overall

Memory-bound kernels

- What can you do if a kernel is memory-bound?
- Access pattern
 - Profiler "Global Load/Store Efficiency"
 - Struct of Arrays vs. Array of Structs


- Fermi cache: every memory transac1on is 128 Bytes
- Rule of thumb: Get high occupancy to get close to theoretical bandwidth

nvprof

- Command-line profiling tool
- Text output (CSV)
 - CPU, GPU activity, trace
 - Event collection (no metrics)
- Headless profile collection
 - Can be used in a distributed setting
 - Visualise results using the Visual Profiler

Usage

nvprof [nvprof_args] <app> [app_args]

```
Time(%),Time,Calls,Avg,Min,Max,Name
,us,,us,us,us,
58.02,104.2260,2,52.11300,52.09700,52.12900,"op_cuda_update()"
18.92,33.98600,2,16.99300,16.73700,17.24900,"op_cuda_res()"
18.38,33.02400,18,1.83400,1.31200,3.77600,"[CUDA memcpy HtoD]"
4.68,8.41600,3,2.80500,2.49600,2.97600,"[CUDA memcpy DtoH]"
```

- Use --query-events to get a list of events you can profile
- Use --query-metrics and --analysis-metrics to get metrics (new in CUDA 5.5)

Distributed Profiling

- mpirun [mpirun args] nvprof –o out.%p profile-child-processes [nvprof args] <app>[app args]
 - Will create out.PID#0, out.PID#1 ... files for different processes (based on process ID)
- Import into Visual Profiler
 - File/Import nvprof Profile


Auto-tuning

- Several parameters that affect performance
 - Block size
 - Amount of work per block
 - Application specific
- Which combination performs the best?
- Auto-tuning with Flamingo
 - #define/ read the sizes , recompile/rerun combinations

Auto-tuning Case Study

- Thread cooperation on sparse matrix-vector product
 - Multiple threads doing partial dot product on the row
 - Reduction in shared memory
- Auto-tune for different matrices
 - Difficult to predict caching behavior
 - Develop a heuristic for cooperation vs. average row length

Auto-tuning Case Study


Overview

- Performance limiters
 - Bandwidth, computations, latency
- Using the Visual Profiler
- "Checklist"
- Case Study: molecular dynamics code
- Command-line profiling (MPI)
- Auto-tuning