Understanding hardware and the performance of your software

July 31 – August 4, 2016 SDSC Summer Institute Robert Sinkovits

Introduction

- Most of you are here because you are computational scientists and users of HPC systems (i.e. software rather than hardware people)
- But it's still worth an hour of your time to learn something about hardware since it will help you become a more effective computational scientist
- We'll divide this session into two parts
 - Getting information about your hardware
 - Monitoring your usage of the hardware
- As a bonus, just about everything that we cover today will be widely applicable, from SDSC's Comet to your local cluster

Getting hardware info – why should I care?

- You may be asked to report the details of your hardware in a manuscript or presentation, especially if you're discussing application performance
- You'll know exactly what you're running on. Can answer questions like "Is the login node the same as the compute nodes?" or "How does my local cluster compare to the nodes on the supercomputers"
- It will give you a way of estimating performance, or at least bounds on performance, on another system. <u>All else being equal</u>, jobs will run at least as fast on hardware that has
 - Faster CPU clock speeds
 - Larger caches
 - Faster local drives
- You'll sound smart when you talk to other technical people
 - You: "I'm running on a dual socket node with 8-core Intel ES-2670 processors clocked at 2.6 GHz with 64 GB of DDR3-1333"
 - Your colleague: "Wow!"

On Linux machines, the /proc/cpuinfo pseudo-file lists key processor information. Mostly cryptic hardware details, but also some very helpful data

```
: 0 (processor number, actually refers to core)
processor
vendor_id
 : GenuineIntel
cpu family
 : 6
model
 : 63
model name : Intel(R) Xeon(R) CPU E5-2680 v3 @ 2.50GHz (processor type)
stepping
 : 2
Microcode : 50
cpu MHz
 : 2501.000 (nominal clock speed)
cache size
 : 30720KB
physical id : 0
siblings
 : 12
core id
 : 0
cpu cores : 12 (number of cores in processor)
apicid
 : 0
initial apicid: 0
fpu
 : yes
fpu exception : yes
cpuid level
 : 15
wp
 : yes
flags
 : fpu vme de ... avx ... avx2 (AVX/AVX2 capable processor)
```


If you want to find out how many processors or cores you have on the compute node, grep for 'processor' or 'physical id'

```
$ grep processor /proc/cpuinfo
processor: 0
processor: 1
processor: 2
processor: 3
processor: 4
processor: 5
processor: 6
processor: 7
processor: 8
processor: 9
processor: 10
processor: 11
processor: 12
processor: 13
processor: 14
processor: 15
processor: 16
processor: 17
processor: 18
processor: 19
processor: 20
processor: 21
processor: 22
processor: 23
```

```
$ grep 'physical id' /proc/cpuinfo
physical id : 0
physical id: 0
 cores 0-11 are on
physical id: 0
 socket 0 and 12-23
physical id : 0
physical id : 1 "
 are on socket 1
physical id: 1
```

Results shown are for Comet standard compute node

If you want to find out how many processors or cores you have on the compute node, grep for 'processor' or 'physical id'

```
$ grep processor /proc/cpuinfo
processor: 0
processor: 1
processor: 2
processor: 3
processor: 4
processor: 5
processor: 6
processor: 7
processor: 8
processor: 9
processor: 10
processor: 11
processor: 12
processor: 13
processor: 14
processor: 15
processor: 16
processor: 17
processor: 18
processor: 19
processor: 20
processor: 21
processor: 22
processor: 23
```

```
$ grep 'physical id' /proc/cpuinfo
physical id: 0
physical id: 1
 cores are assigned
physical id: 0
 round-robin to
physical id: 1
 sockets
physical id: 0
physical id: 1
```

Results shown are for Comet GPU node

If you want to find out how many processors or cores you have on the compute node, grep for 'processor' or 'physical id'

```
$ grep processor /proc/cpuinfo
processor : 0
processor : 1
processor : 2
processor : 3
processor : 4
processor : 5
processor : 6
processor : 7

...

Processor : 60
processor : 61
processor : 62
processor : 63
```

```
$ grep 'physical id' /proc/cpuinfo
physical id: 0
physical id: 1
physical id: 2
physical id: 3
physical id: 0
physical id: 1
 cores are assigned
physical id: 2
 round-robin to
physical id: 3
 sockets
physical id: 0
physical id: 1
physical id: 2
physical id: 3
```

Results shown are for Comet large memory node

So, why do we care how cores are assigned to sockets? Recall

Standard nodes: cores numbered contiguously

• GPU nodes: cores assigned round robin to sockets

Large memory nodes: cores assigned round robin to sockets

It turns out that this could affect the performance of hybrid codes that mix threadlevel and process-level parallelism (e.g. MPI + OpenMP) if the threads and processes are not mapped to cores as expected.

For example, consider MPI job on Comet with four processes and six threads per process. If mapping done incorrectly, can end up with all four processes on a single socket and each core within the socket running four threads. Ugh!

Fortunately, we've thought about that and provide a utility called ibrun that you've heard about earlier that already accounts for the way cores are numbered.

What do we mean by a pseudo-file system?

/proc and /sys are not real file systems. Instead, they're just interfaces to Linux kernel data structures in a convenient and familiar file system format.

```
$ ls -l /proc/cpuinfo
-r--r-- 1 root root 0 Aug 3 20:45 /proc/cpuinfo
[sinkovit@gcn-18-32 ~]$ head /proc/cpuinfo
processor: 0
vendor id : GenuineIntel
cpu family
 : 6
model
 : 45
 : Intel(R) Xeon(R) CPU E5-2670 0 @ 2.60GHz
model name
stepping : 6
cpu MHz
 : 2593.861
cache size
 : 20480 KB
physical id
 : 0
siblings : 8
```


Advanced Vector Extensions (AVX, AVX2)

- The Advanced Vector Extensions (AVX) are an extension to the x86 microprocessor architecture that allows a compute core to perform up to 8 floating point operations per cycle. Previous limit was 4/core/cycle
- AVX2 improves this to 16 flops/cycle/core
- Partial response to challenges in increasing clock speed (we're now stuck around 2.5 – 3.0 GHz)

March 6, 2000 8:00 AM PST

AMD makes move to 1-GHz chip

By Joe Wilcox and Michael Kanellos Staff Writers, CNET News

1996 Intel Pentium 150 MHz

Advanced Vector Extensions (AVX)

- Keeping to the theme of "Am I making effective use of hardware?", should ideally observe a 2x speedup when going from a non-AVX processor to an AVX capable processor (all else being equal)
- Newer generations of processors have the AVX2 instructions. As you might have guessed, AVX2 cores are capable of 16 floating point operations per cycle per core.
- Don't get too excited. It's difficult enough to make good use of AVX and even harder to make good use of AVX2. Need long loops with vectorizable content. Memory bandwidth not keeping up with gains in computing power.

```
flags : fpu vme de ... avx2 ... (AVX2 capable processor)
```


Getting memory information (/proc/meminfo)

On Linux machines, the /proc/meminfo pseudo-file lists key memory specs. More information than you probably want, but at least one bit of useful data

```
MemTotal:
 66055696 kB
 (total physical memory)
MemFree:
 3843116 kB
Buffers:
 6856 kB
Cached:
 31870056 kB
SwapCached:
 1220 kB
Active:
 7833904 kB
Inactive:
 25583720 kB
Active(anon): 593252 kB
Inactive(anon): 949000 kB
Active(file):
 (pretty good approximation to used memory)
 7240652 kB
Inactive(file): 24634720 kB
Unevictable:
 0 kB
Mlocked:
 0 kB
SwapTotal:
 2097144 kB
SwapFree:
 902104 kB
Dirty:
 17772 kB
 Results shown are for Comet standard node
Writeback:
 32 kB
AnonPages:
 1540768 kB
```

For more details, see http://www.redhat.com/advice/tips/meminfo.html

Getting memory information (/proc/meminfo)

On Linux machines, the /proc/meminfo pseudo-file lists key memory specs. More information than you probably want, but at least one bit of useful data

```
MemTotal:
 1588229376 kB
 (total physical memory)
MemFree:
 1575209968 kB
Buffers:
 281396
 kB
Cached:
 1334596
 kB
SwapCached:
 kB
Active:
 648320
 kB
Inactive:
 1027324
 kB
Active(anon):
 59872
 kB
 (pretty good approximation to used memory)
Inactive(anon):
 kB
Active(file):
 588448
 kB
Inactive(file):
 1027320
 kB
Unevictable:
 kB
Mlocked:
 kB
SwapTotal:
 kB
SwapFree:
 kB
Dirty:
 56
 kB
 Results shown are for Comet large memory node
Writeback:
 kB
AnonPages:
 61744
 kB
```

For more details, see http://www.redhat.com/advice/tips/meminfo.html

Getting memory information (/proc/meminfo)

Using a simple script, you can monitor total memory usage for all processes as a function of time. Note that there is a lot of discussion on how to precisely measure memory (http://stackoverflow.com/search?q=measuring+memory+usage). The following should be good enough if you're on a dedicated node.


```
#!/usr/bin/perl
use strict;
use warnings;
my $count = 0;
print (" time(s) Memory (GB)\n");
while(1) {
 sleep(1);
 $count++;
 open(MI, "/proc/meminfo");
 while(<MI>) {
 if (/Active:/) {
 my (undef, $active, undef) = split();
 $active = $active /
 1048576.0;
 printf("%6d %f\n", $count, $active);
 close(MI);
```


Getting GPU information

If you're using GPU nodes, you can use nvidia-smi (NVIDIA System Management Interface program) to get GPU information (type, count, utilization, etc.)

Getting GPU information

If you're using GPU nodes, you can use nvidia-smi (NVIDIA System Management Interface program) to get GPU information (type, count, etc.)

Finding cache information

On Linux systems, can obtain cache properties through the /sys pseudo filesystem. Details may vary slightly by O/S version and vendor, but basic information should be consistent

```
$ pwd
/sys/devices/system/cpu
$ 1s
 cpu12 cpu2
 cpu6 cpufreq
 probe
cpu0
 online
 cpu13
 cpu3
 cpu7
 cpuidle
 perf events
cpu1
 release
cpu10
 cpu14
 cpu4 cpu8 kernel max possible
 sched mc power savings
cpu11
 cpu15 cpu5 cpu9 offline
 sched smt power savings
 present
$ cd cpu0/cache
$ 1s
index0 index1 index2 index3
$ cd index0
$ 1s
coherency line size physical line partition size
 shared cpu list
level
 type
number of sets
 shared cpu map
 ways of associativity
```


Comet Cache properties – Intel Haswell (Intel Xeon E5-2680)

level	type	line size	sets	associativity	size (KB)
L1	data	64	64	8	32
L1	instruction	64	64	8	32
L2	unified	64	512	8	256
L3	unified	64	24576	20	30720

High end processor used in many Top500 supercomputers, including SDSC's Gordon system and TACC's Stampede

L1 and L2 caches are per core

L3 cache shared between all 12 cores in socket

sanity check: line size x sets x associativity = size

L2 cache size = $64 \times 512 \times 8 = 262144 = 256 \text{ K}$

Gordon Cache properties – Intel Sandy Bridge (Intel Xeon E5-2670)

level	type	line size	sets	associativity	size (KB)
L1	data	64	64	8	32
L1	instruction	64	64	8	32
L2	unified	64	512	8	256
L3	unified	64	16384	20	20480

High end processor used in many Top500 supercomputers, including SDSC's Gordon system and TACC's Stampede

L1 and L2 caches are per core

L3 cache shared between all 8 cores in socket

sanity check: line size x sets x associativity = size

L2 cache size = $64 \times 512 \times 8 = 262144 = 256 \text{ K}$

Trestles Cache properties – AMD Magny-Cours (AMD Opteron Processor 6136)

level	type	line size	sets	associativity	size (KB)	
L1	data	64	512	2	64	
L1	instruction	64	512	2	64	
L2	unified	64	512	16	512	
L3	unified	64	1706	48	5118	

Previous generation AMD enterprise level processor, used in SDSC's Trestles system (currently used as capacity HPC resource)

L1 and L2 caches are per core
L3 cache shared between all 8 cores in socket

sanity check: line size x sets x associativity = size L2 cache size = 64 x 512 x 16 = 524288= 512K

Impact of cache size on performance

Based on the clock speed and instruction set, program run on single core of Gordon should be 2.26x faster than on Trestles. The larger L1 and L2 cache sizes on Trestles mitigate performance impact for very small problems.

DGSEV (Ax=b) wall times as function of problem size

N	t (Trestles)	t (Gordon)	ratio	KB
62	0.000117	0.000086	1.36	30
125	0.000531	0.000384	1.38	122
250	0.002781	0.001542	1.80	488
500	0.016313	0.007258	2.24	1953
1000	0.107222	0.046252	2.31	7812
2000	0.744837	0.331818	2.24	31250
4000	5.489990	2.464218	2.23	125000

Finding SCSI device information

SCSI (Small Computer System Interface) is a common interface for mounting peripheral, such as hard drives and SSDs. The /proc/scsi/scsi file will provide info on SCSI devices

Product name: Intel/Intel SSDSC2BB16.

Hard drive capacity: 160GB

Interface type: SATA 3

Dimensions: 2.5-inch

SSD scratch file system

```
[sinkovit@comet-13-65 ~]$ more /etc/mtab
/dev/md2 /scratch ext4 rw,nosuid,nodev 0 0

172.25.33.53@tcp:172.25.33.25@tcp:/meerkat /oasis/projects/nsf lustre ...

192.168.16.6@tcp:192.168.24.6@tcp:/panda /oasis/scratch/comet lustre ...

10.22.10.14:/export/nfs-32-4/home/sinkovit /home/sinkovit nfs ...

[ plus other file systems not shown ]
```


Oasis projects - persistent

```
[sinkovit@comet-13-65 ~]$ more /etc/mtab
/dev/md2 /scratch ext4 rw,nosuid,nodev 0 0

172.25.33.53@tcp:172.25.33.25@tcp:/meerkat /oasis/projects/nsf lustre ...

192.168.16.6@tcp:192.168.24.6@tcp:/panda /oasis/scratch/comet lustre ...

10.22.10.14:/export/nfs-32-4/home/sinkovit /home/sinkovit nfs ...

[ plus other file systems not shown ]
```


```
[sinkovit@comet-13-65 ~]$ more /etc/mtab
/dev/md2 /scratch ext4 rw,nosuid,nodev 0 0
172.25.33.53@tcp:172.25.33.25@tcp:/meerkat /oasis/projects/nsf lustre ...
192.168.16.6@tcp:192.168.24.6@tcp:/panda /oasis/scratch/comet lustre ...
10.22.10.14:/export/nfs-32-4/home/sinkovit /home/sinkovit nfs ...
[ plus other file systems not shown ]

Oasis scratch - volatile
```


```
[sinkovit@comet-13-65 ~]$ more /etc/mtab
/dev/md2 /scratch ext4 rw,nosuid,nodev 0 0
172.25.33.53@tcp:172.25.33.25@tcp:/meerkat /oasis/projects/nsf lustre ...
192.168.16.6@tcp:192.168.24.6@tcp:/panda /oasis/scratch/comet lustre ...
10.22.10.14:/export/nfs-32-4/home/sinkovit /home/sinkovit nfs ...
[ plus other file systems not shown ]
Home directory
```


df provides information on filesystem usage

```
[sinkovit@comet-13-65 ~]$ df -h
Filesystem
 Size Used Avail Use% Mounted on
/dev/md1
 22G 72% /
 79G
 54G
tmpfs
 63G
 0 63G 0% /dev/shm
/dev/md0
 239M 106M 117M 48% /boot
/dev/md2
 214G
 60M 203G
 1% /scratch
172.25.33.53@tcp:172.25.33.25@tcp:/meerkat
 1.4P 798T 530T 61% /oasis/projects/nsf
192.168.16.6@tcp:192.168.24.6@tcp:/panda
 2.5P 765T 1.8P 31% /oasis/scratch/comet
10.22.10.14:/export/nfs-32-4/home/sinkovit
 1% /home/sinkovit
 71T
 33G
 71T
```


Finding network information

The ip command (/sbin/ip) is normally used by sys admins, but regular users can use it to learn about networking information

Machine info - overkill?

- We've probably gone a little deeper than is necessary for you to be an effective supercomputer user.
- Think of this as a way to round out your HPC knowledge. You're learning a little bit about the tools of the trade, getting comfortable poking around on a system, acquiring the knowledge that will make it easier to work with your sys admin and picking up the background that will help you to make intelligent decisions in the future.

Using the Linux top utility

The top utility is found on all Linux systems and provides a high level view of running processes. Does not give any information at the source code level (profiling), but can still be very useful for answering questions such as

- How many of my processes are running?
- What are the states of the processes (running, sleeping, etc.)?
- Which cores are being utilized?
- Are there any competing processes that may be affecting my performance?
- What fraction of the CPU is each process using?
- How much memory does each process use?
- Is the memory usage growing over time? (Useful for identifying memory leaks)
- How many threads are my processes using?

Customizing top

Top has the following defaults, but is easily customizable

- Processes only (no threads)
- To toggle threads display, type "H" while top is running
- Information for all users
- Can restrict to a single user by launching with "top -u username"
- Process ID, priority, 'nice' level, virtual memory, physical memory, shared memory, state, %CPU, %memory, CPU time, command
- To modify, type "f" while top is running and toggle fields using letters
- Update information every 3 seconds
- Change refresh rate by launching with "top -d n"
- Ordered by CPU usage
- Type "M" to order by memory usage

Non-threaded code

→ Stivoknis — sinkovit@gcn-17-57:~ — ssh — 94×33

top – 08:37:00 up 60 days, 14:23, 1 user, load average: 15.32, 10.36, 6.12
Tasks: 624 total, 17 running, 607 sleeping, 0 stopped, 0 zombie
Cpu(s): 68.7%us, 1.3%sy, 0.0%ni, 29.9%id, 0.1%wa, 0.0%hi, 0.0%si, 0.0%st
Mem: 66054160k total, 37885796k used, 28168364k free, 8808k buffers
Swap: 2097144k total, 13400k used, 2083744k free, 32927192k cached

PID USER	PR	NI	VIRT	RES	SHR	S	%CPU 9	MEM	TIME+ COMMAND
70388 sinkovit	20	0	194m	76m	1612	R	100.0	0.1	1:31.06 lobfaster.pl
72547 sinkovit	20	0	120m	2976	1612	R	100.0	0.0	0:01.49 lobfaster.pl
72516 sinkovit	20	0	127m	9.9m	1608	R	100.0	0.0	0:02.09 lobfaster.pl
72526 sinkovit	20	0	121m	3388	1612	R	100.0	0.0	0:01.84 lobfaster.pl
72535 sinkovit	20	0	121m	4208	1612	R	100.0	0.0	0:01.73 lobfaster.pl
72565 sinkovit	20	0	120m	3212	1612	R	100.0	0.0	0:01.01 lobfaster.pl
72268 sinkovit	20	0	130m	12m	1612	R	98.9	0.0	0:11.96 lobfaster.pl
72359 sinkovit	20	0	123m	5976	1612	R	98.9	0.0	0:09.77 lobfaster.pl
72460 sinkovit	20	0	127m	10m	1612	R	98.9	0.0	0:08.38 lobfaster.pl
72481 sinkovit	20	0	131m	13m	1612	R	98.9	0.0	0:07.44 lobfaster.pl
72529 sinkovit	20	0	122m	4576	1612	R	98.9	0.0	0:01.82 lobfaster.pl
72439 sinkovit	20	0	130m	12m	1612	R	97.0	0.0	0:08.64 lobfaster.pl
72590 sinkovit	20	0	120m	3140	1612	R	71.7	0.0	0:00.37 lobfaster.pl
72602 sinkovit	20	0	120m	2576	1612	R	38.8	0.0	0:00.20 lobfaster.pl
72605 sinkovit	20	0	120m	2528	1600	R	34.9	0.0	0:00.18 lobfaster.pl
72608 sinkovit	20	0	119m	2340	1600	R	21.3	0.0	0:00.11 lobfaster.pl

16 processes, each using anywhere from 21.3% to 100% of a compute core.

Memory footprint (RES) is minimal, with each process only using up to 76 MB.

CPU times ranging from 0.11s (just started) to 1:31

Threaded code (thread display off)

Tasks: 592 total, 2 running, 590 sleeping, 0 stopped, 0 zombie Cpu(s): 99.8%us, 0.2%sy, 0.0%ni, 0.0%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st Mem: 66054160k total, 16519596k used, 49534564k free, 11248k buffers Swap: 2097144k total, 13400k used, 2083744k free, 7563960k cached

PID USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM		TIME+	COMMAND
81007 sinkovit	20	0	6872m	5.8g	1412	R	1595.	9 9	.1	5:56.	48 lob_constructio

Threaded code with thread display toggled to the "off" position. Note the heavy CPU usage, very close to 1600%

Threaded code (thread display on)

→ Stivoknis — sinkovit@gcn-17-57:~ — ssh — 87×33

Tasks: 626 total, 17 running, 609 sleeping, 0 stopped, 0 zombie Cpu(s): 15.8%us, 0.2%sy, 0.0%ni, 84.0%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st Mem: 66054160k total, 17495556k used, 48558604k free, 11552k buffers Swap: 2097144k total, 13400k used, 2083744k free, 8478752k cached

PID USER	PR	ΝI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
81007 sinkovit	20	0	6927m	5.8g	1412	R	99.5	9.2	8:37.91	lob_constructio
81096 sinkovit	20	0	6927m	5.8g	1412	R	10.5	9.2	1:13.43	lob_constructio
81105 sinkovit	20	0	6927m	5.8g	1412	R	10.5	9.2	1:13.43	lob_constructio
81107 sinkovit	20	0	6927m	5.8g	1412	R	10.5	9.2	1:13.43	lob_constructio
81097 sinkovit	20	0	6927m	5.8g	1412	R	10.2	9.2	1:13.40	lob_constructio
81099 sinkovit	20	0	6927m	5.8g	1412	R	10.2	9.2	1:13.39	lob_constructio
81100 sinkovit	20	0	6927m	5.8g	1412	R	10.2	9.2	1:13.44	lob_constructio
81101 sinkovit	20	0	6927m	5.8g	1412	R	10.2	9.2	1:13.44	lob_constructio
81102 sinkovit	20	0	6927m	5.8g	1412	R	10.2	9.2	1:13.43	lob_constructio
81103 sinkovit	20	0	6927m	5.8g	1412	R	10.2	9.2	1:13.45	lob_constructio
81106 sinkovit	20	0	6927m	5.8g	1412	R	10.2	9.2	1:13.44	lob_constructio
81108 sinkovit	20	0	6927m	5.8g	1412	R	10.2	9.2	1:13.44	lob_constructio
81109 sinkovit	20	0	6927m	5.8g	1412	R	10.2	9.2	1:13.29	lob_constructio
81110 sinkovit	20	0	6927m	5.8g	1412	R	10.2	9.2	1:13.39	lob_constructio
81098 sinkovit	20	0	6927m	5.8g	1412	R	9.9	9.2	1:13.44	lob_constructio

81104 sinkovit 20 0 6927m 5.8q 1412 R 9.9 9.2 1:13.38 lob_constructio

16 threads, with only one thread making good use of CPU

Total memory usage 5.8 GB (9.2% of available)

Threaded code (thread display on)

♠ ○ ○ ☆ stivoknis — sinkovit@gcn-17-57:~ — ssh — 87×33

Tasks: 626 total, 17 running, 609 sleeping, 0 stopped, 0 zombie Cpu(s): 90.9%us, 0.1%sy, 0.0%ni, 9.0%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st Mem: 66054160k total, 17628152k used, 48426008k free, 11496k buffers Swap: 2097144k total, 13400k used, 2083744k free, 8396488k cached

BIR HOER			HIDT	DE0	0115	_	APPU		TIME	COMMINE
PID USER	PR	NΙ	VIRT	RES	SHR	5	%CPU:	%MEM	IIME+	COMMAND
81007 sinkovit	: 20	0	7132m	6.0g	1412	R	100.0	9.5	7:54.98	3 lob_constructio
81110 sinkovit	20	0	7132m	6.0g	1412	R	90.4	9.5	0:51.15	lob_constructio
81096 sinkovit	20	0	7132m	6.0g	1412	R	90.1	9.5	0:51.17	lob_constructio
81098 sinkovit	20	0	7132m	6.0g	1412	R	90.1	9.5	0:51.19	lob_constructio
81099 sinkovit	20	0	7132m	6.0g	1412	R	90.1	9.5	0:51.14	lob_constructio
81100 sinkovit	20	0	7132m	6.0g	1412	R	90.1	9.5	0:51.18	lob_constructio
81101 sinkovit	20	0	7132m	6.0g	1412	R	90.1	9.5	0:51.18	lob_constructio
81102 sinkovit	20	0	7132m	6.0g	1412	R	90.1	9.5	0:51.18	lob_constructio
81103 sinkovit	20	0	7132m	6.0g	1412	R	90.1	9.5	0:51.19	lob_constructio
81104 sinkovit	20	0	7132m	6.0g	1412	R	90.1	9.5	0:51.14	lob_constructio
81105 sinkovit	20	0	7132m	6.0g	1412	R	90.1	9.5	0:51.19	lob_constructio
81106 sinkovit	20	0	7132m	6.0g	1412	R	90.1	9.5	0:51.18	lob_constructio
81107 sinkovit	20	0	7132m	6.0g	1412	R	90.1	9.5	0:51.18	lob_constructio
81108 sinkovit	: 20	0	7132m	6.0g	1412	R	90.1	9.5	0:51.18	lob_constructio
81097 sinkovit	20	0	7132m	6.0g	1412	R	89.8	9.5	0:51.15	lob_constructio
81109 sinkovit	20	0	7132m	6.0g	1412	R	89.8	9.5	0:51.08	lob_constructio

16 threads, all making good (but not ideal) use of the compute cores

Getting an interactive compute node

All exercises should be run on the compute nodes, not the login nodes.
 You will have dedicated access to the former, while the latter are shared by all users connecting to the system.

```
$ srun --partition=debug --pty --nodes=1 --ntasks-per-node=24 -t 00:30:00 --wait=0 --export=ALL /bin/bash
```

 Once you have been assigned a compute node, you can access it directly.

\$ ssh comet-11-12

\$ more /etc/security/access.conf
-:ALL EXCEPT root (wheel) (xsede-admin) sinkovit:ALL

Top example

- Copy the lineq_top.c file to your home directory. The program
 generates a random vector and matrix of rank N, calls the linear solver
 DGESV (Ax=b) then reports run time. Does this for 10 matrices
- Compile using the following commands
 - icc -O3 -o lineq_top lineq_top.c -mkl
- Grab an interactive Comet compute node
- Open a second terminal, login directly to compute node and launch top For example: ssh comet-11-12
- On the first terminal, run program with different matrix sizes ./lineq_top 5000
 ./lineq_top 10000
- Monitor CPU and memory usage. Do you notice anything funny? If so, see if you can fix the problem.

Profiling your code with gprof

gprof is a profiling tool for UNIX/Linux applications. First developed in 1982, it is still extremely popular and very widely used. It is always the first tool that I use for my work.

Universally supported by all major C/C++ and Fortran compilers Extremely easy to use

- 1. Compile code with -pg option: adds instrumentation to executable
- 2. Run application: file named gmon.out will be created.
- 3. Run gprof to generate profile: gprof a.out gmon.out

Introduces virtually no overhead

Output is easy to interpret

1982!

Worth reflecting on the fact that gprof goes back to 1982. Amazing when considered in context of the leading technology of the day

Michael Douglas as Gordon Gecko in Wall Street, modeling early 1980s cell phone. List price ~\$3000

Cray X-MP with 105 MHz processor. High end configuration (four CPUs, 64 MB memory) has 800 MFLOP theoretical peak. Cost ~ \$15M

gprof flat profile

The gprof flat profile is a simple listing of functions/subroutines ordered by their relative usage. Often a small number of routines will account for a large majority of the run time. Useful for identifying hot spots in your code.

Flat profile:								
Each sample counts as 0.01 seconds.								
% C	umulative	self		self	total			
time	seconds	seconds	calls	ms/call	ms/call	name		
68.60	574.72	574.72	399587	1.44	1.44	get_number_packed_data		
13.48	687.62	112.90				main		
11.60	784.81	97.19	182889	0.53	0.53	quickSort_double		
2.15	802.85	18.04	182889	0.10	0.63	get_nearest_events		
1.52	815.56	12.71				c_mcopy8		
1.28	826.29	10.73				_mcount2		
0.96	834.30	8.02	22183	0.36	0.36	pack_arrays		
0.12	835.27	0.97				rouexit		
0.08	835.94	0.66				rouinit		
0.06	836.45	0.51	22183	0.02	5.58	Is_Hump		
0.05	836.88	0.44	1	436.25	436.25	quickSort		

gprof call graph

The gprof call graph provides additional levels of detail such as the exclusive time spent in a function, the time spent in all children (functions that are called) and statistics on calls from the parent(s)

index	% time	self	children	n called	name
[1]	96.9	112.90	699.04		main [1]
		574.72	0.00	399587/399587	<pre>get_number_packed_data [2]</pre>
		0.51	123.25	22183/22183	Is_Hump [3]
		0.44	0.00	1/1	quickSort [11]
		0.04	0.00	1/1	radixsort_flock [18]
		0.02	0.00	2/2	ID2Center_all [19]
		574.72	0.00	399587/399587	main [1]
[2]	68.6	574.72	0.00	399587	<pre>get_number_packed_data [2]</pre>
		0.51	123.25	22183/22183	main [1]
[3]	14.8	0.51	123.25	22183	Is_Hump [3]
		18.04	97.19	182889/182889	<pre>get_nearest_events [4]</pre>
		8.02	0.00	22183/22183	pack_arrays [8]
		0.00	0.00	22183/22183	pack_points [24]

The value of re-profiling

After optimizing the code, we find that the function main() now accounts for 40% of the run time and would be a likely target for further performance improvements.

Flat profile:								
Each sample counts as 0.01 seconds.								
% C	umulative	self		self	total			
time	seconds	seconds	calls	ms/call	ms/call	name		
41.58	36.95	36.95				main		
26.41	60.42	23.47	22183	1.06	1.06	get_number_packed_data		
11.58	70.71	10.29				c_mcopy8		
10.98	80.47	9.76	182889	0.05	0.05	get_nearest_events		
8.43	87.96	7.49	22183	0.34	0.34	pack_arrays		
0.57	88.47	0.51	22183	0.02	0.80	Is_Hump		
0.20	88.65	0.18	1	180.00	180.00	quickSort		
0.08	88.72	0.07				_init		
0.05	88.76	0.04	1	40.00	40.00	radixsort_flock		
0.02	88.78	0.02	1	20.00	20.00	compute_position		
0.02	88.80	0.02	1	20.00	20.00	readsource		

Limitations of gprof

- grprof only measures time spent in user-space code and does not account for system calls or time waiting for CPU or I/O
- gprof can be used for MPI applications and will generate a gmon.out.id file for each MPI process. But for reasons mentioned above, it will not give an accurate picture of the time spent waiting for communications
- gprof will not report usage for un-instrumented library routines
- In the default mode, gprof only gives function level rather than statement level profile information. Although it can provide the latter by compiling in debug mode (-g) and using the gprof -l option, this introduces a lot of overhead and disables many compiler optimizations.

In my opinion, I don't think this is such a bad thing. Once a function has been identified as a hotspot, it's usually obvious where the time is being spent (e.g. statements in innermost loop nesting)

gprof for threaded codes

gprof has limited utility for threaded applications (e.g. parallelized with OpenMP, Pthreads) and only reports usage for the main thread

But ... there is a workaround http://sam.zoy.org/writings/programming/gprof.html

"gprof uses the internal ITIMER_PROF timer which makes the kernel deliver a signal to the application whenever it expires. So we just need to pass this timer data to all spawned threads"

http://sam.zoy.org/writings/programming/gprof-helper.c

gcc -shared -fPIC gprof-helper.c -o gprof-helper.so -lpthread -ldl

LD_PRELOAD=./gprof-helper.so

... then run your code

gprof example1

- Copy the gprof_ex.f file to your home directory. Compile using the following command
 - ifort -pg -O3 -o gprof_ex gprof_ex.f
- Grab an interactive Comet compute node
- Run as follows
 - time ./gprof_ex 100000000
- Generate profile and examine results
 - gprof gprof_ex gmon.out > profile_gp

gprof example 1 (examining call tree)

gprof example 2

 Copy the lineq_top.c file to your home directory. Make sure that you fixed the memory leak. Compile using the following command

icc -pg -O3 -o lineq_top lineq_top.c -mkl

- Grab an interactive Comet compute node
- Run as follows

export OMP_NUM_THREADS=1 time ./lineq_top 5000

Generate profile and examine results

gprof lineq_top gmon.out > profile_lineq

 How does time reported by 'time' command compare to total time in the profile?

Manually instrumenting codes

- Performance analysis tools ranging from the venerable (gprof) to the modern (TAU) are great, but they all have several downsides
 - May not be fully accurate
 - Can introduce overhead
 - Sometimes have steep learning curves
- Once you really know your application, your best option is to add your own instrumentation. Will automatically get a performance report every time you run the code.
- There are many ways to do this and we'll explore portable solutions in C/C++ and Fortran. Note that there are also many heated online discussions arguing over how to properly time codes.

Linux time utility

If you just want to know the overall wall time for your application, can use the Linux time utility. Reports three times

- real elapsed (wall clock) time for executable
- user CPU time integrated across all cores
- sys system CPU time

Manually instrumenting C/C++ codes

The C gettimeofday() function returns time from start of epoch (1/1/1970) with microsecond precision. Call before and after the block of code to be timed and perform math using the tv_sec and tv_usec struct elements

Manually instrumenting Fortran codes

The Fortran90 system_clock function returns number of ticks of the processor clock from some unspecified previous time. Call before and after the block of code to be timed and perform math using the elapsed_time function (see next slide)

```
integer clock1, clock2;
double precision elapsed_time

call system_clock(clock1)
// block of code to be timed
call system_clock(clock2)

time = elapsed_time(clock1, clock2)
```


Manually instrumenting Fortran codes (cont.)

Using system_clock can be a little complicated since we need to know the length of a processor cycle and have to be careful about how we handle overflows of counter. Write this once and reuse everywhere.

```
double precision function elapsed_time(c1, c2)
implicit none
integer, intent(in) :: c1, c2
integer ticks, clockrate, clockmax

call system_clock(count_max=clockmax, count_rate=clockrate)
ticks = c2-c1
if(ticks < 0) then
 ticks = clockmax + ticks
endif
elapsed_time = dble(ticks)/dble(clockrate)

return
end function elapsed_time</pre>
```


A note on granularity

Don't try to time at too small a level of granularity, such as measuring the time associated with a single statement within a loop

Although they're pretty lightweight, there is still a cost associated with calls to gettimeofday or system_clock. In addition, the insertion of these calls into loops can impact the flow and hamper optimizations by the compiler.

Amdahl's Law – kind of a big deal

Charlton Heston in *Moses and the Ten Commandments*, delivering a slightly updated version to the SDSC Summer Institute

Amdahl's Law

Amdahl's law sets an upper limit on the speedup of a parallel code based on the serial content.

- Let P be the fraction of the code that can be run in parallel
- Let (1-P) be the serial fraction of the code
- Let N be the number of parallel threads or processes

$$S(N) = \frac{1}{(1-P)+P/N}$$
 $S(\infty) = \frac{1}{(1-P)}$

In reality, you will probably do a good bit worse than Amdahl's law due to a number of factors, most importantly

- Load imbalance processes assigned different amounts of work
- Communications overhead latency and bandwidth

Amdahl's Law

The theoretical maximum speedup, running on an infinite number of compute cores, is the inverse of the serial content. This places a very stringent bound on the benefits of parallelization

Amdahl's Law

Fortunately, things aren't as gloomy as they appear. For many applications, there is a lot of work that can be done in parallel and the serial content is rather minimal

- Updating grid cells in discretized solutions of PDEs
- Calculating forces on particles in molecular dynamics, N-body problems
- Ensemble calculations many repetitions of calculation with different data sets or slightly different input parameters

If your application falls into the last category, there is no need for you to worry about parallelization at the program level. Instead, just develop a workflow that allows you to run the serial instances of your code in parallel.

Gustafson's Law

A limitation of Amdahl's Law is that it assumes you want to run a fixed size problem on an increasing number of processors. In many real problems, you'll want to increase the problem size as the processing power grows

Gustafson, Communications of the ACM 31(5), 1988 532-533

Strong scaling vs. Weak Scaling

The discussion of Amdahl's Law and Gustafson's Law segues into the topic of strong vs. weak scaling

- Strong scaling how does the run time scale (decline) as the number of processors is increased? Ideally, linear speedup (t ~ 1/N)
- Weak scaling how does the run time vary as the work per process stays constant while the problem size grows. Ideally, t is unchanged.

Scaling experiment

- Copy the lineq_mkl.c file to your home directory. The program generates a random vector and matrix of rank N, calls the linear solver DGESV (Ax=b) then reports run time.
- Compile using the following commands

```
icc -O3 -o thread_scaling thread_scaling.c -mkl
```

 On a Comet compute node, run with a variety of problem sizes using 1, 2, 4, 8, 16 and 24 threads. Note the run times and any trends in scalability as the problem size is increased from N=1000 to N=10000

```
export OMP_NUM_THREADS=1
./lineq_mkl 3000
export OMP_NUM_THREADS=2
./lineq_mkl 3000
export OMP_NUM_THREADS=4
./lineq_mkl 3000
```


