

Introduction to Performance Analysis on Intel® Core™ 2 Duo Processors

Software and Solutions Group

David Levinthal, Sr SW Engineer Nov 30, 2006

Agenda

- Tuning Overview
- Processor Overview
- Methodology

Next Generation Micro Architecture Intel® Core™2 Duo Processor

Architecture Block Diagram

Four Component HW Prefetcher

- L1 Cache Prefetch (first in Intel® Core™ Duo Processor)
 - DCU or Streaming prefetcher
 - DCU = Data Cache Unit
 - IP prefetch
 - Repeated stride load at frequently executed IP
- L2 Prefetch (similar to Pentium® 4 processor)

A Few Basic Events

				,	
EVENT	Р	Description	EVENT	Р	Description
CPU_CLK_UNHALTED			BUS_DRDY_CLOCKS.ALL_AGEN	NTS	all busy bus cycles
INST_RETIRED.ANY_P	Р		RIIE_DRDY_GLOCKS.THIS_AGE	NT	all busy bus cycles due to writes
INSI_RETIRED.LOADS			MEM_LOAD_RETIRED.L2_LINE_	MISS P	L2 demand misses
INST_RETIRED.STORES			MMX2_PRE_MISS.T1		SW prefetch to L1 inst
BUS_TRANS_ANY		all bus transactions	MMX2_PRE_MISS.T2		SW prefetch to L2 inst
BUS_TRANS_MEM		bus trans to memory	MMX2_PRE_MISS.STORES		Non Temporal Stores executed
BUS_TRANS_BURST		whole \$lines to mem	L2_LINES_IN.SELF.DEMAND		L2\$lines in for rfo, load, sw prefetch
BUS_TRANS_BRD		whole line reads from mem	L2_LINES_IN.SELF.PREFETCH		L2\$lines in for hw prefetch
BUS_TRANS_WB		writebacks (no NT writes)	L2_LINES_OUT.SELF.DEMAND		demanded L2\$Lines evicted
BUS TRANS REO		\$lines in for RFO (no HW	12 LINES OUT SELF PREFETCH		HW prefetch

Memory BW = 64*Bus_Trans_Mem*freq/Cpu_Clk_Unhalted

Methodology Overview

- •The traditional view of performance tuning on X86 processors has focused on instruction retirement
- •The OOO engine has always been viewed as an impenetrable and incomprehensible beast
- This is perhaps not the best perspective

Methodology Overview

- Methodology developed by studying FP loop dominated apps
 - Anything that is applicable beyond this limited range is an unintended benefit
 - But if you can't do these...you're toast
- This style of optimization has 2 components
 - Minimizing instruction count
 - A sort of "tree height" minimization
 - Minimizing deviations from ideal execution
 - · Generically thought of as "stall cycles"
 - Treating both equally is critical

Stalls, Execution Imperfection and Performance Analysis

- Stall cycles are used to indicate less than perfect execution
 - An architectural decomposition of "stalls" can be used to guide the selection of architectural events
 - The IP correlation of "stalls" and arch events then guides the optimization effort
- Stalls have 4 basic components in an OOO Engine
 - Execution stalls
 - (Waiting on input/Scoreboard, L2 miss, BW, DTLB, etc)
 - Mispredicted branch pipeline flushing
 - FE stalls
 - Execution stage instruction starvation (Front End)
 - Cycles wasted executing instructions that are not retired

X86 Cycle Accounting and SW Optimization

Cpu_clk_unhalted = "stalls" + non_ret_dispatch + ret_dispatch

Traditional Stall Removal

Reduce Branch
Mispredictions
PGO

Resource_stalls.br_miss_clear will estimate stalls due to Pipeline Flush

Improve
Optimization to
Reduce Instruction
Count,
Split Loops to
Increase ILP

Uop Flow

Software

(intel)

Uop Flow

Uop Flow

Measuring Efficiency in the Execution Stage

- •OOO engine optimizes instruction dispatch to execution units from Reservation Station
 - They wait there until their inputs are available
- RS_UOPS_DISPATCHED measures number of uops dispatched from RS on each cycle

The Single Most Important PMU Event!

Execution is What Matters

VTune[™] Analyzer Edit Event

Some Features of the PMU

Setting CMASK = 1 and INV = 1 for RS_uops_dispatched
Counts Cycles Where
NO UOPS WERE DISPATCHED == Stalls
RS_UOPS_DISPATCHED.CYCLES_NONE

A Methodology?

RS_UOPS_DISPATCH:cmask=1

Total Cycles ~
CPU_CLK_UNHALTED

RS_UOPS_DISPATCH:cmask=1:inv=1

CPU_CLK_UNHALTED can be decomposed into execution and stall cycles in the OOO engine

Requires >99% CPU Utilization

OR User PL only/sampling

EVENTS COUNT EVEN DURING HALTED CYCLES

The Distribution of uops/cycle

RS_UOPS_DISPATCHED:cmask=1:inv=1
RS_UOPS_DISPATCHED:cmask=2:inv=1
RS_UOPS_DISPATCHED:cmask=3:inv=1
RS_UOPS_DISPATCHED:cmask=4:inv=1
RS_UOPS_DISPATCHED:cmask=5:inv=1
RS_UOPS_DISPATCHED:cmask=6:inv=1
RS_UOPS_DISPATCHED:cmask=7:inv=1

Stall Cycles

Subtract the N-1 value

Distribution
of the
Instruction
Level
Parallelism
(example:
a[i] = exp(x[i]);
in a simple loop)

Architecture Block Diagram

Components of Resource _Stalls

- Uop flow to OOO engine blocked by downstream cause
- Resource_Stalls.BR_MISS_CLEAR
 - pipeline stalls due to flushing mispredicted branches
 Combine in Resource_stalls.CLEAR
 mispredicted branch followed by fp inst
- Resource_Stalls.ROB_FULL 96 instructions in ROB
- Resource_Stalls.LD_ST
 All Store or Load buffers in use
- Resource_Stalls.RS_FULL
 32 instructions waiting for inputs in Reservation Station

Architecture Block Diagram

Retirement or Dispatch? Which Function to work on first?

For loops, difference is due to OOO execution Fewer False Positives When "Stalls" Are Measured at <u>Dispatch</u>

Cycle Accounting on X86

•Cycles =

rs_uops_dispatched.cycles_none + rs_uops_dispatched:cmask=1

"stalls" + dispatch

- An equality by definition
- Cycles ~ CPU_CLK_UNHALTED.CORE
 - For cpu intensive applications/sampling

Cycle Accounting on X86

- Dispatch ~ cycles_dispatch_retiring_uops + cycles_dispatch_non_retiring_uops
 - Assumes no overlap of retired/non retired uops
 - Worst Case Senario
- Non retired uops = rs_uops_dispatched –
 (uops_retired.any + Uops_retired.fused)
 - Non retired uop cycles ~ non retired uops/avg_uops_per_cycle
- Fractional Wasted Work =
 rs_uops_dispatched /
 (uops_retired.any + uops_retired.fused) 1

Pulling Cycle Accounting Together

Stall Cycles = Cycles with NO uops Dispatched = RS_UOPS_DISPATCH.CYCLES_NONE

Decomposing Stalls: Elephants First

Decomposing Unstalled Cycles

Non_Retired =
((1 - (Uops_retired.any+Uops_retired.fused)/RS_Uops_Dispatched) *
RS_Uops_Dispatched:cmask=1 / CPU_CLK_UNHALTED.CORE

OOO Bursts = Uops_Retired.Any.cycles_none- Stalls - Non_Retired

Pulling it All Together

Risks Over-counting / Minimizing FE + Scoreboard

But Offers a Guide to Execution Inefficiencies

Architectural Pitfalls: The Ants

Issue	Performance Counter	Approx. Penalty
store to unknown addr preceeds load	Load_Blocks.ADR	~5
store forwarding 4 bytes from middle of 8	Load_Blocks.Overlap_Store	~6
store to known address precedes load offset by N*4096	Load_Blocks. Overlap_Store	~6
load from 2 cachelines (not in L1D)	Load_Blocks.UNTIL_RETIRE	~22
load from 2 cachelines with preceding store(not in L1D	Load_Blocks.UNTIL_RETIRE	~20
Length Changing Prefix (16 bit imm)	ILD_STALLS	~6

Contribute to "FE + Scoreboard"

The Big 4 Revisited

- CPU_CYCLES -> CPU_CLK_UNHALTED.CORE
- BACK_END_BUBBLE.ALL ->RS_UOPS_DISPATCHED.CYCLES_NONE
- •BUS_MEMORY.ALL.SELF ->
 BUS_TRANS_ANY.SELF
- DEAR_LATENCY_GT_64 -> MEM_LOAD_RETIRED.L2_LINE_MISS

CYCLES, STALLS, UNPREFETCHED LOADS and BANDWIDTH

More Detailed Event Selection Hierarchy

FIRST PASS EVENTS	Sample After Value
CPU_CLK_UNHALTED.CORE	2,000,000
RS_UOPS_DISPATCHED.CYCLES_NONE	2,000,000
UOPS_RETIRED.ANY + UOPS_RETIRED.FUSED	2,000,000
RS_UOPS_DISPATCHED	2,000,000
MEM_LOAD_RETIRED.L2_LINE_MISS	10,000
INST_RETIRED.ANY_P	2,000,000
Loops	
BUS_TRANS_ANY.SELF	100,000
BUS_TRANS_ANY.ALL_AGENTS	100,000
Branch Dominated	
RESOURCE_STALLS.BR_MISS_CLEAR	2,000,000

SAV values selected so ratio of samples ~ absorbs penalty

Event Hierarchy

SECOND LEVEL EVENTS	Sample After Value
MEM_LOAD_RETIRED.DTLB_MISS	20,000
MEM_LOAD_RETIRED.L2_MISS	10,000
MEM_LOAD_RETIRED.L1_LINE_MISS	200,000
BR_CND_MISSP_EXEC	2,000,000
BR_CND_EXEC	2,000,000
BR_CALL_EXEC	200,000
BR_CALL_MISSP_EXEC	200,000
ILD_STALLS	200,000
LOAD_BLOCK.STORE_OVERLAP	200,000

SAV values selected so ratio of samples ~ absorbs penalty

EX: L1 miss/L2_hit penalty is 10 cycles

A loop Methodology?

- Identify hot functions and raise optimization
 - Fix alignments, split loops to enhance vectorization
- Identify BW limited functions
 - Merge BW loops with FP limited loops
- Identify L2 misses and add sw prefetch
- Optimize flow through OOO Engine
 - Use loop splitting to assist here

Summary

•Intel® Core™2 processor is very good for loops

- 2 simd instr/cycle
- Short pipeline

•Intel® Core™2 processor PMU is very good

- Bandwidth is simple and clear
 - Though address bus utilization is perhaps not
- More Precise Events
 - Instr_retired and its components
 - LLC miss
- Execution Inefficiency for loops can be estimated

