

Score-P - A Joint Performance Measurement Run-Time Infrastructure for Periscope, Scalasca, TAU, and Vampir

Performance Engineering Workflow

Fragmentation of tools landscape

- Several performance tools co-exist
- Separate measurement systems and output formats
- Complementary features and overlapping functionality
- Redundant effort for development and maintenance
- Limited or expensive interoperability
- Complications for user experience, support, training

VampirScalascaTAUPeriscopeVampirTrace
OTFEPILOG /
CUBETAU native
formatsOnline
measurement

Score-P project idea

- Start a community effort for a common infrastructure
 - Score-P instrumentation and measurement system
 - Common data formats OTF2 and CUBE4
- Developer perspective:
 - Save manpower by sharing development resources
 - Invest in new analysis functionality and scalability
 - Save efforts for maintenance, testing, porting, support, training
- User perspective:
 - Single learning curve
 - Single installation, fewer version updates
 - Interoperability and data exchange
- Project funded by BMBF
- Close collaboration PRIMA project funded by DOE

GEFÖRDERT VOM

Partners

- Forschungszentrum Jülich, Germany
- German Research School for Simulation Sciences, Aachen, Germany
- Gesellschaft für numerische Simulation mbH Braunschweig, Germany
- RWTH Aachen, Germany
- Technische Universität Darmstadt, Germany
- Technische Universität Dresden, Germany
- Technische Universität München, Germany
- University of Oregon, Eugene, USA

Technische Universität München

UNIVERSITY OF OREGO

Score-P functionality

- Provide typical functionality for HPC performance tools
- Support all fundamental concepts of partner's tools
- Instrumentation (various methods)
 - Can be used for all measurement system and analysis tools
 - Insert measurement calls into code at important event.
 - Automatic instrumentation during compilation, semi-automatic using POMP2 directives, manual(Score-P User API), automatic source-code instrumentation using the PDToolkit-based instrumenter
 - scorep command need to be prefixed while compilation and linking of application
- After instrumentation, measurement run using application executable

Score-P functionality

- Flexible measurement without re-compilation:
 - Basic and advanced profile generation
 - Event trace recording
 - Online access to profiling data
- MPI, OpenMP, and hybrid parallelism (and serial)
- Enhanced functionality (CUDA, OpenCL, highly scalable I/O)

Design goals

- Functional requirements
 - Generation of call-path profiles and event traces
 - Using direct instrumentation, later also sampling
 - Recording time, visits, communication data, hardware counters
 - Access and reconfiguration also at runtime
 - Support for MPI, OpenMP, basic CUDA and their valid combinations
- Non-functional requirements
 - Portability: all major HPC platforms
 - Scalability: petascale
 - Low measurement overhead
 - Robustness
 - Open Source: New BSD license

Score-P Architecture

Future features and management

- Scalability to maximum available CPU core count
- Support for sampling, binary instrumentation
- Support for new programming models, e.g., PGAS
- Support for new architectures

Ensure a single official release version at all times

- which will always work with the tools
- Allow experimental versions for new features or research
- Commitment to joint long-term cooperation
 - Development based on meritocratic governance model
 - Open for contributions and new partners

Hands-on:

NPB-MZ-MPI / BT

Technische Universität München

NPB-MZ-MPI: Setup Environment

- NPB (NAS Parallel Benchmark)- unstructured adaptive mesh, parallel I/O, multi-zone applications, and computational grids.
- Problem sizes different classes
- BT-MZ (MPI+ OpenMP) uneven-size zones within a problem class, increased number of zones as problem class grows
- Benchmark Classes: A, B(8X8 Zones), C, D, E, W, S
- Copy NPB3.3-MZ-MPI from Master Account to your supermuc account.
- Extract the benchmark
- % tar zxvf tutorial.tar.gz
- % cd tutorial/NPB3.3-MZ-MPI

NPB-MZ-MPI: Load Module

■ Load module scorep. The default version of scorep (1.4.2) will be loaded.

% module load scorep

- PAPI Metric Support: Use the scorep trunk binary as Environment variable. Do not load scorep module.
 - Check if PAPI Environment parameters are available.

% scorep-info config-summary

NPB-MZ-MPI / BT instrumentation

```
#----
# The Fortran compiler used for MPI programs
#-----
OPENMP = -fopenmp  # GCC Compiler
#OPENMP =-openmp  # Intel Compiler
#MPIF77 = mpiifort -mmic

# Alternative variants to perform instrumentation
...
MPIF77 = scorep --user mpif77

# This links MPI Fortran programs; usually the same
FLINK = $(MPIF77)
...
```

- Turn on GCC Compiler
- Edit config/make.def to adjust build configuration
 - Modify specification of compiler/linker: MPIF77

Uncomment the Score-P compiler wrapper specification

NPB-MZ-MPI / BT instrumented build

Return to root directory and clean-up

```
% make clean
```

Re-build executable using Score-P compiler wrapper

```
% make bt-mz CLASS=B NPROCS=4
cd BT-MZ; make CLASS=B NPROCS=4 VERSION=
make: Entering directory 'BT-MZ'
cd ../sys; cc -o setparams setparams.c -lm
../sys/setparams bt-mz 4 B
scorep --user --static mpiifort -mmic -c -03 -openmp bt.f
[...]
cd ../common; scorep --user --static mpiifort -mmic -c -03 \
-openmp timers.f
scorep --user --static mpiifort -mmic -03 -openmp \
-o ../bin.scorep/bt-mz_B.4 \
......
Built executable ../bin.scorep/bt-mz_B.4
make: Leaving directory 'BT-MZ'
```


Measurement configuration: scorep-info

Score-P measurements are configured via environmental variables

```
% scorep-info config-vars --full
SCOREP_ENABLE_PROFILING
 Description: Enable profiling
 [...]
SCOREP ENABLE TRACING
 Description: Enable tracing
 [...]
SCOREP TOTAL MEMORY
 Description: Total memory in bytes for the measurement system
 [...]
SCOREP_EXPERIMENT_DIRECTORY
 Description: Name of the experiment directory
 [...]
SCOREP FILTERING FILE
 Description: A file name which contain the filter rules
 [...]
SCOREP METRIC PAPI
 Description: PAPI metric names to measure
 [...]
SCOREP METRIC RUSAGE
 Description: Resource usage metric names to measure
 [... More configuration variables ...]
```


Summary measurement collection

 Change to the directory containing the new executable before running it with the desired configuration

```
% cd bin.scorep
% cp ../jobscript/supermuc/run.ll .
% vim run.ll
```

Check settings

```
export MP_SINGLE_THREAD=no
export OMP_NUM_THREADS=4
PROCS=4
CLASS=B
export SCOREP_EXPERIMENT_DIRECTORY=scorep_bt-mz_sum
....
# Application load balancing
export NPB_MZ_BLOAD=0
# Execute the Application
mpiexec -n $PROCS ./bt-mz_$CLASS.$PROCS
```


Summary measurement collection

Submit the job

```
% llsubmit run.ll
```

Check the output of the application run named as job\$(jobid).out

```
AS Parallel Benchmarks (NPB3.3-MZ-MPI) - BT-MZ MPI+OpenMP Benchmark

Number of zones: 8 x 8
Iterations: 200 dt: 0.000300
Number of active processes: 4

Use the default load factors with threads
Total number of threads: 16 ( 4.0 threads/process)
Calculated speedup = 71.69
Time step 1
...
Time step 200
```

BT-MZ summary analysis report examination

Creates experiment directory ./scorep_bt-mz_sum including

- A record of the measurement configuration (scorep.cfg)
- The analysis report that was collated after measurement (profile.cubex)

```
% ls
bt-mz_B.4 scorep_bt-mz_sum
% ls scorep_bt-mz_sum
profile.cubex scorep.cfg
```

Interactive exploration with Cube

```
% cube scorep_bt-mz_sum/profile.cubex
[CUBE GUI showing summary analysis report]
```

Hint:

Copy 'profile.cubex' to Live-DVD environment using 'scp' to improve responsiveness of GUI

Congratulations!?

- If you made it this far, you successfully used Score-P to
 - instrument the application
 - analyze its execution with a summary measurement, and
 - examine it with one the interactive analysis report explorer GUIs
- ... revealing the call-path profile annotated with
 - the "Time" metric
 - Visit counts
 - MPI message statistics (bytes sent/received)
- ... but how good was the measurement?
 - The measured execution produced the desired valid result
 - however, the execution took rather longer than expected!
 - even when ignoring measurement start-up/completion, therefore
 - it was probably dilated by instrumentation/measurement overhead

BT-MZ summary analysis result scoring

Report scoring as textual output

```
% scorep-score scorep bt-mz sum/profile.cubex
Estimated aggregate size of event trace:
 40 GB
Estimated requirements for largest trace buffer (max_buf):
 10 GB
Estimated memory requirements (SCOREP_TOTAL_MEMORY):
 10 GB
(hint: When tracing set SCOREP TOTAL MEMORY=10GB to avoid intermediate flushes or
 requirements using USR
 regions filters.)
f1t
 max buf[B]
 visits time[s] time[%] time/visit[us]
 type
 region
 40 GB total memory
 ALL 10,690,201,270 1,634,071,293 25428.04
 15.56
 100.0
 ALL
 10 GB per rank!
 USR 10,666,890,182 1,631,138,069 11936.07
 46.9
 7.32
 USR
 OMP
 22,025,152 2,743,808 13468.98
 53.0
 4908.87
 OMP
 182,100
 1,183,650
 0.0
 43.88
 COM
 7.99
 COM
 MPI
 102,286
 7,316
 14.99
 0.1
 2049.34
 MPI
```


- Region/callpath classification
 - MPI pure MPI functions
 - OMP pure OpenMP functions/regions
 - USR user-level local computation
 - COM "combined" USR+OpenMP/MPI
 - ANY/ALL aggregate of all region types

BT-MZ summary analysis report breakdown

г.	% scorep-score -r scorep_bt-mz_sum/profile.cubex []												
flt	type	max buf[B]	visits	time[s]	time[%]	time/visit[us]	region						
	ALL	10,690,201,270	1,634,071,293	25428.04	100.0	15.56	ALL						
	USR	10,666,890,182	1,631,138,069	11936.07	46.9	7.32	USR						
	OMP	22,025,152	2,743,808	13468.98	53.0	4908.87	OMP						
	COM	1,183,650	182,100	7.99	0.0	43.88	COM						
	MPI	102,286	7,316	14.99	0.1	2049.34	MPI						
	USR	3,421,305,420	522,844,416	3828.28	15.1	7.32	binvcrhs_						
	USR	3,421,305,420	522,844,416	3825.05	15.0	7.32	matvec_sub_	_					
	USR	3,421,305,420	522,844,416	3821.52	15.0		matmul_sub __	_ <					
	USR	150,937,332	22,692,096	167.71	0.7		binvrhs_						
	USR	150,937,332	22,692,096	171.41	0.7		lhsinit_						
	USR	112,194,160	17,219,840	122.10	0.5	7.09	exact_solution	on_					

More than 10 GB just for these 6 regions

BT-MZ summary analysis score

- Summary measurement analysis score reveals
 - Total size of event trace would be ~40 GB
 - Maximum trace buffer size would be ~10 GB per rank
 - smaller buffer would require flushes to disk during measurement resulting in substantial perturbation
 - 99.8% of the trace requirements are for USR regions
 - purely computational routines never found on COM call-paths common to communication routines or OpenMP parallel regions
 - These USR regions contribute around 47% of total time
 - however, much of that is very likely to be measurement overhead for frequently-executed small routines
- Advisable to tune measurement configuration
 - Specify an adequate trace buffer size
 - Specify a filter file listing (USR) regions not to be measured

BT-MZ summary analysis report filtering

```
% cat ../config/scorep.filt
SCOREP_REGION_NAMES_BEGIN EXCLUDE
binvcrhs*
matmul sub*
matvec sub*
exact_solution*
binvrhs*
lhs*init*
Timer *
SCOREP REGION NAMES END
% scorep-score -f ../config/scorep.filt \
 scorep bt-mz sum/profile.cubex
 89 MB
Estimated aggregate size of event trace:
Estimated requirements for largest trace buffer (max_buf):
 23 MB
 31 MB
Estimated memory requirements (SCOREP_TOTAL_MEMORY):
(hint: When tracing set SCOREP TOTAL MEMORY=31MB to avoid \
>intermediate flushes
 or reduce requirements using USR regions filters.)
```

- Reduce Measurement overhead
 - filter small number of frequently executed user functions.

89 MB of memory in total, 23 MB per rank!

(Including 2 metric values)

Report scoring with prospective filter listing 6 USR regions

Filtered routines marked with '+'

BT-MZ summary analysis report filtering

I Score report breakdown by region

	% scorep-score -r -f/config/scorep.filt \ > scorep_bt-mz_B_4x4_sum/profile.cubex										
flt	type	max_buf[B]	time[s]	time[%]	region						
* + - * - *	ALL FLT OMP COM MPI USR	23,315,586 10,666,885,710 22,025,152 1,183,650 102,286 4,498	13491.97 11936.07 13468.98 7.99 14.99 0.00	53.1 46.9 53.0 0.0 0.1 0.0	ALL-FLT FLT OMP-FLT COM-FLT MPI-FLT USR-FLT						
+ + + + + + + + +	USR USR USR USR USR USR	3,421,305,420 3,421,305,420 3,421,305,420 150,937,332 150,937,332 112,194,160	3828.28 3825.05 3821.52 167.71 171.41 122.10	15.1 15.0 15.0 0.7 0.7 0.5	binvcrhs_ matvec_sub_ matmul_sub_ binvrhs_ lhsinit_ exact_solution_						
[.]										

BT-MZ filtered summary measurement

Set new experiment s and re-run measurement with new filter configuration

```
[..]
export MP_SINGLE_THREAD=no
export OMP_NUM_THREADS=4
PROCS=4
CLASS=B
export SCOREP_EXPERIMENT_DIRECTORY=scorep_bt-mz_sum_with_filter
export SCOREP_FILTERING_FILE=../config/scorep.filt
```

Submit job

BT-MZ filtered summary measurement

Scoring of new analysis report as textual output

```
% scorep-score scorep_bt-mz_B_4x4_sum_with_filter/profile.cubex
Estimated aggregate size of event trace:
 89MB
Estimated requirements for largest trace buffer (max buf): 23MB
Estimated memory requirements (SCOREP_TOTAL_MEMORY):
 31MB
(hint: When tracing set SCOREP TOTAL MEMORY=31MB to avoid intermediate flushes
 or reduce requirements using USR regions filters.)
flt
 type max_buf[B] visits time[s] time[%] time/visit[us]
 region
 ALL 23,315,586 2,933,913 298.38
 100.0
 101.70 ALL
 OMP 22,025,152 2,743,808 291.36
 97.6
 106.19 OMP
 COM 1,183,650
 5.33
 1.8
 29.25 COM
 182,100
 MPI
 102,286
 7,316
 1.69
 0.6
 231.32 MPI
 4,498
 0.0
 4.08 USR
 USR
 0.00
```

- Significant reduction in runtime (measurement overhead)
 - Not only reduced time for USR regions, but MPI/OMP reduced too!
- Further measurement tuning (filtering) may be appropriate
 - e.g., use "timer_*" to filter timer_start_, timer_read_, etc.

Score-P: Advanced Measurement Configuration

Advanced measurement configuration: Metrics

Recording hardware counters via PAPI

```
% export SCOREP_METRIC_PAPI=PAPI_L2_TCM, PAPI_FP_OPS
```

Also possible to record them only per rank

```
% export SCOREP_METRIC_PAPI_PER_PROCESS=PAPI_L3_TCM
```

Recording operating system resource usage

% export SCOREP METRIC RUSAGE PER PROCESS=ru maxrss,ru stime

Advanced measurement configuration: Metrics

Available resource usage metrics

```
% man getrusage
 [... Output ...]
struct rusage {
struct timeval ru_utime; /* user CPU time used */
struct timeval ru_stime; /* system CPU time used */
 ru_maxrss; /* maximum resident set size */
long
 ru_ixrss; /* integral shared memory size */
long
 ru_idrss; /* integral unshared data size */
long
 ru_isrss; /* integral unshared stack size */
long
 ru_minflt; /* page reclaims (soft page faults) */
long
 ru_majflt; /* page faults (hard page faults) */
long
 /* swaps */
long
 ru_nswap;
 ru inblock; /* block input operations */
long
 /* block output operations */
long
 ru oublock;
long
 ru_msgsnd;
 /* IPC messages sent */
 ru_msgrcv;
 /* IPC messages received */
long
long
 ru_nsignals;
 /* signals received */
long
 ru nvcsw;
 /* voluntary context switches */
long
 ru_nivcsw;
 /* involuntary context switches */
[... More output ...]
```


Advanced measurement configuration: CUDA

Record CUDA events with the CUPTI interface

% export SCOREP_CUDA_ENABLE=gpu, kernel, idle

- All possible recording types
 - runtime CUDA runtime API
 - driver CUDA driver API
 - gpu GPU activities
 - kernel CUDA kernels
 - idle GPU compute idle time
 - memcpy CUDA memory copies

Warnings and Tips Regarding Tracing

- Traces can become extremely large and unwieldy
 - Size is proportional to number of processes/threads (width), duration (length) and detail (depth) of measurement
- Traces containing intermediate flushes are of little value
- Uncoordinated flushes result in cascades of distortion
 - Reduce size of trace
 - Increase available buffer space
- Traces should be written to a parallel file system
 - /work or /scratch are typically provided for this purpose
- Moving large traces between file systems is often impractical
 - However, systems with more memory can analyze larger traces
 - Alternatively, run trace analyzers with undersubscribed nodes

Warnings and Tips Regarding Tracing

Re-run the application using the tracing mode of Score-P

```
% export SCOREP_EXPERIMENT_DIRECTORY=scorep_bt-mz_sum_with_trace
% export SCOREP_FILTERING_FILE=../config/scorep.filt
% export SCOREP_ENABLE_TRACING=true
% export SCOREP_ENABLE_PROFILING=false
% export SCOREP_TOTAL_MEMORY=50M
% export SCOREP_METRIC_PAPI=PAPI_L2_TCM, PAPI_FP_OPS
```

- Separate trace file per thread written straight into new experiment directory ./scorep_bt-mz_sum_with_trace
- Interactive trace exploration with Vampir

```
% vampir scorep_bt-mz_sum_with_trace/traces.otf2
```


Score-P user instrumentation API

- Can be used to mark initialization, solver & other phases
 - Annotation macros ignored by default
 - Enabled with [--user] flag
- Appear as additional regions in analyses
 - Distinguishes performance of important phase from rest
- Can be of various type
 - E.g., function, loop, phase
 - See user manual for details
- Available for Fortran / C / C++

Score-P user instrumentation API (Fortran)


```
#include "scorep/SCOREP_User.inc"
subroutine foo(...)
  ! Declarations
  SCOREP_USER_REGION_DEFINE( solve )
  ! Some code...
  SCOREP_USER_REGION_BEGIN( solve, "<solver>", \
 SCOREP_USER_REGION_TYPE_LOOP )
  do i=1,100
  [...]
  end do
  SCOREP_USER_REGION_END( solve )
  ! Some more code...
end subroutine
```

Requires processing by the C preprocessor

Score-P user instrumentation API (C/C++)


```
#include "scorep/SCOREP_User.h"
void foo()
 /* Declarations */
 SCOREP_USER_REGION_DEFINE( solve )
 /* Some code... */
 SCOREP_USER_REGION_BEGIN( solve, "<solver>",
 SCOREP_USER_REGION_TYPE_LOOP )
 for (i = 0; i < 100; i++)
 . . . .
 SCOREP_USER_REGION_END( solve )
  /* Some more code... */
```

Score-P measurement control API

- Can be used to temporarily disable measurement for certain intervals
 - Annotation macros ignored by default
 - Enabled with [--user] flag

```
#include "scorep/SCOREP_User.inc"

subroutine foo(...)
 ! Some code...
  SCOREP_RECORDING_OFF()
 ! Loop will not be measured
  do i=1,100
 [...]
  end do
  SCOREP_RECORDING_ON()
 ! Some more code...
end subroutine
```

```
#include "scorep/SCOREP_User.h"

void foo(...) {
 /* Some code... */
 SCOREP_RECORDING_OFF()
 /* Loop will not be measured */
 for (i = 0; i < 100; i++) {
 [...]
 }
 SCOREP_RECORDING_ON()
 /* Some more code... */
}</pre>
```

Fortran (requires C preprocessor)

C/C++

Further information

- Community instrumentation & measurement infrastructure
 - Instrumentation (various methods)
 - Basic and advanced profile generation
 - Event trace recording
 - Online access to profiling data
- Available under New BSD open-source license
- Documentation & Sources:
 - http://www.score-p.org
- User guide also part of installation:
 - fix>/share/doc/scorep/{pdf,html}/
- Support and feedback: support@score-p.org
- Subscribe to news@score-p.org, to be up to date