AMD

User Guide

AMD GPU Performance API

Contents		
1. Intro	duction	2
	ge	
2.1.	Static Library	
2.2.	Dynamically Loaded Library	
2.3.	Shared-Object Library	
2.4.	Registering a Logging Callback	
2.5.	Initializing GPUPerfAPI	3
2.6.	Obtaining Available Counters	4
2.7.	Retrieving Information about the Counters	4
2.8.	Enabling Counters	4
2.9.	Disabling Counters	5
2.10.	Multi-Pass Profiling	5
2.11.	Sampling Counters	5
2.12.	Counter Results	7
2.13.	Result Buffering	8
2.14.	Closing GPUPerfAPI	8
Exar	nple Code	8
3.1.	Startup	8
3.2.	Render Loop	9
3.3.	On Exit	10
4. Cou	nter Groups	10
5. Cou	nter Descriptions	14
6. API	Functions	24
7. Utilit	y Function	51

1. Introduction

The GPU Performance API (GPUPerfAPI, or GPA) is a powerful tool to help analyze the performance and execution characteristics of applications using the GPU.

This API:

- Supports DirectX10, DirectX11, and OpenGL on ATI Radeon™ 2000 series and newer graphics cards.
- Supports OpenCL on ATI Radeon™ 4000 series and newer graphics cards.
- Supports Microsoft Windows as a static library or as a dynamically loaded library.
- Supports Linux as a shared-object library:
 - o Targeting Ubuntu 10.04
 - OpenCL and OpenGL only
- Provides derived counters based on raw HW performance counters.
- Manages memory automatically no allocations required.
- Requires ATI Catalyst™ driver 10.1 or later.

2. Usage

For DirectX10 and DirectX11, your application must be run with administrator privileges or UAC must be turned off so the counters can be accessed in the drivers.

2.1. Static Library

Using the static library option is great for applications that support a single API. To integrate GPUPerfAPI as a static library:

- 1. Include the header file GPUPerfAPI.h.
- 2. Link your application with the static library for your chosen API.
- 3. Use the functions directly to profile your application.

2.2. Dynamically Loaded Library

For applications that support multiple APIs, this approach ensures that you can easily profile each API.

- 1. Include the header file GPUPerfAPI.h.
- 2. Include the header file GPUPerfAPIFunctionTypes.h.
- 3. Define instances of each of the function types.
- 4. Call LoadLibrary(...) on the GPUPerfAPI.dll for your chosen API.

- 5. For each function in GPUPerfAPI, call GetProcAddress(...).
- 6. Use the functions to profile your application.

2.3. Shared-Object Library

For a shared-object library,

- 1. Include the header file GPUPerfAPI.h.
- 2. Include the header file GPUPerfAPIFunctionTypes.h.
- 3. Define instances of each of the function types.
- 4. Call dlopen(...) on libGPUPerfAPICL.so or libGPUPerfAPIGL.so
- 5. For each function in GPUPerfAPI, call dlsym(...).
- 6. Use the functions to profile your application.

2.4. Registering a Logging Callback

An entrypoint is available for registering an optional callback function which GPUPerfAPI will use to report back additional information about errors, messages, and/or API usage. In order to use this feature, you must define a static function with the following signature in your application:

```
void MyLoggingFunction( GPA_Logging_Type messageType, const char*
message);
```

The function may be registered using the following GPUPerfAPI entrypoint:

```
GPA_Status GPA_RegisterLoggingCallback( GPA_Logging_Type loggingType,
GPA_LoggingCallbackPtrType callbackFuncPtr );
```

You will only receive callbacks for message types that you choose to receive, and the message type is passed into your logging function so that you may handle them differently if desired (perhaps errors are output to cerr or display an assert, while messages and trace information is output to your normal log file). The messages passed into your logging function will not have a newline at the end, allowing for more flexible handling of the message.

2.5. Initializing GPUPerfAPI

The API must be initialized before the rendering context or device is created, so that the driver can be prepared for accessing the counters.

```
GPA_Status GPA_Initialize();
```

After the context or device is created, the counters can be opened on the given context.

```
GPA Status GPA OpenContext( void* context );
```

The supplied context must either point to a DirectX device, be the handle to the OpenGL rendering context, or the OpenCL command queue handle. The return value indicates whether or not the current hardware is supported by GPUPerfAPI, see the API Functions section for more information on individual entry points and return values.

2.6. Obtaining Available Counters

To determine the number of available counters, call:

2.7. Retrieving Information about the Counters

To retrieve a description about a given counter, call:

To retrieve the usage type of the counter (percentage, byte, milliseconds, ratio, items, etc), call:

2.8. Enabling Counters

By default, all counters are disabled and must be explicitly enabled. To enable a counter given its index, call:

```
GPA Status GPA EnableCounter( gpa uint32 index );
```

To enable a counter given its name, call:

```
GPA_Status GPA_EnableCounterStr( const char* counter );
```

To enable all available counters, call:

```
GPA Status GPA EnableAllCounters();
```

GPA Status GPA DisableAllCounters();

2.9. Disabling Counters

Disabling counters can reduce data collection time. To disable a counter given its index, call:

```
GPA_Status GPA_DisableCounter( gpa_uint32 index );
To disable a counter given its name, call:
GPA_Status GPA_DisableCounterStr( const char* counter );
To disable all enabled counters, call:
```

2.10. Multi-Pass Profiling

The set of counters that can be sampled concurrently is dependent on the hardware and the API. Not all counters can be collected at once (in a single pass). A *pass* is defined as a set of operations to be profiled. To query the number of passes required to collect the current set of enabled counters, call:

```
GPA_Status GPA_GetPassCount( gpa_uint32* numPasses );
```

If multiple passes are required, the set of operations executed in the first pass must be repeated for each additional pass. If it is impossible or impractical to repeat the operations to be profiled, select a counter set requiring only a single pass. For sets requiring more than one pass, results are available only after all passes are complete.

2.11. Sampling Counters

A profile with a given set of counters is called a *Session*. The counter selection cannot change within a session. GPUPerfAPI generates a unique ID for each session, which later is used to query the results of the session. Sessions are identified by begin/end blocks:

```
GPA_Status GPA_BeginSession( gpa_uint32* sessionID );
GPA Status GPA EndSession();
```

More than one *pass* may be required, depending on the set of enabled counters. A single session must contain all the passes needed to complete the counter collection. Each pass is also identified by begin/end blocks:

```
GPA_Status GPA_BeginPass();
GPA Status GPA EndPass();
```

Each pass, and each session, can contain one or more *samples*. Each sample is a data point for which a set of counter results is returned. All enabled counters are collected within begin/end blocks:

```
GPA_Status GPA_BeginSample( gpa_uint32 sampleID );
GPA Status GPA EndSample();
```

Each sample must have a unique identifier within the pass so that the results of the individual sample can be retrieved. If multiple passes are required, use the same identifier for the first sample of each pass; each additional sample must use its unique identifier, thus relating the same sample from each pass.

The following example collects a set of counters for two data points:

```
BeginSession
  BeginPass
 BeginSample(1)
 <Operations for data point 1>
 EndSample
 BeginSample(2)
 <Operations for data point 2>
 EndSample
 EndPass
EndSession
```

If multiple passes are required:

```
BeginSession
 BeginPass
 BeginSample(1)
 <Operations for data point 1>
 EndSample
 BeginSample(2)
 <Operations for data point 2>
 EndSample
 EndPass
 BeginPass
 BeginSample( 1 )
 <Identical operations for data point 1>
 EndSample
 BeginSample( 2 )
 <Identical operations for data point 2>
 EndSample
```

NOTE: The GPUPerfAPI uses the OpenGL GL_EXT_timer_query / GL_ARB_timer_query extensions to access the GPUTime counter. These extensions ensure that only one GL_TIME_ELAPSED query can be active at any time. A query cannot be generated when other query types are active. For this reason, GPUPerfAPI automatically starts and stops existing queries, as needed, to ensure that the GPUTime measurements are accurate. However, active queries may return invalid results if calls to BeginSample / EndSample are between the glBeginQuery and glEndQuery API calls.

2.12. Counter Results

Results for a session can be retrieved after EndSession has been called and before the counters are closed. The unique sessionID provided by GPUPerfAPI can be used to query if the session is available, without stalling the pipeline to wait for the results:

Similarly, the sampleID that was provided at each <code>BeginSample</code> call can be used to check if individual sample results are available without stalling the pipeline:

Once the results are available, the following calls can be used to retrieve the results. These are blocking calls, so if you are continuously collecting data, it is important to call these as few times as possible to avoid stalls and overhead.

```
GPA_Status GPA_GetSampleUInt32( gpa_uint32 sessionID, gpa_uint32 sampleID, gpa_uint32 counterID, gpa_uint32* result );

GPA_Status GPA_GetSampleUInt64( gpa_uint32 sessionID, gpa_uint32 sampleID, gpa_uint32 counterID, gpa_uint64* result );

GPA_Status GPA_GetSampleFloat32( gpa_uint32 sessionID, gpa_uint32 sampleID, gpa_uint32 sampleID, gpa_uint32 counterID, gpa_uint32 counterID, gpa_uint32 counterID, gpa_uint32* result );
```

2.13. Result Buffering

The GPUPerfAPI buffers an API-dependent number of sessions (at least four). When more sessions are sampled, the oldest session results are replaced by new ones. Usually, this is not an issue, because the availability of results is checked regularly by your application. Ensure that your application checks the results more frequently than the number of buffered session. This prevents previous sessions from becoming unavailable. If a session is unavailable, GPA STATUS ERROR SESSION NOT FOUND is returned.

2.14. Closing GPUPerfAPI

To stop the currently selected context from using the counters, call:

```
GPA Status GPA CloseContext();
```

After your application has released all rendering contexts or devices, GPUPerfAPI must disable the counters so that performance of other applications is not affected. To do so, call:

```
GPA Status GPA Destroy();
```

3. Example Code

This sample shows the code for:

- Initializing the counters.
- Sampling all the counters for two draw calls every frame.
- Writing out the results to a file when they become available.
- Shutting down the counters.

3.1. Startup

Open the counter system on the current Direct3D device, and enable all available counters. If using OpenGL, the handle to the GL context should be passed into the OpenContext function; for OpenCL, the command queue handle should be supplied.

```
GPA_Initialize();
D3D10CreateDeviceAndSwapChain( . . . &g_pd3dDevice );
GPA_OpenContext( g_pd3dDevice );
GPA_EnableAllCounters();
```

3.2. Render Loop

At the start of the application's rendering loop, begin a new session, and begin the GPA pass loop to ensure that all the counters are queried. Sample one or more API calls before ending the pass loop and ending the session. After the session results are available, save the data to disk for later analysis.

```
static gpa uint32 currentWaitSessionID = 1;
gpa uint32 sessionID;
GPA BeginSession( &sessionID );
gpa uint32 numRequiredPasses;
GPA GetPassCount( &numRequiredPasses );
for ( gpa uint32 i = 0; i < numRequiredPasses; i++ )</pre>
 GPA BeginPass();
 GPA BeginSample( 0 );
 <API function call>
 GPA EndSample();
 GPA BeginSample( 1 );
 <API function call>
 GPA EndSample();
 GPA EndPass();
}
GPA EndSession();
bool readyResult = false;
if ( sessionID != currentWaitSessionID )
 GPA Status sessionStatus;
 sessionStatus = GPA IsSessionReady( &readyResult,
 currentWaitSessionID );
 while ( sessionStatus == GPA STATUS ERROR SESSION NOT FOUND )
 // skipping a session which got overwritten
 currentWaitSessionID++;
 sessionStatus = GPA IsSessionReady( &readyResult,
 currentWaitSessionID );
 }
}
if ( readyResult )
 WriteSession( currentWaitSessionID,
 "c:\\PublicCounterResults.csv" );
 currentWaitSessionID++;
}
```

3.3. On Exit

Ensure that the counter system is closed before the application exits.

```
GPA_CloseContext();
g_pd3dDevice->Release();
GPA_Destroy();
```

4. Counter Groups

The counters exposed through GPU Performance API are organized into groups to help provide clarity and organization to all the available data. Below is a collective list of counters from all the supported hardware generations. Some of the counters may not be available depending on the hardware being profiled.

It is recommended you initially profile with counters from the Timing group to determine whether the profiled calls are worth optimizing (based on GPUTime value), and which parts of the pipeline are performing the most work. Note that because the GPU is highly parallelized, various parts of the pipeline can be active at the same time; thus, the "Busy" counters probably will sum over 100 percent. After identifying one or more stages to investigate further, enable the corresponding counter groups for more information on the stage and whether or not potential optimizations exist.

Group	Counters
Timing	CSBusy
	DepthStencilTestBusy
	DSBusy
	GPUTime
	GPUBusy
	GSBusy
	HSBusy
	InterpBusy
	PrimitiveAssemblyBusy
	PSBusy
	ShaderBusy
	ShaderBusyCS
	ShaderBusyDS
	ShaderBusyGS
	ShaderBusyHS
	ShaderBusyPS
	ShaderBusyVS
	TessellatorBusy
	TexUnitBusy

	VSBusy
VertexShader	VertexMemFetched
	VertexMemFetchedCost
	VSALUBusy
	VSALUEfficiency
	VSALUInstCount
	VSALUTexRatio
	VSTexBusy
	VSTexInstCount
	VSVerticesIn
HullShader ²	HSALUBusy
	HSALUEfficiency
	HSALUInstCount
	HSALUTexRatio
	HSTexBusy
	HSTexInstCount
	HSPatches
GeometryShader	GSALUBusy
	GSALUEfficiency
	GSALUInstCount
	GSALUTexRatio
	GSExportPct
	GSPrimsIn
	GSTexBusy
	GSTexInstCount
	GSVerticesOut
PrimitiveAssembly	ClippedPrims
1 million to combine	CulledPrims
	PAPixelsPerTriangle
	PAStalledOnRasterizer
	PrimitivesIn
DomainShader ²	DSALUBusy
Domanionado	DSALUEfficiency
	DSALUInstCount
	DSALUTexRatio
	DSTexBusy
	DSTexhusy
	DSVerticesIn
PixelShader	PSALUBusy
FIXEIGHAUEI	
	PSALUEfficiency PSALUInstCount
	PSALUTexRatio PSExportStalls
	PSExportStalls PSEivolala
	PSPixels Out
	PSPixelsOut
	PSTexBusy

	PSTexInstCount
TextureUnit	TexAveAnisotropy
	TexCacheStalled
	TexCostOfFiltering
	TexelFetchCount
	TexMemBytesRead
	TexMissRate
	TexTriFilteringPct
	TexVolFilteringPct
TextureFormat	Pct64SlowTexels
Texturer offilat	Pct128SlowTexels
	PctCompressedTexels
	PctDepthTexels
	PctInterlacedTexels
	PctTex1D
	PctTex1Darray
	PctTex2D
	PctTex2Darray
	PctTex2DMSAA
	PctTex2DMSAAArray
	PctTex3D
	PctTexCube
	PctTexCubeArray
	PctUncompressedTexels
	PctVertex64SlowTexels
	PctVertex128SlowTexels
	PctVertexTexels
General ¹	ALUBusy
	ALUFetchRatio
	ALUInsts
	ALUPacking
	FetchInsts
	GDSInsts
	LDSFetchInsts
	LDSWriteInsts
	SALUBusy
	SALUInsts
	SFetchInsts
	VALUBusy
	VALUInsts
	VALUITISTS
	VFetchInsts
	VWriteInsts
	Wavefronts
2	WriteInsts
ComputeShader ²	CSALUBusy

	CCAL UEstab Datio
	CSALUFetchRatio
	CSALUInsts
	CSALUPacking
	CSALUStalledByLDS
	CSCacheHit
	CSCompletePath
	CSFastPath
	CSFetchInsts
	CSFetchSize
	CSGDSInsts
	CSLDSBankConflict
	CSLDSBankConnect
	CSLDSWriteInsts
	CSMemUnitBusy
	CSMemUnitStalled
	CSPathUtilization
	CSSALUBusy
	CSSALUInsts
	CSSFetchInsts
	CSFetchSize
	CSGDSInsts
	CSTexBusy
	CSThreadGroups
	CSThreads
	CSVALUBusy
	CSVALUInsts
	CSVALUUtilization
	CSVFetchInsts
	CSVWriteInsts
	CSWavefronts
	CSWriteInsts
	CSWriteSize
	CSWriteUnitStalled
DepthAndStencil	HiZQuadsCulled
	HiZTilesAccepted
	PostZQuads
	PostZSamplesFailingS
	PostZSamplesFailingZ
	PostZSamplesPassing
	PreZQuadsCulled
	PreZSamplesFailingS
	PreZSamplesFailingZ
	PreZSamplesPassing
	PreZTilesDetailCulled
	ZUnitStalled
ColorDuffor ³	
ColorBuffer ³	CBMemRead

	CBMemWritten
- 1	CBSlowPixelPct
GlobalMemory ¹	CompletePath
	FastPath
	FetchSize
	FetchUnitBusy
	FetchUnitStalled
	CacheHit
	MemUnitBusy
	MemUnitStalled
	PathUtilization
	WriteSize
	WriteUnitStalled
LocalMemory ¹	ALUStalledByLDS
	LDSBankConflict

5. Counter Descriptions

The GPU Performance API supports many hardware counters and attempts to maintain the same set of counters across all supported graphics APIs and all supported hardware generations. In some cases, this is not possible because either features are not available in certain APIs or the hardware evolves through the generations. The following table lists all the supported counters, along with a brief description that can be gueried through the API. To clearly define the set of counters, they have been separated into sections based on which APIs contain the counters and the hardware version on which they are available.

OpenCL Counter Descriptions

Counter	Description
ALUBusy ¹	The percentage of GPUTime ALU instructions are
	processed.
ALUFetchRatio ¹	The ratio of ALU to fetch instructions. If the number of
	fetch instructions is zero, then one will be used instead.
ALUInsts ¹	The average ALU instructions executed per work-item
	(affected by flow control).
ALUPacking ¹	The ALU vector packing efficiency (in percentage). This
	value indicates how well the Shader Compiler packs the
	scalar or vector ALU in your kernel to the 5-way VLIW
	instructions. Values below 70 percent indicate that ALU
	dependency chains may be preventing full utilization of
	the processor.
ALUStalledByLDS	The percentage of GPUTime ALU units are stalled by the

¹ Exposed only by the OpenCL version of the GPU Performance API ² Available only on ATI Radeon[™] HD 5000-7000 Series Graphics Cards ³ Available only on ATI Radeon[™] HD 4000-7000 Series Graphics Cards

	LDS input queue being full or the output queue is not ready. If there are LDS bank conflicts, reduce it. Otherwise, try reducing the number of LDS accesses if possible.
CacheHit	The percentage of fetches from the video memory that hit the data cache. Value range: 0% (no hit) to 100% (optimal).
CompletePath ¹	The total kilobytes written to the global memory through the CompletePath which supports atomics and sub-32 bit types (byte, short). This number includes load, store and atomics operations on the buffer. This number may indicate a big performance impact (higher number equals lower performance). If possible, remove the usage of this Path by moving atomics to the local memory or partition the kernel.
FastPath ¹	The total kilobytes written to the global memory through the FastPath which only support basic operations: no atomics or sub-32 bit types. This is an optimized path in the hardware.
FetchInsts ¹	The average number of fetch instructions from the global memory executed per work-item (affected by flow control).
FetchSize	The total kilobytes fetched from the video memory. This is measured with all extra fetches and any cache or memory effects taken into account.
FetchUnitBusy ¹	The percentage of GPUTime the Fetch unit is active. This is measured with all extra fetches and any cache or memory effects taken into account.
FetchUnitStalled ¹	The percentage of GPUTime the Fetch unit is stalled. Try reduce the number of fetches or reducing the amount per fetch if possible.
GDSInsts ²	The average number of instructions to/from the GDS executed per work-item (affected by flow control). This counter is a subset of the VALUInsts counter.
LDSBankConflict	The percentage of GPUTime LDS is stalled by bank conflicts.
LDSFetchInsts	The average number of fetch instructions from the local memory executed per work-item (affected by flow control).
LDSWriteInsts	The average number of write instructions to the local memory executed per work-item (affected by flow control).
MemUnitBusy ²	The percentage of GPUTime the memory unit is active. The result includes the stall time (MemUnitStalled). This is measured with all extra fetches and writes and any cache or memory effects taken into account. Value

	range: 0% to 100% (fetch-bound).
MemUnitStalled ²	The percentage of GPUTime the memory unit is stalled. Try reduce the number or size of fetches and writes if possible. Value range: 0% (optimal) to 100% (bad).
PathUtilization ¹	The percentage of bytes written through the FastPath or CompletePath compared to the total number of bytes transferred over the bus. To increase the path utilization, use the FastPath.
SALUBusy ²	The percentage of GPUTime scalar ALU instructions are processed. Value range: 0% (bad) to 100% (optimal).
SALUInsts ²	The average number of scalar ALU instructions executed per work-item (affected by flow control).
SFetchInsts ²	The average number of scalar fetch instructions from the video memory executed per work-item (affected by flow control).
VALUBusy ²	The percentage of GPUTime vector ALU instructions are processed. Value range: 0% (bad) to 100% (optimal).
VALUInsts ²	The average number of vector ALU instructions executed per work-item (affected by flow control).
VALUUtilization ²	The percentage of active vector ALU threads in a wave. A lower number can mean either more thread divergence in a wave or that the work-group size is not a multiple of 64. Value range: 0% (bad), 100% (ideal - no thread divergence).
VFetchInsts ²	The average number of vector fetch instructions from the video memory executed per work-item (affected by flow control).
VWriteInsts ²	The average number of vector write instructions to the video memory executed per work-item (affected by flow control).
Wavefronts	Total wavefronts.
WriteInsts ¹	The average number of write instructions to the global memory executed per work-item (affected by flow control).
WriteSize ²	The total kilobytes written to the video memory. This is measured with all extra fetches and any cache or memory effects taken into account.
WriteUnitStalled	The percentage of GPUTime Write unit is stalled.

¹ Only available on AMD Radeon 5000 and 6000 Series Graphics Cards ² Only available on AMD Radeon 7000 Series Graphics Cards

OpenGL and DirectX Counter Descriptions

Counter	Description
CBMemRead ⁴	Number of bytes read from the color buffer.

CBMemWritten ⁴	Number of bytes written to the color buffer.
CBSlowPixelPct ⁴	Percentage of pixels written to the color buffer using a
	half-rate or quarter-rate format.
ClippedPrims	The number of primitives that required one or more
	clipping operations due to intersecting the view volume or
	user clip planes.
CSALUStalledByLDS ⁶	The percentage of GPUTime ALU units are stalled by the
	LDS input queue being full or the output queue being not
	ready. If there are LDS bank conflicts, reduce them.
	Otherwise, try reducing the number of LDS accesses if
5	possible. Value range: 0% (optimal) to 100% (bad).
CSALUBusy ⁵	The percentage of GPU Time ALU instructions are
	processed by the CS.
CSALUPacking ⁵	ALU vector packing efficiency. Values below 70 percent
	indicate that ALU dependency chains may prevent full
5	use of the processor.
CSALUInsts ⁵	The number of ALU instructions executed in the CS.
0001115 (1 5 (5	Affected by the flow control.
CSALUFetchRatio ⁵	The ratio of ALU to fetch instructions. This can be tuned
000 7	to match the target hardware.
CSBusy ⁷	The percentage of time the ShaderUnit has compute
000111:46	shader work to do.
CSCacheHit ⁶	The percentage of fetches from the global memory that
CSCompletePath ⁵	hit the texture cache.
CSCompleteration	The total bytes read and written through the CompletePath. This includes extra bytes needed for
	addressing, atomics, etc. This number indicates a big
	performance impact (higher number equals lower
	performance). Reduce it by removing atomics and non
	32-bit types, or move them into a second shader.
CSFastPath ⁵	The total bytes written through the FastPath (no atomics,
	32-bit type only). This includes extra bytes needed for
	addressing.
CSFetchInsts ⁵	Average number of fetch instructions executed in the CS
	per execution. Affected by the flow control.
CSFetchSize ⁷	The total kilobytes fetched from the video memory. This
	is measured with all extra fetches and any cache or
	memory effects taken into account.
CSGDSInsts ⁷	The average number of instructions to/from the GDS
	executed per work-item (affected by flow control). This
	counter is a subset of the VALUInsts counter.
CSLDSBankConflict ⁶	The percentage of GPUTime the LDS is stalled by bank
	conflicts.
CSLDSBankConflictAccess ⁵	The percentage of LDS accesses that caused a bank
	conflict.
CSLDSFetchInsts ⁶	The average number of LDS fetch instructions executed

	per work-item (affected by flow control). This counter is a subset of the VALUInsts counter.
CSLDSWriteInsts ⁶	The average number of LDS write instructions executed per work-item (affected by flow control). This counter is a subset of the VALUInsts counter.
CSMemUnitBusy ⁷	The percentage of GPUTime the memory unit is active. The result includes the stall time (MemUnitStalled). This is measured with all extra fetches and writes and any cache or memory effects taken into account. Value range: 0% to 100% (fetch-bound).
CSMemUnitStalled ⁷	The percentage of GPUTime the memory unit is stalled. Try reduce the number or size of fetches and writes if possible. Value range: 0% (optimal) to 100% (bad).
CSPathUtilization ⁵	The percentage of bytes read and written through the FastPath or CompletePath compared to the total number of bytes transferred over the bus. To increase the path utilization, remove atomics and non 32-bit types.
CSSALUBusy ⁷	The percentage of GPUTime scalar ALU instructions are processed. Value range: 0% (bad) to 100% (optimal).
CSSALUInsts ⁷	The average number of scalar ALU instructions executed per work-item (affected by flow control).
CSSFetchInsts ⁷	The average number of scalar fetch instructions from the video memory executed per work-item (affected by flow control).
CSTexBusy ⁵	The percentage of GPUTime texture instructions are processed by the CS.
CSThreadGroups ⁷	Total number of thread groups.
CSThreads ⁶	The number of CS threads processed by the hardware.
CSVALUBusy ⁷	The percentage of GPUTime vector ALU instructions are processed. Value range: 0% (bad) to 100% (optimal).
CSVALUInsts ⁷	The average number of vector ALU instructions executed per work-item (affected by flow control).
CSVALUUtilization ⁷	The percentage of active vector ALU threads in a wave. A lower number can mean either more thread divergence in a wave or that the work-group size is not a multiple of 64. Value range: 0% (bad), 100% (ideal - no thread divergence).
CSVFetchInsts ⁷	The average number of vector fetch instructions from the video memory executed per work-item (affected by flow control).
CSVWriteInsts ⁷	The average number of vector write instructions to the video memory executed per work-item (affected by flow control).
CSWavefronts ⁶	The total number of wavefronts used for the CS.
CSWriteInsts ⁵	The average number of write instructions executed in compute shader per execution. Affected by flow control.

CSWriteSize ⁷	The total kilobytes written to the video memory. This is measured with all extra fetches and any cache or
	memory effects taken into account.
CSWriteUnitStalled ⁷	The percentage of GPUTime the Write unit is stalled. Value range: 0% to 100% (bad).
CulledPrims	The number of culled primitives. Typical reasons include scissor, the primitive having zero area, and back or front face culling.
DepthStencilTestBusy	Percentage of GPUTime spent performing depth and stencil tests.
DSALUBusy ⁵	The percentage of GPUTime ALU instructions are processed by the DS.
DSALUEfficiency ⁵	ALU vector packing efficiency. Values below 70 percent indicate that ALU dependency chains may be prevent full use of the processor.
DSALUInstCount ⁵	Average number of ALU instructions executed in the DS. Affected by flow control.
DSALUTexRatio ⁵	The ratio of ALU to texture instructions. This can be tuned to match the target hardware.
DSBusy ⁷	The percentage of time the ShaderUnit has domain shader work to do.
DSTexBusy ⁵	The percentage of GPUTime texture instructions are processed by the DS.
DSTexInstCount ⁵	Average number of texture instructions executed in DS. Affected by the flow control.
DSVerticesIn ⁶	The number of vertices processed by the DS.
GPUBusy	The percentage of time GPU was busy
GPUTime	Time, in milliseconds, this API call took to execute on the GPU. Does not include time that draw calls are processed in parallel.
GSALUBusy ²	The percentage of GPUTime ALU instructions are processed by the GS.
GSALUEfficiency ²	ALU vector packing efficiency. Values below 70 percent indicate that ALU dependency chains may prevent full use of the processor.
GSALUInstCount ²	Average number of ALU instructions executed in GS. Affected by the flow control.
GSALUTexRatio ²	The ratio of ALU to texture instructions in the GS. This can be tuned appropriately to match the target hardware.
GSBusy ⁷	The percentage of time the ShaderUnit has geometry shader work to do.
GSExportPct ²	The percentage of GS work that is related to exporting primitives.
GSPrimsIn	The number of primitives passed into the GS.
GSTexBusy ²	The percentage of GPUTime texture instructions are processed by the GS.

GSTexInstCount ²	Average number of texture instructions executed in GS. Affected by the flow control.
GSVerticesOut	The number of vertices output by the GS.
HiZQuadsCulled	Percentage of quads that did not have to continue on in the pipeline after HiZ. They may be written directly to the depth buffer, or culled completely. Consistently low values here may suggest that the Z-range is not being fully utilized.
HiZTilesAccepted	Percentage of tiles accepted by HiZ and will be rendered to the depth or color buffers.
HSALUBusy⁵	The percentage of GPUTime ALU instructions processed by the HS.
HSALUEfficiency ⁵	ALU vector packing efficiency. Values below 70 percent indicate that ALU dependency chains may prevent full use of the processor.
HSALUInstCount ⁵	Average number of ALU instructions executed in the HS. Affected by the flow control.
HSALUTexRatio ⁵	The ratio of ALU to texture instructions. This can be tuned to match the target hardware.
HSBusy ⁷	The percentage of time the ShaderUnit has hull shader work to do.
HSTexBusy ⁵	The percentage of GPUTime texture instructions are processed by the HS.
HSTexInstCount ⁵	Average number of texture instructions executed in HS. Affected by the flow control.
HSPatches ⁶	The number of patches processed by the HS.
InterpBusy ¹	Percentage of GPUTime that the interpolator is busy.
PAPixelsPerTriangle ⁵	The ratio of rasterized pixels to the number of triangles after culling. This does not account for triangles generated due to clipping.
PAStalledOnRasterizer	Percentage of GPUTime that primitive assembly waits for rasterization to be ready to accept data. This roughly indicates the percentage of time the pipeline is bottlenecked by pixel operations.
Pct64SlowTexels ³	Percentage of texture fetches from a 64-bit texture (slow path). There are also 64-bit formats that take a fast path; they are included in PctUncompressedTexels.
Pct128SlowTexels	Percentage of texture fetches from a 128-bit texture (slow path). There also are 128-bit formats that take a fast path; they are included in PctUncompressedTexels.
PctCompressedTexels	Percentage of texture fetches from compressed textures.
PctDepthTexels	Percentage of texture fetches from depth textures.
PctInterlacedTexels	Percentage of texture fetches from interlaced textures.
PctTex1D	Percentage of texture fetches from a 1D texture.
PctTex1DArray	Percentage of texture fetches from a 1D texture array.
PctTex2D	Percentage of texture fetches from a 2D texture.

PctTex2DArray	Percentage of texture fetches from a 2D texture array.
PctTex2DMSAA	Percentage of texture fetches from a 2D MSAA texture.
PctTex2DMSAAArray	Percentage of texture fetches from a 2D MSAA texture
	array.
PctTex3D	Percentage of texture fetches from a 3D texture.
PctTexCube	Percentage of texture fetches from a cube map.
PctTexCubeArray ³	Percentage of texture fetches from a cube map array.
PctUncompressedTexels	Percentage of texture fetches from uncompressed
	textures. Does not include depth or interlaced textures.
PctVertex64SlowTexels ³	Percentage of texture fetches from a 64-bit vertex texture
	(slow path). There are also 64-bit formats that take a fast
	path; they are included in PctVertexTexels.
PctVertex128SlowTexels ³	Percentage of texture fetches from a 128-bit vertex
	texture (slow path). There are also 128-bit formats that
D 0/ / T 14	take a fast path; they are included in PctVertexTexels.
PctVertexTexels ⁴	Percentage of texture fetches from vertex textures.
PostZQuads	Percentage of quads for which the pixel shader will run and may be PostZ tested.
PostZSamplesFailingS	Number of samples tested for Z after shading and failed
	stencil test.
PostZSamplesFailingZ	Number of samples tested for Z after shading and failed
	Z test.
PostZSamplesPassing	Number of samples tested for Z after shading and passed.
PreZQuadsCulled	Percentage of quads rejected based on the detailZ and
	earlyZ tests.
PreZSamplesFailingS	Number of samples tested for Z before shading and
	failed stencil test.
PreZSamplesFailingZ	Number of samples tested for Z before shading and
D 70 D :	failed Z test.
PreZSamplesPassing	Number of samples tested for Z before shading and
Dr. 7Tile - Detaile double d	passed.
PreZTilesDetailedCulled	Percentage of tiles rejected because the associated prim
Drimitive Assembly Duey	had no contributing area.
PrimitiveAssemblyBusy	Percentage of GPUTime that primitive assembly (clipping
	and culling) is busy. High values may be caused by
	having many small primitives; mid to low values may indicate pixel shader or output buffer bottleneck.
PrimitivesIn	The number of primitives received by the hardware.
PSALUBusy	The percentage of GPUTime ALU instructions are
1 OALODUSY	processed by the PS.
PSALUEfficiency	ALU vector packing efficiency. Values below 70 percent
	indicate that ALU dependency chains may prevent full
	use of the processor.
PSALUInstCount	Average number of ALU instructions executed in PS.
	Affected by the flow control.

PSALUTexRatio	The ratio of ALU to texture instructions in the PS. This can be tuned appropriately to match the target hardware.
PSBusy ⁷	
Pobusy	The percentage of time the ShaderUnit has pixel shader work to do.
PSExportStalls ²	Percentage of GPUTime that PS output is stalled. Should
	be zero for PS or further upstream limited cases; if not
	zero, indicates a bottleneck in late z testing or in the color
	buffer.
PSPixelsIn ²	The number of pixels processed by the PS. Does not
	count pixels culled out by early z or stencil tests.
PSPixelsOut	The number of pixels exported from shader to color
	buffers. Does not include killed or alpha-tested pixels. If
	there are multiple render targets, each receives one
	export, so this is 2 for 1 pixel written to two RTs.
PSTexBusy ²	The percentage of GPUTime texture instructions are
	processed by the PS.
PSTexInstCount ²	Average number of texture instructions executed in the
	PS. Affected by the flow control.
ShaderBusy	The percentage of GPUTime that the shader unit is busy.
ShaderBusyCS ⁵	The percentage of work done by shader units for CS.
ShaderBusyDS ⁵	The percentage of work done by shader units for DS.
ShaderBusyGS	The percentage of work done by shader units for GS.
ShaderBusyHS ⁵	The percentage of work done by shader units for HS.
ShaderBusyPS	The percentage of work done by shader units for PS.
ShaderBusyVS	The percentage of work done by shader units for VS.
TessellatorBusy ⁶	The percentage of time the tessellation engine is busy.
TexAveAnisotropy	The average degree (between 1 and 16) of anisotropy
	applied. The anisotropic filtering algorithm only applies
	samples where they are required (there are no extra
	anisotropic samples if the view vector is perpendicular to
	the surface), so this can be much lower than the
	requested anisotropy.
TexCacheStalled	Percentage of GPUTime the texture cache is stalled. Try
	reducing the number of textures or reducing the number
	of bits per pixel (use compressed textures), if possible.
TexCostOfFiltering	The effective cost of all texture filtering. Percentage
	indicating the cost relative to all bilinear filtering. Should
	always be greater than, or equal to, 100 percent.
	Significantly higher values indicate heavy usage of
	trilinear or anisotropic filtering.
TexelFetchCount	The total number of texels fetched. This includes all
	shader types, and any extra fetches caused by trilinear
	filtering, anisotropic filtering, color formats, and volume
	textures.
TexMemBytesRead	Texture memory read in bytes.
TexMissRate	Texture cache miss rate (bytes/texel). A normal value for

	mipmapped textures on typical scenes is approximately (texture bpp / 4). For 1:1 mapping, it is texture bpp.
TexTriFilteringPct	Percentage of pixels that received trilinear filtering. Note that not all pixels for which trilinear filtering is enabled receive it (for example, if the texture is magnified).
TexUnitBusy	Percentage of GPUTime the texture unit is active. This is measured with all extra fetches and any cache or memory effects taken into account.
TexVolFilteringPct	Percentage of pixels that received volume filtering.
VertexMemFetched ²	Number of bytes read from memory due to vertex cache miss.
VertexMemFetchedCost ³	The percentage of GPUTime that is spent fetching from vertex memory due to cache miss. To reduce this, improve vertex reuse or use smaller vertex formats.
VSALUBusy ²	The percentage of GPUTime ALU instructions are processed by the VS.
VSALUEfficiency ²	ALU vector packing efficiency. Values below 70 percent indicate that ALU dependency chains may prevent full use of the processor.
VSALUInstCount ²	Average number of ALU instructions executed in the VS. Affected by the flow control.
VSALUTexRatio ²	The ratio of ALU to texture instructions in the VS. This can be tuned appropriately to match the target hardware.
VSBusy ⁷	The percentage of time the ShaderUnit has vertex shader work to do.
VSTexBusy ²	The percentage of GPUTime texture instructions are processed by the VS.
VSTexInstCount ²	Average number of texture instructions executed in VS. Affected by the flow control.
VSVerticesIn	The number of vertices processed by the VS.
ZUnitStalled	Percentage of GPUTime the depth buffer spends waiting for the color buffer to be ready to accept data. High figures here indicate a bottleneck in color buffer operations.

¹ Available on AMD Radeon HD 2000-4000 Series Graphics Cards

² Available on AMD Radeon HD 2000-6000 Series Graphics Cards ³ Available on AMD Radeon HD 4000-6000 Series Graphics Cards

⁴ Available on AMD Radeon HD 4000-7000 Series Graphics Cards

⁵ Available on AMD Radeon HD 5000-6000 Series Graphics Cards

⁶ Available on AMD Radeon HD 5000-7000 Series Graphics Cards ⁷ Available on AMD Radeon HD 7000 Series Graphics Cards

6. API Functions

Begin Sampling Pass

Syntax

GPA Status GPA BeginPass()

Description

It is expected that a sequence of repeatable operations exist between <code>BeginPass</code> and <code>EndPass</code> calls. If this is not the case, activate only counters that execute in a single pass. The number of required passes can be determined by enabling a set of counters, then calling <code>GPA_GetPassCount</code>. Loop the operations inside the <code>BeginPass/EndPass</code> calls over

GPA GetPassCount result number of times.

Returns

GPA_STATUS_ERROR_COUNTERS_NOT_OPEN: GPA_OpenContext must be called before this call to initialize the counters.

GPA_STATUS_ERROR_SAMPLING_NOT_STARTED: GPA_BeginSession must be called before this call to initialize the profiling session.

GPA_STATUS_ERROR_PASS_ALREADY_STARTED: GPA_EndPass must be called to finish the previous pass before a new pass can be started.

Begin a Sample Using the Enabled Counters

Svntax

GPA Status GPA BeginSample(gpa uint32 sampleID)

Description

Multiple samples can be done inside a BeginSession/EndSession sequence. Each sample computes the values of the counters between BeginSample and EndSample. To identify each sample, the user must provide a unique sampleID as a parameter to this function. The number must be unique within the same BeginSession/EndSession sequence. The BeginSample must be followed by a call to EndSample before BeginSample is called again.

Parameters sampleID

Any integer, unique within the BeginSession/EndSession sequence, used to retrieve the sample results.

Returns

GPA STATUS ERROR COUNTERS NOT OPEN: GPA OpenContext must be called before this call to initialize the counters.

GPA STATUS ERROR PASS NOT STARTED: GPA BeginPass must be called before this call to mark the start of a profile pass.

GPA STATUS ERROR SAMPLING NOT STARTED: GPA BeginSession must be called before this call to initialize the profiling session.

GPA STATUS ERROR SAMPLE ALREADY STARTED: GPA EndSample must be called to finish the previous sample before a new sample can be started.

GPA STATUS ERROR FAILED: Sample could not be started due to internal error.

GPA STATUS ERROR PASS ALREADY STARTED: GPA EndPass must be called to finish the previous pass before a new pass can be started.

Begin Profile Session with the Currently Enabled Set of Counters

Syntax

GPA Status GPA BeginSession(gpa uint32* sessionID)

Description

This must be called to begin the counter sampling process. A unique sessionID is returned, which later is used to retrieve the counter values. Session identifiers are integers and always start from 1 on a newly opened context. The set of enabled counters cannot be changed inside a BeginSession/EndSession Sequence.

Parameters sessionID

sessionID The value to be set to the session identifier.

Returns

GPA_STATUS_ERROR_COUNTERS_NOT_OPEN: GPA_OpenContext must be called before this call to initialize the counters.

GPA_STATUS_ERROR_NULL_POINTER: A null pointer was supplied as the sessionID parameter. A reference to a gpa_uint32 value is expected.

GPA_STATUS_ERROR_NO_COUNTERS_ENABLED: No counters were enabled for this session.

GPA_STATUS_ERROR_SAMPLING_ALREADY_STARTED: GPA_EndSession must be called in order to finish the previous session before a new session can be started.

GPA_STATUS_OK: On success.

Close the Counters in the Currently Active Context

Syntax

GPA Status GPA CloseContext()

Description

Counters must be reopened with <code>GPA_OpenContext</code> before using GPUPerfAPI again.

Returns

GPA_STATUS_ERROR_COUNTERS_NOT_OPEN: GPA_OpenContext must be called before this call to initialize the counters.

GPA_STATUS_ERROR_SAMPLING_NOT_ENDED: GPA_EndSession must be called in order to finish the previous session before the counters can be closed

Undo any Initialization Needed to Access Counters

Syntax GPA_Status GPA_Destroy()

Description Calling this function after the rendering context or device has been

released is important so that counter availability does not impact the

performance of other applications.

Returns GPA STATUS FAILED: An internal error occurred.

GPA STATUS OK: On success.

Disable All Counters

Syntax GPA_Status GPA_DisableAllCounters()

Description Subsequent sampling sessions do not provide values for any disabled

counters. Initially, all counters are disabled and must be enabled explicitly.

Returns GPA STATUS ERROR COUNTERS NOT OPEN: GPA OpenContext must be called

before this call to initialize the counters.

GPA STATUS ERROR CANNOT CHANGE COUNTERS WHEN SAMPLING: Counters

cannot be disabled if a session is active.

Disable a Specific Counter

Syntax GPA Status GPA DisableCounter(gpa uint32 index)

Description Subsequent sampling sessions do not provide values for any disabled

counters. Initially, all counters are disabled and must be enabled explicitly.

Parameters index The index of the counter to disable. Must lie between 0 and

(GPA GetNumCounters result - 1), inclusive.

Returns GPA_STATUS_ERROR_INDEX_OUT_OF_RANGE: The supplied index does not

identify an available counter.

 ${\tt GPA_STATUS_ERROR_CANNOT_CHANGE_COUNTERS_WHEN_SAMPLING: \textbf{Counters}}$

cannot be disabled if a session is active.

GPA_STATUS_ERROR_NOT_ENABLED: The supplied index does identify an available counter, but the counter was not previously enabled, so it cannot be disabled.

GPA STATUS OK: On success.

Disable a Specific Counter Using the Counter Name (Case Insensitive)

Syntax GPA Status GPA DisableCounterStr(const char* counter)

Description Subsequent sampling sessions do not provide values for any disabled

counters. Initially, all counters are disabled and must be enabled explicitly.

Parameters counter The name of the counter to disable.

Returns GPA_STATUS_ERROR_NULL_POINTER: A null pointer was supplied as the

counter parameter.

gpa_status_error_cannot_change_counters_when_sampling: Counters

cannot be disabled if a session is active.

GPA_STATUS_ERROR_NOT_FOUND: A counter with the specified name could not

be found.

GPA_STATUS_ERROR_NOT_ENABLED: The supplied index does identify an available counter, but the counter was not previously enabled, so it cannot

be disabled.

Enable All Counters

Syntax GPA_Status GPA_EnableAllCounters()

Description Subsequent sampling sessions provide values for all counters. Initially, all

counters are disabled and must explicitly be enabled by calling a function

that enables them.

Returns GPA STATUS ERROR COUNTERS NOT OPEN: GPA OpenContext must be called

before this call to initialize the counters.

GPA_STATUS_ERROR_CANNOT CHANGE COUNTERS WHEN SAMPLING: Counters

cannot be disabled if a session is active.

GPA STATUS OK: On success.

Enable a Specific Counter

Syntax GPA Status GPA EnableCounter(gpa uint32 index)

Description Subsequent sampling sessions provide values for enabled counters.

Initially, all counters are disabled and must explicitly be enabled by calling

this function.

Parameters index The index of the counter to enable. Must lie between 0 and

(GPA GetNumCounters result - 1), inclusive.

Returns GPA_STATUS_ERROR_INDEX_OUT_OF_RANGE: The supplied index does not

identify an available counter.

GPA_STATUS_ERROR_CANNOT_CHANGE_COUNTERS_WHEN SAMPLING: Counters

cannot be enabled if a session is active.

GPA STATUS ERROR ALREADY ENABLED: The specified counter is already

enabled.

Enable a Specific Counter Using the Counter Name (Case Insensitive)

Syntax GPA Status GPA EnableCounterStr(const char* counter)

Description Subsequent sampling sessions provide values for enabled counters.

Initially, all counters are disabled and must explicitly be enabled by calling

this function.

Parameters counter The name of the counter to enable.

Returns GPA STATUS ERROR NULL POINTER: A null pointer was supplied as the

counter parameter.

GPA STATUS ERROR CANNOT CHANGE COUNTERS WHEN SAMPLING: Counters

cannot be disabled if a session is active.

GPA STATUS ERROR NOT FOUND: A counter with the specified name could not

be found.

GPA_STATUS_ERROR_ALREADY_ENABLED: The specified counter is already

enabled.

End Sampling Pass

Syntax

GPA Status GPA EndPass()

Description

It is expected that a sequence of repeatable operations exist between <code>BeginPass</code> and <code>EndPass</code> calls. If this is not the case, activate only counters that execute in a single pass. The number of required passes can be determined by enabling a set of counters and then calling <code>GPA_GetPassCount</code>. Loop the operations inside the <code>BeginPass/EndPass</code> calls the number of times specified by the <code>GPA_GetPassCount</code> result. This is necessary to capture all counter values because counter combinations sometimes cannot be captured simultaneously.

Returns

GPA_STATUS_ERROR_COUNTERS_NOT_OPEN: GPA_OpenContext must be called before this call to initialize the counters.

GPA_STATUS_ERROR_PASS_NOT_STARTED: GPA_BeginPass must be called to start a pass before a pass can be ended.

GPA_STATUS_ERROR_SAMPLE_NOT_ENDED: GPA_EndSample must be called to finish the last sample before the current pass can be ended.

GPA_STATUS_ERROR_VARIABLE_NUMBER_OF_SAMPLES_IN_PASSES: The current pass does not contain the same number of samples as the previous passes. This can only be returned if the set of enabled counters requires multiple passes.

End Sampling Using the Enabled Counters

Syntax GPA_Status GPA_EndSample()

Description BeginSample must be followed by a call to EndSample before BeginSample is

called again.

Returns GPA_STATUS_ERROR_COUNTERS_NOT OPEN: GPA OpenContext must be called

before this call to initialize the counters.

GPA_STATUS_ERROR_SAMPLE_NOT_STARTED: GPA_BeginSample must be called

before trying to end a sample.

GPA STATUS ERROR FAILED: An internal error occurred while trying to end

the current sample.

GPA STATUS OK: On success.

End Profiling Session

Syntax GPA_Status GPA_EndSession()

Description Ends the profiling session so that the counter results can be collected.

Returns GPA STATUS ERROR COUNTERS NOT OPEN: GPA OpenContext must be called

before this call to initialize the counters.

GPA_STATUS_ERROR_SAMPLE_NOT_STARTED: GPA_BeginSample must be called

before trying to end a sample.

GPA STATUS ERROR FAILED: An internal error occurred while trying to end

the current sample.

Get the Counter Data Type of the Specified Counter

Syntax GPA Status GPA GetCounterDataType(

gpa_uint32 index,
GPA Type* counterDataType)

Description Retrieves the data type of the counter at the supplied index.

Parameters index The index of the counter. Must lie between 0 and

(GPA_GetNumCounters result - 1), inclusive.

counterDataType The value that holds the data type upon successful

execution.

Returns GPA_STATUS_ERROR_COUNTERS_NOT_OPEN: GPA_OpenContext must be called

before this call to initialize the counters.

GPA STATUS ERROR INDEX OUT OF RANGE: The supplied index does not

identify an available counter.

GPA STATUS ERROR NULL POINTER: A null pointer was supplied as the

counterDataType parameter.

Get Description of the Specified Counter

Syntax GPA Status GPA GetCounterDescription(

gpa_uint32 index,
GPA Type* description)

Description Retrieves a description of the counter at the supplied index.

Parameters index The index of the counter. Must lie between 0 and

(GPA GetNumCounters result - 1), inclusive.

description The value that holds the description upon successful

execution.

Returns GPA_STATUS_ERROR_COUNTERS_NOT_OPEN: GPA_OpenContext must be called

before this call to initialize the counters.

GPA STATUS ERROR INDEX OUT OF RANGE: The supplied index does not

identify an available counter.

GPA STATUS ERROR NULL POINTER: A null pointer was supplied as the

description parameter.

Get Index of a Counter Given its Name (Case Insensitive)

Syntax GPA Status GPA GetCounterIndex(

const char* counter,
gpa uint32* index)

Description Retrieves a counter index from the string name. Useful for searching the

availability of a specific counter.

Parameters counter The name of the counter to get the index for.

Index Holds the index of the requested counter upon successful

execution.

Returns GPA STATUS ERROR COUNTERS NOT OPEN: GPA OpenContext must be called

before this call to initialize the counters.

GPA STATUS ERROR NULL POINTER: A null pointer was supplied as the

description parameter.

GPA STATUS ERROR NOT FOUND: A counter with the specified name could not

be found.

Get the Name of a Specific Counter

Syntax GPA Status GPA GetCounterName(

gpa_uint32 index,
const char** name)

Description Retrieves a counter name from a supplied index. Useful for printing

counter results in a readable format.

Parameters index The index of the counter name to query. Must lie between 0 and

(GPA GetNumCounters result - 1), inclusive.

name The value that holds the name upon successful execution.

Returns GPA_STATUS_ERROR_COUNTERS_NOT_OPEN: GPA_OpenContext must be called

before this call to initialize the counters.

GPA STATUS ERROR NULL POINTER: A null pointer was supplied as the

description parameter.

GPA STATUS ERROR NOT FOUND: A counter with the specified name could not

be found.

Get the Usage of a Specific Counter

Syntax GPA_Status GPA_GetCounterUsageType(
gpa_uint32_index,

GPA_Usage_Type* counterUsageType)

Description Retrieves the usage type (milliseconds, percentage, etc) of the counter at

the supplied index.

Parameters index The index of the counter name to query. Must lie

between 0 and (GPA GetNumCounters result - 1),

inclusive.

counterUsageType The value that holds the usage upon successful

execution.

Returns GPA_STATUS_ERROR_COUNTERS_NOT_OPEN: GPA_OpenContext must be called

before this call to initialize the counters.

GPA_STATUS_ERROR_INDEX_OUT_OF_RANGE: The supplied index does not

identify an available counter.

 ${\tt GPA_STATUS_ERROR_NULL_POINTER:} \ \textbf{A null pointer was supplied as the}$

counterUsageType parameter.

Get a String with the Name of the Specified Counter Data Type

Syntax GPA Status GPA GetDataTypeAsStr(

GPA_Type counterDataType,
const char** typeStr)

Description Typically used to display counter types along with their name (for example,

counterDataType Of GPA_TYPE_UINT64 returns "gpa uint64").

Parameters counterDataType The type to get the string for.

typeStr The value set to contain a reference to the name of

the counter data type.

Returns GPA STATUS ERROR NOT FOUND: An invalid counterDataType parameter was

supplied.

GPA STATUS ERROR NULL POINTER: A null pointer was supplied as the

typeStr parameter.

GPA STATUS OK: On success.

Get the Number of Enabled Counters

Syntax GPA Status GPA GetEnabledCount(gpa uint32* count)

Description Retrieves the number of enabled counters.

Parameters count. Address of the variable that is set to the number of enabled

counters if GPA STATUS OK is returned. This is not modified if an

error is returned.

Returns GPA STATUS ERROR COUNTERS NOT OPEN: GPA_OpenContext must be called

before this call to initialize the counters.

GPA STATUS ERROR NULL POINTER: A null pointer was supplied as the count

parameter.

Get the Index for an Enabled Counter

Svntax

GPA Status GPA GetEnabledIndex(

gpa uint32 enabledNumber, gpa uint32* enabledCounterIndex)

Description

For example, if GPA GetEnabledCount returns 3, then call this function with enabledNumber equal to 0 to get the counter index of the first enabled counter. The returned counter index can then be used to look up the counter name, data type, usage, etc.

Parameters enabledNumber

The number of the enabled counter for which to get the counter index. Must lie between 0 and (GPA GetEnabledCount result - 1), inclusive.

enabledCounterIndex

Contains the index of the counter.

Returns

GPA STATUS ERROR COUNTERS NOT OPEN: GPA OpenContext must be called before this call to initialize the counters.

GPA STATUS ERROR NULL POINTER: A null pointer was supplied as the enabledCounterIndex parameter.

GPA STATUS ERROR INDEX OUT OF RANGE: The supplied enabledNumber is outside the range of enabled counters.

GPA STATUS OK: On success.

Get the Number of Counters Available

Syntax GPA Status GPA GetNumCounters (gpa uint32* count)

Description

Retrieves the number of counters provided by the currently loaded GPUPerfAPI library. Results can vary based on the current context and available hardware.

Parameters count Holds the number of available counters upon successful execution.

Returns

GPA_STATUS_ERROR_COUNTERS NOT OPEN: GPA_OpenContext must be called before this call to initialize the counters.

GPA STATUS ERROR NULL POINTER: A null pointer was supplied as the count parameter.

Get the Number of Passes Required for the Currently Enabled Set of Counters

Svntax GPA Status GPA GetNumCounters (gpa uint32* numPasses)

Description

This represents the number of times the same sequence must be repeated to capture the counter data. On each pass a different (compatible) set of counters is measured.

Parameters numPasses

Holds the number of required passes upon successful

execution.

Returns

GPA STATUS ERROR COUNTERS NOT OPEN: GPA_OpenContext must be called before this call to initialize the counters.

GPA STATUS ERROR NULL POINTER: A null pointer was supplied as the numPasses parameter.

GPA STATUS OK: On success.

Get the Number of Samples a Specified Session Contains

Syntax GPA Status GPA GetSampleCount(

> gpa uint32 sessionID, gpa uint32* samples)

Description

This is useful if samples are conditionally created and a count is not maintained by the application.

Parameters sessionID

The session for which to get the number of samples.

samples

The number of samples contained within the session.

Returns

GPA STATUS ERROR COUNTERS NOT OPEN: GPA OpenContext must be called before this call to initialize the counters.

GPA STATUS ERROR NULL POINTER: A null pointer was supplied as the samples parameter.

GPA STATUS ERROR SESSION NOT FOUND: The supplied sessionID does not identify an available session.

Get A Sample of Type 32-bit Float

Syntax

```
GPA Status GPA GetSampleFloat32(
 gpa uint32 sessionID,
 gpa uint32 sampleID,
 gpa uint32 counterIndex,
 gpa float32* result )
```

Description This function blocks further processing until the result is available. Use GPA IsSampleReady to test for result availability without blocking.

Parameters sessionID The session identifier with the sample for which to

retrieve the result.

The sample identifier for which to get the result. sampleID

The counter index for which to get the result. counterIndex

Holds the counter result upon successful execution. result

Returns

GPA STATUS ERROR COUNTERS NOT OPEN: GPA OpenContext must be called before this call to initialize the counters.

GPA STATUS ERROR SESSION NOT FOUND: The supplied sessionID does not identify an available session.

GPA STATUS ERROR INDEX OUT OF RANGE: The supplied counterindex does not identify an available counter.

GPA STATUS ERROR NOT ENABLED: The specified counterindex does not identify an enabled counter.

GPA STATUS ERROR NULL POINTER: A null pointer was supplied as the result parameter.

GPA STATUS ERROR COUNTER NOT OF SPECIFIED TYPE: The supplied counterIndex identifies a counter that is not a gpa float 32.

Get A Sample of Type 64-bit Float

Syntax

```
GPA Status GPA GetSampleFloat64(
 gpa uint32 sessionID,
 gpa uint32 sampleID,
 gpa uint32 counterIndex,
 gpa float64* result )
```

Description This function blocks further processing until the result is available. Use GPA IsSampleReady to test for result availability without blocking.

Parameters sessionID The session identifier with the sample for which to

retrieve the result.

The sample identifier for which to get the result. sampleID

The counter index for which to get the result. counterIndex

Holds the counter result upon successful execution. result

Returns

GPA STATUS ERROR COUNTERS NOT OPEN: GPA OpenContext must be called before this call to initialize the counters.

GPA STATUS ERROR SESSION NOT FOUND: The supplied sessionID does not identify an available session.

GPA STATUS ERROR INDEX OUT OF RANGE: The supplied counterindex does not identify an available counter.

GPA STATUS ERROR NOT ENABLED: The specified counterindex does not identify an enabled counter.

GPA STATUS ERROR NULL POINTER: A null pointer was supplied as the result parameter.

GPA STATUS ERROR COUNTER NOT OF SPECIFIED TYPE: The supplied counterIndex identifies a counter that is not a gpa float 64.

Get A Sample of Type 32-bit Unsigned Integer

Syntax

```
GPA Status GPA GetSampleUInt32(
```

gpa uint32 sessionID, gpa uint32 sampleID, gpa uint32 counterIndex, gpa uint32* result)

Description This function blocks further processing until the result is available. Use GPA IsSampleReady to test for result availability without blocking.

Parameters sessionID The session identifier with the sample for which to

retrieve the result.

The sample identifier for which to get the result. sampleID

The counter index for which to get the result.

result

counterIndex

Holds the counter result upon successful execution.

Returns

GPA STATUS ERROR COUNTERS NOT OPEN: GPA OpenContext must be called before this call to initialize the counters.

GPA STATUS ERROR SESSION NOT FOUND: The supplied sessionID does not identify an available session.

GPA STATUS ERROR INDEX OUT OF RANGE: The supplied counterindex does not identify an available counter.

GPA STATUS ERROR NOT ENABLED: The specified counterindex does not identify an enabled counter.

GPA STATUS ERROR NULL POINTER: A null pointer was supplied as the result parameter.

GPA STATUS ERROR COUNTER NOT OF SPECIFIED TYPE: The supplied counterIndex identifies a counter that is not a gpa uint32.

Get A Sample of Type 64-bit Unsigned Integer

Syntax

gpa uint64* result)

Description This function blocks further processing until the result is available. Use

GPA_IsSampleReady to test for result availability without blocking.

Parameters sessionID The session identifier with the sample for which to

retrieve the result.

sampleID The sample identifier for which to get the result.

counterIndex The counter index for which to get the result.

result Holds the counter result upon successful execution.

Returns

GPA_STATUS_ERROR_COUNTERS_NOT_OPEN: GPA_OpenContext must be called before this call to initialize the counters.

GPA_STATUS_ERROR_SESSION_NOT_FOUND: The supplied sessionID does not identify an available session.

GPA_STATUS_ERROR_INDEX_OUT_OF_RANGE: The supplied counterindex does not identify an available counter.

GPA_STATUS_ERROR_NOT_ENABLED: The specified counterindex does not identify an enabled counter.

GPA_STATUS_ERROR_NULL_POINTER: A null pointer was supplied as the result parameter.

GPA_STATUS_ERROR_COUNTER_NOT_OF_SPECIFIED_TYPE: The supplied counterIndex identifies a counter that is not a gpa uint64.

Gets a String Version of the Status Value

Syntax const char* GPA GetStatusAsStr(GPA Status status)

Description This is useful for converting the status into a string to print in a log file.

Parameters status The status for which to get a string value.

Returns A string version of the status value, or "Unknown Error" if an unrecognized

value is supplied; does not return NULL.

Get a String with the Name of the Specified Counter Usage Type

Syntax GPA_Status GPA_GetUsageTypeAsStr(
GPA_Usage_Type counterUsageType,

Description Typically used to display counters along with their usage (for example,

counterUsageType Of GPA USAGE TYPE PERCENTAGE returns "percentage").

const char** typeStr)

Parameters counterUsageType The usage type for which to get the string.

typeStr The value set to contain a reference to the name of

the counter usage type.

Returns GPA_STATUS_ERROR_NOT_FOUND: An invalid counterUsageType parameter

was supplied.

GPA_STATUS_ERROR_NULL_POINTER: A null pointer was supplied as the

typeStr parameter.

Checks if a Counter is Enabled

Syntax GPA Status GPA IsCounterEnabled (gpa uint32 counterIndex)

Description Indicates if the specified counter is enabled.

Parameters counterIndex The index of the counter. Must lie between 0 and

(GPA GetNumCounters result - 1), inclusive.

Returns GPA STATUS ERROR INDEX OUT OF RANGE: The supplied counterindex does

not identify an available counter.

GPA STATUS ERROR NOT FOUND: The counter is not enabled.

GPA STATUS OK: On success.

Initialize the GPUPerfAPI for Counter Access

Syntax GPA Status GPA Initialize()

Description For DirectX 10 or 11, in order to access the counters, UAC may also need

to be disabled and / or your application must be set to run with

administrator privileges.

Returns GPA STATUS FAILED: If an internal error occurred. UAC or lack of

administrator privileges may be the cause.

Determines if an Individual Sample Result is Available

Svntax

```
GPA Status GPA IsSampleReady(
 bool* readyResult,
 gpa uint32 sessionID,
 gpa uint32 sampleID )
```

Description

After a sampling session, results may be available immediately or take time to become available. This function indicates when a sample can be read. The function does not block further processing, permitting periodic polling. To block further processing until a sample is ready, use a GetSample* function instead. It can be more efficient to determine if the data of an entire session is available by using GPA IsSessionReady.

Parameters readyResult The value that contains the result of the ready sample. True if ready.

> The session containing the sample. sessionID

The sample identifier for which to guery availability. sampleID

Returns

GPA STATUS ERROR COUNTERS NOT OPEN: GPA OpenContext must be called before this call to initialize the counters.

GPA STATUS ERROR NULL POINTER: The supplied readyResult parameter is null.

GPA STATUS ERROR SESSION NOT FOUND: The supplied sessionID does not identify an available session.

GPA STATUS ERROR SAMPLE NOT FOUND IN ALL PASSES: The requested sampleID is not available in all the passes. There can be a different number of samples in the passes of a multi-pass profile, but there shouldn't be.

Determines if All Samples Within a Session are Available

Syntax

```
GPA Status GPA IsSessionReady(
 bool* readyResult,
 gpa uint32 sessionID )
```

Description

After a sampling session, results may be available immediately or take time to become available. This function indicates when the results of a session can be read. The function does not block further processing, permitting periodic polling. To block further processing until a sample is ready, use a GetSample* function instead.

Parameters readyResult The value that indicates if the session is ready.

> The session for which to determine availability. sessionID

Returns

GPA STATUS ERROR COUNTERS NOT OPEN: GPA OpenContext must be called before this call to initialize the counters.

GPA STATUS ERROR NULL POINTER: The supplied readyResult parameter is null

GPA STATUS ERROR SESSION NOT FOUND: The supplied sessionID does not identify an available session.

Register Optional Callback for Additional Information

Syntax GPA_Status GPA_RegisterLoggingCallback(

GPA_Logging_Type loggingType,

GPA_LoggingCallbackPtrType callbackFuncPtr)

Description Registers an optional callback function that will be used to output

additional information about errors, messages, and API usage (trace).

Only one callback function can be registered, so the callback

implementation should be able to handle the different types of messages. A parameter to the callback function will indicate the message type being received. Messages will not contain a newline character at the end of the

message.

Parameters loggingType Identifies the type of messages for which to receive

callbacks.

callbackFuncPtr Pointer to the callback function.

Returns GPA_STATUS_ERROR_NULL_POINTER: The supplied callbackFuncPtr

parameter is NULL and loggingType is not GPA LOGGING NONE.

GPA_STATUS_OK: On success. Also, if you register to receive messages, a message will be output to indicate that the "Logging callback registered

successfully."

Open the Counters in the Specified Context

Syntax GPA_Status GPA_OpenContext(void* context)

Description Opens the counters in the specified context for profiling. Call this function

after GPA_Initialize() and after the rendering / compute context has

been created.

Parameters context The context for which to open counters. Typically, a device

pointer, handle to a rendering context, or a command queue.

Returns GPA STATUS ERROR NULL POINTER: The supplied context parameter is NULL.

GPA_STATUS_ERROR_COUNTERS_ALREADY_OPEN: The counters are already open and do not need to be opened again.

GPA_STATUS_ERROR_FAILED: An internal error occurred while trying to open the counters.

GPA_STATUS_ERROR_HARDWARE_NOT_SUPPORTED: The current hardware or driver is not supported by GPU Performance API. This may also be returned if GPA_Initialize() was not called before the supplied context was created.

7. Utility Function

The following is an example of how to read the data back from the completed session and how to save the data to a comma-separated value file (.csv).

```
#pragma warning( disable : 4996 )
/// Given a sessionID, query the counter values and save them to a file
void WriteSession( gpa uint32 currentWaitSessionID,
 const char* filename )
{
  static bool doneHeadings = false;
  gpa uint32 count;
  GPA GetEnabledCount( &count );
  FILE* f;
  if (!doneHeadings)
 const char* name;
 f = fopen( filename, "w" );
 assert( f );
 fprintf( f, "Identifier, " );
 for (gpa uint32 counter = 0 ; counter < count ; counter++ )</pre>
 gpa uint32 enabledCounterIndex;
 GPA GetEnabledIndex( counter, &enabledCounterIndex );
 GPA GetCounterName ( enabledCounterIndex, &name );
 fprintf( f, "%s, ", name );
 }
 fprintf(f, "\n");
 fclose( f );
 doneHeadings = true;
 }
 f = fopen( filename, "a+" );
  assert(f);
  gpa uint32 sampleCount;
  GPA GetSampleCount( currentWaitSessionID, &sampleCount );
 for (gpa uint32 sample = 0 ; sample < sampleCount ; sample++ )</pre>
```

```
fprintf( f, "session: %d; sample: %d, ", currentWaitSessionID,
 sample );
 for (gpa uint32 counter = 0 ; counter < count ; counter++ )</pre>
 gpa uint32 enabledCounterIndex;
 GPA GetEnabledIndex( counter, &enabledCounterIndex );
 GPA Type type;
 GPA GetCounterDataType( enabledCounterIndex, &type );
 if ( type == GPA TYPE UINT32 )
 gpa uint32 value;
 GPA GetSampleUInt32 ( currentWaitSessionID,
 sample, enabledCounterIndex, &value );
 fprintf( f, "%u,", value );
 else if ( type == GPA TYPE UINT64 )
 gpa uint64 value;
 GPA GetSampleUInt64( currentWaitSessionID,
 sample, enabledCounterIndex, &value );
 fprintf( f, "%I64u,", value );
 else if ( type == GPA TYPE FLOAT32 )
 gpa float32 value;
 GPA GetSampleFloat32( currentWaitSessionID,
 sample, enabledCounterIndex, &value );
 fprintf( f, "%f,", value );
 else if ( type == GPA TYPE FLOAT64 )
 gpa float64 value;
 GPA GetSampleFloat64( currentWaitSessionID,
 sample, enabledCounterIndex, &value );
 fprintf( f, "%f,", value );
 }
 else
 assert(false);
 fprintf(f, "\n");
 }
  fclose( f );
#pragma warning( default : 4996 )
```

Contact

Advanced Micro Devices, Inc. One AMD Place P.O. Box 3453 Sunnyvale, CA, 94088-3453 For GPU Developer Tools:

URL: http://developer.amd.com/tools
Forum: http://forums.amd.com/devforum/

The contents of this document are provided in connection with Advanced Micro Devices, Inc. ("AMD") products. AMD makes no representations or warranties with respect to the accuracy or completeness of the contents of this publication and reserves the right to make changes to specifications and product descriptions at any time without notice. The information contained herein may be of a preliminary or advance nature and is subject to change without notice. No license, whether express, implied, arising by estoppel or otherwise, to any intellectual property rights is granted by this publication. Except as set forth in AMD's Standard Terms and Conditions of Sale, AMD assumes no liability whatsoever, and disclaims any express or implied warranty, relating to its products including, but not limited to, the implied warranty of merchantability, fitness for a particular purpose, or infringement of any intellectual property right.

AMD's products are not designed, intended, authorized or warranted for use as components in systems intended for surgical implant into the body, or in other applications intended to support or sustain life, or in any other application in which the failure of AMD's product could create a situation where personal injury, death, or severe property or environmental damage may occur. AMD reserves the right to discontinue or make changes to its products at any time without notice.

Copyright and Trademarks

© 2010 Advanced Micro Devices, Inc. All rights reserved. AMD, the AMD Arrow logo, ATI, the ATI logo, Radeon, FireStream, and combinations thereof are trademarks of Advanced Micro Devices, Inc. OpenCL and the OpenCL logo are trademarks of Apple Inc. used by permission by Khronos. Other names are for informational purposes only and may be trademarks of their respective owners.