Energy measurement on Intel architectures

Martin Golasowski

▶ martin.golasowski@vsb.cz

IT4Innovations national01\$#&0 supercomputing center@#01%101

2nd of March 2018

The Hardware

Intel Turbo Boost and Enhanced SpeedStep Intel RAPL

The Tools

The Linux way - powercap x86_adapt likwid PAPI perf tiptop Intel Xeon Phi

Interpreting results

The Hardware

Intel Turbo Boost

IT4Innovations
national01\$#&0
supercomputing

Thermal Design Power (TDP) - maximum amount of power required to dissipate by the cooling system

Intel® Xeon® Processor E5-2680 v3 - TDP: 120W

 $https://ark.intel.com/products/81908/Intel-Xeon-Processor-E5-2680-v3-30M-Cache-2_50-GHz$

Turbo Boost & AVX Base Frequencies

IT4Innovations national 01\$#&0 supercomputing center@#01%101

With Haswell and later (also includes KNL):

- Amount of turbo frequency achieved depends on:
 Type of workload, number of active cores, estimated current & power consumption, and processor temperature
- Due to workload dependency, separate AVX base & turbo frequencies will be defined for 4th generation Intel® Core™ and Xeon® processors and later

^{*} Intel® AVX refers to Intel® AVX, Intel® AVX2 or Intel® AVX-512

(Image: Intel)

Turbo Boost MAX 3.0 - available from Broadwell-EP AVX base frequency is set per core - better granularity.

Intel Enhanced SpeedStep

Approximate CPU power consumption:

$$P = CV^2f$$

where:

C is capacitance of the processor circuitry (fixed)

V input voltage

f frequency

- Exposed through ACPI since Pentium M intel_pstate module
- Set of P-states: voltage/frequency pairs of operating points
- Switching between states has latency
- OS controlled policies Linux cpufreq governors

C-states

- Idle modes how deep processor sleeps
- ► C0 Running ⇒ C6 Maximal voltage reduction

Transistion between states introduces latency - max. C-state can be forced


```
Kernel parameter: intel_idle.max_cstate=0
Verification: $ cat /sys/module/intel_idle/parameters/max_cstate
9
```

P-states

- Operating modes frequency/voltage pair
- Controlled by OS (ACPI)
- Skylake introduces autonomy

Intel Speed Shift

Intel® <u>SpeedStep</u>® Technology – Energy/Performance Bias effective with Turbo Range

Intel® Speed Shift Technology

cpupower - Linux cpufreq interface


```
[root@cn11 ~]# cpupower frequency-info
analyzing CPU 0:
 driver: intel pstate
 CPUs which run at the same hardware frequency: 0
 CPUs which need to have their frequency coordinated by software: 0
 maximum transition latency: Cannot determine or is not supported.
 hardware limits: 1.20 GHz - 3.10 GHz
 available cpufreq governors: performance powersave
  current policy: frequency should be within 1.20 GHz and 3.10 GHz.
 The governor "powersave" may decide which speed to use
 within this range.
  current CPU frequency: 1.30 GHz (asserted by call to hardware)
 boost state support:
 Supported: no
 Active: no
 3000 MHz max turbo 4 active cores
 3000 MHz max turbo 3 active cores
 3100 MHz max turbo 2 active cores
 3100 MHz max turbo 1 active cores
```

Also available in: /sys/devices/system/cpu ...

More information:

https://www.kernel.org/doc/html/latest/admin-guide/pm/cpufreq.html

- Software-based power meter in CPU
- Metrics available through MSRs
- Used by Intel Turbo Boost
- ► Introduced in Sandy Bridge microarchitecture

- ► Package Socket
- ▶ Power Plane 0 (PP0) Individual CPU cores
- Power Plane 1 (PP1) Uncore devices
- ► **DRAM** RAM memory

Grain of Salt

Always refer to CPU datasheet, available domains are model-specific. For example PP0/1 may not be available on some Haswell CPUs.

RAPL Interface - Machine Specific Registers

RDMSR/WRMSR - Privileged instructions for accessing MSRs

Figure 14-33. MSR_PKG_ENERGY_STATUS MSR

More info: System Programming Guide, Chapter 14.9.

Units

Values from **MSR_XXX_ENERGY_STATUS** are not final. Use following formula to obtain correct values:

$$x_{value} = c \cdot \frac{1}{2^m}$$

where:

c is value obtained from the STATUS registerm value of multiplier provided by MSR_RAPL_POWER_UNIT

Value overflow

The STATUS register is updated in 1ms interval and wraps in 60s, earlier in case of heavy load.

The Tools

Linux Power Capping Framework

- Devices exposed through sysfs hierarchy
- Using intel_rapl kernel module

```
[root@cn11 ~]# ls -R1 /sys/devices/virtual/powercap/inter
...
/sys/devices/virtual/powercap/intel-rapl/intel-rapl:0:
constraint_0_max_power_uw
constraint_0_name
constraint_0_power_limit_uw
constraint_0_time_window_us
constraint_1_max_power_uw
...
```

$x86_adapt$

- Linux kernel module and library
- Secure access to MSR and PCI registers from userspace
- Useful for building custom tools

More info: https://github.com/tud-zih-energy/x86_adapt

Individual MSRs are available as r/w knobs defined in the library.

- ► API available through libx86_adapt.so
- Populates /dev/x86_adapt/*

Available knobs listing:

```
Item 0: RESET
------
Item 1: Intel_xd_bit_disable
------
Item 2: Intel_PERF_GLOBAL_STATUS
-----
Item 3: Intel_RAPL_Pckg_Energy
...
```

x86_adapt - Using C API


```
#include <stdio.h>
#include <x86_adapt.h>
 // Lookup RAPL cpu item
 const char* item_name = "Intel_RAPL_Pckg_Energy";
 int item_id = x86_adapt_lookup_ci_name(devtype, item_name);
 if(item_id < 0)
 fprintf(stderr, "Could_not_find_%s\n",item_name);
 uint64_t result;
 int ret;
 if ((ret = x86_adapt_get_setting(fd_cpu,item_id,&result)) != 8)
 fprintf(stderr, "Could_not_read_item_%d_for_cpu/die_%d\n", item_id, CPU);
 return -1:
 printf("CPU: _%d_|_MSR_PKG_ENERGY_STATUS_MSR_%IIu\n",CPU, result);
```

likwid

- Set of CLI tools
- C API
- Performance and energy measurement
- OpenMP and MPI support
- Benchmarking

Power related tools:

- likwid-topology
- likwid-powermeter
- likwid-perfscope

Developed by: Regionales RechenZentrum Erlangen (RRZE)

https://github.com/RRZE-HPC/likwid

likwid-powermeter

Continuous measurement for selected CPU:

[root@cn11 ~]# likwid-powermeter -c 0 -s 2s

CPU name: Intel(R) Xeon(R) CPU E5-2665 0 @ 2.40GHz CPU type: Intel Xeon SandyBridge EN/EP processor

CPU clock: 2.40 GHz

Runtime: 2.0007 s

Measure for socket 0 on CPU 0

Domain PKG:

Energy consumed: 32,4096 Joules Power consumed: 16.1991 Watt Domain PPO:

Energy consumed: 6.12715 Joules Power consumed: 3.0625 Watt

Domain DRAM:

Energy consumed: 1.58621 Joules Power consumed: 0.792828 Watt

PAPI - Performance API

- ► Effort to provide portable API for accessing hardware performance counters
- Supports CPUs, network, accelerators, etc.
- ▶ Many features: custom events, timers, multiplexing, statistics

Developed by: University of Tennessee - Innovative Computing Laboratory

http://icl.cs.utk.edu/projects/papi/wiki/PAPIC:Overview

Components, Counters, Events

- High Level API
 - Easy to use (10 functions)
 - Only preset events on the CPU

- Low Level API
 - User-defined groups of Events
 - All PAPI components
 - Including native events

RAPL events available only as native!

PAPI - Components

Available components on a Sandy Bridge node (papi_component_avail):

. . .

Name:net Linux network driver statistics

Native: 80, Preset: 0, Counters: 320

Name:rapl Linux SandyBridge RAPL energy measurements

Native: 14, Preset: 0, Counters: 14

Name:stealtime Stealtime filesystem statistics

Native: 33, Preset: 0, Counters: 33

. . .

Available **native** RAPL events on a Sandy Bridge node: (papi_native_avail):

```
Native Events in Component: rapl
rapl:::THERMAL SPEC:PACKAGEO
rapl:::THERMAL SPEC:PACKAGE1
rapl:::MINIMUM POWER:PACKAGEO
rapl:::MINIMUM POWER:PACKAGE1
rapl:::MAXIMUM POWER:PACKAGEO
rapl:::MAXIMUM POWER:PACKAGE1
rapl:::MAXIMUM_TIME_WINDOW:PACKAGEO
rapl:::MAXIMUM TIME WINDOW:PACKAGE1
rapl:::PACKAGE_ENERGY:PACKAGEO
rapl:::PACKAGE_ENERGY:PACKAGE1
rapl:::DRAM_ENERGY:PACKAGEO
rapl:::DRAM_ENERGY:PACKAGE1
rapl:::PPO_ENERGY:PACKAGEO
rapl:::PPO_ENERGY:PACKAGE1
```

```
int event_code = -1:
PAPI_event_name_to_code("rapl:::PACKAGE_ENERGY:PACKAGE0". &event_code):
PAPI_event_info_t einfo:
PAPI_get_event_info(event_code. &einfo):
printf("Event_symbol: _%s\n", einfo.symbol);
printf("Description: _%s\n\n", einfo.long_descr);
int event_set = PAPI_NULL:
// Create empty event set
if ((ret = PAPI_create_eventset(&event_set)) != PAPI_OK) {
 handle_err(ret):
// Add RAPL event to event set
if ((ret = PAPI_add_event(event_set, event_code)) != PAPI_OK) {
 handle_err(ret);
// Start collecting events
if((ret = PAPI_start(event_set)) != PAPI_OK) {
 handle_err(ret);
printf("Doing_some_FLOPs...\n"):
```

PAPI - Low level API demo


```
FLOPS
....
// Stop collecting events
long long values[1]; // For one event
if ((ret = PAPI_stop(event_set, values)) != PAPI_OK) {
 handle_err(ret);
}
printf("Energy_consumed_on_PKG0:_%IId_%s_\n", values[0], einfo.units);
```

perf - Linux profiling tool

- Common profiling tool in Linux
- Measuring, sampling, analysis
- Uses counters exposed by kernel

[root@cn11 ~]# perf list

List of pre-defined events (to be used in -e):

branch-instructions	OR	branches	[Hardware	event
branch-misses			[Hardware	event]
bus-cycles			[Hardware	event
cache-misses			[Hardware	event
cache-references			[Hardware	event]

...
power/energy-cores/
power/energy-pkg/
power/energy-ram/

[Kernel PMU event]
[Kernel PMU event]

perf - Measuring energy using RAPL

```
IT4Innovations
national01$#£0
supercomputing
center@#01%101
```

```
perf stat -a -e \
  power/energy-pkg/,\
  power/energy-ram/,\
  power/energy-cores/,\
  cycles [binary-to-measure]
```

time	counts	unit	events
0.087152594	3,24	Joules	power/energy-pkg/
0.087152594	0,11	Joules	power/energy-ram/
0.087152594	0,92	Joules	<pre>power/energy-cores/</pre>
0.087152594	137 374 362		cycles

```
Samples: 4K of event 'LLC-stores', Event count (approx.): 1071413
Overhead
 Shared Object
 Symbol Symbol
 8.48%
 [kernel]
 clear page c
 [kernel]
 copy_user_generic_string
 libc-2.17.so
 __memset_sse2
 4,74%
 [kernel]
 _raw_spin_lock
 4,62%
 libc-2.17.so
 __memcpy_ssse3_back
 4,13%
 [kernel]
 get_empty_filp
  3,74% libc-2.17.so
 __memcpy_sse2
  3,39%
 dyntick_save_progress_counter
 [kernel]
 2,79%
 collect_sigign_sigcatch
 [kernel]
 2,55%
 [kernel]
 _raw_spin_lock_irqsave
  2,33%
 libncursesw.so.5.9
 whline
 [kernel]
  2,30%
 follow_managed
  2,18%
 libc-2.17.so
 _int_free
  2,17%
 libpython2.7.so.1.0
 PvEval_EvalFrameEx
  1,68%
 [kernel]
 switch to
  1,53%
 [kernel
 mutex lock
  1,28%
 [kernel]
 mem_cgroup_charge_common
 1,24%
 libc-2.17.so
 __GI____strtoll_l_internal
  0,93%
 fget_light
 [kernel]
  0,88%
 [kernel]
 pid_revalidate
  0.82%
 libncursesw.so.5.9
 doupdate
  0,78%
 [kernel]
 next_tgid
  0,70%
 [kernel]
 smp_apic_timer_interrupt
For a higher level overview, try: perf top --sort comm,dso
```

tiptop - Top for Hardware Performance counters

- Real-time diplay of IPC, cache misses, etc.
- ncurses base top-like

Developed by: Inria http://tiptop.gforge.inria.fr/

- ► Host: $(Package, PowerPlane0^2 \& DRAM)$.
- **▶** Coprocessor:
 - On host: Use micsmc -f to get Total Power
 - On coprocessor:
 - ▶ /sys/class/micras/power (\sim 50 msec updates), e.g.:

Attention: Reading power values from KNC is "desctructive" (no idle power can be measured, but should be \sim 17 Watt)!

¹For KNC modules *micpower* and *host_micpower* can be used

²All cores - except for HSW (see here)

micsmc - quite useful utility

Static measurement with MERIC Tool

- Multi-node energy measurement
- ▶ RAPL + x86_adapt
- ► Readex project

```
$ source meric/intel2017a/set_env
$ staticMERICtool/multiNodeStaticMeasureStart.sh --rapl
```

- \$ staticMERICtool/multiNodeStaticMeasureStart.sh --rap.
 \$./a.out
- $\$\ \mathtt{staticMERICtool/multiNodeStaticMeasureStop.sh}\ \mathtt{--rapl}$

Runtime [s]: 6.59214 Overall energy consumption [J]: 1167

The tool needs a special permissions on the cluster. For further info contact Ondřej Vysocký <ondrej.vysocky@vsb.cz>.

Power vs. wall time tradeoff

- Reduce energy consumption via cpufreq or RAPL power capping
- Possible to find optimal tradeoff
 - Highly depends on load type and cluster utilization
- ► Support infrastructure (DRUPS, storage, monitoring,...) consumes a lot of energy

Thank you for your attention.