Improving Application Performance Using the TAU Performance System

Sameer Shende, John C. Linford {sameer, jlinford}@paratools.com

ParaTools, Inc and University of Oregon.

April 4-5, 2013, CG1, NCAR, UCAR

Download slides from:

http://www.paratools.com/sea13

TAU Performance System®

http://tau.uoregon.edu/

- Tuning and Analysis Utilities (18+ year project)
- Comprehensive performance profiling and tracing
 - Integrated, scalable, flexible, portable
 - Targets all parallel programming/execution paradigms
- Integrated performance toolkit
 - Instrumentation, measurement, analysis, visualization
 - Widely-ported performance profiling / tracing system
 - Performance data management and data mining
 - Open source (BSD-style license)
- Easy to integrate in application frameworks

Understanding Application Performance using TAU

- **How much time** is spent in each application routine and outer *loops*? Within loops, what is the contribution of each *statement*?
- **How many instructions** are executed in these code regions? Floating point, Level 1 and 2 *data cache misses*, hits, branches taken?
- What is the memory usage of the code? When and where is memory allocated/de-allocated? Are there any memory leaks?
- What are the I/O characteristics of the code? What is the peak read and write bandwidth of individual calls, total volume?
- What is the contribution of each phase of the program? What is the time wasted/spent waiting for collectives, and I/O operations in Initialization, Computation, I/O phases?
- How does the application *scale*? What is the efficiency, runtime breakdown of performance across different core counts?

What Can TAU Do?

Profiling and tracing

- Profiling shows you how much (total) time was spent in each routine
- Tracing shows you when the events take place on a timeline

Multi-language debugging

- Identify the source location of a crash by unwinding the system callstack
- Identify memory errors (off-by-one, etc.)
- Profiling and tracing can measure time as well as hardware performance counters (cache misses, instructions) from your CPU
- TAU can **automatically instrument** your source code using a package called PDT for routines, loops, I/O, memory, phases, etc.
- TAU runs on all HPC platforms and it is free (BSD style license)
- TAU includes instrumentation, measurement and analysis tools

Profiling and Tracing

Profiling Value: Exclusive

 Profiling shows you how much (total) time was spent in each routine

Tracing

- Tracing shows you when the events take place on a timeline
- Metrics can be time or hardware performance counters (cache misses, instructions)
- TAU can automatically instrument your source code using a package called PDT for routines, loops, I/O, memory, phases, etc.

What does TAU support?

C/C++ CUDA UPC

Fortran OpenACC

pthreads

Intel GNU

MinGW

Insert yours here OpenCL
Op

LLVM PGI Cray Sun

Linux Windows AIX

BlueGene Fujitsu ARM

NVIDIA Kepler OS X

ParaTools

The TAU Architecture

TAU Architecture

Instrumentation

Source

- o C, C++, Fortran
- o Python, UPC, Java
- Robust parsers (PDT)

Wrapping

- o Interposition (PMPI)
- Wrapper generation

Linking

- o Static, dynamic
- Preloading

Executable

- o Dynamic (Dyninst)
- Binary (Dyninst, MAQAO)

Measurement

Events

- o static/dynamic
- o routine, basic block, loop
- o threading, communication
- o heterogeneous

Profiling

- flat, callpath, phase, parameter, snapshot
 probe, sampling, hybrid
- Tracing

Measurement API

- o TAU / Scalasca tracing
- o Open Trace Format (OTF)

<u>Metadata</u>

o system, user-defined

Analysis

Profiles

- ParaProf parallel profile analyzer / visualizer
- PerfDMF parallel profile database
- PerfExplorer parallel profile data mining

Tracing

- o TAU trace translation
 - OTF, SLOG-2
- o Trace analysis / visualizer
 - Vampir, Jumpshot

Online

Measured data

- o event unification
- o statistics calculation

TAU Architecture and Workflow

Instrumentation: Add probes to perform measurements

- Source code instrumentation using pre-processors and compiler scripts
- Wrapping external libraries (I/O, MPI, Memory, CUDA, OpenCL, pthread)
- Rewriting the binary executable

Measurement: Profiling or tracing using various metrics

- Direct instrumentation (Interval events measure exclusive or inclusive duration)
- Indirect instrumentation (Sampling measures statement level contribution)
- Throttling and runtime control of low-level events that execute frequently
- Per-thread storage of performance data
- Interface with external packages (e.g. PAPI hw performance counter library)

Analysis: Visualization of profiles and traces

- 3D visualization of profile data in paraprof or perfexplorer tools
- Trace conversion & display in external visualizers (Vampir, Jumpshot, ParaVer)

Direct Observation Events

Interval events (begin/end events)

- Measures exclusive & inclusive durations between events
- Metrics monotonically increase
- Example: Wall-clock timer

Atomic events (trigger with data value)

- Used to capture performance data state
- Shows extent of variation of triggered values (min/max/mean)
- Example: heap memory consumed at a particular point

Code events

- Routines, classes, templates
- Statement-level blocks, loops
- Example: for-loop begin/end

Interval and Atomic Events in TAU

NODE 0;CON	TEXT V-IND	FAD A.		X xterm				
	xclusive msec	Inclusive total msec	#Call	#Subrs	Inclusive usec/call	Name	_	
100.0 93.2 5.9 4.6	0.187 1.030 0.879 51	1,105 1,030 65 51	1 1 40 40	44 0 320 0	1030654 1637	int main(int, char i MPI_Init() void func(int, int) MPI_Barrier <u>(</u>)		Interval events show <i>duration</i>
1.2 0.8 0.0 0.0	13 9 0.137 0.086	13 9 0.137 0.086	120 1 120 40	0 0 0	111 9328 1 2	MPI_Recv() MPI_Finalize() MPI_Send() MPI_Bcast()		
0.0 0.0 	0.002 0.001	0.002 0.001	1 1	0		MPI_Comm_size() MPI_Comm_rank()		tomic events riggered with
USER EVENT	S Profile	:NODE 0, CONT	EXT 0, THRE	AD 0			- /	alue) show
NumSamples	MaxValu	e MinValue	MeanValue	Std. Dev.	Event Name		_ e	xtent of variation
365 365 40	5.138E+0			1.234E+04 1.21E+04 0	Heap Memory	y Used (KB) : Entry y Used (KB) : Exit ze for broadcast	(r	min/max/mean)
<u> </u>						27 <i>.</i> 1	- 1%	· %

% export TAU_CALLPATH_DEPTH=0 % export TAU_TRACK_HEAP=1

Context Events with Callpath

NODE O CONTEXT O:THREAD O:

%Time	Exclusive msec	Inclusive total msec	#Call	#Subrs	Inclusive usec/call	Name
100.0	0.357	1,114	1	44	1114040	int main(int, char **) C
92.6	1,031	1,031	1	0	1031066	MPI_Init()
6.7	72	74	40	320	1865	void func(int, int) C
0.7	8	8	1	0	8002	MPI_Finalize()
0.1	1	1	120	0	12	MPI_Recv()
0.1	0.608	0.608	40	0	15	MPI_Barrier()
0.0	0.136	0.136	120	0	1	MPI_Send()
0.0	0.095	0.095	40	0	2	MPI_Bcast()
0.0	0.001	0.001	1	0	1	MPI_Comm_size()
0.0	0	0	1	0	0	MPI_Comm_rank()

USER EVENTS Profile :NODE 0, CONTEXT 0, THREAD 0

NumSamples	MaxValue	MinValue	MeanValue	Std. Dev.	. Event Name
365	5.139E+04	44.39	3.091E+04	1.234E+04	
1	44.39	44.39	44.39	0) Heap Memory Used (KB) : Entry : int main(int, char **) C
1	2068	2068	2068	0	<pre>Heap Memory Used (KB) : Entry : int main(int, char **) C => MPI_Comm_rank()</pre>
1	2066	2066	2066	0	<pre>Heap Memory Used (KB) : Entry : int main(int, char **) C => MPI_Comm_size()</pre>
1	5.139E+04	5.139E+04	5.139E+04	0) Heap Memory Used (KB) : Entry : int main(int, char **) C => MPI_Finalize()
1	57.58	57.58	57.58	0) Heap Memory Used (KB) : Entry : int main(int, char **) C => MPI_Init()
40	5.036E+04	2069	3.011E+04	1.228E+04	{ Heap Memory Used (KB) : Entry : int main(int, char **) C => void func(int, i
40	5.139E+04	3098	3.114E+04	1.227E+04	Heap Memory Used (KB) : Entry : void func(int, int) C => MPI_Barrier()
40	5.139E+04	1.13E+04	3.134E+04	1.187E+04	<pre>Heap Memory Used (KB) : Entry : void func(int, int) C => MPI_Bcast()</pre>
120	5.139E+04	1.13E+04	3.134E+04	1.187E+04	<pre>Heap Memory Used (KB) : Entry : void func(int, int) C => MPI_Recv()</pre>
120	5.139E+04	1.13E+04	3.134E+04	1.187E+04	<pre>Heap Memory Used (KB) : Entry : void func(int, int) C => MPI_Send()</pre>
365	5.139E+04	2065	3.116E+04	1.21E+04	Heap Memory Used (KB): Exit
					3.7

% export TAU_CALLPATH_DEPTH=2 % export TAU_TRACK_HEAP=1

Callpath shown on context events

ParaTools

Direct Instrumentation Options in TAU

Source Code Instrumentation

- Automatic instrumentation using pre-processor based on static analysis of source code (PDT), creating an instrumented copy
- Compiler generates instrumented object code
- Manual instrumentation

Library Level Instrumentation

- Statically or dynamically linked wrapper libraries
 - MPI, I/O, memory, etc.
- Wrapping external libraries where source is not available

Runtime pre-loading and interception of library calls Binary Code instrumentation

Rewrite the binary, runtime instrumentation

Virtual Machine, Interpreter, OS level instrumentation

Automatic Instrumentation

- Use TAU's compiler wrappers
 - Simply replace CXX with tau cxx.sh, etc.
 - Automatically instruments source code, links with TAU libraries.
- Use tau_cc.sh for C, tau_f90.sh for Fortran, tau_upc.sh for UPC, etc.

```
Before
CXX = mpicxx
F90 = mpif90
CXXFLAGS =
LIBS = -lm
OBJS = f1.o f2.o f3.o ... fn.o

app: $(OBJS)
 $(CXX) $(LDFLAGS) $(OBJS) -o $@
 $(LIBS)
.cpp.o:
 $(CXX) $(CXXFLAGS) -c $
```

```
After

CXX = tau_cxx.sh
F90 = tau_f90.sh

CXXFLAGS =
LIBS = -lm
OBJS = f1.o f2.o f3.o ... fn.o

app: $(OBJS)
 $(CXX) $(LDFLAGS) $(OBJS) -o $@
 $(LIBS)
.cpp.o:
 $(CXX) $(CXXFLAGS) -c $
```

Binary Rewriting Instrumentation

- Support for Intel, PGI, and GNU compilers
- Specify a list of routines to instrument
- Specify the TAU measurement library to be injected
- DyninstAPI:

```
% tau run -T [tags] a.out -o a.inst
```

MAQAO:

```
% tau_rewrite -T [tags] a.out -o a.inst
```

Pebil:

```
% tau_pebil_rewrite -T [tags] a.out \
  -o a.inst
```

Execute the application to get measurement data:

```
% mpiexec ./a.inst
```

Three Instrumentation Techniques for Wrapping External Libraries

Pre-processor based substitution by re-defining a call (e.g., read)

- Tool defined header file with same name < unistd.h > takes precedence
- Header redefines a routine as a different routine using macros
- Substitution: read() substituted by preprocessor as tau_read() at callsite

Preloading a library at runtime

- Library preloaded (LD_PRELOAD env var in Linux) in the address space of executing application intercepts calls from a given library
- Tool's wrapper library defines read(), gets address of global read() symbol (dlsym), internally calls timing calls around call to global read

Linker based substitution

 Wrapper library defines __wrap_read which calls __real_read and linker is passed -Wl,-wrap,read to substitute all references to read from application's object code with the __wrap_read defined by the tool **Performance Analysis**

AU Portal

ParaProf 3D Profile Browser

ParaProf 3D Profile Browser

Communication Matrix Display

Goal: What is the volume of inter-process communication? Along

which calling path?

NAS BT – Flat Profile

NAS BT – Phase Profile

Derived Metrics Help Identify Potential Bottlenecks

Phase Profiling of HW Counters

- GTC particle-in-cell simulation of fusion turbulence
- Phases assigned to iterations
- Poor temporal locality for one important data
- Automatically generated by PE2 python script

Using TAU: Simplest Case

Uninstrumented code:

% mpirun.lsf ./a.out

With TAU:

- % module load workshop tau
- % mpirun.lsf tau_exec ./a.out
- % paraprof

Come to the tutorial Thursday and Friday!

Download TAU from U. Oregon

http://tau.uoregon.edu

http://www.hpclinux.com [LiveDVD]

Free download, open source, BSD license

Support Acknowledgments

UNIVERSITY OF OREGON

US Department of Energy (DOE)

- Office of Science contracts
- SciDAC, LBL contracts
- LLNL-LANL-SNLASC/NNSA contract
- Battelle, PNNL contract
- ANL, ORNL contract

Department of Defense (DoD)

PETTT, HPCMP

National Science Foundation (NSF)

Glassbox, SI-2

University of Tennessee, Knoxville T.U. Dresden, GWT **Juelich Supercomputing Center**

And a special thanks to UCAR!

