

INTEL® VTUNE™ AMPLIFIER PERFORMANCE PROFILER

Faster, Scaleable Code, Faster

Intel® VTune™ Amplifier Performance Profiler

Get Faster Code Faster With Accurate Data & Meaningful Analysis

- Accurate CPU, GPU and threading data
- OpenMP region efficiency analysis
- Powerful data analysis & filtering
- Data displayed on the source code
- Easy set-up, no special compiles

"Last week, Intel® VTune™ Amplifier helped us find almost 3X performance improvement. This week it helped us improve the performance another 3X."

Claire Cates
Principal Developer
SAS Institute Inc.

For Windows* and Linux* From \$899 (UI only now available on OS X*)

http://intel.ly/vtune-amplifier-xe

Intel[®] VTune[™] Amplifier

Faster, Scaleable Code, Faster

Get the Data You Need

- Hotspot (Statistical call tree), Call counts (Statistical)
- Thread Profiling Concurrency and Lock & Waits Analysis
- Cache miss, Bandwidth analysis...¹
- GPU Offload and OpenCL™ Kernel Tracing

Find Answers Fast

- View Results on the Source / Assembly
- OpenMP Scalability Analysis, Graphical Frame Analysis
- Filter Out Extraneous Data Organize Data with Viewpoints
- Visualize Thread & Task Activity on the Timeline

Easy to Use

- No Special Compiles C, C++, C#, Fortran, Java, ASM
- Visual Studio* Integration or Stand Alone
- Graphical Interface & Command Line
- Local & Remote Data Collection
- Analyze Windows* & Linux* data on OS X*2

¹ Events vary by processor. ² No data collection on OS X*

Quickly Find Tuning Opportunities

See Results On The Source Code

Tune OpenMP Scalability

Visualize & Filter Data

Good Tuning Data Gets Good Results

"We achieved a significant improvement (almost 2x) even on one core by optimizing the code based on the information provided by Intel® VTune™ Amplifier."

Alexey Andrianov, R&D Director Deputy Mechanical Analysis Division **Mentor Graphics Corporation** "The new VTune™ Amplifier brings even more capability to an already indispensable tool. The sampling based call stack hotspots is excellent and alone is worthy of the upgrade. We have also been impressed by how the concurrency and Locks and Waits analysis can even provide useful data on complex applications such as Premiere Pro."

"Intel® VTune™ Amplifier analyzes complex code and helps us identify bottlenecks rapidly. By using it and other Intel® Software Development Tools, we were able to improve PIPESIM performance up to 10 times compared with the previous software version."

Rich Gerber, Engineering Manager MediaCore Adobe Systems Inc.

Rodney Lessard Senior Scientist **Schlumberger**

More Case Studies

<u> Petails</u>

Intel[®] VTune[™] Amplifier

Tune Applications for Scalable Multicore Performance

Agenda

- Data Collection –
 Rich set of performance data
- Data Analysis Find answers fast
- Flexible workflow
 - User i/f and command line
 - Compare results
 - Remote collection
- New for 2016!
- Summary

Two Great Ways to Collect Data

Intel[®] VTune[™] Amplifier

Software Collector	Hardware Collector		
Uses OS interrupts	Uses the on chip Performance Monitoring Unit (PMU)		
Collects from a single process tree	Collect system wide or from a single process tree.		
~10ms default resolution	~1ms default resolution (finer granularity - finds small functions)		
Either an Intel® or a compatible processor	Requires a genuine Intel® processor for collection		
Call stacks show calling sequence	Optionally collect call stacks		
Works in virtual environments	Works in a VM only when supported by the VM		
	(e.g., vSphere*, KVM)		
No driver required	Requires a driver - Easy to install on Windows - Linux requires root (or use default perf driver)		

No special recompiles - C, C++, C#, Fortran, Java, Assembly

A Rich Set of Performance Data

Intel[®] VTune[™] Amplifier

Software Collector	Hardware Collector	
Basic Hotspots Which functions use the most time?	Advanced Hotspots Which functions use the most time? Where to inline? – Statistical call counts	
Concurrency Tune parallelism. Colors show number of cores used.	General Exploration Where is the biggest opportunity? Cache misses? Branch mispredictions?	
Locks and Waits Tune the #1 cause of slow threaded performance: – waiting with idle cores.	Advanced Analysis Dig deep to tune access contention, etc.	
Any IA86 processor, any VM, no driver	Higher res., lower overhead, system wide	

No special recompiles - C, C++, C#, Fortran, Java, Assembly

Intel[®] VTune[™] Amplifier

Tune Applications for Scalable Multicore Performance

Agenda

- Data Collection –
 Rich set of performance data
- Data Analysis -Find answers fast
- Flexible workflow
 - User i/f and command line
 - Compare results
 - Remote collection
- New for 2016!
- Summary

Find Answers Fast

Intel[®] VTune[™] Amplifier

Adjust Data Grouping

Function - Call Stack

Module - Function - Call Stack

Source File - Function - Call Stack

Thread - Function - Call Stack

... (Partial list shown)

Double Click Function to View Source

Click [+] for Call Stack

Filter by Timeline Selection (or by Grid Selection)

Zoom In And Filter On Selection
Filter In by Selection
Remove All Filters

Filter by Process & Other Controls

Tuning Opportunities Shown in Pink. Hover for Tips

See Profile Data On Source / Asm

Double Click from Grid or Timeline

View Source / Asm or both CPU Time Right click for instruction reference manual

Scroll Bar "Heat Map" is an overview of hot spots

Click jump to scroll Asm

Timeline Visualizes Thread Behavior

Intel® VTune™ Amplifier

Optional: Use API to mark frames and user tasks Frame Suser Task

Optional: Add a mark during collection

Visualize Parallel Performance Issues

Look for Common Patterns

Coarse Grain Locks

High Lock Contention

Load Imbalance

Low Concurrency

intel

New for 2016! Faster Code Faster!

Intel® VTune™ Amplifier Performance Profiler

- Tune OpenMP Scalability Faster
- Easier Multi-Rank Analysis
- Easier OpenCL & GPU Analysis
- Memory Access Analysis & Better Bandwidth Analysis
- Faster, Easier to Use & Install
- Added VM Support
- Latest Processors & OSs

🔊 OpenMP Region CPU Usage Histogram 🕒

This histogram displays a percentage of the wall time the specific number of CPUs were running simultaneously in an OpenMP region.

Simultaneously Utilized Logical CPUs

Get The Data You Need

Tune OpenMP for Efficiency and Scalability

Typical Questions:

Q: "I put in pragmas, but why is my speed up far from linear?"

A: Parallelization inefficiency

Q: "I ran my app on a system with more cores but why does it run less efficiently than on the system with fewer cores?"

A: Scalability issues

Data Needed:

- 1) Is the serial time of my application significant enough to prevent scaling?
- 2) How much gain can be achieved by tuning OpenMP?
- 3) Which OpenMP regions / loops / barriers will benefit most from tuning?
- 4) What are the inefficiencies with each region?

Tune OpenMP for Efficiency and Scalability

Fast Answers: Is My OpenMP Scalable? How Much Faster Could It Be?

The summary view shown above gives fast answers to four important OpenMP tuning questions:

- 1) Is the serial time of my application significant enough to prevent scaling?
- 2) How much performance can be gained by tuning OpenMP?
- 3) Which OpenMP regions / loops / barriers will benefit most from tuning?
- 4) What are the inefficiencies with each region? (click the link to see details)

Tune OpenMP for Efficiency and Scalability

See the wall clock impact of inefficiencies, identify their cause

Focus On What's Important

- What region is inefficient?
- Is the potential gain worth it?
- Why is it inefficient? Imbalance? Scheduling? Lock spinning?
- Intel® Xeon Phi systems supported

What is Hindering Parallel Performance?

VTune™ Amplifier Identifies Parallel Region Inefficiencies

Imbalance

Likely culprit: Dynamic scheduling overhead

Jump to Parallel Region Source Code

Find Answers Faster

- View data specific to the region at the source code level
- Tip: use '-parallel-source-info=2' compiler option to embed source file name in region name (enables drill down to source file)

New!

Tune OpenMP for Efficiency and Scalability

See inside each parallel region – Understand the cause of inefficiency

Detailed Barrier to Barrier Analysis

- Tune each segment separately
- Easier to see tuning opportunities

Tune OpenMP for Efficiency and Scalability

More precision where you need it most

Profile Small Region Instances

- Working thread imbalance is a major performance issue
- Tune using precise imbalance measurement (trace-based)

New for 2016! Faster Code Faster!

Intel® VTune™ Amplifier Performance Profiler

- Tune OpenMP Scalability Faster
- Easier Multi-Rank Analysis
- Easier OpenCL & GPU Analysis
- Memory Access Analysis & Better Bandwidth Analysis
- Faster, Easier to Use & Install
- Added VM Support
- Latest Processors & OSs

Easier Multi-Rank Analysis of MPI + OpenMP

Tune hybrid parallelism using ITAC + VTune Amplifier

Intel Trace Analyzer & Collector (ITAC) - MPI Analyzer and Profiler

- ITAC finds ranks with low MPI communication spin time
 These will benefit most from better OpenMP performance
- 2) Select these ranks for OpenMP profiling in VTune Amplifier

Easier Multi-Rank Analysis of MPI + OpenMP

Tune hybrid parallelism using ITAC + VTune Amplifier

Tune OpenMP performance of high impact ranks in VTune Amplifier

New for 2016! Faster Code Faster!

Intel® VTune™ Amplifier Performance Profiler

- Tune OpenMP Scalability Faster
- Easier Multi-Rank Analysis
- Easier OpenCL & GPU Analysis
- Memory Access Analysis & Better Bandwidth Analysis
- Faster, Easier to Use & Install
- Added VM Support
- Latest Processors & OSs

GPU Profiling for Linux* and Windows*

Hardware and OpenCL* Metrics

- Intel® Integrated Graphics hardware metrics
- Details OpenCL[™] activity on the GPU
- Correlated with CPU processes and threads
- Now on Linux* and Windows*

^{*} See this Getting Started article

Easier OpenCL & GPU Profiling

New! Intel® VTune™ Amplifier 2016

- OpenCL and GPU analysis for Linux*
- GPU Architecture Diagram easy interpretation of GPU hardware metrics
- Intel Media SDK analysis
- Extended counter set for GPU on the 5th Generation Intel[®] Core[™] processors

New for 2016! Faster Code Faster!

Intel® VTune™ Amplifier Performance Profiler

- Tune OpenMP Scalability Faster
- Easier Multi-Rank Analysis
- Easier OpenCL & GPU Analysis
- Memory Access Analysis & Better Bandwidth Analysis
- Faster, Easier to Use & Install
- Added VM Support
- Latest Processors & OSs

Memory Access Analysis

New! Intel® VTune™ Amplifier 2016

Tune data structures for better performance

Attribute cache misses to data structures

Bandwidth Analysis for Non-Uniform Memory

- See Read & Write contributions to Total Bandwidth
- Easier tuning of multi-socket bandwidth

Seeing total bandwidth can suggest data blocking opportunities to change a bandwidth bound app into a compute bound app.

New for 2016! Faster Code Faster!

Intel® VTune™ Amplifier Performance Profiler

- Tune OpenMP Scalability Faster
- Easier Multi-Rank Analysis
- Easier OpenCL & GPU Analysis
- Memory Access Analysis & Better Bandwidth Analysis
- Faster, Easier to Use & Install
- Added VM Support
- Latest Processors & OSs

Faster, More Responsive Interface

More data pre-processing for faster interactive performance

	Initial Release 2015 Mid-Size Data	Initial Release 2015 Large Data	Initial Release 2016 Both Sizes
Open Summary	10-40 seconds	1-2 minutes	~4-5 seconds
Open Timeline	10-40 seconds	2-5 minutes	~1-3 seconds
Zoom Timeline	5-10 seconds	1-2 minutes	~ 1 second
Grid Node Expand	5-15 seconds	>1 minute	<1 – 2 seconds
Finalization			Usually <2x slower Sometimes faster

- Larger data sets will see the greatest speedup.
- Small data sets may see little improvement.
- Some optimizations already released in 2015 updates.

Tip: For the best performance avoid VNC's slow graphics. Run the UI locally. Import data from the remote target.

180 110 - 1 km/h

Data based on typical results obtained during internal testing, your results may differ. Results vary with different systems, applications and data sizes.

Many Little Things to Make Life Easier

Easier install, setup, visualization and analysis with VMs

Easier Install & Setup

- Easier Linux* install: Driverless EBS with stacks (uses perf)
- Simplified setup of project & target New "Target" tab is easy to find & use

Easier Analysis

- Confidence indication added to General **Exploration analysis**
- "Super-tiny" timeline view visualize process/thread behavioral patterns

Easier Profiling When Running a VM

- New: EBS profiling under KVM*
- Existing: EBS profiling under VMware*1
- Existing: Software collectors work on all VMs

New for 2016! Faster Code Faster!

Intel® VTune™ Amplifier Performance Profiler

Tune OpenMP Scalability Faster

- Pre-instrumented run time: actionable data without time consuming setup.
- OpenMP regions sorted by potential gain and cause of inefficiency (imbalance, etc.)

MPI Hybrid Analysis Made Easy

 Integration with MPI profiling makes rank selection and setup fast and easy.

Easier OpenCL & GPU Analysis

- Metrics on GPU diagram.
 Find issues faster
- Intel[®] Media SDK analysis
- Linux* (new!) and Windows* OSs

Easier to Use & Install

- Faster, more responsive user interface
- Confidence indicators flag metrics based on a very small sample size
- Driverless hardware sampling with stacks

Memory Access Analysis & Better Bandwidth Analysis

- Tune data structures for performance
- Easier optimization of multi-socket systems

More VM Support

- New: EBS profiling under KVM
- Existing: EBS profiling under VMware*1

¹ With select VMware products. Contact VMware for details.

INTEL® VTUNE™ AMPLIFIER PERFORMANCE PROFILER

BACKUP - WHAT'S NEW?

Pick and choose what you need for your audience.

Platform Tab Replaces Tasks and Frames

New Information Available

Includes:

- GPU Usage/Queue
- Bandwidth
- CPU Freq ratio
- depends on collection options

More "Big Picture" Support

"Super Tiny" bird's-eye view

- Helps recognize application phases and behavioral patterns
- Use context menu to select

Better Linux* Support

Linux 'perf' supported for users without root access

- Linux* operating systems based on kernel 2.6.32 or higher
- That export CPU PMU programming details over /sys/bus/event_source/devices/cpu/format file system

VTune Amplifier hardware-based sampling driver adds:

- Stacks†
- Uncore events
- Multiple, precise events
- New events for the latest processors, even on older operating systems

[†] Newer Linux releases include support for stacks-collection with PMU events

WHICH TOOL SHOULD I USE?

INTEL® VTUNE™ AMPLIFIER? INTEL® ADVISOR? ITAC?

Optimizing Performance On Parallel Hardware

It's an iterative process...

Performance Analysis Tools for Diagnosis

Intel® Parallel Studio XE

Tools for High Performance Implementation

Intel® Parallel Studio XE

Legal Disclaimer & Optimization Notice

INFORMATION IN THIS DOCUMENT IS PROVIDED "AS IS". NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO THIS INFORMATION INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products.

Copyright © 2015, Intel Corporation. All rights reserved. Intel, Pentium, Xeon, Xeon Phi, Core, VTune, Cilk, and the Intel logo are trademarks of Intel Corporation in the U.S. and other countries.

Optimization Notice

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice.

Notice revision #20110804