

Lecture 3: Technologies

Allen D. Malony

Department of Computer and Information Science

Performance Tools and Technologies

- ☐ It is never the case that performance tools are developed from scratch
- □ They depend on a range of technologies that can themselves be significant engineering efforts
 - Even simple conceptual things can be hard
- □ Most technologies deal with how to observe performance metrics or state

"If I have seen further it is by standing on the shoulders of giants."

- Sir Isaac Newton

Technologies

- □ Timers
- Counters
- □ Instrumentation
 - o Source (PDT)
 - o PMPI
 - Compiler instrumentation
 - o Binary
 - ◆ Dyninst
 - **◆** PEBIL
 - ◆ MAQAO
 - Runtime Interfaces
- □ Program Address Resolution: Binutils
- □ Stack Walking
 - StackwalkerAPI
 - o Libunwind
 - Backtrace
- □ Heterogeneous (accelerator) timers and counters

Time

- □ How is time measured in a computer system?
- □ How do we derive time from a clock?
- □ What clock/time technologies are available to a measurement system?
- □ How are clocks synchronized in a parallel computer in order to provide a "global time" common between nodes?
- □ Different technologies are available
 - Issues of resolution and accuracy

Timer: gettimeofday()

- □ UNIX function
- □ Returns wall-clock time in seconds and microseconds
- □ Actual resolution is hardware-dependent
- □ Base value is 00:00 UTC, January 1, 1970
- □ Some implementations also return the timezone

```
#include <sys/time.h>
struct timeval tv;
double walltime; /* seconds */
gettimeofday(&tv, NULL);
walltime = tv.tv_sec + tv.tv_usec * 1.0e-6;
```

Timer: clock_gettime()

- □ POSIX function
- □ For *clock_id* CLOCK_REALTIME it returns wall-clock time in seconds and nanoseconds
- □ More clocks may be implemented but are not standardized
- □ Actual resolution is hardware-dependent

```
#include <time.h>
struct timespec tv;
double walltime; /* seconds */
Clock_gettime(CLOCK_REALTIME, &tv);
walltime = tv.tv_sec + tv.tv_nsec * 1.0e-9;
```

Timer: getrusage()

- □ UNIX function
- □ Provides a variety of different information
 - Including user time, system time, memory usage, page faults, and other resource use information
 - O Information provided system-dependent!

Timer: Others

□ MPI provides portable MPI wall-clock timer

```
#include <mpi.h>
double walltime; /* seconds */
walltime = MPI_Wtime();
```

- O Not required to be consistent/synchronized across ranks!
- □ OpenMP 2.0 also provides a library function

```
#include <omp.h>
double walltime; /* seconds */
walltime = omp_get_wtime();
```

- □ Hybrid MPI/OpenMP programming?
 - Interactions between both standards (yet) undefined

Timer: Others

- □ Fortran 90 intrinsic subroutines
 - o cpu_time()
 - o system_clock()
- □ Hardware counter libraries typically provide "timers" because underlying them are cycle counters
 - Vendor APIs
 - ◆ PMAPI, HWPC, libhpm, libpfm, libperf, ...
 - PAPI (Performance API)

What Are Performance Counters

- □ Extra processor logic inserted to count specific events
- □ Updated at every cycle (or when some event occurs)
- □ Strengths
 - o Non-intrusive
 - Very accurate
 - Low overhead
- □ Weaknesses
 - Provides only hard counts
 - Specific for each processor
 - Access is not appropriate for the end user
 - ◆ nor is it well documented
 - Lack of standard on what is counted

Hardware Counter Issues

- □ Kernel level
 - Handling of overflows
 - Thread accumulation
 - Thread migration
 - State inheritance
 - Multiplexing
 - Overhead
 - Atomicity
- □ Multi-platform interfaces
 - Performance API (*PAPI*)
 - ◆ University of Tennessee, USA
 - Lightweight Performance Tools (*LIKWID*)
 - ◆ University of Erlangen, Germany

Hardware Measurement

- □ Typical measured events account for:
 - Functional units status
 - ◆ float point operations
 - ◆ fixed point operations
 - ♦ load/stores
 - Access to memory hierarchy
 - Cache coherence protocol events
 - Cycles and instructions counts
 - Speculative execution information
 - ◆ instructions dispatched
 - branches mispredicted

Hardware Metrics

Typical hardware counter Useful derived metrics

Cycles / Instructions IPC

Floating point instructions FLOPS

Integer instructions computation intensity

Load/stores instructions per load/store

Cache misses load/stores per cache miss

Cache misses cache hit rate

Cache misses loads per load miss

TLB misses loads per TLB miss

- Derived metrics allow users to correlate the behavior of the application to hardware components
- □ Define threshold values acceptable for metrics and take actions regarding optimization when below/above thresholds

Accuracy Issues

- □ Granularity of the measured code
 - If not sufficiently large enough, overhead of the counter interfaces may dominate
 - Mainly applies to time
- □ Pay attention to what is not measured:
 - Out-of-order processors
 - Sometimes speculation is included
 - Lack of standard on what is counted
 - microbenchmarks can help determine accuracy of the hardware counters
- □ Impact of measurement on counters themselves
 - o Typically less of an issue

Hardware Counters Access on Linux

- □ Linux had not defined an out-of-the-box interface to access the hardware counters!
 - Linux Performance Monitoring Counters Driver (PerfCtr)
 by Mikael Pettersson from Uppsala X86 + X86-64
 - needs kernel patching!
 http://user.it.uu.se/~mikpe/linux/perfctr/
 - Perfmon by Stephane Eranian from HP IA64
 - ♦ it was being evaluated to be added to Linux http://www.hpl.hp.com/research/linux/perfmon/
- □ Linux 2.6.31
 - Performance Counter subsystem provides an abstraction of special performance counter hardware registers

Utilities to Count Hardware Events

- □ There are utilities that start a program and at the end of the execution provide overall event counts
 - hpmcount (IBM)
 - *CrayPat* (Cray)
 - o pfmon from HP (part of Perfmon for AI64)
 - o psrun (NCSA)
 - o cputrack, har (Sun)
 - o perfex, ssrun (SGI)
 - o *perf* (Linux 2.6.31)

PAPI – Performance API

- □ Middleware to provide a consistent and portable API for the performance counter hardware in microprocessors
- □ Countable events are defined in two ways:
 - Platform-neutral preset events
 - Platform-dependent native events
- □ Presets can be derived from multiple native events
- □ Two interfaces to the underlying counter hardware:
 - High-level interface simply provides the ability to start, stop and read the counters for a specified list of events
 - Low-level interface manages hardware events in user defined groups called *EventSets*
- □ Events can be multiplexed if counters are limited http://icl.cs.utk.edu/papi/

PAPI Architecture

PAPI Predefined Events

- □ Common set of events deemed relevant and useful for application performance tuning (wish list)
 - o papiStdEventDefs.h
 - Accesses to the memory hierarchy, cache coherence protocol events, cycle and instruction counts, functional unit and pipeline status
 - Run PAPI papi_avail utility to determine which predefined events are available on a given platform
 - O Semantics may differ on different platforms!
- □ PAPI also provides access to native events on all supported platforms through the low-level interface
 - Run PAPI papi_native_avail utility to determine which predefined events are available on a given platform

papi_avail Utility

□ Provides information on what events are available on a particular hardware platform

High Level API

- □ Meant for application programmers wanting simple but accurate measurements
- □ Calls the lower level API
- □ Allows only PAPI preset events
- □ Eight functions:
 - O PAPI num counters
 - PAPI_start_counters, PAPI_stop_counters
 - PAPI read counters
 - O PAPI accum counters
 - PAPI flops
 - o PAPI flips, PAPI ipc (New in Version 3.x)
- \square Not thread-safe (Version 2.x)

Low Level API

- □ Increased efficiency and functionality over the high level PAPI interface
- □ 54 functions
- □ Access to native events
- □ Obtain information about the executable, the hardware, and memory
- □ Set options for multiplexing and overflow handling
- □ System V style sampling (profil())
- □ Thread safe

Component PAPI

□ Developed for the purpose of extending counter sets while providing a common interface

Source Instrumentation with Timers

- □ Measuring performance using timers requires instrumentation
 - Have to uniquely identify code region (name)
 - Have to add code for timer start and stop
 - Have to compute delta and accumulate statistics
- □ Hand-instrumenting becomes tedious very quickly, even for small software projects
- □ Also a requirement for enabling instrumentation only when wanted
 - Avoids unnecessary overheads when not needed

Program Database Toolkit (PDT)

- □ University of Oregon, Research Center Juelich (FZJ Germany), Edison Design Group, Inc. (USA), LLNL (USA)
- □ Automated instrumentation of C/C++, Fortran source code
- □ Source code parser(s) identify blocks such as function boundaries, loop boundaries, generates a .PDB file for each source file
- □ Instrumentor uses .PDB file to insert API calls into source code files at block enter/exit, outputs an instrumented code file
- □ Instrumented source passed to compiler for compilation to object file
- □ Linker links application with measurement library providing definitions for API calls
- □ Free download: http://tau.uoregon.edu

PDT Architecture

PMPI – MPI Standard Profiling Interface

- □ The MPI (Message Passing Interface) standard defines a mechanism for instrumenting all API calls in an MPI implementation
- □ Each MPI_* function call is actually a weakly defined interface that can be re-defined by performance tools
- □ Each MPI_* function call eventually calls a corresponding PMPI_* function call which provides the expected MPI functionality
- □ Performance tools can redefine MPI * calls

PMPI Example

□ Original MPI Send() definition:

```
int __attribute__((weak))
MPI_Send(void *buf, int count, MPI_Datatype datatype, int dest,
int tag, MPI_Comm comm) {
 PMPI_Send(buf, count, datatype, dest, tag, comm);
}
```

□ *Possible* Performance tool definition:

```
int MPI_Send(void *buf, int count, MPI_Datatype datatype, int
dest, int tag, MPI_Comm comm) {
 MYTOOL_Timer_Start("MPI_Send");
 PMPI_Send(buf, count, datatype, dest, tag, comm);
 MYTOOL_Timer_Stop("MPI_Send");
 MYTOOL_Message_Size("MPI_Send", count * sizeof(datatype));
}
```

Compiler Instrumentation

- □ Modern compilers provide the ability to instrument functions at compile time
- □ Can exclude files, functions
- □ GCC example:
 - o-finstrument-functions parameter
 - Instruments function entry and exit(s)

```
void __cyg_profile_func_enter (void *this_fn, void *call_site);
void __cyg_profile_func_exit (void *this_fn, void *call_site);
```

Compiler Instrumentation – Tool Interface

□ Measurement libraries have to implement those two functions:

```
void __cyg_profile_func_enter (void *this_fn, void *call_site);
void __cyg_profile_func_exit (void *this_fn, void *call_site);
```

- □ The function and call site pointers are instruction addresses
- □ How to resolve those addresses to source code locations?
 - O Binutils: libbfd, libiberty (discussed later)

Binary Instrumentation

- □ Source Instrumentation not possible in all cases
 - Exotic / Domain Specific Languages (no parser support)
 - Pre-compiled system libraries
 - Utility libraries without source available
- □ Binary instrumentation modifies the existing executable and all libraries, adding user-specified function entry/exit API calls
- □ Can be done once, or as first step of execution

Binary Instrumentation: Dyninst API

- □ University of Wisconsin, University of Maryland
- □ Provides binary instrumentation for runtime code patching:
 - Performance Measurement Tools
 - Correctness Debuggers (efficient data breakpoints)
 - Execution drive simulations
 - Computational Steering

http://www.dyninst.org

Binary Instrumentation: PEBIL

- □ San Diego Supercomputing Center / PMaC group
- □ Static binary instrumentation for x86_64 Linux
- □ PEBIL = PMaC's Efficient Binary Instrumentation for Linux/x86
- □ Lightweight binary instrumentation tool that can be used to capture information about the behavior of a running executable

http://www.sdsc.edu/PMaC/projects/pebil.html

PEBIL Design

- □ Efficiency is priority #1
- □ Designed around a few use cases
 - Execution counting
 - Memory tracing
- □ Static binary rewriter
 - Write instrumented + runnable executable to disk
 - ◆ keep original behavior intact
 - ◆ gather information as a side-effect
 - O Instrument once, run many times
 - No instrumentation cost at runtime
 - Code patching (not just-in-time compiled!)

How Binary Instrumentation Works

Original

	0000c000 <foo>:</foo>			
Basic Block 1	c000:	48 89 7d f8	mov	%rdi,-0x8(%rbp)
Basic Block 2	c004:	5e	pop	%rsi
Dasic Diock 2	c005:	75 f8	jne	0xc004
Basic Block 3	c007:	с9	leaveq	
	c008:	c3	retq	

Instrumented

```
0000d000 <foo>:
 // do stuff
 0x1000 # to instrumentation
d000: e9 de ad be ef jmp
 // jump back
 %rdi,-0x8(%rbp)
0x1010 # to instrumentation
d005: 48 89 7d f8
d000: e9 de ad be ef jmp
d00a: 5e
 %rsi
d00b: 75 00 00 00 f8 jne
 0xd009
d000: e9 de ad be ef jmp
 0x1020 # to instrumentation
d00a: c9
 leaveq
d00b: c3
 retq
```

Use case: Memory Address Collection

- □ Collect the address of every load/store issued by the application
 - O Put addresses in a buffer, process addresses in batch
 - ◆ Fewer function calls
 - ◆ Less cache pollution

```
for (i = 0; i < n; i++) {
 if (cur + 2 > BUF_SIZE) clear_buf();
 buffer[cur + 0] = &(A[i]);
 buffer[cur + 1] = &(B[i]);
 A[i] = B[i];
}
```

Binary Instrumentation: MAQAO

- Modular Assembly Quality Analyzer and Optimizer
- □ Tool for analyzing and optimizing binary code
- □ Intel64 and Xeon Phi architectures supported
- □ Binary release only (for now)

http://maqao.org

MAQAO: Introduction

- □ Easy install
 - Packaging : ONE (static) standalone binary
 - Easy to embed
- □ Audience
 - User/Tool developer: analysis and optimization tool
 - Performance tool developer: framework services
 - o TAU: tau_rewrite (MIL)
 - ScoreP: on-going effort (MIL)

MAQAO: Architecture

Image source: http://maqao.org

MAQAO: Measurement and Analysis Tool

- □ Scripting language
 - Lua language: simplicity and productivity
 - Fast prototyping
 - o MAQAO Lua API: Access to services
- □ Built on top of the Framework
- □ Loop-centric approach
- □ Output: reports
 - System deals with low level details
 - User gets high level reports

Runtime Measurement Support

- □ Some runtime systems provide callback mechanisms for function entry / exit or state transitions
 - o Java JVM
 - Python
 - Some OpenMP runtimes (Collector API, OMPT)
 - ◆ Sun/Oracle, OpenUH, Intel (in development)
- □ Measurement tools / libraries:
 - o implement event handlers for callback functions
 - o register with the runtime, are notified when events happen

Periodic Sampling – what is it?

- □ The application is interrupted after a specified period of time
- □ Interruption handler queries the program state
- □ The timer is reset and the process repeats until program termination
- □ Either at termination or during handler, a statistical profile is constructed
- □ Sampling theory states that the state (function) sampled the most frequently is the most time consuming state (function)

Periodic Sampling – how to do it?

- □ ANSI C / POSIX signaling and signal handling
- □ sigaction()
 - Specify a handler for when a signal is raised
 - Handler has to be signal-safe*
 - Handler gets program state context pointer, including current instruction pointer address and full program stack
- □ setitimer()
 - Portable (POSIX) interval timer
 - A signal is raised when the timer expires
 - Timers: real time (process-level only), user CPU time, or user
 CPU + system CPU time counters
 - Undefined behavior for threaded applications
- timer_create() / timer_settime()
 - O POSIX function like setitimer(), but with a Linux-specific interval timer with threaded support for real time time are signal-safe

Address Resolution: GNU Binutils

- □ Compiler instrumentation and signal handling deal with instruction pointer addresses
- □ Binutils provides utilities and libraries for looking up addresses and getting function name, source code file and line number
 - Source info available if code compiled with –g
- □ Iterates over executable and any shared object libraries (if applicable) to find address
- □ Command line version:
 - o addr2line -f -e <executable> <address_1> ... <address_n> http://www.gnu.org/software/binutils/

Stack Walking – how did I get here?

- □ Periodic sampling freezes the program state
- □ "Walking the stack" answers the question: how did I get here?

```
int func_c(int c) {
  return (c+3);
}
int func_b(int b) {
  return func_c(b+2);
}
int func_a(int a) {
  return func_b(a+1);
}
int main(int argc, char* argv[]) {
  int in = atoi(argv[1]);
  printf("%d: %d\n", in, func_a(in));
}
```

Current program stack:

```
func_c(8)

func_b(6)

func_a(5)

main(2, ["main","5"])
```

Stack Walking: libunwind

- □ Libunwind defines a portable and efficient C programming interface (API) to determine the call-chain of a program
- □ Provides the means to manipulate the preserved (callee-saved) state of each call-frame and to resume execution at any point in the call-chain (non-local goto)
- □ Supports both local (same-process) and remote (across-process) operation.
- □ Developed and supported by the Free Software Foundation (FSF)
- □ https://savannah.nongnu.org/projects/libunwind/

Stack Walking: StackWalkerAPI

- □ University of Wisconsin, University of Maryland
- □ An API that allows users to collect a call stack and access information about its stack frames
- □ Support for Linux (x86_64, AMD-64, Power, Power-64), BlueGene/L and BlueGene/P
- □ http://www.dyninst.org/stackwalker

Stack Walking: Linux Backtrace (libc)

- □ A *backtrace* is a list of the function calls that are currently active in a thread
- \square 2 steps: get array of *n* addresses, resolve them to symbols
- □ Warning! By default, address resolution is not signal-safe
- □ Signal-safe option writes to file descriptor (no malloc)

http://www.gnu.org/software/libc/manual/html node/Backtraces.html
http://man7.org/linux/man-pages/man3/backtrace.3.html

```
#include <execinfo.h>
int backtrace(void **buffer, int size);
char **backtrace_symbols(void *const *buffer, int size);
void backtrace_symbols_fd(void *const *buffer, int size, int fd);
```

Backtrace example

```
#include <execinfo.h>
#include <stdio.h>
#include <stdlib.h>
/* Obtain a backtrace and print it to stdout. */
void print trace (void) {
 void *array[10];
 size t size;
 char **strings;
 size t i;
 size = backtrace (array, 10);
 // not signal safe! bactrace symbols calls "malloc"
 strings = backtrace symbols (array, size);
 printf ("Obtained %zd stack frames.\n", size);
 for (i = 0; i < size; i++)
 printf ("%s\n", strings[i]);
 free (strings);
```

NVIDIA CUDA Performance Tool Interface

- □ Use of accelerator and coprocessor hardware also requires access to timer and counting information
- □ NVIDIA is developing CUDA Performance Tool Interface (CUPTI) to enable the creation of profiling and tracing tools
 - CUPTI support was released with CUDA 4.0
 - Capabilities have steadily improved
 - O Current version is released with CUDA 5.x and the just announced CUDA 6
- □ CUPTI is delivered as a dynamic library

NVIDIA CUPTI APIS

- □ Callback API
 - Interject tool callback code at the entry and exist to each CUDA runtime and driver API call
 - Registered tools are invoked for selected events
- □ Counter API
 - O Query, configure, start, stop, read counters on CUDA devices
 - Device-level counter access
- □ *Activity API*
 - GPU kernel and memory copy timing information is stored in a buffer until a synchronization point is encounter and these timings are recorded by the CPU
 - Synchronization can be either be within a device, stream or occur during some synchronous memory copies and event synchronizations
- □ Can also get information on kernel registers and instructions

PAPI CUDA Component

- □ HW performance counter measurement technology for NVIDIA CUDA platform
- □ Access to HW counters inside the GPUs
- □ Based on CUPTI (CUDA Performance Tool Interface)
- □ PAPI CUDA component can provide detailed performance counter info regarding execution of GPU kernel
 - Initialization, device management and context management are enabled by CUDA driver API
 - Domain and event management are enabled by CUPTI
- □ Names of events are established by the following hierarchy:
 - Component.Device.Domain.Event

Portion of CUDA Events on Tesla C870

Event Code	Symbol	Long Description
0x44000000	CUDA.GeForce_GTX_480.gpc0.local_load	# executed local load instructions per warp on a multiprocessor
0x44000001	CUDA.GeForce_GTX_480.gpc0.local_store	# executed local store instructions per warp on a multiprocessor
0x44000002	CUDA.GeForce_GTX_480.gpc0.gld_request	# executed global load instructions per warp on a multiprocessor
0x44000003	CUDA.GeForce_GTX_480.gpc0.gst_request	# executed global store instructions per warp on a multiprocessor
0x44000004	CUDA.GeForce_GTX_480.gpc0.shared_load	# executed shared load instructions per warp on a multiprocessor
0x44000005	CUDA.GeForce_GTX_480.gpc0.shared_store	# executed shared store instructions per warp on a multiprocessor
0x44000006	CUDA.GeForce_GTX_480.gpc0.branch	# branches taken by threads executing a kernel
0x44000007	CUDA.GeForce_GTX_480.gpc0.divergent_branch	# divergent branches within a warp
0x4400000b	CUDA.GeForce_GTX_480.gpc0.active_cycles	# cycles a multiprocessor has at least one active warp
0x4400000c	CUDA.GeForce_GTX_480.gpc0.sm_cta_launched	# thread blocks launched on a multiprocessor
0x4400000d	CUDA.GeForce_GTX_480.gpc0.l1_local_load_hit	# local load hits in L1 cache
0x4400000e	CUDA.GeForce_GTX_480.gpc0.l1_local_load_miss	# local load misses in L1 cache
0x44000011	CUDA.GeForce_GTX_480.gpc0.l1_global_load_hit	# global load hits in L1 cache
0x4400002e	CUDA.Tesla_C870.domain_a.tex_cache_hit	# texture cache misses
0x4400002f	CUDA.Tesla_C870.domain_a.tex_cache_miss	# texture cache hits
0x44000034	CUDA.Tesla_C870.domain_b.local_load	# local memory load transactions
0x44000037	CUDA.Tesla_C870.domain_b.branch	# branches taken by threads executing a kernel
0x44000038	CUDA.Tesla_C870.domain_b.divergent_branch	# divergent branches within a warp
0x44000039	CUDA.Tesla_C870.domain_b.instructions	# instructions executed

Short Course Outline

- □ Lecture 1: Introduction and Fundamentals
- □ Lecture 2: Methodology
- □ Lecture 3: Tools Technology
- □ Lecture 4: Tools Landscape Part 1
- □ Lecture 5: Tools Landscape Part 2
- □ Lecture 6: TAU Performance System
- □ Lecture 7: TAU Applications
- □ Lecture 8: Advances in TAU
- □ Lecture 9: Future Directions

Tuesday

Wednesday

Thursday