

A Topology-Aware Performance Monitoring Tool for Shared Resource Management in Multicore Systems

- 1. Context/Motivations
- 2. Fast presentation of the tool
- 3. Demonstration
- 4. How does it works?
- 5. How is it made?
- 6. Features & Future Works

Memory hierarchy is growing deeper and larger.

No performance without a fair usage of the system topology

Batch schedulers, runtimes, applications themeselves ... are getting topology aware.

Memory hierarchy is growing deeper and larger.

Hence, data management gives opportunities for performance improvements.

Memory hierarchy is growing deeper and larger.

Hence, data management gives opportunities for performance improvements.

Memory hierarchy is growing deeper and larger.

Hence, data management gives opportunities for performance improvements.

It is a multi-level and a multi-criteria problem.

- Need to match use cases, and relevant performance metrics for each level.
- Need to match performance and topology.

- Requires topology modeling skills.
- Requires adaptable performance monitoring.

Yet Another Tool to Monitor Applications Performance

- Focus on data presentation to link the results with topology informations.
- Relies on two cornerstones of topology modeling (hwloc) and performance counter abstraction (PAPI) to map the latter on the former
- Minimal configuration and software requirements.
- Can help finding and caracterizing localized bottlenecks.

Hardware Locality (hwloc)

Portable abstraction of hierarchical architectures for high-performance computing

- Performs topology discovery and extracts hardware component information.
- Provides tools for memory and process binding.
- Many operating systems supported
- ..
- Istopo utility to display the topology:

Developped at Inria Bordeaux.

Hardware Locality (hwloc)

Performance Application Programming Interface (PAPI)

Consistent interface and methodology for use of the performance counter hardware.

- Real time relation between software performance and processor events.
- Many operating systems supported too.
- Reliable and actively supported.
- Used in a wide range of performance analysis applications.

An abstraction layer to plug some other performance library is under development.

Dynamic Lstopo (example)

Sample of hardware performance counters mapped on a single socket of an Intel Xeon E5-2650 CPU.

Accesses to a linked list of variable size.

Accesses to a linked list of variable size.

Accesses to a linked list of variable size.


```
L3_MISS{
  OBJ = L3;
  CTR = PAPI_L3_TCM;
 LOGSCALE = 1;
L2_MISS{
  OBJ = L2:
  CTR = PAPI_L2_TCM;
  LOGSCALE = 1;
```

```
L1_MISS{
  OBJ = L1d:
  CTR = PAPI_L1_DCM;
 LOGSCALE = 1;
SINGLE_L3_MISS{
  OBJ = PU:
  CTR = PAPI_L3_TCM;
  LOGSCALE = 1;
```


Dynamic Lstopo (Usage)

Counters input:


```
SINGLE_L3_MISS{
 OBJ = L3;
 CTR =
 PAPI_L2_TCM/PAPI_L2_TCA;
 LOGSCALE = 1;
 MAX=1000000;
 MIN=0;
}
```

Command line:

Istopo -perf-input counters_input

1. Spawn one pthread per hardware thread (PU#0, ..., PU#3).

- 1. Spawn one pthread per hardware thread (PU#0, ..., PU#3).
- 2. For each timestamp, each thread collects a local set of performance counters.

- 1. Spawn one pthread per hardware thread (PU#0, ..., PU#3).
- 2. For each timestamp, each thread collects a local set of performance counters.
- 3. Counters are accumulated in each upper level.

- 1. Spawn one pthread per hardware thread (PU#0, ..., PU#3).
- 2. For each timestamp, each thread collects a local set of performance counters.
- 3. Counters are accumulated in each upper level.
- 4. For each level, a leaf computes an arithmetic expression of the performance counters in the set.

Dynamic Lstopo Software Architecture in Brief

Dynamic Lstopo Software Architecture in Brief

API

```
monitors = load_Monitors_from_config(NULL,
 "my_perf_file", "my_output_file", 0);
Monitors_watch_pid (monitors, getpid ());
Monitors_start (monitors);
/* ... */
Monitors_update_counters(monitors);
delete_Monitors (monitors);
```


Dynamic Lstopo (Output paje trace)

```
%EventDef val 0
 PU 0 SINGLE_L3_MISS 1
%
 Id
 2 PU
 SINGLE_L3_MISS
 int
 Phase
 int.
 ΡIJ
 SINGLE L3 MISS
 PU 3
 SINGLE_L3_MISS
 Time_us
 date
 Value
 double
%EndEventDef
 0 962832762224
 67,00
 962832762224
 58.00
%EventDef container 1
 962832762225
 77,00
%
 Τd
 962832762236
 64.00
 int.
 Level
 962832860676
 94514,00
 string
 Sibling
 int
 962832860676
 121746,00
 Name
 string
 962832860676
 205170,00
 Logscale
 int
 962832860717
 200931.00
%EndEventDef
```


Features

- Record and/or Display live machine performance counters and match them with topology.
- Several settings: counters accumulation, sampling rate, attach to a process. . .
- Replay any trace with a topology file (for external display)...
- Sample specific parts of an application with the monitor library.
- Support legacy Istopo options (restrict topology, change display format...).

Future works

- Match code and performance informations
- Accept user defined aggregation operator.
- Provide performance abstraction layer.
- Be able to delimit phases during execution.
- Find and give explicit hints on bottlenecks.

Conclusion

Data locality becomes a main criterion for high performance.

We built a tool based on a topology model and a performance library to help taking up the challenge.

It maps performance values to machine objects.

It is a visual tool, fast and easy to use.

It is lightweight and causes less than 1% CPU overhead.

Let you build topology aware performance models.

Dynamic Istopo is into the process of beeing merged with hwloc project.

Now available from https://github.com/NicolasDenoyelle/dynamic_lstopo

Thank you

