Performance Analysis

14.12.2012

Reasons

- Use of the resources
- Optimization / Tuning

Metrics

- Time
 - Execution (Seconds)
 - Efficiency (Flops)
- Memory
 - Cache (Hit ratio)
 - Ram (Bytes)

Metrics

- Networking
 - Latency (Seconds)
 - Bandwidth (Bits / Second)
- Parallelism
 - MPI, OpenMP
 - Combination of time, networking

Methodologies

- Non invasive
 - Same code
- Invasive
 - Customized code
 - Preprocess before compiling
 - Compile with special flags

Methodologies

- Virtual hardware
 - Exact measurements
 - Simulation of the running
- Actual hardware
 - Hardware counters / Timing instructions
 - True performance


Tools

- Different tools = different metrics
- Different tools = different methodologies
- Be sure to pick the correct tool

Gprof [1]

- Time
 - Function level analysis
- Invasive
 - Recompilation with: -pg
- Actual hardware
- Command Line Interface
- Free
 - Shipped with gcc

Gprof


Source: http://cfile3.uf.tistory.com/image/18086A434E69BEB932AAE5

Valgrind [2]

- Time
- Memory
 - Cache
 - o Ram
- Non invasive
- Virtual hardware
- Command Line Interface
- Free

Valgrind


Source: http://kcachegrind.sourceforge.net/html/Shot1Large.html


PAPI [3]

- Time
- Memory
 - Cache
- Actual Hardware
 - Hardware counters reader
- Invasive
 - C Library
- Free

Tau [4]

- Time
- Memory
 - Cache
 - o Ram
- Parallelism
- Invasive
- Actual hardware
- Command Line Interface + Visualization Application
- Free

Tau


Source: http://www.tau.uoregon.edu/mediawiki-tau/images/1/18/MPI_wait-computation-correlation. png

Intel VTune Amplifier [5]

- Time
- Memory
 - Cache
- Parallelism
- Non Invasive
- Actual hardware
- CLI / GUI
- Commercial

Intel VTune Amplifier


Thank You for the Attention

Questions are welcome

References

- [1] http://www.cs.utah.edu/dept/old/texinfo/as/gprof_toc.html
- [2] http://valgrind.org/
- [3] http://icl.cs.utk.edu/papi/
- [4] http://www.cs.uoregon.edu/Research/tau/home.php
- [5] http://software.intel.com/en-us/intel-vtune-amplifier-xe