CS594: Performance Evaluation and Tuning

Vince Weaver

vweaver1@eecs.utk.edu

15 February 2012

Some slides based on previous years presentations by Heike Jagode

Introduction to Performance Analysis

What is Performance?

- Getting results as quickly as possible?
- Getting correct results as quickly as possible?
- What about Budget?
- What about Development Time?
- What about Hardware Usage?
- What about Power Consumption?

Motivation

HPC environments are expensive:

- Procurement costs: \sim \$40 million
- Operational costs: \sim \$5 million/year
- ullet Electricity costs: 1 MW / year \sim \$1 million
- Air Conditioning costs: ??

PART II — Computer Architecture Review

You don't have to be a computer architect to optimize code. . .

But it helps.

In an ideal world. . .

Compiler Should Not be Neglected

```
int init_array(double c) {
  int i,j;

for(i=0;i<100;i++) {
 for(j=0;j<100;j++) {
 A[i][j]=(double)(i*j)+c;
 }
}</pre>
```


gcc -S

no optimization

. . .

```
init_array:
 pushq
 %rbp
 %rsp, %rbp
 movq
 %xmm0, -24(%rbp)
 movsd
 $0, -4(\%rbp)
 movl
 .L2
 jmp
 $0, -8(\%rbp)
.L5:
 movl
 .L3
 jmp
.L4:
 movl
 -4(\%rbp), \%edx
 -8(\%rbp), \%ecx
 movl
 -4(\%rbp), \%eax
 movl
 -8(\%rbp), \%eax
 imull
 %eax, %xmm0
 cvtsi2sd
 addsd -24(\%rbp), \%xmm0
 movslq %ecx,%rcx
 movslq %edx,%rdx
 movq %rdx, %rax
 salq $2, %rax
```

-03 -march=native


```
init_array:
 $A, %eax
 movl
 %ecx, %ecx
 xorl
 movdqa .LCO(%rip), %xmm5
 movddup %xmm0, %xmm3
 movdqa .LC1(%rip), %xmm6
.L2:
 %ecx, %xmm0
 movd
 movdqa %xmm6, %xmm2
 pshufd $0, %xmm0, %xmm4
 800(%rax), %rdx
 leaq
 movdqa %xmm2, %xmm0
.L3:
 paddd %xmm5, %xmm2
 %xmm4, %xmm0
 pmulld
 %xmmO, %xmm1
 cvtdq2pd
 pshufd $238, %xmm0, %xmm0
 addpd
 %xmm3, %xmm1
 cvtdq2pd
 %xmmO, %xmmO
 movapd %xmm1, (%rax)
```


Simple CPU

1 instruction at a time

Optimization primarily cycle-counting.

Pipelined CPU

5 instructions "in Flight"

Optimization: avoid Load and Branch Delays, "Bubbles" in pipeline.

Branch Prediction

- As pipelines get deeper, more work lost if branch mispredicted
- Modern branch predictors very good (>95% accuracy) on regular workloads
- Various implementations; from simple static (backward taken) to 2-bit saturating counters, to multi-level "tournament" predictors
- Optimizations: Loop Unrolling

Loop Unrolling


```
for (i=0;i<10;i++) {
 A[0]=0;
 A[1]=1;
}

A[2]=4;
A[3]=9;
A[4]=16;
A[5]=25;
A[6]=36;
A[7]=49;
A[8]=64;
A[9]=81;</pre>
```


Super-Scalar CPU

Optimization: pair instructions that can run together, avoid data hazards

Out of Order

Tries to solve performance issues in hardware.

Memory Hierarchy

There's never enough memory, so a hierarchy is created of increasingly slow storage.

- Older: $CPU \rightarrow Memory \rightarrow Disk \rightarrow Tape$
- ullet Old: CPU o L1 Cache o Memory o Disk
- Now?: CPU \rightarrow L1/L2/L3 Cache \rightarrow Memory \rightarrow SSD Disk \rightarrow Network/Cloud

Caches

Access: 0x00120 01 2

Line Tag Data
0x00
0x01
0x02
0x03
0xff

0x99abc **02** 03 Access: Tag **Data** Line 0x00 0x01 0x00120 C В Α D 0x02 0x03 0xff

0x00120 01 4 Access: Tag **Data** Line 0x00 0x01 0x00120 C В Α D R 0x02 0x99abc Ζ T Q 0x03 0xff

0x00120 **02** 4 Access: Tag **Data** Line 0x00 0x01 0x00120 C В Α D R 0x02 0x99abc Ζ T Q 0x03 0xff

0x99abc **02** 1 Access: Tag **Data** Line 0x00 0x01 0x00120 C Α В D 0x02 0x00120 F Н Ε G 0x03 0xff

Cache Miss Types

- Compulsory can't avoid, first time seen
- Capacity wouldn't have been a miss with larger cache
- Conflict miss caused by conflict with another address
- Coherence miss caused by other processor

Fixing Compulsory Misses

Prefetching (Hardware and Software)

Fixing Capacity Misses

Build Bigger Caches

Fixing Conflict Misses

- More Ways in Cache
- Code/Variable Alignment

Fixing Coherence Misses

False Sharing

Virtual Memory

Virtual/Physical Mapping

Page Tables

TLB

	0xde	ad	b	ee	f		
Virt Addr		Phys Addr perm v pid					/ pid
0x12345000		0x1ee70000 x y 456					
0xdeadb000		0xf00d4000			rw y 123		
0xffff0000		0x00000000			_	n	0
							4
0xfee	df0000	0xca	fef(0000	r	у	456

Vector Units

- Operate on many values in parallel
- MMX/SSE/SSE2/SSE3/SSE3/SSE4
- AVX
- Altivec, NEON

Multi-Threading

Not using all hardware? Split into two.

Multi-core

Nehalem CPU, as in Hydra machines

Memory Latency Concerns

- Cache Coherency MESI
- NUMA Non-Uniform Memory Access

More Info

- Performance Analysis Guide for Intel Core i7 Processors and Intel Xeon 5500 Processors by David Levinthal
- Intel 64 and IA-32 Architetures Optimization Reference Manual
- Software Optimization Guide for AMD Family 15h Processors

PART III — Types of Performance Analysis

Know Your Limitation

- CPU Constrained
- Memory Constrained (Memory Wall)
- I/O Constrained
- Thermal Constrained
- Energy Constrained

Performance Optimization Cycle

Wisdom from Knuth

"We should forget about small efficiencies, say about 97% of the time:

premature optimization is the root of all evil.

Yet we should not pass up our opportunities in that critical 3%. A good programmer will not be lulled into complacency by such reasoning, he will be wise to look carefully at the critical code; but only after that code has been identified" — Donald Knuth

Amdahl's Law

Profiling and Tracing

Profiling

- Records aggregate performance metrics
- Number of times routine invoked
- Structure of invocations

Tracing

- When and where events of interest took place
- Time-stamped events
- Shows when/where messages sent/received

Profiling Details

- Records summary information during execution
- Usually Low Overhead
- Implemented via Sampling (execution periodically interrupted and measures what is happening) or Measurement (extra code inserted to take readings)

Tracing Details

- Records information on significant events
- Provides timstamps for events
- Trace files are typically *huge*
- When doing multi-processor or multi-machine tracing, hard to line up timestamps

Performance Data Analysis

Manual Analysis

- Visualization, Interactive Exploration, Statistical Analysis
- Examples: TAU, Vampir

Automatic Analysis

- Try to cope with huge amounts of data by automatic analysis
- Examples: Paradyn, KOJAK, Scalasca, Perf-expert

Automated Performance Analysis

- Reason for Automation
 - Size of systems: several tens of thousand of processors
 - ORNL's Jaguar Cray XT5: 224,256 compute cores (2010)
 - LLNL Sequoia (IBM, based on future Blue Gene arch.): ~1.6 million compute cores (2011-2012)
 - Trend to multi-core
- Large amounts of performance data
 - Several gigabytes or even terabytes
 - Overwhelms user
- Not all programmers are performance experts
 - O Scientists want to focus on their domain
 - Need to keep up with new machines
- Automation can solve some of these issues

Automation Example

This is a situation that can be detected automatically by analyzing the trace file

-> *late sender* pattern

PART IV — Hardware Performance Counters and PAPI

Different Low-Level Tools on Linux

- Oprofile, Vtune System Wide Sampled Profiling
- perf Local and System-wide profiling as well as aggregate counts
- PAPI Low-level library providing support for profiling as well as aggregate counting and self monitoring

perf_event on Linux

```
vweaver1:hydra10 ~> perf stat /bin/ls
Performance counter stats for '/bin/ls':
 1.202602 task-clock-msecs
 0.119 CPUs
 0.007 M/sec
 context-switches
 0.000 M/sec
 CPU-migrations
 281 page-faults
 0.234 M/sec
 3471913 cycles
 2887.001 M/sec
 1995325 instructions
 0.575 IPC
 40271 cache-references
 #
 33.487 M/sec
 11.367 M/sec
 13670 cache-misses
 0.010071165 seconds time elapsed
```


The Performance API Library (PAPI)

- Low-level Crossplatform Performance Measurement Interface
- C, C++, Fortran (or attach to running process)
- Basis for more advanced visualization tools. Vampir, Tau, PerfExpert, etc.

PAPI Features

- Provides high-level access to timers
- Provides high and low-level access to performance counters
- Provides profiling support
- Provides system information

What are Hardware Performance Counters?

- Registers on CPU that measure low-level system performance
- Available on most modern CPUs; increasingly found on GPUs, network devices, etc.
- Low overhead to read

Learning About the Counters

- Number of counters varies from machine to machine
- Available events different for every vendor and every generation
- Available documentation not very complete (Intel Vol3b, AMD BKDG)
- PAPI tries to hide this complexity from users

Example Implementation – Hydra Lab Machines

- Nehalem Processor
- Counters: 4 general purpose, 3 fixed
- Events: 90 General (with many umasks),
 3 Offcore, 44 Uncore, 26 Linux Software
- PEBS precise sampling and load latency monitoring
- LBR Last Branch recording

papi_avail

```
vweaver1:hydra10 ~> papi_avail | less
Available events and hardware information.
 : 4.1.3.0
PAPI Version
Vendor string and code : GenuineIntel (1)
Model string and code : Intel(R) Xeon(R) CPU X5550
 : 5.000000
CPU Revision
 : Family: 6 Model: 26 Stepping: 5
CPUID Info
 : 2666.822998
CPU Megahertz
CPU Clock Megahertz : 2666
Hdw Threads per core : 1
Cores per Socket : 4
Total CPU's
 : 4
Number Hardware Counters: 16
Max Multiplex Counters : 512
```


papi_avail continued

Name	Code	Avail	Deriv	Description (Note)
PAPI_L1_DCM	0x80000000	Yes	No	Level 1 data cache misses
PAPI_L1_ICM	0x8000001	Yes	No	Level 1 instruction cache
PAPI_L2_DCM	0x80000002	Yes	Yes	Level 2 data cache misses
PAPI_L2_ICM	0x80000003	Yes	No	Level 2 instruction cache
PAPI_L3_DCM	0x80000004	No	No	Level 3 data cache misses
PAPI_L3_ICM	0x80000005	No	No	Level 3 instruction cache
PAPI_L1_TCM	0x80000006	Yes	Yes	Level 1 cache misses
PAPI_L2_TCM	0x80000007	Yes	No	Level 2 cache misses
PAPI_L3_TCM	80000008	Yes	No	Level 3 cache misses

Selected Native Events

```
UNHALTED_CORE_CYCLES
INSTRUCTIONS_RETIRED
LAST_LEVEL_CACHE_REFERENCES
LAST_LEVEL_CACHE_MISSES
BRANCH_INSTRUCTIONS_RETIRED
DTLB_LOAD_MISSES
```

• • •

FP_COMP_OPS_EXE:SSE_FP_PACKED

SQ_MISC:FILL_DROPPED

papi_native_avail

<pre>vweaver1:hydra10 ~> papi_native_avail less Event Code Symbol Long Description </pre>				
0x40000000	UNHALTED_CORE_CYCLES count core clock cycles whenever the clock signal on the specific core is running (not halted).			
0x4000001	INSTRUCTION_RETIRED count the number of instructions at retirement.			
0x40000004	LLC_REFERENCES count each request originating from the core to reference a cache line in the last level cache. The count may include speculation, but excludes cache line fills due to hardware prefetch.			

Code Example

```
int main(int argc, char** argv) {
 matrix_multiply(n, A, B, C);
 return 0;
}
```


PAPI Timers

```
/* Compile with gcc -02 -Wall mmm_papi_timer.c -lpapi */
#include <papi.h>
int main(int argc, char** argv) {
 retval = PAPI_library_init(PAPI_VER_CURRENT);
 if (retval != PAPI_VER_CURRENT) {
 fprintf(stderr, "PAPI_library_init_%d\n", retval);
 start_usecs=PAPI_get_real_usec();
 matrix_multiply(n, A, B, C);
 stop_usecs=PAPI_get_real_usec();
 printf("Elapsed usecs=%d\n",stop_usecs-start_usecs);
 return 0;
```


PAPI_get_real_usec() vs PAPI_get_virt_usec()

- PAPI_get_real_usec()
 wall-clock time
 maps to clock_gettime(CLOCK_REALTIME)
- PAPI_get_virt_usec()
 only time process is actually running
 maps to clock_gettime(CLOCK_THREAD_CPUTIME_ID)

Real vs Virt Timer Results

Time to run MMM, Actual Core2 Hardware

Don't forget the man pages!

```
vweaver1:hydra10 ~> man PAPI_get_real_usec
PAPI_get_real_cyc(3) PAPI
```

NAME

PAPI_get_real_cyc - get real time counter in clock cycl

PAPI_get_real_usec - get real time counter in microseco

DESCRIPTION

Both of these functions return the total real time pass since some arbitrary starting point. The time is return in clock cycles or microseconds respectively. These cal are equivalent to wall clock time.

Measuring Floating Point Usage

- We'll use the PAPI_FP_OPS pre-defined counter
- On Nehalem this maps to
 FP_COMP_OPS_EXE:SSE_FP + FP_COMP_OPS_EXE:X87

PAPI FP Measurement

```
#include <papi.h>
int main(int argc, char** argv) {
 long long values[1];
 int event_set=PAPI_NULL;
 int ntv;

 retval = PAPI_library_init(PAPI_VER_CURRENT);
 if (retval != PAPI_VER_CURRENT) {
 fprintf(stderr, "PAPI_library_init\n");
 }
```


PAPI FP Measurement Continued

```
retval = PAPI_event_name_to_code( "PAPI_FP_OPS",&ntv);
if (retval != PAPI_OK) {
 fprintf(stderr, "Error converting PAPI_FP_OPS \n");
}
retval = PAPI_create_eventset( &event_set );
if (retval != PAPI_OK) {
 fprintf(stderr, "Error creating event set \n");
}
retval = PAPI_add_event( event_set, ntv );
if (retval != PAPI_OK) {
 fprintf(stderr, "Error adding PAPI_FP_OPS \n");
```


PAPI FP Measurement Continued

```
retval = PAPI_start( event_set );
matrix_multiply(n, A, B, C);
retval = PAPI_stop( event_set, values );
printf("PAPI_FP_OPS_=_%lld\n",values[0]);
return 0;
```


Results

```
vweaver1:hydra10 ~/class/cs340/src> ./mmm_papi_fp
PAPI_FP_OPS = 2012334
```

- Code: naive 100x100 matrix-matrix multiply.
- Expected value: 100×100 multiplies $+ 100 \times 100$ additions = 2,000,000 floating point operations.
- The result 2,012,334 seems reasonable.

GigaFLOP/s

A more interesting benchmark might be measuring how many GigaFLOP/s (Billions of Floating Point Operations Per Second) the code can sustain.

Code modified to measure GFLOP/s

GFLOP/s Results

```
vweaver1:hydra10 ~/class/cs340/src> ./mmm_papi_gflops
GigaFLOP/s = 1.667
```

Theoretical Peak performance of a Xeon 5500:

85.12 GFLOP/s.

There is still some optimization that can be done here.

GFLOPS Results continued

Theoretical Peak performance of a Xeon 5500:

85.12 GFLOP/s.

Why code it yourself if a library is available?

implementation	usecs	FLOPs	GFLOP/s
Naive	1200	2,000,635	1.667
ATLAS	560	1,037,425	1.853
GOTO	305	254,758	0.835

Parallel Code

- If using pthreads, have to enable it in PAPI
- Enable "inherit" to get combined stats for all subthreads

Cycles Per Instruction (CPI)

Most modern CPUs are super-scalar, meaning they can execute multiple instructions per cycle (this is unrelated to, but complements, multi-core). They can usually also execute instructions out-of-order but that's another story. CPI measures how much intra-thread parallelization is happening.

Measuring CPI

- We'll use the PAPI_TOT_CYC and PAPI_TOT_INS predefined counters
- On Nehalem these map to UNHALTED_CORE_CYCLES and INSTRUCTION_RETIRED

Code modified to measure CPI

```
long long values[2];

retval = PAPI_create_eventset( &event_set );

retval = PAPI_event_name_to_code("PAPI_TOT_CYC", &ntv);

retval = PAPI_add_event( event_set, ntv );

retval = PAPI_event_name_to_code("PAPI_TOT_INS", &ntv);

retval = PAPI_add_event( event_set, ntv );
```


Code modified to measure CPI

CPI Results

```
vweaver1:hydra10 ~/class/cs340/src> ./mmm_papi_cpi
Cycles = 3418330
Retired Instructions = 8112910
CPI = 0.42
IPC = 2.37
```

Theoretical Peak performance of a Xeon 5500:

$$CPI = 0.25, IPC = 4.0$$

Other Metrics

- Branch Mispredictions: PAPI_BR_MSP
- Cache Misses: PAPI_L2_TCM
- Resource Stalls: PAPI_STL_ICY
- TLB Misses: PAPI_TLB_TL

Cautions when Using the Counters

- Not-well Validated
- Low-priority CPU feature
- Not-well Documented

Pentium 4 Retired Stores Result

Non-CPU Counters

- GPU Counters
- Network, Infiniband
- Disk I/O
- Power, Energy, Temperature

Energy/Thermal, Low-End

Energy/Thermal, High-End

- Thousands of processors: every Joule counts
- Running the Air Conditioning could cost more than running the machine

PAPI-V Issues

- Time?
- Exporting VM Statistics?
- Virtualized Counters

Some Tools that Use PAPI

- TAU (U Oregon) http://www.cs.uoregon.edu/research/tau/
- PerfSuite (NCSA) http://perfsuite.ncsa.uiuc.edu/
- HPCToolkit (Rice Univ) http://hipersoft.cs.rice.edu/hpctoolkit/
- KOJAK and SCALASCA (FZ Juelich, UTK) http://icl.cs.utk.edu/kojak/
- VampirTrace and Vampir (TU Dresden) http://www.vamir.eu
- Open|Speedshop (SGI) http://oss.sgi.com/projects/openspeedshop/
- SvPablo (UNC Renaissance Computing Institute) <u>http://www.renci.unc.edu/Software/Pablo/pablo.htm</u>
- ompP (UTK) http://www.ompp-tool.com

PART V — High Level Tools

VAMPIR: Performance Analysis Suite

Consists of:

- VampirTrace part for instrumentation, monitoring and recording
- VampirServer part for visualization and analysis

VampirTrace

 Supports a variety of performance aspects: e.g. MPI comm events, subroutine calls from user code, HW perf counter, I/O events, etc.

VampirServer

- Implements client / server model with distributed server
- Allows very scalable interactive visualization for traces

Instrumentation with VAMPIRTRACE

Edit – Compile – Run Cycle

Edit – Compile – Run Cycle with VampirTrace

VAMPIR Example

PAPI FP Exception Example

Tau Parallel Performance System

- Multi-level performance instrumentation
 - Multi-language automatic source instrumentation
- Flexible and configurable performance measurement

- Widely-ported parallel performance profiling system
 - Computer system architectures and operating systems
 - Different programming languages and compilers
- Support for multiple parallel programming paradigms
 - Multi-threading, message passing, mixed-mode, hybrid
- Integration in complex software, systems, applications

Tau Instrumentation

Flexible instrumentation mechanisms at multiple levels:

- Source code
 - manual (TAU API, TAU Component API)
 - automatic
 - C, C++, F77/90/95 (Program Database Toolkit (PDT))
 - OpenMP (directive rewriting (Opari), POMP spec)
- Object code
 - pre-instrumented libraries (e.g., MPI using PMPI)
 - statically-linked and dynamically-linked
- Executable code
 - dynamic instrumentation (pre-execution) (*DynInstAPI*)
 - virtual machine instrumentation (e.g., Java using JVMPI)
 - Python interpreter based instrumentation at runtime

Tau Example

Tau Example

Tau Example

- Four significant events automatically selected (from 16K processors)
- Clusters and correlations are visible

Conclusions

- Performance Analysis is important in HPC
- Performance Analysis tools are available that can ease optimization

Questions?

