

AGENDA

- Introduction
- Processor Architecture Overview
- Composer XE Compiler
- Intel Python
- APS Application Performance Snapshot
- VTune Amplifier XE Analysis
- Advisor XE Vectorization
- Selected Intel® Tools

PROCESSOR ARCHITECTURE OVERVIEW

THE "FREE LUNCH" IS OVER, REALLY

PROCESSOR CLOCK RATE GROWTH HALTED AROUND 2005

Software must be parallelized to realize all the potential performance

What platform should I use for code modernization?

					Future	
The world is going parallel – stick with sequential code and you will fall behind.	Intel® Xeon® Processor E5-2600 v3 Product Family formerly codenamed Haswell	Intel® Xeon Phi™ x100 Product Family formerly codenamed Knights Corner	Intel® Xeon® Processor E5-2600 v4 Product Family codenamed Broadwell	Intel® Xeon Phi™ x200 Product Family codenamed Knights Landing	Skylake	
Cores	18	61	22	72	28	
Threads/Core	2	4	2	4	2	
Vector Width	256-bit	512-bit	256-bit	512-bit (x2)	512-bit (x2)	
Peak Memory Bandwidth	68 GB/s	352 GB/s	77 GB/s	>500 GB/s	228 GB/s	

Both Xeon and KNL are suitable platforms; KNL provides higher scale & memory bandwidth.

HASWELL PROCESSOR AT JURECA: E5-2680V3

SEE ARK.INTEL.COM FOR MORE DETAILS

# Cores	12
Non-AVX Reference Frequency	2500 MHz
Non-AVX Max Turbo Frequency	3300 MHz
AVX Reference Frequency	2100 MHz
AVX Max Turbo Frequency	3100 MHz
L3 Cache Size	30 MB
QPI	9.6 GT/s

E5-2680v3: Turbo bins in GHz for number of cores being used (see here for more)

Cores	1-2	3	4	5	6	7	8	9	10	11+
Non- AVX	3.3	3.1	3	2.9	2.9	2.9	2.9	2.9	2.9	2.9
AVX	3.1	2.9	2.8	2.8	2.8	2.8	2.8	2.8	2.8	2.8

DOCUMENTATION

- Intel® 64 and IA-32 Architectures Software Developer Manuals:
- Intel® 64 and IA-32 Architectures Software Developer's Manuals
 - Volume 1: Basic Architecture
 - Volume 2: Instruction Set Reference
 - Volume 3: System Programming Guide
- Software Optimization Reference Manual
- Related Specifications, Application Notes, and White Papers
- https://www-ssl.intel.com/content/www/us/en/processors/architectures-software-developer-manuals.html?iid=tech_vt_tech+64-32_manuals

INTEL® PARALLEL STUDIO XE

and

Profiling, Analysis,

Architecture

Intel® Inspector

Memory and Threading Checking

Intel® VTune™ Amplifier

Performance Profiler

Intel® Data Analytics Acceleration Library Optimized for Data Analytics & Machine Learning

Intel[®] Math Kernel Library

Optimized Routines for Science, Engineering, and Financial

Intel[®] Advisor

Vectorization Optimization and Thread Prototyping

Intel® Cluster Checker Cluster Diagnostic Expert System

Intel® Trace Analyzer and Collector **MPI** Profiler

Intel[®] MPI Library

Intel[®] Integrated Performance Primitives Image, Signal, and Compression Routines

Intel® Threading Building Blocks

Task-Based Parallel C++ Template Library

Intel® C/C++ and Fortran Compilers

Intel[®] Distribution for Python

Performance Scripting

INTEL® COMPOSER XE

COMMON OPTIMIZATION OPTIONS

	Windows*	Linux*, OS* X
Disable optimization	/Od	-00
Optimize for speed (no code size increase)	/01	-01
Optimize for speed (default)	/02	-02
High-level loop optimization	/03	-03
Create symbols for debugging	/Zi	-g
Multi-file inter-procedural optimization	/Qipo	-ipo
Profile guided optimization (multi-step build)	/Qprof-gen /Qprof-use	-prof-gen -prof-use
Optimize for speed across the entire program ("prototype switch") fast options definitions changes over time!	/fast same as: /O3 /Qipo /Qprec-div-, /fp:fast=2 /QxHost)	-fast same as: Linux: -ipo -O3 -no-prec-div -static -fp- model fast=2 -xHost) OS X: -ipo -mdynamic-no-pic -O3 -no-prec- div -fp-model fast=2 -xHost
OpenMP support	/Qopenmp	-qopenmp
Automatic parallelization	/Qparallel	-parallel

VECTORIZATION

- Single Instruction Multiple Data (SIMD):
 - Processing vector with a single operation
 - Provides data level parallelism (DLP)
 - Because of DLP more efficient than scalar processing
- Vector:
 - Consists of more than one element
 - Elements are of same scalar data types (e.g. floats, integers, ...)
- Vector length (VL): Elements of the vector

MANY WAYS TO VECTORIZE

•

Compiler:
Auto-vectorization (no change of code)

Compiler:
Auto-vectorization hints (#pragma vector, ...)

Compiler: Intel® Cilk™ Plus Array Notation Extensions

SIMD intrinsic class (e.g.: F32vec, F64vec, ...)

Vector intrinsic
(e.g.: _mm_fmadd_pd(...), _mm_add_ps(...), ...)

Assembler code
(e.g.: [v]addps, [v]addss, ...)

BASIC VECTORIZATION SWITCHES I

- Linux*, OS X*: -x<feature>
 - Might enable Intel processor specific optimizations
 - Processor-check added to "main" routine:
 Application errors in case SIMD feature missing or non-Intel processor with appropriate/informative message
 - Example: -xCORE-AVX2
- Linux*, OS X*: -ax<features>
 - Multiple code paths: baseline and optimized/processor-specific
 - Multiple SIMD features/paths possible, e.g.: -axSSE2, AVX
 - Baseline code path defaults to -xSSE2

BASIC VECTORIZATION SWITCHES II

- Special switch for Linux*, OS X*: -xHost
 - Compiler checks SIMD features of current host processor (where built on) and makes use of latest SIMD feature available
 - Code only executes on processors with same SIMD feature or later as on build host
 - As for -x<feature> if "main" routine is built with
 -xHost the final executable only runs on Intel processors

CONTROL VECTORIZATION

• Verify vectorization:

```
• Globally:
 Linux*, OS X*: -qopt-repot[n]
 check for additional options (man icc)!
```

- Advanced:
 - Ignore vector dependencies (IVDEP):

```
C/C++: #pragma ivdep
Fortran: !DIR$ IVDEP
```

"Enforce" vectorization:
 C/C++: #pragma simd

Fortran: !DIR\$ SIMD

Check new generic SIMD OpenMP pragmas!

INTEL® DISTRIBUTION FOR PYTHON*

PYTHON* LANDSCAPE

- Challenge#1:
- Domain specialists are not professional software programmers.

Adoption of Python continues to grow among domain specialists and developers for its productivity benefits

- Challenge#2:
- Python performance limits migration to production systems

PYTHON* LANDSCAPE

Challenge#1:

Domain specialists are not prof software programmers.

• Challenge#2:

 Python performance limits mig production systems

Adoption of Python

continues to grow among domain specialists and developers for its productivity benefits

Most Popular Coding Languages of 2015 C++ 9.8% Ruby 7.1% Javascript 6.5% Python 31.2% Java 19.6% PHP

<code**val

HPC/Big Data Cluster

Intel's solution is to...

- Accelerate Python performance
- Enable easy access
- Empower the community

www.codeeval.com

ACCESS MULTIPLE OPTIONS FOR FASTER PYTHON*

INCLUDED IN INTEL® DISTRIBUTION FOR PYTHON

Accelerate with native libraries

- NumPy, SciPy, Scikit-Learn, Theano, Pandas, pyDAAL
- Intel[®] MKL, Intel[®] DAAL
- Exploit vectorization and threading (

- Cython + Intel C++ compiler
- Numba + Intel LLVM

Better/Composable threading

- Cython, Numba, Pyston
- Threading composability for MKL, CPython, Blaze/Dask, Numba

"I expected Intel's numpy to be fast but it is significant that plain old python code is much faster with the Intel version too."

Dr. Donald Kinghorn, Puget Systems Review

Multi-node parallelism

- Mpi4Py, Distarray
- Intel native libraries: Intel MPI
- Integration with Big Data, ML platforms and frameworks
 - Spark, Hadoop, Trusted Analytics Platforr

- Better performance profiling
 - Extensions for profiling mixed Python & native/JIT codes

WHICH TOOL SHOULD I USE?

TOOLS FOR HIGH-PERFORMANCE IMPLEMENTATION INTEL® PARALLEL STUDIO XE

PERFORMANCE ANALYSIS TOOLS FOR DIAGNOSIS

INTEL® PARALLEL STUDIO XE

SUGGESTED ORDER OF TUNING STEPS

- 1. Application Performance Snapshot (APS)
- 2. Intel Trace Analyzer and Collector (ITAC) (MPI scalability issues)
- 3. VTune analysis: Advanced Hotspots (OpenMP profiling)
- 4. Intel Advisor (Vectorization)
- 5. VTune analysis: HPC (Adding Bandwidth and some Memory Analysis)
- 6. VTune analysis (Memory Access, General Exploration)

Check Code with Intel Inspector (Threading, Memory) and MPI with Message Checker (part of ITAC)

Application Performance Snapshot Adds MPI

Data in One Place: MPI+OpenMP+Memory Floating Point—Intel® VTune™ Amplifier

Quick & Easy Performance Overview

Does the app need performance tuning?

MPI & non-MPI Apps[†]

- Distributed MPI with or without threading
- Shared memory applications

Popular MPI Implementations Supported

- Intel® MPI Library
- MPICH & Cray MPI

Richer Metrics on Computation Efficiency

- CPU (processor stalls, memory access)
- FPU (vectorization metrics)

[†]MPI supported only on Linux*

Boost Distributed Application Performance with Intel® MPI Library Performance, Scalability & Fabric Flexibility

- Standards Based Optimized MPI Library for Distributed Computing
- Built on open source MPICH Implementation
- Tuned for low latency, high bandwidth & scalability
- Multi fabric support for flexibility in deployment
- What's New in 2018 edition¹
- Up to 11x faster in job start-up time
- Up to 25% reduction in job finalization time
- Supports the latest Intel® Xeon® Scalable processor

Learn More: software.intel.com/intel-mpi-library

¹See following benchmarks slide for more details

Profile & Analyze High Performance MPI Applications Intel® Trace Analyzer & Collector

- Powerful Profiler, Analysis & Visualization Tool for MPI Applications
- Low overhead for accurate profiling, analysis & correctness checking
- Easily visualize process interactions, hotspots & load balancing for tuning & optimization
- Workflow flexibility: Compile, Link or Run
- What's New in 2018 edition
- Support of OpenSHMEM* applications
- Supports the latest Intel[®] Xeon[®] Scalable and Intel[®] Xeon Phi[™] processors

Learn More: software.intel.com/intel-trace-analyzer

Efficiently Profile MPI Applications Intel® Trace Analyzer & Collector

Helps Developers

- Visualize & understand parallel application behavior
- Evaluate profiling statistics & load balancing
- Identify communication hotspots

Features

- Event-based approach
- Low overhead
- Excellent scalability
- Powerful aggregation & filtering functions
- Idealizer
- Scalable

Analyze & Tune Application Performance & Scalability with Intel® VTune™ Amplifier—Performance Profiler

- Save Time Optimizing Code
 - Accurately profile C, C++, Fortran*, Python*, Go*, Java*, or any mix
 - Optimize CPU, threading, memory, cache, storage & more
 - Save time: rich analysis leads to insight
- New for 2018 edition (partial list)
 - Quick metrics for shared & distributed memory apps
 - Cross-OS analysis e.g. analyze Linux* from Windows* or macOS*
 - Profile inside containers

Learn More: software.intel.com/intel-vtune-amplifier-xe

RICH SET OF PROFILING FEATURES FOR MULTIPLE MARKETS INTEL® VTUNE™ AMPLIFIER—PERFORMANCE PROFILER

Basic Profiling

Hotspots

Threading Analysis

- Concurrency, Locks & Waits
- OpenMP, Intel® Threading Building Blocks

Micro Architecture Analysis

Cache, branch prediction, ...

Vectorization + Intel® Advisor

FLOPS estimates

MPI + Intel® Trace Analyzer & Collector

Scalability, imbalance, overhead

- Use Memory Efficiently
- Tune data structures & NUMA

- Optimize for High Speed Storage
 - I/O and compute imbalance

- Intel® Media SDK Integration
 - Meaningful media stack metrics

- Low Overhead Java*, Python*, Go*
 - Managed + native code

- Containers
 - Docker*, Mesos*, LXC*

Get Breakthrough Vectorization Performance Intel® Advisor—Vectorization Advisor

- Faster Vectorization Optimization
 - Vectorize where it will pay off most
 - Quickly ID what is blocking vectorization
 - Tips for effective vectorization
 - Safely force compiler vectorization
 - Optimize memory stride

- Data & Guidance You Need
 - Compiler diagnostics + Performance Data + SIMD efficiency
 - Detect problems & recommend fixes
 - Loop-Carried Dependency Analysis
 - Memory Access Patterns Analysis

Optimize for Intel® AVX-512 with or without access to AVX-512 hardware

Find Effective Optimization Strategies Cache-aware Roofline Analysis—Intel® Advisor

- Roofline Performance Insights
 - Highlights poor performing loops
 - Shows performance 'headroom' for each loop
 - Which can be improved
 - Which are worth improving
 - Shows likely causes of bottlenecks
 - Suggests next optimization steps

Debug Memory & Threading with Intel® Inspector

Find & Debug Memory Leaks, Corruption, Data Races, Deadlocks

Debugger Breakpoints

Learn More: intel.ly/inspector-xe

- Correctness Tools Increase ROI by 12%-21%¹
 - Errors found earlier are less expensive to fix
 - Races & deadlocks not easily reproduced
 - Memory errors are hard to find without a tool
- Debugger Integration Speeds Diagnosis
 - Breakpoint set just before the problem
 - Examine variables and threads with the debugger
- What's New in 2018 edition
 - Fewer false positives
 - C++ 17 std::shared_mutex added
 - Windows SRW Locks added

¹Cost Factors – Square Project Analysis - CERT: U.S. Computer Emergency Readiness Team, and Carnegie Mellon CyLab NIST: National Institute of Standards & Technology: Square Project Results

HOW TO START?

- Compile with minimal options and check timing
- Compile with -xHost and -opt-report=5 and check timing
- Compile with –xHost and –no-vec disables vectorization. Compare with previous timing
- Use: VTune Amplifier XE: \$ module load VTune/<version>
- Use: Advisor XE: \$ module load Advisor/<version>
- Google for Intel related topics → Intel Developer Zone etc.
- Book: Optimizing HPC Applications with Intel Cluster Tools

