Data-centric Profiling Working Group Outbrief

Basic Concept

- Associating performance data with data objects (arrays), beyond code contexts (loops, procedures)
 - PMU support
 - data-centric attribution
 - use of data-centric profiling

Data-centric Profiling WG

- Current PMU support
 - Intel PEBS, AMD IBS, IBM Mark events to sample memory accesses
 - effective address, latency, memory layers
 - monitoring loads only is not enough, but also stores/prefetching instructions
 - use L1D replacement event (<u>https://software.intel.com/en-us/forums/intel-performance-bottleneck-analyzer/topic/326007</u>)
 - better to monitor evicted cache lines
 - Jeff's paper: http://www.cs.umd.edu/~hollings/papers/ijhpca06.pdf
 - LBR: use call stack mode (monitoring calls/returns) to reconstruct the call stack
 - 16 frames on average with 32 LBR slots
 - Intel PT
 - ptwrite (Goldmont), a lightweight printf triggers LBR. Call ptwrite inside malloc can obtain the call path from LBR
 - page fault events, a hardware event (Goldmont)
 - possible measure first touch location
 - limitation
 - no PID or TID. OS Kernel needs to get this information
 - PEBS latency above threshold may produce biased results
 - sample MEM_LOAD/MEM_RETIRED

- Handle attribution to data structures
 - static easy to handle from symbol table
 - need Dyninst to extract allocation source lines from DWARF
 - heap
 - high overhead if malloc/free are frequently called
 - probably use ptwrite to reduce the overhead
 - call stack is important
 - merge the objects allocated in the same call path
 - (David) meaningful allocation site may a few frames above the "malloc"
 - stack
 - (Xiaozhu) Dyninst supports to extract the information from DWARF

- Use of data-centric profiling
 - locality optimization
 - data layout optimization
 - David has some work in helping developers change data layout
 - temporal locality
 - false sharing
 - HITM events for loads
 - may miss store-store false sharing
 - Intel PTU, toplev, Feather (Xu's group) identify false sharing
 - NUMA optimization
 - lightweight pattern analysis across threads
 - structure splitting
 - identify how different fields of a data structure are accessed
 - structslim from Xu's group: https://dl.acm.org/citation.cfm? id=2854053

Challenges

- Stephane: how to do data profiling offline
 - collect all raw data online with low overhead
 - perform data attribution offline
 - timestamp information
- Michael: automate the fix
 - Joseph (UPenn)'s approach of detecting and fixing false sharing
 - Intel PGO can improve a DB workload by 25% to guide global data reorganization on Itanium
- Stephane: compiler support to annotate each memory access instruction
 - which type accessed
 - the offset
- Michael: data-centric profiling on small cores
 - insights for temporal locality