

Optimizing GPU-accelerated Applications with HPCToolkit

Keren Zhou and John Mellor-Crummey

Department of Computer Science

Rice University

Problems with Existing Tools

- OpenMP Target, Kokkos, and RAJA generate sophisticated code with many small procedures
 - Complex calling contexts on both CPU and GPU
- Existing performance tools are ill-suited for analyzing such complex programs because they lack a comprehensive profile view
- At best, existing tools only attribute runtime cost to a flat profile view of functions executed on GPUs

Profile View with HPCToolkit

Challenges to Build a Scalable Tool

- GPU measurement collection
 - Multiple worker threads launching kernels to a GPU
 - A background thread reads measurements and attributes them to the corresponding worker threads
- GPU measurement attribution
 - Read line map and DWARF in heterogenous binaries
 - Control flow recovery
- GPU API correlation in CPU calling context tree
 - Thousands of GPU invocations, including kernel launches, memory copies, and synchronizations in large-scale applications

7/28/2019 4

Extend HPCToolkit

associate instruction mix w/ source approximate GPU calling context tree

7/28/2019 5

GPU Performance Measurement

- Two categories of threads
 - Worker threads (N per process)
 - Launch kernels, move data, and synchronize GPU calls
 - GPU monitor thread (1 per process)
 - Monitor GPU events and collect GPU measurements
- Interaction
 - Create correlation: A worker thread T creates a correlation record when it launches a kernel and tags the kernel with a correlation ID C, notifying the monitor thread that C belongs to T
 - Attribute measurements: The monitor thread collects measurements associated with C and communicates measurement records back to thread T

7/29/2019 6

Coordinating Measurements

- Communication channels: wait-free unordered stack groups
- A private stack and a shared stack used by two threads
 - POP: pop a node from the private stack
 - **PUSH**(*CAS*): push a node to the shared stack
 - STEAL(XCHG): steal the contents of the shared stack, push the chain to the private stack
- Wait-free because PUSH fails at most once when a concurrent thread STEALs contents of the shared stack

Worker-Monitor Communication

GPU Metrics Attribution

- Attribute metrics to PCs at runtime
- Aggregate metrics to lines
 - Relocate cubins' symbol table
 - Initial values are zero
 - Function addresses are overlapped
 - Read .debug_lineinfo section if available
- Aggregate metrics to loops
 - nvdisasm –poff –cfg for all valid functions
 - Parse dot files to data structures for Dyninst
 - Use ParseAPI to identify loops

GPU API Correlation with CPU Calling Context

- Unwind a call stack from API invocations, including kernel launches, memory copies, and synchronizations
- Query an address's corresponding function in a global shared map
- Applications have deep call stacks and large codebase
 - Nyx: up to 60 layers and 400k calls
 - Laghos: up to 40 layers and 100k calls

Fast Unwinding

- Memoize common call path prefixes
 - Temporally-adjacent samples in complex applications often share common call path prefixes
 - Employ eager (mark bits) or lazy (tramopoline) marking to identify LCA of call stack unwinds
- Avoid costly access to mutable concurrent data
 - Cache unwinding recipes in a per thread hash table
- Avoid duplicate unwinds
 - Filter CUDA Driver APIs within CUDA Runtime APIs

7/26/2019

Memoizing common call path prefixes

return address return address return address return address return address

Eager LCA Arnold & Sweeny, IBM TR, 1999.

instruction pointer

Lazy LCAFroyd et al, ICS05.

Eager LCA

- mark frame RAs while unwinding
- return from marked frame clears mark
- new calls create unmarked frame RAs
- mark frame RA during next unwind
- prior marked frames are common prefix

Lazy LCA

- mark innermost frame RA
- return from marked frame moves mark
- new calls create unmarked frames
- mark frame RA during next unwind
- prior marked frame indicates common prefix 12

Analysis Methods

- Heterogenous context analysis
- GPU calling context approximation
- Instruction mix
- Metrics approximation
 - Parallelism
 - Throughput
 - Roofline

• ...

Heterogenous Context Analysis

- Associate GPU metrics with calling contexts
 - Memory copies
 - Kernel launches
 - Synchronization
 - ...
- Merge CPU calling context tree with GPU calling context tree
 - CPUTIME > Memcpy shows implicit synchronization

CPU Importance

• CPU_{IMPORTANCE}:

Ratio of a procedure's time to the whole execution time

$$\operatorname{Max}\left(\frac{\operatorname{CPU}_{\operatorname{TIME}} - \operatorname{SUM}(\operatorname{GPU_API}_{\operatorname{TIME}})}{\operatorname{CPU}_{\operatorname{TIME}}}, 0\right) \times \frac{\operatorname{CPU}_{\operatorname{TIME}}}{\operatorname{EXECUTION}_{\operatorname{TIME}}}$$

Ratio of a procedure's pure CPU time. If more time is spent on GPU than CPU, the ratio is set to 0

• GPU_API_{TIME}:

- KERNEL_{TIME}: cudaLaunchKernel, cuLaunchKernel
- MEMCPY_{TIME}: cudaMemcpy, cudaMemcpyAsync
- MEMSET_{TIME}: cudaMemset

• ...

GPU API Importance

• GPU_API_{IMPORTANCE}

$$\frac{\mathsf{GPU_API}_{\mathsf{TIME}}}{\mathsf{SUM}(\mathsf{GPU_API}_{\mathsf{TIME}})}$$

Consider the importance of the memory copy to all the GPU time

- Find which type of GPU API is the most expensive
 - Kernel: optimize specific kernels with PC Sampling profiling
 - Other APIs: apply optimizations based on calling context

GPU Calling Context Tree

Problem

- Unwinding call stacks on GPU is costly for massive parallel threads
- No available unwinding API

Solution

Reconstruct calling context tree using call instruction samples

Step 1: Construct Static Call Graph

Link call instructions with corresponding functions

- Challenge
 - Call instructions are sampled (Unlike gprof)
- Assumptions
 - If a function is sampled, it must be called somewhere
 - If there are no call instruction samples for a sampled function, we assign each potential call site one call sample

- Assign call instruction samples to call sites
- Mark a function with T if it has instruction samples, otherwise F

- Propagate call instructions
 - At the same time change function marks
 - Implemented with a queue

- Prune functions with no samples or calls
- Keep call instructions

7/28/2019 26

Step 3: Identify Recursive Calls

Identify SCCs in call graph

Link external calls to SCCs and unlink calls

inside SCCs

Step 4: Transform Call Graph to Calling Context Tree

 Apportion each function's samples based on samples of its incoming call sites

Instruction Mixes

- Map opcodes and modifiers to instruction classes
- Memory ops
 - class.[memory hierarchy].width
- Compute ops
 - class.[precision].[tensor].width
- Control ops
 - class.control.type

• . . .

Metrics Approximation

Problem

- PC sampling cannot be used in the same pass with CUPTI Metric API or PerfWork API
- Nsight-compute runs 47 passes to collect all metrics for a small kernel

Solution

- Derive metrics using PC sampling and other activity records
- E.g. instruction throughput, scheduler issue rate,
 SM active ratio

Experiments

- Setup
 - Summit compute node: Power9+Volta V100
 - hpctoolkit/master-gpu
 - cuda/10.1.105
- Case Studies
 - Laghos
 - Nekbone

Laghos-CUDA

- Pinpoint performance problems in profile view by importance metrics
 - CPU takes 80% execution time
 - mfem::LinearForm::Assemble only has CPU code, taking 60% execution time
 - Memory copies can be optimized by different methods based on their calling context
 - Use memory copy counts and bytes to determine if using pinned memory with help
 - Eliminate conditional memory copies
 - Fuse memory copies into kernel code

Laghos-CUDA

- Original result: 32.9s
 - 11.3s on GPU computation and memory copies
- Optimization result: 30.9s
 - 9.0s on GPU computation and memory copies
- Overall improvement: 6.4%
- GPU code section improvement: 25.6%

Laghos-RAJA

- Pinpoint synchronization
 - Kernel launch in CUDA is asynchronous, but Laghos uses RAJA synchronous kernel launch
 - Use asynchronous RAJA kernel launch
- Bad compiler generated code with RAJA template wrapper
 - rMassMultAdd<3,4>: RAJA version has 4x STG instructions as the CUDA version. ¼ STG instructions within a loop use the same address.
 - Store temporary values in local variables

Laghos-RAJA

- Original result: 41.0s
 - 19.47s on GPU computation and memory copies
- Optimization result: 32.2s
 - 10.8s on GPU computation and memory copies
- Overall improvement: 27.3%
- GPU code section improvement: 80.2%

Nekbone

- Use PC sampling to associate stall reasons and instruction mixes with GPU calling context, loops, and lines
- Problems and optimizations
 - Memory throttling: high frequency global memory requests do not always hit cache. +shared memory
 - **Memory dependency**: compiler (-O3) does not reorder global memory read properly to hide latency. +*reorder* global memory read
 - **Execution dependency**: complicated assembly code for integer division. +*precompute reciprocal to simplify division*

Nekbone Optimizations and Predictions

- Optimization result: +34%
- Prediction errors: the first one +26% because of predicates; others are within +13%

7/28/2019 37

Nekbone Roofline Analysis

- 83% of peak performance
 - Could obtain +19% by fusing multiply and add on the assembly level

Summary

- HPCToolkit pinpoints performance problems for both large-scale applications and individual kernels
- HPCToolkit provides insights for finding problems in compiler-generated GPU code, resource usage, synchronization, parallelism level, instruction pipeline, and memory access patterns
- HPCToolkit collects measurement data efficiently
 - Without PC sampling: comparable with nvprof
 - With PC sampling: 6x speedup

Next Steps

- Build an intelligent performance advisor that advises on specific lines and variables, choosing principal metrics that impact performance
- Study synchronization costs in MPI-OpenMP-CUDA hybrid programs