Diogenes: A tool for exposing Hidden GPU Performance Opportunities

Benjamin Welton and Barton Miller 2019 Performance Tools Workshop July 29th, Tahoe, CA.

Overview of Diogenes

Automatically detect performance issues with CPU-GPU interactions (synchronizations, memory transfers)

- Unnecessary interactions
- Misplaced interactions
- We do not do GPU kernel profiling, general CPU profiling, etc

Output is a list of unnecessary or misplaced interactions

 Including an estimate of potential benefit (in terms of application runtime) of fixing these issues.

Features of Diogenes

Binary instrumentation of the application and CUDA user space driver for data collection

- Collect information not available from other methods
 - Ouse (or non-use) of data from the GPU by the CPU
 - Identify hidden interactions
 - Conditional interactions (ex. a synchronous cuMemcpyAsync call).
 - Detect and measure interactions on the private API.
 - Directly measure synchronization time
 - Look at the contents of memory transfers

Analysis method to show only problematic interactions.

Current Status of Diogenes

Prototype is working on Power 8/9 architectures

 Including on the current GPU driver versions used on LLNL/ORNL machines

What Works:

- Identifying unnecessary transfers
 - o non-unified memory transfers only
- Identifying unnecessary/misplaced synchronizations that occur at a single point (type I & 2 below)

Type 1: No use of GPU Computed Data

```
Synchronization();
for(...) {
 // Work with no GPU dependencies
}
Synchronization();
```

Type 2: Misplaced Synchronization

```
Synchronization();
for(...) {
 // Work with no GPU dependencies
}
result = GPUData[0] + ...
```

Current Status of Diogenes

Ncurses interface for exploring Diogenes analysis

Diogenes Overview Display Expansion of Problem Time(s) (% of execution time) Time(s) (% of execution time) 421.716s (22.52%) Fold on cudaFree 421.716s(22.52%) Fold on cudaFree 202.985s(10.84%) thrust::detail::contiguous storage<...> 150.353s (8.03%) Sequence starting at call Conditionally unnecessary (see: conditions) 136.150s (7.27%) Fold on cudaDeviceSynchronize 98.803s (5.28%) Sequence starting at call ... 113.375s(6.06%) thrust::pair<...> 80.938s (4.32%) Fold on cudaMemcpyAsync Conditionally unnecessary (see: conditions) 65.258s(3.49%) void cusp::system::detail::generic::multiply<...> Back/Previous Conditionally unnecessary (see: conditions) Exit

Diogenes Predictive Accuracy Overview

App Name	App Type	Diogenes Estimated Benefit (Top N, % of Exec)	Actual Benefit by Manual Fix (Top N,% of Exec)
cumf_als	Matrix Factorization	10.0%	8.3%
AMG	Algebraic Solver	6.8%	5.8%
Rodinia	Gaussian Benchmark	2.2%	2.1%
culBM	CFD	10.8%	17.6%

- Estimates for the top 1-3 most prominent problems in each application.
 - Tried to be as careful as possible to alter only the problematic operation

Diogenes Collection and Analysis Techniques

I. Identify and time interactions

Including hidden synchronizations and memory transfers
 Binary Instrumentation of libcuda to identify and time calls performing synchronizations and/or data transfers

2. Determine the necessity of the interaction

O If the interaction is necessary for correctness, is it placed in an efficient location? Synchronizations: A combination of memory tracing, CPU profiling, and program slicing Duplicate Data Transfers: Content based data deduplication approach.

3. Provide an estimate of the fixing the bad interactions

Diogenes uses a new Feed Forward Instrumentation workflow for data collection combined with a new model to produce the estimate

Diogenes uses a newly developed technique called feed forward instrumentation:

Diogenes uses a newly developed technique called feed forward instrumentation:

Step 1
Measure execution time of the application (without instrumentation)

Diogenes uses a newly developed technique called feed forward instrumentation:

Diogenes uses a newly developed technique called feed forward instrumentation:

 The results of previous instrumentation guides the insertion of new instrumentation.

Diogenes performs each step automatically (via a launcher)

Diogenes uses a newly developed technique called feed forward instrumentation:

Diogenes – Overhead/Limitations

Overhead:

- 30-70x 6x-20x application run time
- Dyninst parsing overhead on really large binaries (e.g. >40 minutes for 1.5 GB binary)
 - Parse overhead now in the few minute range for parsing large binaries thanks to parallel parsing.

Limited to single user threaded programs

The Gap In Performance Tools

Existing Tools (CUPTI, etc.) have collection and analysis gaps preventing detection of issues

- Don't collect performance data on hidden interactions
 - Conditional Interactions
 - Implicitly synchronizing API calls
 - Private API calls

Conditional Interactions are unreported (and undocumented) synchronizations/transfers performed by a CUDA call.


```
dest = malloc(size);
cuMemcpyDtoHAsync_v2(dest,gpuMem,size,stream);
```


libcuda.so

Conditional Interaction Collection Gap

CUPTI doesn't report when undocumented interactions are performed by a call.

Conditional Interaction Collection Gap

CUPTI doesn't report when undocumented interactions are performed by a call. Call back to CUPTI does not contain information about whether a synchrounization occurred. dest = malloc(size); cuMemcpyDtoHAsync v2(dest,gpuMem, ize,stream); libcuda.so Internal **Driver API** Synchronization **Implementation CUPTI** Reports: cuMemcpyDtoHAsync v2 Internal Memory Transfer Time Memory Copy **CUPTI Implementation**

Conditional Interaction Collection Gap

Hard to detect with library interposition approaches due to:

Implicit Synchronization Collection Gap

CUPTI does not collect synchronization performance data for implicitly synchronizing CUDA calls

o Examples include cudaMemcpy, cudaFree, etc

We believe CUPTI collects performance data for synchronizations only for the following calls

- cudaDeviceSynchronize
- o cudaStreamSynchronize.

[Unconfirmed] Change in the way synchronizations are performed in CUDA 10 that effect all CUDA calls.

- It now appears all calls check to see if a synchronization should be performed
- Change from previous behavior of only potentially synchronous calls performing this check

The Private API

Large private API used by Nvidia compute libraries (cufft, cublas, cudnn, etc) which has all the capabilities of the public API (and many more).

The Private API

Large private API used by Nvidia compute libraries (cufft, cublas, cudnn, etc) which has all the capabilities of the public API (and many more).

^{*}Fun Fact: CUPTI sets its callbacks through the Private API

Diogenes Predictive Accuracy Overview

App Name	App Type	Diogenes Estimated Benefit (% of Exec)	Actual Benefit by Manual Fix (% of Exec)
cumf_als	Matrix Factorization	10.0%	8.3%
AMG	Algebraic Solver	6.8%	5.8%
Rodinia	Gaussian Benchmark	2.2%	2.1%
culBM	CFD	10.8%	17.6%

culBM's and cumf_als had synchronization issues that were symptoms of larger problems

- Memory management issues (cudaMalloc/cudaFree)
- Asynchronous transfer issues (synchronous cudaMemcpyAsync)

Fixing the cause of these issues can result in much larger benefit

 Removing the malloc, using cudaMallocHost to allocate memory to be used with cudaMemcpyAsync, etc.

Extend Diogenes to determine the potential remedy of the synchronization issue:

- Remove the synchronization
- Move the synchronization
- Fix the memory management issue
- Fix the asynchronous transfer issue

```
For(int i = 0; i < 100000; i++;) {
 cudaMalloc(A, ...);
 ...
 cudaFree(A);
}</pre>
```

Extend Diogenes to determine the potential remedy of the synchronization issue:

- Remove the synchronization
- Move the synchronization
- Fix the memory management issue
- Fix the asynchronous transfer issue

Synchronization at cudaFree unnecessary, could be corrected by fixing this malloc/free pair

```
For(int i = 0; i < 100000; i++;) {
 cudaMalloc(A, ...);
 ...
 cudaFree(A);
}</pre>
```

Implemented an autocorrect feature that can apply a remedy for memory management and asynchronous transfer issues

 No modeling, the number reported is the actual benefit.

```
For(int i = 0; i < 100000; i++;) {
 cudaMalloc(A, ...);
 ...
 cudaFree(A);
}</pre>
```

Implemented an autocorrect feature that can apply a remedy for memory management and asynchronous transfer issues

 No modeling, the number reported is the actual benefit.

Use Dyninst to rewrite cudaFree (and their associated cudaMalloc operations) with calls to a memory pool that does not synchronize

```
For(int i = 0; i < 100000; i++;) {
 DIOGENES_CudaMalloc(A, ...);
 DIOGENES_CudaFree(A);
}</pre>
```

Diogenes Autocorrect Preliminary Results

App Name	App Type	Diogenes Estimated Benefit (% of Exec)	AutoFix Reduction in Exec Time (% of Exec)
cumf_als	Matrix Factorization	17.3%	43%
culBM	CFD	22.0%	47%

Note: Still in progress research, numbers may change

Questions?

Papers:

- Diogenes: Looking For An Honest CPU/GPU Performance Measurement Tool
 - To appear at SCI9, Available now on http://paradyn.org/
- Autocorrect/Remedy Identification with Diogenes
 - Available soon

Diogenes Github: http://github.com/bwelton/diogenes

