

Proprietary Notice

The information disclosed in this document is the property of NEC Corporation (NEC) and/or its licensors. NEC and/or its licensors, as appropriate, reserve all patent, copyright and other proprietary rights to this document, including all design, manufacturing, reproduction, use and sales rights thereto, except to the extent said rights are expressly granted to others. The information in this document is subject to change at any time, without notice. All product, brand, or trade names in this publication are the trademarks or registered trademarks of their respective owners

Introduction

This PROGINF/FTRACE User's Guide describes the features and usage of the performance analysis tool "PROGINF" and "FTRACE" for the SX-Aurora TSUBASA system.

Targeted readers in this document

This document is written mainly for general users and programmers and it assumes that the reader knows Fortran Compiler (nfort), C Compiler (ncc), C++ Compiler (nc++) and NEC MPI.

How to read this document

This document consists of the following chapters. Please refer to the target reader on the right side of the table and read on.

Chapter	Title	Contents	Targeted Readers
Chapter 1	PROGINF	This chapter explains usage of PROGINF.	general users programmers
Chapter 2	FTRACE	This chapter explains the usage of FTRACE	general users programmers

Related Documents

The following documents have additional information related to PROGINF and FTRACE.

- Fortran Compiler (nfort)
 - Fortran User's Guide
- C Compiler (ncc) and C++ Compiler (nc++)
 - C/C++ User's Guide
- NEC MPI
 - NEC MPI User's Guide

Conventions

The following conventions are used throughout this document.

- Bold text that starts with hyphen (-)
 It indicates a command option.
- Dollar sign (\$) in an example of executing command

 It indicates bash (Bourne-Again Shell) prompt unless otherwise noted.
- ncc/nc++/nfort/mpincc/mpinc++/mpinfort

In this document, these commands to compile and link a program are called "compiler".

Contents

Chapter 1 PROGINF	1
1.1 Usage	1
1.2 Options	
1.2.1 Compiler Option	7
1.2.2 Environment Variable	7
1.3 Notes	8
Chapter 2 FTRACE	9
2.1 Usage	9
2.2 User Specified Region	
2.3 Options	20
2.3.1 Compiler Option	20
2.3.2 Environment Variable at the runtime of executable file	20
2.3.3 ftrace Command Option	20
2.4 Notes	21
Appendix A Revision History	23

Chapter 1 PROGINF

PROGINF provides program execution analysis information throughout the execution of program. This feature is available by linking the program using NEC Compiler.

1.1 Usage

Link a program against PROGINF library. PROGINF library is linked as default, so you don't need to specify any options.

Example When linking C program using ncc.

```
$ ncc source.c
```

Example When linking C++ program using nc++.

```
$ nc++ source.cc
```

Example When linking Fortran program using nfort.

```
$ nfort source.f90
```

Set the environment variable **VE_PROGINF** to **YES** or **DETAIL** and run the executable file.

Example For bash and its variants

```
$ export VE_PROGINF=DETAIL
$ /opt/nec/ve/bin/ve_exec ./a.out
```

Example For csh and its variants

```
$ setenv VE_PROGINF DETAIL
$ /opt/nec/ve/bin/ve_exec ./a.out
```

At the end of program execution, the program execution analysis information is output to standard error (stderr) as follows.

****** Program In	LOTHACION		
Real Time (sec)	:	33.060014	
User Time (sec)	:	109.886525	
Vector Time (sec)	:	104.243699	
Inst. Count	:	77145324923	
V. Inst. Count	:	16268966755	
V. Element Count	:	4164804790539	
V. Load Element Count	:	1921282387058	
FLOP Count	:	1281280040326	
MOPS	:	42021.575083	
MOPS (Real)	:	137499.248243	
MFLOPS	:	11844.518710	
MFLOPS (Real)	:	38756.577193	
A. V. Length	:	255.996884	
V. Op. Ratio (%)	:	98.660787	
L1 Cache Miss (sec)	:	0.414586	
CPU Port Conf. (sec)	:	0.00000	
V. Arith. Exec. (sec)	:	35.594797	
V. Load Exec. (sec)	:	68.634671	
VLD LLC Hit Element Ratio (%)	:	0.001852	
FMA Element Count	:	2002000063	
Power Throttling (sec)	:	0.00000	
Thermal Throttling (sec)	:	0.00000	
Max Active Threads	:	4	
Available CPU Cores	:	8	
Average CPU Cores Used	:	3.323850	
Memory Size Used (MB)	:	7884.000000	
Start Time (date) :	Mon Feb	19 04:43:34 2018 JST	
<pre>End Time (date) :</pre>	Mon Feb	19 04:44:08 2018 JST	

The meanings of items are as follows.

(*1) output only when $VE_PROGINF$ is set to DETAIL

(*2) output only when VE_PROGINF is set to DETAIL and multi-thread execution

Item	Unit	Description
Real Time	second	Elapsed time
User Time	second	User time
Vector Time	second	Vector instruction execution Time
Inst. Count	-	Number of all instruction executions
V. Inst. Count	-	Number of vector instruction executions
V. Element Count	-	Number of vector instruction execution elements
V. Load Element Count	-	Number of vector instruction load elements
FLOP Count	-	Number of floating-point data execution elements
MOPS	-	Number of million operations performed per "User Time" second
MOPS (Real)	-	Number of million operations performed per "Real Time" second
MFLOPS	-	Number of million floating-point data execution elements executed per "User Time" second
MFLOPS (Real)	-	Number of million floating-point data execution elements executed per "Real Time" second
A. V. Length	-	Average vector length
V. Op. Ratio	percent	Vector Operation Ratio: The ratio of vector operations to all operations
L1 Cache Miss	second	L1 cache miss time
CPU Port Conf.	second	CPU port conflict time (*1)
V. Arith Exec.	second	Vector arithmetic execution time (*1)
V. Load Exec.	second	Vector load execution time (*1)
VLD LLC Hit Element Ratio	percent	The ratio of the elements loaded from LLC to the total elements loaded by vector instructions.

Item	Unit	Description
FMA Element Count	-	Number of FMA execution elements (*1)
Power Throttling	second	Power throttling time (*1)
Thermal Throttling	second	Thermal throttling time (*1)
Max Active Threads	-	Number of maximum active threads (*2)
Available CPU cores	-	Number of available CPU cores (*2)
Average CPU Cores Used	-	Average of CPU cores used (*2)
Memory Size Used	megabyte	Maximum memory size used by program
Start Time (date)	-	The date when the program is started
End Time (date) -		The date when the program is terminated

PROGINF outputs the program execution analysis information using Aurora HW performance counter. You can control the use of set of the performance counters by the environment variable VE_PERF_MODE and PROGINF can output items corresponding the set. Above output is the case that VE_PERF_MODE is unset or VE_PERF_MODE is set to VECTOR-OP. In this case, PROGINF outputs items related to vector instructions mainly. The following output is the case that VE_PERRF_MODE is set to VECTOR-MEM. In this case, PROGINF outputs items related to vector and memory access mainly.

*****	ram Information	****
Real Time (sec)	ram information :	
User Time (sec)	•	
Vector Time (sec)	:	
Inst. Count	:	
V. Inst. Count	:	
V. Element Count	:	***************************************
V. Load Element Count	:	
FLOP Count	:	
MOPS	:	
MOPS (Real)	:	19821.081454
MFLOPS	:	
MFLOPS (Real)	:	10330.507186
A. V. Length	:	34.702533
V. Op. Ratio (%)	:	80.776073
L1 I-Cache Miss (sec)	:	0.256811
L1 O-Cache Miss (sec)	:	32.683728
L2 Cache Miss (sec)	:	32.884266
FMA Element Count	:	105937492420
Required B/F	:	5.773960
Required Store B/F	:	2.195626
Required Load B/F	:	3.578334
Actual Load B/F	:	0.404243
Power Throttling (sec)	:	0.00000
Thermal Throttling (sec)	:	0.00000
Max Active Threads	:	4
Available CPU Cores	:	8
Average CPU Cores Used	:	3.993234
Memory Size Used (MB)	:	1028.000000
Start Time (date)	: Sun Dec	15 17:03:50 2019 JST
End Time (date)		15 17:04:32 2019 JST

Comparing that VE_PERF_MODE is unset or VE_PERF_MODE is set to VECTOR-OP, PROGINF outputs the following items instead of L1 Cache Miss, CPU Port Conf., V. Arith Exec., V. Load Exec. and VLD LLC Hit Element Ratio.

(*1) output only when VE_PROGINF=DETAIL

(*2) the value over 100 is truncated.

Item	Unit	Description
L1 I-Cache Miss second		L1 instruction cache miss time
L1 O-Cache Miss second		L1 operand cache miss time
L2 Cache Miss	second	L2 cache miss time
Required B/F	-	B/F calculated from bytes specified by load and store instructions (*1) (*2)
Required Store B/F	-	B/F calculated from bytes specified by store instructions (*1) (*2)
Required Load B/F	-	B/F calculated from bytes specified by load instructions (*1) (*2)
Actual V. Load B/F	-	B/F calculated from bytes of actual memory access by vector load instructions (*1) (*2)

1.2 Options

Compiler option and environment variable related to PROGINF are as follows.

1.2.1 Compiler Option

Option	Description
-proginf	Link a program against PROGINF library (default)
-no-proginf	Don't link a program against PROGINF library

1.2.2 Environment Variable

Environment Variable	Description
VE_PROGINF	Control whether the program execution analysis information is output at the end of program execution or not.
	NO: Don't output (default)
	YES: Output basic information
	DETAIL: Output detailed information
VE_PROGINF_USE_ SIGNAL	Signal SIGUSR1 is used for collecting performance information of thread. When you use this environment variables, please refer to the note of 1.3(1).
	NO: Don't use signal
	YES: Use signal (default)
VE_PERF_MODE	Control the HW performance counter set. PROGINF outputs program execution analysis information corresponding to the set.
	VECTOR-OP: Select the set related to vector operation mainly.(default)
	VECTOR-MEM: Select the set related to vector and memory access mainly.

1.3 Notes

- (1) PROGINF uses signal SIGUSR1 for collecting performance information of threads as default. For example, using debugger, you can stop the signal by the environment variable VE_PROGINF_USE_SIGBAL is set to NO. In this case, PROGINF terminate worker thread of compiler's automatic parallelization and OpenMP by collecting performance information of those threads instead of signal. When PROGINF does not signal, PROGINF cannot collect performance information of the threads except for the threads of compiler's automatic parallelization and OpenMP and the program execution analysis information may not be displayed correctly.
 - Items to be effective during multi thread execution are not shown
 - Performance information of the threads which PROGINF cannot collect is ignored in each item excluding User Time, Real Time and Memory Size Used.
- (2) If compilation and linking correspond to the following, you need to use the option -pthread for the link between program and pthread library. If -lpthread is specified instead of the option -pthread, the program execution analysis information may not be displayed correctly as in (1).
- (3) When shared libraries created with the compiler option -fopenmp or -mparallel is linked to an executable file, the program execution analysis information may not be displayed correctly as in (1).
- (4) If you use shared libraries created with the option -pthread, you need to specify the option -pthread again when you link to an executable file, the program execution analysis information may not be displayed correctly as in (1).
- (5) PROGINF does not support multi-process program except for MPI.

Chapter 2 FTRACE

FTRACE is used to obtain performance information such as the CPU usage and vectorization aspect of each function in a program, as well as user regions.

2.1 Usage

Compile and link a program with -ftrace to an executable file for performance measurement.

Example When compiling and linking C program using ncc

```
$ ncc -ftrace source.c
```

Example When compiling and linking C++ program using nc++

```
$ nc++ -ftrace source.cc
```

Example When compiling and linking Fortran program using nfort

```
$ nfort -ftrace source.f90
```

For MPI program, **mpince**, **mpinc++** and **mpinfort** are used to compile C, C++ and Fortran program, respectively.

Example When compiling and linking MPI C program using mpince

```
$ mpincc -ftrace source.c
```

Example When compiling and linking MPI C++ program using mpinc++

```
$ mpinc++ -ftrace source.cc
```

Example When compiling and linking MPI Fortran program using mpinfort

```
$ mpinfort -ftrace source.f90
```

Run the executable file to measure performance and collect analysis information files. You can run the executable file in the same way as a normal executable file. At the end of execution, one or more analysis information files are generated in a working directory where the program is executed. In the case of non-MPI program, a single analysis information file is created. In the case of MPI program, analysis information file is created for each MPI process. The file name is given as follows.

- In the case of non-MPI Program ftrace.out
- In the case of MPI Program ftrace.out.univ.rank

Where univ is the universe number and rank is the value of rank in MPI_COMM_WORLD.

Example In the case of non-MPI program

```
$ /opt/nec/ve/bin/ve_exec ./a.out
$ ls ftrace.out
ftrace.out
```

Example In the case of MPI program

```
$ mpirun -np 4 /opt/nec/ve/bin/ve_exec ./a.out
$ ls ftrace.out.*
ftrace.out.0.0 ftrace.out.0.1 ftrace.out.0.2 ftrace.out.0.3
```

Type **ftrace** command to read the analysis information files.

Example When outputting an analysis list of non-MPI program

```
$ ftrace -f ftrace.out
```

Example When outputting MPI program

```
$ ftrace -f ftrace.out.*
```

Example When outputting MPI process of universe 0 and rank 0

```
$ ftrace -f ftrace.out.0.0
```

The following analysis list is output to the standard output (stdout).

```
FTRACE ANALYSIS LIST
Execution Date : Sat Feb 17 12:44:49 2018 JST
Total CPU Time: 0:03'24"569 (204.569 sec.)
 AVER.TIME MOPS MFLOPS V.OP AVER. VECTOR L1CACHE CPU PORT VLD LLC PROC.NAME
FREQUENCY EXCLUSIVE
 TIME[sec]( % ) [msec]
 RATIO V.LEN TIME MISS CONF HIT E.%
 1012 49.093(24.0) 48.511 23317.2 14001.4 96.97 83.2 42.132 5.511 0.000 80.32 funcA
  160640 37.475(18.3) 0.233 17874.6 9985.9 95.22 52.2 34.223 1.973 2.166 96.84 funcB
  160640 30.515(14.9) 0.190 22141.8 12263.7 95.50 52.8 29.272 0.191 2.544 93.23 funcC
  160640 23.434(11.5) 0.146 44919.9 22923.2 97.75 98.5 21.869 0.741 4.590 97.82 funcD
 160640 22.462(11.0) 0.140 42924.5 21989.6 97.73 99.4 20.951 1.212 4.590 96.91 funcE
53562928
 15.371( 7.5) 0.000 1819.0 742.2 0.00 0.0 0.000 1.253 0.000
 0.00 funcG
 0.000
 14.266( 7.0) 1783.201 1077.3
 55.7 0.00 0.0 0.000 4.480
 0.00 funcH
 8
 5.641( 2.8) 0.009 487.7 0.2 46.45 35.1 1.833 1.609
2.477( 1.2) 1.219 667.1 0.0 89.97 28.5 2.218 0.041
 0.007
  642560
 91.68 funcF
 2032
 0.015
 70.42 funcI
 1.971( 1.0) 246.398 21586.7
 7823.4 96.21 79.6
 1.650
 0.271
 0.000
 2.58 funcJ
______
 0.004 22508.5 12210.7 95.64 76.5 154.524 17.740 13.916 90.29 total
54851346 204.569(100.0)
```

The meanings of items are as follows.

Item	Unit	Description
Execution Date	-	Date when execution terminated
Total CPU Time -		Total CPU time for each function
PROC.NAME	-	Function/Region Name
FREQUENCY	-	Calling count of a function
EXCLUSIVE TIME	second (percent)	The exclusive CPU time (second), and the ratio of the exclusive CPU time required for executing a function to the CPU time required for executing the whole function

Item	Unit	Description
AVER.TIME	millisecond	The average CPU time (millisecond) required to execute one function
MOPS	-	Number of million operations performed per "EXCLUSIVE TIME" second
MFLOPS	-	Number of million floating-point data execution elements executed per "EXCLUSIVE TIME" second
V.OP RATIO	percent	The ratio of vector operations to all operations
AVER.V.LEN	-	Average vector length
VECTOR TIME	second	Vector instruction execution time
L1CACHE MISS	second	L1 cache miss time
CPU PORT CONF.	second	CPU port conflict time
VLD LLC HIT E.%	percent	The ratio of the elements loaded from LLC to the total elements loaded by vector load instructions.

FTRACE outputs analysis list from Aurora HW performance counters at the runtime of the executable file. You can control the use of set of the performance counters by the environment variable VE_PERF_MODE at the runtime of the executable file and FTRACE can output different information corresponding the set. Above list is the case that VE_PERF_MODE is unset or VE_PERF_MODE is set to VECTOR-OP. In this case, FTRACE outputs items related to vector instructions mainly. The following list is the case that VE_PERRF_MODE is set to VECTOR-MEM. In this case, FTRACE outputs items related to vector and memory access mainly.

FTRACE ANALYSIS LIST Execution Date: Sun Dec 15 21:51:48 2019 JST Total CPU Time: 0:00'39"862 (39.862 sec.) FREQUENCY EXCLUSIVE ... L1ICACHE L1OCACHE L2CACHE REO. REO.ST REO.LD ACT.VLD FLOP COUNT FMA ELEM. PROC.NAME TIME[sec](%) ... MISS MISS MISS B/F B/F B/F 15562 17.311(43.4) ... 0.005 4.441 4.442 5.12 1.34 3.78 0.10 16689871512 4486524600 funcA 15562 17.235(43.2) ... 0.009 4.007 4.009 5.12 1.34 3.78 0.01 16689871512 4187422960 funcB 1.886(4.7) ... 0.003 0.049 0.051 6.53 1.55 4 97 0.73 27492387186 9261379732 funcC 253 1.392(3.5) ... 0.010 0.013 0.021 6.77 3.42 3.35 3469579024 fucnD 15562 0.14 21847989784 1.074(2.7) ... 0.073 0.077 3.32 0.13 19036465492 3469579024 funcE 0.006 6.85 3.53 15562 0.618(1.6) ... 0.030 0.000 8.39 2.41 387132168 3147416 0.000 5.98 0.00 0 funcF 0.211(0.5) ... 0.000 0.000 0.000 39.45 21.54 17.91 0.00 46735724 0 funcG 2 0.099(0.2) 0.005 0.003 0.012 13.41 5.38 8.03 3.82 897306183 299101640 funcH . . . 1 0.020(0.1) 0.000 0.002 0.002 50.15 26.41 23.75 0.00 3574991 0 funcI . . . 156349803 1 0.005(0.0) 0.000 0.000 0.000 4.26 1.04 3.22 0.17 58463060 funcJ . . . 2 0.003(0.0) . . . 0.000 0.000 0.000 0.00 0.00 0.00 0.00 0 0 funcK 31124 0.003(0.0) . . . 0.000 0.002 0.005 0.00 0.00 0.00 0.00 0 0 funcL 0.000 0.000 31124 0.002(0.0) 0.000 0.00 0 00 0.00 0.00 Ω 0 funcM 4766560 funcN 0.000 0.000 2.74 2.70 0.96 14376844 0.001(0.0) . . . 0.000 0.04 0.000 0.000 0.000 100.00 57.77 87.24 0.000(0.0) 0.00 2292 0 func0 1 0.000(0.0) 0.000 0.000 0.000 100.00 100.00 100.00 0.00 265 0 funcP 1 . . . 0 funcQ 0.000(0.0) 0.000 0.000 0.000 0.00 0.00 0.00 0.00 0 1 . . . 0.000(0.0) 0.000 0.000 0.000 100.00 100.00 100.00 0.00 14 0 funcR . . . 0.000(0.0) 0.000 0.000 100.00 100.00 100.00 0.00 8 0.000 0 funcS . . . 0.10 685289 1 0.000(0.0) ... 0.000 0.000 0.000 2.60 0.26 2.34 225700 funcT 44 0.000(0.0) ... 0.000 0.000 0.000 0.00 0.00 0.00 0.00 0 0 funcU 0.00 0.000(0.0) ... 4 2 0.000 0.000 0.000 100.00 100.00 100.00 0 funcV 0.00 0.000(0.0) ... 0 0.000 0.000 0.00 0.00 0.00 2 0.000 0 funcW 8.60 0.00 20 0.000(0.0) ... 0.000 0.000 58.60 50.00 1 0.000 0 funcX 0.000(0.0) ... 1 0.000 0.000 0.000 0.00 0.00 0.00 0.00 0 0 funcY 0.000 0.000 0.00 0.000 0 0.000(0.0) 0.00 0.00 0.00 0 funcZ 8.620 8.620 6.26 2.29 3.97 0.30 103262749091 25237042300 total 39.862(100.0) ... 0.038

(... part is omitted)

Comparing that VE_PERF_MODE is unset or VE_PERF_MODE is set to VECTOR-OP, FTRACE outputs the following items instead of L1CACHE MISS, CPU PORT CONF, VLD LLC HIT E.%.

(*1) the value over 100 is truncated.

Item	Unit	Description
L1ICACHE MISS	second	L1 instruction cache miss time
L10CACHE MISS	second	L1 operand cache miss time
L2CACHE MISS	second	L2 cache miss time
REQ. B/F	-	B/F calculated from bytes specified by load and store instructions (*1)
REQ. ST B/F	-	B/F calculated from bytes specified by store instructions (*1)
REQ. LD B/F	-	B/F calculated from bytes specified by load instructions (*1)
ACT. VLD B/F	-	B/F calculated from bytes of actual memory access by vector load instructions (*1)
FLOP COUNT	-	Number of floating-point data execution elements
FMA ELEM.	-	Number of FMA execution elements

In the case of MPI Program, additional list (MPI special item per MPI UNIVERSE.RANK) is shown as the following format.

ELAPSED	COMM.TIME	IDLE TIME	IDLE TIM	E AVER.	LEN	COUNT	TOTAL L	EN PROC	.NAME			
TIME[sec] [sec]	/ ELAPSED	[sec]	/ ELAP	SED	[byte]		[]	oyte]			
12.44	4 0.000		0.000	ı		0.0		0	0.0	funcA		
9.42	0.000		0.000	ı		0.0		0	0.0	funcB		
7.94	6 0.000		0.000	ı		0.0		0	0.0	funcG		
7.68	8 0.000		0.000	ı		0.0		0	0.0	funcC		
7.37	2 0.000		0.000	ı		0.0		0	0.0	funcH		
5.89	7 0.000		0.000	ı		0.0		0	0.0	funcD		
5.65	3 0.000		0.000	ı		0.0		0	0.0	funcE		
1.69	9 1.475		0.756	;		3.1K	64256	0	1.9G	funcF		
1.07	3 1.054		0.987	,		1.0M	406	4	4.0G	funcI		
0.70	4 0.045		0.045	i		80.0		4 3:	20.0	funcK		
	TIME[sec](%) 49.093(24.0) 12.089 12.442 12.118 12.444	48.511 47.784 49.177 47.899	23317.2 23666.9 23009.2 23607.4	14001.4 14215.9 13811.8 14180.5	96.97 97.00 96.93 97.00	83.2 83.2 83.2 83.2	10.431 10.617 10.463	5.511 1.352 1.406 1.349	0 :	.000	80.32 79.40 81.26 79.36	funcA 0.0 0.1 0.2
	204.569(100.0)											total
ELAPSED	COMM.TIME	COMM.TIME	IDLE TIME	IDLE T	'IME A'	VER.LEN	COUN	T TOTA	L LEN	PROC.1	NAME	
TIME[sec] [sec]	/ ELAPSED	[sec]	/ ELAP	SED	[byte]		[]	oyte]			
12.44	4 0.000		0.000	ı		0.0		0	0.0	funcA		
12.09	0.000	0.000	0.000	0.	000	0.0		0	0.0	0.0		
12.44	2 0.000	0.000	0.000	0.	000	0.0		0	0.0	0.1		
12.11	9 0.000	0.000	0.000	0.	000	0.0		0	0.0	0.2		
12.44	4 0.000	0.000	0.000	0.	000	0.0		0	0.0	0.3		

The meanings of MPI related items are as follows.

Item	Unit	Description
PROC.NAME	-	Function Name or MPI Process (MPIUNIVERSE.MPIRANK)
ELAPSED TIME	second	Elapsed Time
COMM.TIME	second	MPI communication time. This also includes the time of MPI functions
COMM.TIME / ELAPSED	-	The ratio of COMM.TIME to ELAPSED TIME in a function
IDLE TIME	second	Idle time in MPI communication
IDLE TIME / ELAPSED	-	The ratio of IDLE TIME to ELAPSED TIME in a function
AVER.LEN	byte	The average communication amount per MPI communication (TOTAL LEN / COUNT). The unit is bytes, kilobytes, megabytes, gigabytes, terabytes, or petabytes.
COUNT	-	The MPI communication count
TOTAL LEN	byte	The total MPI communication amount. The unit is bytes, kilobytes, megabytes, gigabytes, terabytes, or petabytes.

For parallelized procedures by automatic parallelization or OpenMP, the information of each thread is also output after the information of the function. The information of each thread is listed as the -thread0, -thread1, -thread2 ... lines. In case of MPI programs, one analysis information file is input to ftrace command to output "each thread" format.

FREQUENCY I	EXCLUSIVE	AVER.TIME	MOPS	MFLOPS	V.OP	AVER.	VECTOR	L1CACHE	CPU PORT	VLD LLC	PROC.NAME
5	<pre>FIME[sec](%)</pre>	[msec]			RATIO	V.LEN	TIME	MISS	CONF	HIT E.%	
40160	40.688(26.8)	1.013	3101.6	0.0	0.00	0.0	0.000	0.262	0.000	0.00	funcE
40160	40.191(26.4)	1.001	3105.9	0.0	0.00	0.0	0.000	0.264	0.000	0.00	funcD
40160	9.340(6.1)	0.233	17931.1	10016.3	95.20	52.2	8.572	0.435	0.541	95.92	funcB
40160	8.217(5.4)	0.205	20558.4	11385.3	95.48	52.8	7.828	0.099	0.636	92.91	funcC
160640	8.090(5.3)	0.050	257.6		31.45	6.9	5.275	0.645	0.002	97.92	funcF
13390732	7.926(5.2)		1167.1		0.00		0.000	2.520	0.000		
160640	6.176(4.1)		42375.0				5.084		1.147		funcD\$1
40160	1.558(1.0)		41992.4				1.274	0.158	0.287		-thread0
40160	1.536(1.0)		42609.0				1.264	0.149	0.287		-thread1
40160	1.540(1.0)		42495.2				1.268	0.152	0.287		-thread2
40160	1.543(1.0)		42408.7				1.279	0.144	0.287		-thread3
1012	5.122(3.4)		18482.6				4.122	0.688	0.000		funcA\$2
253	1.259(0.8)		18802.5				1.021		0.000		-thread(
253	1.292(0.8)		18320.1				1.033		0.000		-thread1
253	1.294(0.9)		18288.9				1.035	0.181	0.000		-thread2
253	1.277(0.8)	5.049	18528.0	11157.1	96.24	83.5	1.032	0.167	0.000	96.46	-thread3
14048364	152.037(100.0)	0.011							3.477	90.34	total
ELAPSED	COMM.TIME	COMM.TIME	IDLE TIME	IDLE T	IME A	VER.LEN	COUN	T TOTAL	LEN PRO	C.NAME	
TIME[sec]	[sec]	/ ELAPSED	[sec]	/ ELAP	SED	[byte]		[b	oyte]		
50.533	0.000	0.000	0.000	0.	000	0.0		0	0.0 fun	cD	
50.415	5 0.000	0.000	0.000	0.	000	0.0		0	0.0 fun	cE	
11.919	9 0.000	0.000	0.000	0.	000	0.0		0	0.0 fun	.cG	
9.37	0.000	0.000	0.000	0.	000	0.0		0	0.0 fun	сВ	
8.593	0.000	0.000	0.000	0.	000	0.0		0	0.0 fun	сН	
8.25	4 0.000	0.000	0.000	0.	000	0.0		0	0.0 fun	.cC	
8.138	3 7.782	0.956	5.987	0.	736	3.1K	16064	0 49	0.2M fun	cF	
3.863	3 2.628	0.680	2.557	0.	662	1.0M	101	6 101	.7.1M fun	cI	
2.105	5 0.000	0.000	0.000	0.	000	0.0		0	0.0 fun	cA	
	0.000	0.000	0.000	0.	000	0.0		0	0.0 fun	cD\$1	
1.570		0.000	0.000	0.	000	0.0		0		hread0	
1.570 1.570					000	0.0		0		hread1	
1.570		0.000	() _ () ()			0.0		-			
1.570	9 0.000	0.000	0.000		000	0 0		Ω	0 0 -+	hread?	
1.570	9 0.000	0.000 0.000 0.000	0.000	0.	000	0.0		0	0.0 -t 0.0 -t	hread2 hread3	

2.2 User Specified Region

FTRACE has feature to analyze use specified region. User can specify beginning and end of region like below. The performance information of a user-specified region is listed at the end of the analysis list together with the corresponding ID.

Function Prototype

```
// Beginning of user-specified region
extern int ftrace_region_begin(const char *id);

// End of user-specified region
extern int ftrace_region_end(const char *id);
```

Arguments

Any string (ID) can be specified to distinguish a user-specified region. Each user-specified region should have an identical ID at the beginning and end. The ID is output in the PROC.NAME column of the analysis list. The ID cannot be omitted.

Return values

Name	Description
FTRACE_OK	Normal ending
FTRACE_EINVAL	The argument is invalid
FTRACE_ENOBEGIN	Corresponding beginning of user-specified region does not exist
FTRACE_EMAXNUM	The number of user-specified regions has reached the limit of 200

Program Example

```
#include <ftrace.h>
...
(void) ftrace_region_begin("loop#1"); // outside region begin

for (i = 0; i < n; i++) {
 ...
}

(void) ftrace_region_begin("loop#2"); // inside region begin

for (j = 0; j < n; j++) {
 ...
}

(void) ftrace_region_end("loop#2"); // inside region end

(void) ftrace_region_end("loop#1"); // outside region end</pre>
```

Output Example

```
AVER.TIME MOPS MFLOPS V.OP AVER. VECTOR L1CACHE CPU PORT VLD LLC PROC.NAME
FREQUENCY EXCLUSIVE
 TIME[sec]( % ) [msec]
 RATIO V.LEN TIME MISS CONF HIT E.%
 1012 49.093(24.0) 48.511 23317.2 14001.4 96.97 83.2 42.132 5.511 0.000 80.32 funcA
 160640 37.475(18.3) 0.233 17874.6 9985.9 95.22 52.2 34.223 1.973 2.166 96.84 funcB
 160640 30.515(14.9) 0.190 22141.8 12263.7 95.50 52.8 29.272 0.191 2.544 93.23 func
 160640 23.434(11.5) 0.146 44919.9 22923.2 97.75 98.5 21.869 0.741 4.590 97.82 funcD
 160640 22.462(11.0) 0.140 42924.5 21989.6 97.73 99.4 20.951 1.212 4.590 96.91 funcE
 15.371( 7.5) 0.000 1819.0 742.2 0.00 0.0 0.000 1.253 0.000
53562928
 0.00 funcG
 0.000
 14.266( 7.0) 1783.201 1077.3
 55.7 0.00 0.0 0.000 4.480
 8
 0.00 funcH
 5.641( 2.8) 0.009 487.7 0.2 46.45 35.1 1.833 1.609
2.477( 1.2) 1.219 667.1 0.0 89.97 28.5 2.218 0.041
 0.007
  642560
 91.68 funcF
 2032
 0.015
 70.42 funcI
 1.971( 1.0) 246.398 21586.7 7823.4 96.21 79.6
 1.650 0.271
 0.000
 2.58 funcJ
_____
 _____
54851346 204.569(100.0)
 0.004 22508.5 12210.7 95.64 76.5 154.524 17.740 13.916 90.29 total
 37.709(18.4) 0.606 2200.2 1026.4 0.00 0.0 0.000 0.532 0.000 20.00 loop#1 4.834(2.4) 2.379 415.8 0.0 28.61 6.3 4.098 0.246 0.000 0.00 loop#2
 37.709( 18.4)
 62248
 2032
```

2.3 Options

Compiler option related to FTRACE and ftrace command option are as follows.

2.3.1 Compiler Option

Option	Description
-ftrace	Create an object file and the executable file for ftrace function.

2.3.2 Environment Variable at the runtime of executable file.

Environment Variable	Description
VE_PERF_MODE	Control the HW performance counter set. FTRACE outputs program execution analysis information corresponding to the set.
	VECTOR-OP: Select the set related to vector operation mainly.(default)
	VECTOR-MEM: Select the set related to vector and memory access mainly.

2.3.3 ftrace Command Option

Option	Description
-all	Outputs performance analysis information of all functions in the analysis information files are specified in -f.
-num <i>n</i>	Only <i>n</i> high-cost functions are output. When -all and -num options are specified at the same time, the last option is effective.
-f file-name(s)	Outputs the analysis list for the analysis information file specified by -f. When -f is omitted, outputs the analysis list for the file ftrace.out. Multiple analysis information files can be specified by blanks. Then, the list is output in the following rules: Only 10 high-cost functions are output. You can change the number by -all or -num.

2.4 Notes

- (1) FTRACE does not support multi-threaded program except automatic parallelization and OpenMP parallelization of nfort, ncc or nc++ and multi-process program except MPI.
- (2) When a parallelized function is compiled without -ftrace, the performance information of the threads except master thread is not included in the analysis results.
- (3) The performance information of the threads except master thread created by the parallelized functions of NLC (NEC Numeric Library Collection) is not included in the analysis results.
- (4) The measurement program calls the measurement routines at the entrance and exit of functions or before and after a user-specified region. Therefore, when the measurement program contains a lot of function calls, its execution time may increase dramatically. In this case, the source files that include functions whose performance information is required must be compiled using -ftrace.

Appendix A Revision History

Edition	Issue	Changes		
1	February 2018	Original		
2	May 2018	 Added 1.3 Notes Updated Program Example in 2.3 User Specified Region Added 2.4 Notes 		
3	December 2018	 Added 1.3 Options Updated 1.4 Notes Added 2.4 Options Updated 2.5 Notes 		
4	May 2019	• Updated 2.5 Notes		
5	January 2020	 Updated 1.1 Usage Updated 1.2 Options Updated 1.3 Notes Updated 2.1 Usage Updated 2.3 Options Updated 2.4 Notes 		

SX-Aurora TSUBASA system software

PROGINF/FTRACE User's Guide

February 2018 Edition 1 January 2020 Edition 5

NEC Corporation

$\ \, \mathbb{O} \,\, \text{NEC} \,\, \text{Corporation} \,\, 2018\text{-}2020$

No part of this document may be reproduced, in any form or by any means, without permission from NEC Corporation.