

Analyzing an example Streamline report with Arm DS

Version 1.0

Non-Confidential

Copyright $\ensuremath{\mathbb{Q}}$ 2021 Arm Limited (or its affiliates). All rights reserved.

Issue 01 102590_0100_01_en

Analyzing an example Streamline report with Arm DS

Copyright © 2021 Arm Limited (or its affiliates). All rights reserved.

Release information

Document history

Issue	Date	Confidentiality	Change
0100-01	30 March 2021	Non-Confidential	First release

Proprietary Notice

This document is protected by copyright and other related rights and the practice or implementation of the information contained in this document may be protected by one or more patents or pending patent applications. No part of this document may be reproduced in any form by any means without the express prior written permission of Arm. No license, express or implied, by estoppel or otherwise to any intellectual property rights is granted by this document unless specifically stated.

Your access to the information in this document is conditional upon your acceptance that you will not use or permit others to use the information for the purposes of determining whether implementations infringe any third party patents.

THIS DOCUMENT IS PROVIDED "AS IS". ARM PROVIDES NO REPRESENTATIONS AND NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, SATISFACTORY QUALITY, NON-INFRINGEMENT OR FITNESS FOR A PARTICULAR PURPOSE WITH RESPECT TO THE DOCUMENT. For the avoidance of doubt, Arm makes no representation with respect to, and has undertaken no analysis to identify or understand the scope and content of, patents, copyrights, trade secrets, or other rights.

This document may include technical inaccuracies or typographical errors.

TO THE EXTENT NOT PROHIBITED BY LAW, IN NO EVENT WILL ARM BE LIABLE FOR ANY DAMAGES, INCLUDING WITHOUT LIMITATION ANY DIRECT, INDIRECT, SPECIAL, INCIDENTAL, PUNITIVE, OR CONSEQUENTIAL DAMAGES, HOWEVER CAUSED AND REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF ANY USE OF THIS DOCUMENT, EVEN IF ARM HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

This document consists solely of commercial items. You shall be responsible for ensuring that any use, duplication or disclosure of this document complies fully with any relevant export laws and regulations to assure that this document or any portion thereof is not exported, directly

or indirectly, in violation of such export laws. Use of the word "partner" in reference to Arm's customers is not intended to create or refer to any partnership relationship with any other company. Arm may make changes to this document at any time and without notice.

This document may be translated into other languages for convenience, and you agree that if there is any conflict between the English version of this document and any translation, the terms of the English version of the Agreement shall prevail.

The Arm corporate logo and words marked with ® or ™ are registered trademarks or trademarks of Arm Limited (or its affiliates) in the US and/or elsewhere. All rights reserved. Other brands and names mentioned in this document may be the trademarks of their respective owners. Please follow Arm's trademark usage guidelines at https://www.arm.com/company/policies/trademarks.

Copyright © 2021 Arm Limited (or its affiliates). All rights reserved.

Arm Limited. Company 02557590 registered in England.

110 Fulbourn Road, Cambridge, England CB1 9NJ.

(LES-PRE-20349|version 21.0)

Confidentiality Status

This document is Non-Confidential. The right to use, copy and disclose this document may be subject to license restrictions in accordance with the terms of the agreement entered into by Arm and the party that Arm delivered this document to.

Unrestricted Access is an Arm internal classification.

Product Status

The information in this document is Final, that is for a developed product.

Feedback

Arm® welcomes feedback on this product and its documentation. To provide feedback on the product, create a ticket on https://support.developer.arm.com

To provide feedback on the document, fill the following survey: https://developer.arm.com/documentation-feedback-survey.

Inclusive language commitment

Arm values inclusive communities. Arm recognizes that we and our industry have used language that can be offensive. Arm strives to lead the industry and create change.

We believe that this document contains no offensive language. To report offensive language in this document, email terms@arm.com.

Contents

1. Introduction	6
2. Import the Linux example project	7
3. Import the Streamline example report	9
4. Re-analyze the report	12
5. Exploring the example report	14
6. Add the missing source code	15
7. Example - How to analyze the Streamline capture	17
8. Add the project path to streamline locations	20

1. Introduction

We use one of the example reports that are included with Streamline. These reports provide a quick way of exploring the features of the Streamline performance analyzer. The sample report used in this tutorial was captured by running the XaoS example included in Arm Development Studio (Arm DS) on a Cortex-A7 and Cortex-A15 Versatile Express board.

2. Import the Linux example project

The sample Streamline XaoS report was generated using the XaoS example project in Arm DS. Therefore, to work with the report, you must import the Arm DS XaoS example project to your Arm DS Workspace. To import the XaoS example project:

- 1. Open Arm DS IDE.
- 2. Click File > Import.
- 3. In the Import window, expand Arm Development Studio and select Examples & Programming Libraries, Click Next.

Figure 2-1: Examples & Programming Libraries option from import window

4. In the Import Examples and Programming Libraries window, expand Examples > Linux Applications and select xaos. You can also write "xaos" in the search bar to locate the example project. Click Finish.

Figure 2-2: xaos option from Import Examples and Programming Libraries window

5. The xaos example project now appears in the Project Explorer view.

What is XaoS?:

XaoS is an open-source "interactive fractal zoomer" application. In our case, it runs multithreaded to generate an interesting report.

3. Import the Streamline example report

Streamline is included with Arm DS installation. Now open Streamline. You will see the following IDF:

Figure 3-1: Streamline IDE

Now, you must import the XaoS Streamline example report. To import the example reports:

- 1. Click File > Import...
- 2. Select Import Streamline Sample Captures and click Next.

Figure 3-2: Import Streamline Captures option.

3. You can now select the sample Streamline captures available that you want to import. For this tutorial, select the Linux > Arm DS Xaos Example. To import the sample capture, click Finish.

Figure 3-3: Arm DS Xaos Example option

4. Re-analyze the report

The Linux - TC2 - Xaos capture is listed in the Streamline Data view. Notice that the vertical bar at the left of the capture (in the list of captures) is yellow, meaning it must be re-analyzed.

Figure 4-1: Streamline Data view yellow bar

Why do I have to re-analyze the report?

Since the report was generated with a different version of Arm DS, you must re-analyze it in to update it. In the Analyze dialog box, you can load extra program images. These images can be useful for gaining a more comprehensive idea of system execution, or alternatively, for focusing on one particular program. Streamline loads debug symbols if available.

To open the Analyze dialog, double-click on the Streamline capture. In the Program Images tab, select the ELF images xaos and libpthread-2.17.so. Then click Analyze. Re-analyzing the capture might take some time.

Figure 4-2: Streamline Data view analyze window

5. Exploring the example report

The XaoS report opens in a new tab automatically once you have re-analyzed it. It provides a summary view of CPU performance, branch mispredictions, memory and cache accesses, along with a sample of the frame buffer. Note that the vertical bar of the capture is now colored blue in the Streamline Data view, meaning it is up to date.

Figure 5-1: Streamline data view blue bar

In the panel underneath these charts, there is a heatmap for each process and thread. Click individual processes or threads to reconfigure the charts to reflect them. You can also see annotations on each thread and the frame buffer, which are being passed from the source code. These annotations are a very useful profiling tool when you are working on your own code.

Along the top of the report, there are tabs which break down the data all the way to source code level. When using Streamline to profile your own software, look for areas where the CPU is being pushed hard, or where the cache is being heavily used. Then, try to identify which line of code is causing this.

I see numerous <unknown code in "x"> in the Call Paths and Functions tabs:

This issue relates to the images that you use for analysis in the first place. By default, this capture only includes a couple of images (in this case, the images xaos and libpthread-2.17.so). So, while Streamline knows that function "x" is taking up a certain percentage of processor time, it does not know what this code is.

6. Add the missing source code

In the Functions tab, try double-clicking on a function name such as calculate. This action takes you to the corresponding line of source code. However, the source file is missing.

Figure 6-1: A description of the image for screen readers

Follow the on-screen hint to Click here to locate the file. You can find the source code for the XaoS example project in your workspace. You can locate the file in c:\users\cuser>\Development Studio Workspace\xaos\xaos\3.5\src\engine\calculate.h.

Once you have located the file, the source code appears:

Figure 6-2: A description of the image for screen readers

Copyright © 2021 Arm Limited (or its affiliates). All rights reserved. Non-Confidential

7. Example - How to analyze the Streamline capture

In the Timeline view, you can see a timeline with information such as CPU activity, branch mispredictions, and instructions executed. You can click the timeline to set a cross-section market at 1.75 seconds of execution. That point in the execution time corresponds to one of the activity peaks in the Cortex-A7 core.

In the heat map below, you can see the CPU activity for the different processes. At 1.75s, you notice that the xaos #2750 process is in orange color, using 36.37% of the CPU Activity.

Figure 7-1: Heat map showing the xaos #2750 process using 36.37% of CPU Activity

Go to the Call Paths view selecting the Call Paths tab. The main code is contained within the xaos #2750 process and thread. We want to see which functions in main are using more resources. If you click main, you can see that more than half of the samples (52.81%) in main correspond to the function VisualAnnotateImage. That corresponds to a 11.11% of samples in the xaos #2750 process.

Figure 7-2: Call Paths view

Now, select the Functions tab to see the Functions view. You can see that the function <code>visualAnnotateImage</code> appears at the top and that it is one of the functions with the highest number of samples. Double-click the function to open the Code view for the <code>visualAnnotateImage</code> function.

Figure 7-3: Functions view

One of the advantages of Streamline is that you can obtain a performance analysis from a high level and general perspective to the lowest level possible. In this example, we began detecting one of the processes with the highest CPU activity. Then, we detected one of the functions with more samples, within the main code that is executed in that process. Now, we can reach the lowest level possible, which is detecting which instructions are executed more frequently.

In the Code view, you see the code for the visualAnnotateImage function, which is included in annotate.c. Select the highlighted icon in the following image to also show the assembly code:

Figure 7-4: Code view tab

The code in line 174 (for loop) corresponds to the 49.04% of the samples in the function. If you click the line 174, you can see the associated assembly code in green. You have been able to locate the instructions that are constantly executed in your code. This procedure can help you detecting bottlenecks in your code. The instruction ADD r2,r2,#3 corresponds to the 30.05% of the samples in the VisualAnnotateImage function.

Figure 7-5: Highlight of the for loop on line 174 in code view

```
■ Timeline 🖋 Call Paths 🗞 Functions 🗟 Code 🗳 Log
X 🔒 🛇 🕶 🗗 Find
 359 (0.68%)
Self: Samples (#/%) | Line | Source File: C:/Users,
 /Development Studio Workspace/xaos/xaos-3.5/src/ui/ui-drv/qtk/annotate.c
 170
171
 172
 49.04%
12.70%
 buffer[offset++] = screen_data[screen_row_start++]; //
buffer[offset++] = screen_data[screen_row_start++]; //
buffer[offset++] = screen_data[screen_row_start++]; //
 38 18.85%
80 10.93%
 176
177
178
179
 // discard unused upper (A) byte, but set to opaque for the Screen Viewer screen_data[screen_row_start++] = 0xFF;
 62 8.47%
 memcpy(&buffer[offset], pad, bmp_pad_bytes);
 182
 183
 offset += bmp_pad_bytes;
 184
185
 ANNOTATE_VISUAL(buffer, bmp_file_size, "Xaos");
 186
 Address
Self: Samples (#/%) 1
 Opcode Disassembly
 0x00066974
0x00066978
 ADD
MOV
 r2,r5,r4
 3 More ◆
  45 6.15%
1 0.14%
220 30.05%
 r0,[r3,#0]
r1,r1,#1
r2,r2,#3
r3,r3,#4
 0x0006697C
 LDRB
 0x00066980
 ADD
 0x00066988
 r0,[r5,r4]
r4,r4,#3
r0,[r3,#-3]
 48 6.56%
 0x0006698C
 STRB
 0x00066990
0x00066994
 6.28%
5.60%
5.33%
8.47%
5.60%
 0x00066998
 STRB
 0x0006699C
 LDRB
 0x000669A0
0x000669A4
 STRB
STRB
 r0,[r2,#-1
r7,[r3,#-1
r0,[r6,#0]
 39
62
 41
 0x000669A8
 LDR
 13.25%
 0x000669AC
0x000669B0
 {pc}-0x34 ; 0x6697c
```

8. Add the project path to streamline locations

If you generate and save your own Streamline reports in a project, you must include the location of the reports. You must indicate the path to the folders with the captures you want to analyze, so Streamline can find the captures in your file system.

As an example, in case you created and saved reports in your Xaos project:

- 1. In Streamline, click Window > Preferences.
- 2. To add or remove locations where Streamline analysis data can be found, select Data Locations.
- 3. Click New and select the Streamline folder with captures within the xaos project folder in your workspace. Then click Apply and close.
- 4. Your captures are now listed in the Streamline Data view.