

MALT: MALloc Tracker A memory profiling tool

Possibly huge impact

 Memory management can have huge impact on performance

Extreme case on a
 1.5 million C++ lines
 HPC simulation app. on a
 16 processors server

- We have good profiling tool for timings (eg. Valgrind or vtune)
- But for what memory profiling?
- Memory can be an issue :
 - Availability of the resource
 - Performance
- Three main questions :
 - How to reduce memory footprint ?
 - How to improve overhead of memory management ?
 - How to improve memory usage ?

Some issue examples

- I wanted to point :
 - Where memory is allocated.
 - Properties of allocated chunks.
 - Bad allocation patterns for performance.

```
__thread Int gblVar[SIZE];
int * func(int size)
{
 child_func_with_allocs();
 void * ptr = new char[size];
 double* ret = new double[size*size*size];
 for (auto it : iter_Items)
 {
 double* buffer = new double[size];
 //short and quick do stuff
 delete [] buffer;
 }
 return ret;
}
```

Global variables and TLS

Indirect allocations

Leak

Might lead to swap for large size

C++11 auto induced allocs

Short life allocations

What I want to provide

Same approach than valgrind/kcachgind

Mapped allocations on sources lines and call stacks

- Using a web-based GUI
 - I started with kcachgrind
 - But wanted more flexibility and time charts

Use LD_PRELOAD to intercept malloc/free/... as Google heap profiler

- Map allocations on call stacks
- Build & consolidate summary metrics
- Generate JSON output file

Source annotations

Web technology (NodeJS, D3JS, Jquery, AngularS)

Call tree view

Per thread statistics

Call per thread

Time per thread

Fragmentation issue

10

- Memory consumption over time
 - Physical
 - Virtual
 - Requested (malloced)

Memory allocated over time

Dynamics

Size over time

Lifetime over size

Exascale Example on AVBP init phase

- Issue with **reallocation** on init
- Detected with allocation rate & cumulated allocatated mem.

Optionally recompile with debug flags:

```
gcc -g ...
```

Run

```
malt [--config=file.ini] YOUR_PRGM [OPTIONS]
```

Use the web view && http://localhost:8080:

```
malt-webview -i malt-{YOUR_PRGM}-{PID}.json
```

In case there is a QT wrapper embedding NodeJS + Webkit

```
malt-qt -i malt-{YOUR_PRGM}-{PID}.json
```


- Open sourced since one year on https://github.com/memtt
- Co-hosted with a similar tool:
 NUMAPROF for Non Uniform Memory Access profiling.

My research on memory management for HPC: http://svalat.github.io/

Thank you.

QUESTIONS?

BACKUP

Chunk size distribution

Example from YALES2 with gfortran issue

Callgrind compatibiltiy

- Can use kcachgrind
- Might be usefull for some users, cannot provide all metrics.

Exason Pat is missing to kcachegrind

- Started with kcacegrind GUI.... But ...
- Display human readable units
 - You prefer **15728640** or **15 MB**?
 - I want to compare to what I expect.
- Cannot handle non sum cumulative metrics
 - Inclusive costs only rely on + operator
 - Some mem. metrics requires max/min (eg. lifetime)
- No way to express time charts
- No way to express **parameter distributions**3/02(20). sizes).

 MALT, Sébastien Valat

Ideas of improvement

- Add NUMA statistics
- Provide virtual/physical ratio
- Estimate page fault costs
- Exploit traces in GUI for deeper analysis
 - Alive allocations at a certain time
 - Fragmentation analysis
 - Time charts from call sites
 - Usage over threads for call sites

Global summary

00:00:00.25

PHYSICAL MEMORY PEAK 2.3 MB ALLOCATION COUNT

4.1 Gb

Run description

Executable:	simple-case-finstr-linked
Commande:	./simple-case-finstr-linked
Tool:	matt-0.0.0
Host:	localhost
Date :	2014-11-26 22:40
Execution time :	00:00:00.25
Ticks frequency:	1.8 GHz

Global statistics

Show all details Show help		
Physical memory peak		2.3 MB
Virtual memory peak		103.7 MB
Descripted management	MAIT C/L L' N/L L	20.00

Temporal metrics

Profile over time :

- Allocation rate
- Physical / Virtual / Requested memory
- Stack size for each thread (require function instrumentation)

Example on YALES2 with gfortran :

EXISTING TOOLS

Existing tools

- Valgrind (massif)
 - Memory over time (snapshots) & fi
 - Memory per function at peak
 - Has a simple GUI

- Valgrind (memchek)
 - Leaks
 - No real GUI
- Google heap profiler (tcmalloc)
 - Memory over time (snapshots)
 - Faster then valgrind
 - No GUI

Expression of the second of th

Google heap profiler (tcmalloc):

- Small overhead.
- Similar metric than massif
- Only provide snapshots of alloca memory per stacks.
- Peak might not be captured.
- Lack of a real GUI to use it.


```
% pprof gfs_master profile.0100.heap
255.6 24.7% 24.7% 255.6 24.7% GFS_MasterChunk::AddServer
184.6 17.8% 42.5% 298.8 28.8% GFS_MasterChunkTable::Create
176.2 17.0% 59.5% 729.9 70.5%
GFS_MasterChunkTable::UpdateState
169.8 16.4% 75.9% 169.8 16.4% PendingClone::PendingClone
76.3 7.4% 83.3% 76.3 7.4%
__default_alloc_template::_S_chunk_alloc
49.5 4.8% 88.0% 49.5 4.8% hashtable::resize
```


Existing tools

TAU memory profiler

- Provide profiles
- Follow stacks
- Track leaks
- Parallel, done for HPC/MPI
- Lack easy matching with source

FOM

IBM Purify++ / Parasoft Insure++

- Commercial
- Leak detection, access checking, memory debugging tools.
- Use binary or source instrumentation.
- Windows / Redhat

Visual Studio Ultimate Edition Memory profiler

Nice but windows only and commercial

Stack tracking

- Two approach implemented : backtrace and instrumentation
- Backtrace (default) :
 - Work out of the box
 - Manage all dynamic libraries
 - Slow for large number of calls (\sim >10M)

Instrumentation:

- Need source **recompilation** (available): -finstrument-function
- Or tools for binary instrumentation : MAQAO / Pintool (experimental)
- Faster for really large number of calls to malloc
- Only provide stacks for the instrumented binaries

 List of functions with exclusive/inclusive costs

Nice call tree

Annotated sources

SOME VIEWS

Global summary

- Provide a small summary
- Provide some warnings

Show all details Show help				
Physical memory peak	66.7 MB			
Virtual memory peak	158.1 MB			
Requested memory peak	6.1 MB			
Cumulated memory allocations	11.5 MB			
Allocation count	172.2 K			
Recycling ratio	1.9			
Leaked memory	743.7 KB			
Largest stack	0 B			
Global variables	10.0 MB 🛕			
TLS variables	48 B			
Global variable count	421.0 K 🛕			
Peak allocation rate	37.8 MB/s			

Exas (Computing red Por Bal summary: top 5 functions

- Summarize top functions for some metrics
- Points to check
- Examples on YALES2

Alloc count

Ratio	Allocs	Function
	911.9 K	data_comm_m::copy_int_comm_to_data
	896.4 K	data_comm_m::copy_data_to_int_comm
	853.2 K	data_comm_m::update_int_comm
	484.9 K	sponge_layer_m::calc_sponge_layer_mask
	296.0 K	incompressible_numerics_m:ics_diffuse_velocity_rk_4th

Allocated memory

Ratio	Allocs	Function
	202.4 MB	linear_solver_operators_m:solve_linear_system_deflated_pcg
	26.6 MB	bnd_data_defs_m::find_bnd_data
	21.8 MB	linear_solver_operators_m::solve_el_grp_pcg
	19.0 MB	data_comm_m::copy_int_comm_to_data
	18.1 MB	data_comm_m::update_int_comm

Peak memory

Tracking stack memory

Chunk size distribution

Example from YALES2

Global variables

Distribution over binaries

Distribution over variables

REAL CASES

Performance

Exascale Allocatable arrays on YALES2

Issue only occur with gfortran, ifort uses stack arrays.

Allocated memory: 9.5 MB
Freed memory: 9.5 MB
Max alive memory: 432
608.0 K alloc: [16 B , 16 B , 16 B]

608.0 K alloc: [16 B , 16 B , 16 B]

Lifetime: [24.5 K, 39.9 K, 37.8 M] (cycles)

Own3:/02/2019

Allocated memory: 9.5 MB

And mostly really small allocations!

Exascale We can found allocs of 1B!

Examples on YALES 2, small allocations:

Fragmentation issue

- Example of fragmentation detection
- Using the time chart with physical, virtual and requested memory
- Solution: avoid interleaved allocation of chunks with different lifetime.
- Looking on source annotation: most of them can be

Memory allocated over time

