

Tutorial: Finding Hotspots with Intel® VTune™ Profiler - Linux*

No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.

Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Performance varies depending on system configuration. No product or component can be absolutely secure. Check with your system manufacturer or retailer or learn more at [intel.com].

Intel disclaims all express and implied warranties, including without limitation, the implied warranties of merchantability, fitness for a particular purpose, and non-infringement, as well as any warranty arising from course of performance, course of dealing, or usage in trade.

This document contains information on products, services and/or processes in development. All information provided here is subject to change without notice. Contact your Intel representative to obtain the latest forecast, schedule, specifications and roadmaps.

The products and services described may contain defects or errors which may cause deviations from published specifications. Current characterized errata are available on request.

Contents

Notices and Discialmers3
Chapter 1: Use Case and Prerequisites
Chapter 2: Run Hotspots Analysis
Chapter 3: Interpret Hotspots Result Data
Chapter 4: Run Microarchitecture Exploration Analysis
Chapter 5: Interpret Microarchitecture Exploration Analysis Result Data
Chapter 6: Resolve Issue
Chapter 7: Compare with Previous Result
Chapter 8: Summary

Notices and Disclaimers

No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.

Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Performance varies depending on system configuration. No product or component can be absolutely secure. Check with your system manufacturer or retailer or learn more at [intel.com].

Intel disclaims all express and implied warranties, including without limitation, the implied warranties of merchantability, fitness for a particular purpose, and non-infringement, as well as any warranty arising from course of performance, course of dealing, or usage in trade.

This document contains information on products, services and/or processes in development. All information provided here is subject to change without notice. Contact your Intel representative to obtain the latest forecast, schedule, specifications and roadmaps.

The products and services described may contain defects or errors which may cause deviations from published specifications. Current characterized errata are available on request.

Intel, the Intel logo, Intel Atom, Intel Core, Intel Xeon Phi, VTune and Xeon are trademarks of Intel Corporation in the U.S. and/or other countries.

*Other names and brands may be claimed as the property of others.

Microsoft, Windows, and the Windows logo are trademarks, or registered trademarks of Microsoft Corporation in the United States and/or other countries.

Java is a registered trademark of Oracle and/or its affiliates.

OpenCL and the OpenCL logo are trademarks of Apple Inc. used by permission by Khronos.

This software and the related documents are Intel copyrighted materials, and your use of them is governed by the express license under which they were provided to you (**License**). Unless the License provides otherwise, you may not use, modify, copy, publish, distribute, disclose or transmit this software or the related documents without Intel's prior written permission.

This software and the related documents are provided as is, with no express or implied warranties, other than those that are expressly stated in the License.

© Intel Corporation.

Use Case and Prerequisites

You can use the Intel® VTune™Profiler to identify and analyze hotspot functions and microarchitecture usage issues in your serial or parallel application by performing a series of steps in a workflow. This tutorial guides you through these workflow steps while using a sample matrix multiplication application named matrix.

Use Case Workflow

- 1. Create a project and find hotspots.
 - a. Run Hotspots analysis
 - **b.** Interpret Hotspots Result Data
- 2. Find hardware usage bottlenecks.
 - a. Run Microarchitecture Exploration analysis
 - **b.** Interpret Microarchitecture Exploration Analysis Result Data
- **3.** Eliminate memory access performance problems.

Resolve the Performance Issue

4. Check your work.

Compare with Previous Result

Prerequisites

You need the following tools to try the tutorial steps yourself using the pre-built matrix sample application:

• Intel® VTune™Profiler 2020 or later (standalone or packaged with Intel® Parallel Studio XE or Intel® System Studio)

Tip

If you do not already have access to the VTune Profiler, you can download a copy from the Intel VTune Profiler page.

Supported compiler (see the VTune Profiler Release Notes for more information); optionally, Intel® C++
Compiler

Next Step

Run Hotspots Analysis

Run Hotspots Analysis

In this part of the tutorial, you open the Matrix sample project and run the Hotspots analysis with user-mode sampling to identify the hotspots that took too much time to execute.

Open Matrix Sample Project

To analyze your target in the VTune Profiler, you need to create or open a project, which is a container for an analysis target configuration and data collection results. VTune Profiler provides a sample project preconfigured to work with the pre-built matrix sample application.

- 1. If working in a bash shell, set the EDITOR or VISUAL environment variable to associate your source files with the code editor (like emacs, vi, vim, gedit, and so on). For example:
 - \$ export EDITOR=gedit
- 2. Launch Intel VTune Profiler GUI.
 - **a.** Run the shell script to set the PATH environment variable that specifies locations of the product graphical user interface utility and command line utility:
 - for csh/tcsh users: source <install dir>/env/vars.csh
 - for bash users: source <install_dir>/env/vars.sh

where default installation directory is:

- for root users: /opt/intel/vtune profiler version
- for non-root users: \$HOME/intel/vtune profiler version
- **b.** Type vtune-gui to launch the product graphical interface.

The VTune Profiler **Welcome** screen is displayed after the product launches. The Matrix project and r000hs result file may already be open in the **Project Navigator**. If so, no further action is required.

If the Matrix project is not available from the **Project Navigator**, click the menu button and select **Open > Project...** to open an existing project.

3. Browse to the Matrix project on your local system and click **Open**. By default, this is located in the / home/<user>/intel/vtune/projects/sample (matrix) directory.

VTune Profiler opens the Matrix project in the **Project Navigator**.

Tip

This tutorial uses the pre-built matrix sample application. When you use your own application for analysis, be sure to build the application in the Release mode with full optimizations and establish a performance baseline before running a full analysis. For more information, see the VTune Profiler User Guide.

Run Hotspots Analysis

1. Click Configure Analysis button to begin a new analysis.

The default analysis is pre-configured for the entry-level **Hotspots** analysis to profile the matrix application on the local system.

2. Click the **Start** button to run the analysis.

VTune Profiler launches the matrix application that calculates matrix multiplication before exiting. VTune Profiler finalizes the collected results and opens the **Hotspots by CPU Utilization** viewpoint.

To make sure the performance of the application is repeatable, go through the entire tuning process on the same system with a minimal amount of other software executing.

NOTE

This tutorial explains how to run an analysis from the VTune Profiler graphical user interface (GUI). You can also use the VTune Profiler command-line interface (vtune command) to run an analysis. A simple way to get the appropriate command syntax is by clicking the **Command Line** button at the bottom of the window. For more details, check the *Intel VTune Profiler Command Line Interface* section of the VTune Profiler User Guide.

Next Step

Interpret Result Data

Interpret Hotspots Result Data 3

Interpret Hotspots Result Data

When the sample application exits, the Intel® VTune™Profiler finalizes the results and opens the **Hotspots by CPU Utilization** viewpoint where each window or pane is configured to display code regions that consumed a lot of CPU time. To interpret the data on the sample code performance, do the following:

- 1. Understand the basic performance metrics provided by the Hotspots analysis.
- 2. Analyze the most time-consuming functions and CPU utilization.
- **3.** Analyze performance per thread.
- **4.** View the source code for the most time-consuming function.

NOTE

The screenshots and execution time data provided in this tutorial are created on a system with 6 cores and 12 threads. Your data may vary depending on the number and type of CPU cores on your system.

Understand the Hotspots Metrics

Start your investigation with the **Summary** window. To learn more about a particular metric, hover over the question mark icons ^③ to read the pop-up help and better understand what each performance metric means.

Effective CPU Utilization Histogram

This histogram displays a percentage of the wall time the specific number of CPUs were running simultaneously. Spin and Overhead time adds to the Idle CPU utilization value.

Note that **CPU Time** for the sample application is equal to about 105 seconds. It is the sum of CPU time for all application threads. **Total Thread Count** is 9, so the sample application is multi-threaded. Note that VTune Profiler flagged an issue with threading in the **Insights** pane. You can use the Threading analysis to explore threading optimization opportunities.

The **Top Hotspots** section of the **Summary** window provides data on the most time-consuming functions (hotspot functions) sorted by CPU time spent on their execution. For the sample application, the multiply1 function, which took 105.040 seconds to execute, shows up at the top of the list as the hottest function.

The **Effective CPU Utilization Histogram** lower on the **Summary** window represents the Elapsed Time and usage level for the available logical processors and provides a graphical look at how many logical processors were used during the application execution. Ideally, the highest bar of your chart should match the Target Utilization level. The matrix application ran mostly on all logical CPUs.

The **Insights** pane highlights on the most critical issues with the application and provides recommendations based on the collected results. In this case, it recommends reviewing the per-function performance statistics on the **Bottom-up** pane for the identified hotspots, such as the multiply1 function.

As an additional insight, VTune Profiler flagged an issue with the Microarchitecture Usage. The metric value is below the threshold, which indicates low code efficiency on this hardware platform. Possible causes of low performance can include memory stalls, instruction starvation, branch misprediction, or long latency instructions. After analyzing or resolving the algorithm issues for hotspot functions, run the **Microarchitecture Exploration** analysis type to identify the root cause of the Microarchitecture Usage issues.

Analyze the Most Time-Consuming Functions

To view per-function hotspots analysis, switch to the **Bottom-up** tab. By default, the data in the grid is sorted by Function. You may change the grouping level using the **Grouping** drop-down menu at the top of the grid.

Analyze the **CPU Time** column values. Functions that took most CPU time to execute are listed on top.

The multiply1 function took the maximum time to execute, 105.040 seconds, and had the longest poor

CPU utilization (red bars). This means that the processor cores were underutilized during a portion of the time spent executing this function.

To get the detailed CPU utilization information per function, use the **Expand** button in the **Bottom-up** pane to expand the **Effective Time by Utilization** column.

9

Select the multiply1 function in the grid and explore the data provided in the **Call Stack** pane on the right. The **Call Stack** pane displays full stack data for each hotspot function, which enables you to navigate between function call stacks and understand the impact of each stack to the function CPU time. The stack functions in the **Call Stack** pane are represented in the following format:

<module>!<function> - <file>:line number>, where the line number corresponds to the line calling the
next function in the stack.

matrix!multiply1 - multiply.c

matrix!ThreadFunction+0x5a - thrmodel.c:48

libpthread.so.0!start thread+0xda - pthread cr...

libc.so.6!clone+0x3e - clone.S:95

For the sample application, the hottest function multiply1 is called at line 48 of the ThreadFunction function in the thrmodel.c file.

Analyze Performance per Thread

If you change the grouping level in the **Bottom-up** pane from **Function/Call Stack** to **Thread/Function/Call Stack**, you see that the multiply1 function belongs to the ThreadFunction thread.

To get detailed information on the thread performance, explore the **Timeline** pane.

- **Timeline** area. When you hover over the graph element, the timeline tooltip displays the time passed since the application has been launched.
- **Threads** area that shows the distribution of CPU time utilization per thread. Hover over a bar to see the CPU time utilization in percent for this thread at each moment of time. Green zones show the time threads are active.
- **CPU Utilization** area that shows the distribution of CPU time utilization for the whole application. Hover over a bar to see the application-level CPU time utilization in percent at each moment of time.

VTune Profiler calculates the overall **CPU Utilization** metric as the sum of CPU time per each thread of the **Threads** area. Maximum **CPU Utilization** value is equal to [number of processor cores] x 100%.

View Source Code

Double-click the multiply1 function on the **Bottom-up** pane grid to open the **Source** window and analyze the source code.

The table below explains some of the features available in the **Source** window.

1

Source window toolbar. Use the hotspot navigation buttons to switch between most performance-critical code lines. Use the **Source/Assembly** buttons to toggle the **Source/Assembly** panes (if both of them are available) on/off.

11

If the function symbol information is not available, the **Assembly** pane opens displaying assembler instructions for the selected hotspot function. To enable the **Source** pane, make sure to build the target properly.

Processor time attributed to a particular code line. If the hotspot is a system function, its time, by default, is attributed to the user function that called this system function.

Drag-and-drop the columns to organize the view for your convenience. VTune Profiler remembers your settings and restores them each time you open the viewpoint.

Heat map markers to quickly identify performance-critical code lines (hotspots). The bright blue markers indicate hot lines for the function you selected for analysis. Light blue markers indicate hot lines for other functions. Scroll to a marker to locate the hot code line it identifies.

By default, when you double-click the hotspot in the **Bottom-up** pane, VTune Profiler opens the source file positioned at the most time-consuming code line of this function. For the multiply1 function, this is line 51, which operates over three arrays: a, b, and c.

NOTE

Depending on the sample code version, your source line numbers may slightly differ from the numbers provided in this tutorial.

According to the **Insights** data on the **Summary** pane, the matrix application may use microarchitecture resources ineffectively. To learn more about possible issues, run the **Microarchitecture Exploration** analysis and identify the affected part of the core pipeline.

Next Step

Run Microarchitecture Exploration Analysis

Run Microarchitecture Exploration Analysis

After running the Hotspots analysis on the matrix sample, microarchitecture usage inefficiency was highlighted as the top issue in the **Insights** pane.

Once you have determined hotspots in your code, perform Microarchitecture Exploration analysis to understand how efficiently your code is passing through the core pipeline. During Microarchitecture Exploration analysis, Intel[®] VTune[™]Profiler collects a selected list of hardware events for analyzing a typical user application. It calculates a set of predefined hardware metrics and facilitates identifying hardware-level performance problems.

- Click Configure Analysis to begin a new analysis.
 - In the **HOW** pane, click the Browse button and select the **Microarchitecture Exploration** analysis type.

3. Click the **Start** button to run the analysis.

VTune Profiler launches the matrix application, runs the analysis, and finalizes the collected results. The results are shown in the **Microarchitecture Exploration** viewpoint.

Next Step

Interpret Microarchitecture Exploration Analysis Result Data

Interpret Microarchitecture Exploration Analysis Result Data

When the sample application exits, the Intel® VTune™Profiler finalizes the results and opens the **Microarchitecture Exploration** viewpoint, which provides a high-level performance overview of the interaction between the application and the available hardware.

To interpret the data on the sample code performance, do the following:

- 1. Understand the Event-based Metrics
- 2. Identify Hardware Usage Bottlenecks
- 3. Analyze Code

Understand the Event-based Metrics

Start with the **Summary** pane for an overview of application performance.

The μ Pipe diagram provides a graphical representation of CPU microarchitecture metrics showing inefficiencies in hardware usage. Treat the diagram as a pipe with an output flow equal to the ratio: **Actual Instructions Retired/Possible Maximum Instruction Retired** (pipe efficiency). The μ Pipe is based on CPU pipeline slots that represent hardware resources needed to process one micro-operation. Usually there are several pipeline slots available on each cycle (pipeline width). If a pipeline slot does not retire, this is considered a stall and the μ Pipe diagram represents this as an obstacle making the pipe narrow.

See the Microarchitecture Pipe page of the online User Guide for a more detailed explanation of the μ Pipe.

In this case, the **Memory Bound** metric is high, so only a small fraction (approximately 3%) of pipeline slots are being retired. Hover over each section for a description and percentage of the total pipeline or refer to the metrics on the left.

The hierarchy of event-based metrics in the Microarchitecture Exploration viewpoint depends on your hardware architecture. Each metric is an event ratio defined by Intel architects and has its own predefined threshold. VTune Profiler analyzes a ratio value for each aggregated program unit (for example, function). When this value exceeds the threshold, it signals a potential performance problem.

Clockticks:	515,136,600,000	
Instructions Retired:	69,237,300,000	
CPI Rate [®] :	7.440 🏲	
MUX Reliability [®] :	0.997	
	3.4%	of Pipeline Slots
Bad Speculation [®] :	0.1%	of Pipeline Slots
Unfilled Pipeline Slots (Stalls):		
⊗ Back-End Bound [®] :	96.3% 🏲	of Pipeline Slots
Memory Latency:		
LLC Load Misses Serviced By Remote DRAM [®] :	0.1%	of Clockticks
LLC Miss [®] :	20.6% 🏲	of Clockticks
LLC Hit [®] :	11.0%	of Clockticks
DTLB Overhead ^② :	55.7% 🏲	of Clockticks
Contested Accesses [®] :	0.0%	of Clockticks
Data Sharing [®] :	3.3%	of Clockticks
Memory Replacements:		
L1D Replacement Percentage ^② :	100.0% 🏲	
L2 Replacement Percentage ^② :	100.0% 🏲	
LLC Replacement Percentage ⁽²⁾ :	100.0% ▶	
Memory Reissues:		
Loads Blocked by Store Forwarding [©] :	0.0%	of Clockticks
Split Loads [®] :	0.0%	of Clockticks
Split Stores [®] :	0.3%	of Clockticks
4K Aliasing [®] :	0.2%	of Clockticks
Divider [®] :	0.0%	of Clockticks
Flags Merge Stalls ^② :	0.0%	of Clockticks
Slow LEA Stalls [®] :	0.0%	of Clockticks
Front-End Bound [®] :	0.2%	of Pipeline Slots
Average CPU Frequency [®] :	3.6 GHz	
Total Thread Count:	9	
Paused Time [®] :	0s	

The **Elapsed Time** section shows metrics related to hardware event ratios for your hardware. Hover over the flagged metrics to get a description of the issues, possible causes, and suggestions for resolving the issue. This result shows issues with both **CPI Rate** (Clockticks per Instructions Retired rate) and **Back-End Bound**. Both issues were identified as possible causes for slow execution by the original **Hotspots** analysis.

In the expanded **Back-End Bound** section, there are issues with the application being **Memory Bound**, which matches the μ Pipe diagram. The **Bottom-up** pane can help identify the program units responsible for the memory issues.

Identify Hardware Usage Bottlenecks

Switch to the **Bottom-up** pane to see how each program unit performs against the event-based metrics. Each row represents a program unit and percentage of the CPU cycles used by this unit. Program units that take more than 5% of the CPU time are considered hotspots.

By default, the VTune Profiler sorts data in the descending order by CPU Time and provides the hotspots at the top of the list. The metric values for event ratios show up as numbers and/or bars.

As was identified when running the **Hotspots** analysis, the multiply1 function is the most obvious hotspot in the matrix application. It has the highest event count (**Clockticks** and **Instructions Retired** events) and most of the hardware issues were also detected during the execution of this function.

The **Back-End Bound** metric describes a portion of the pipeline where the out-of-order scheduler dispatches ready μ Ops into their respective execution units, and, once completed, these μ Ops get retired according to program order. Identify slots where no μ Ops are delivered due to a lack of required resources for accepting more μ Ops in the bad-end of the pipeline. Stalls due to data-cache misses or stalls due to the overloaded divider unit are examples of back-end bound issues.

Expand the **Back-End Bound** column to discover that the code is memory bound with the most percentage of stalls occurring on the main memory (DRAM). Hover over the highlighted cells to learn more about optimization opportunities.

Analyze Code

Double-click the multiply1 function to open the **Source** window and analyze the source code.

When you drill-down from the grid to the source view, the VTune Profiler automatically highlights the code line that has the highest event count. In the **Source** pane for the multiply1 function, you see that line 51 took the most of the Clockticks event samples during execution and was also highlighted as the top hotspot line in the Hotspots result. This code section multiplies matrices in the loop but ineffectively accesses the memory. Expand the **Back-End Bound** column to learn more. Focus on this section and try to reduce the memory issues.

Tip

For advanced users looking for a different way to identify and diagnose memory issues in your application, try running the **Memory Access** analysis type. An example of how to define which data structure induces inefficient memory access is available from the VTune Profiler Cookbook.

Next Step

Resolve Issue

Resolve Issue

In the **Source** window, the multiply1 function was identified as a Memory Bound hotspot. To solve this issue, do the following:

NOTE

The proposed solution is one of the multiple ways to optimize memory access and is used for demonstration purposes only.

1. Open the multiply.h file from the sample code source files. You can find the source files in the following location: /home/intel/vtune/sample/matrix/src.

For this sample, the multiply.h file is used to define the functions used in the multiply.c file.

2. In line 36, replace the multiply1 function name with the multiply2 function.

This new function uses the loop interchange mechanism that optimizes the memory access in the code, which can be seen in the multiply.c file.

```
60
 // Step 2: Loop interchange
61
 for(i=tidx; i<msize; i=i+numt) {</pre>
 for(k=0; k<msize; k++) {</pre>
62
 for(j=0; j<msize; j++) {</pre>
63
64
 c[i][j] = c[i][j] + a[i][k] * b[k][j];
65
66
67
 }
68
```

3. Save files and rebuild the project using the compiler of your choice.

For example, run Intel® C++ Compiler from the /home/intel/vtune/sample/matrix/linux directory using the following command: .

The matrix application is automatically built with the Intel Compiler (as matrix.icc) and stored in the source directory.

Next Step

Compare with Previous Result

Optimization Notice

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessordependent optimizations in this product are intended for use with Intel microprocessors. Certain

Optimization Notice

optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice.

Notice revision #20110804

20

7

Compare with Previous Result

You optimized your code to apply a loop interchange mechanism. To understand whether you got rid of the memory bound issue and what kind of optimization you got per function, re-run the Microarchitecture Exploration analysis on the optimized code and compare results:

- 1. Collect results after optimization.
- **2.** Compare results before and after optimization.
- **3.** Identify the performance gain.

Analyze Results After Optimization

Run the Microarchitecture Exploration analysis on the modified code. VTune Profiler automatically opens the **Microarchitecture Exploration** viewpoint.

The optimized result shows an improvement in the μ Pipe diagram with about 30% of pipeline slots retiring compared to only 3% before optimization. The uPipe diagram also shows further opportunities for optimization of this application.

Compare Results Before and After Optimization

- 1. Close the new result file.
- 2. Select the result in the **Project Navigator**, right-click, and choose **Compare Results** from the context menu.
 - The **Compare Results** window opens.
- 3. Specify the analysis results you want to compare and click the **Compare** button.

The **Summary** window opens, providing a high-level picture of performance improvements in the following format: <result 1 value> - <result 2 value>.

Identify the Performance Gain

In the **Summary** window, you see that the Elapsed Time shows 19.411 seconds of optimization for the whole application execution and an improvement from 3.4% of instructions retired to 30.0% of instructions retired. The Back-End Bound metric improved by 40.1%.

\odot Elapsed Time $^{\circ}$: 20.438s - 0.997s = 19.441s

Clockticks:	515,136,600,000 - 26,139,300,000 = 488,997,300,000
Instructions Retired:	69,237,300,000 - 31,977,000,000 = 37,260,300,000
CPI Rate ^② :	7.440 - 0.817 = 6.623
MUX Reliability [©] :	0.997 - 0.865 = 0.131
Filled Pipeline Slots:	
	3.4% - 30.0% = -26.6%
Bad Speculation [®] :	0.1% - 0.2% = -0.1%
Unfilled Pipeline Slots (Stalls):	
Back-End Bound ®:	96.3% - 56.3% = 40.1%
Front-End Bound [®] :	0.2% - 13.6% = -13.4%
Average CPU Frequency ®:	Not changed, 3.6 GHz
Total Thread Count:	9 - 12 = -3
Paused Time [®] :	Not changed, 0s

Switch to the **Bottom-up** window to compare the two results and see the differences per metrics side by side.

See AlsoSummary

Summary

8

You have completed the Finding Hotspots tutorial. Here are some important things to remember when using the Intel $^{\odot}$ VTune $^{\sim}$ Profiler to analyze your code for hotspots and hardware issues:

Step	Tutorial Recap	Key Tutorial Take-aways
1. Find hotspots	You launched the Hotspots data collection that analyzes function calls and CPU time spent in each program unit of your application and identified the following hotspots: • Identified a function that took the most CPU time and could be a good candidate for algorithm tuning. • Identified the code section that took the most CPU time to execute.	 Start analyzing the performance of your application from the Summary window to explore the performance metrics for the whole application. Then, move to the Bottom-up window to analyze the performance per function. Focus on the hotspots - functions that took the most CPU time. By default, they are located at the top of the table. Double-click the hotspot function in the Bottom-up pane or Call Stack pane to open its source code and identify the code line that took the most CPU time.
2. Discover hardware usage bottlenecks	You ran the Microarchitecture Exploration analysis that monitors how your application performs against a set of event-based hardware metrics as follows: • Analyzed the data provided in the Microarchitecture Exploration viewpoint, explored the event- based metrics, identified the areas where your sample application had hardware issues, and found the exact function with poor performance per metrics that could be a good candidate for further analysis. • Analyzed the code for the hotspot function identified in the Bottom- up window and located the hotspot line that generated a high number of CPU Clockticks.	See the Details section of the Microarchitecture Exploration configuration section to get the list of processor events used for this analysis type.
3. Resolve detected issues	You solved the memory access issue for the sample application by interchanging the loops and sped up the execution time. You also considered using the Intel C++ Compiler to enable instruction vectorization.	 Start analyzing the performance of your application from the Summary window to explore the event-based performance metrics for the whole application. Mouse over the help icons to read the metric descriptions. Use the Elapsed time value as your performance baseline. Move to the Bottom-up window and analyze the performance per function. Analyze the hardware issues detected for the hotspot functions (functions with the highest Clockticks). Hardware issues

Step	Tutorial Recap	Key Tutorial Take-aways
		 are highlighted in pink. Mouse over a highlighted value to read the issues description and see the threshold formula. Double-click the hotspot function in the Bottom-up pane to open its source code and identify the code line that took the highest Clockticks event count. Consider using Intel C++ Compiler to vectorize instructions. Explore the compiler documentation for more details.
4. Check your work	You ran Microarchitecture Exploration analysis on the optimized code and compared the results before and after optimization using the Compare mode of the VTune Profiler. Compare analysis results regularly to look for regressions and to track how incremental changes to the code affect its performance.	Perform regular regression testing by comparing analysis results before and after optimization. From GUI, click the Compare Results button on the VTune Profiler toolbar. From command line, use the vtune command.

Next step: Prepare your own application(s) for analysis. Then use the VTune Profiler to find and eliminate performance problems.

Optimization Notice

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice.

Notice revision #20110804

See Also

Tuning and configuration recipes in the VTune Profiler Cookbook More tutorials with associated sample code