

Intel VTune for Linux

Georg Hager
RRZE

14.07.2004

Outline

- **Intel VTune**
 - **Grundlagen: VTune für Linux und Windows**
 - **IP und Callgraph sampling**
 - **Profiling auf Maschinen-, Modul- und Zeilenebene**
 - **Callgraph viewer**
 - **Performance Counter sampling**
 - **Bits & Pieces**
- **Kurze Bemerkungen zu OProfile**

- **Eigentlich zwei Produkte (getrennt lizenziert)**
 - VTune für Windows: GUI-Profilings-Tool mit „alles drum und dran“
 - **VTune für Linux (vtl) 2.0: (Fast) reines Kommandozeilen-Tool**
- **Möglichkeiten**
 - Sampling (verschiedene Metriken) von Systemebene bis auf Zeilen- bzw. Assemblerebene
 - Callgraph
- **Kopplung beider Welten auf verschiedene Arten möglich**
 - Steuerung eines Linux-„Samplers“ von der Windows-Oberfläche aus (Sampler ist Teil von VTune for Windows)
 - Einpacken der vtl-Samplingdaten und Visualisierung mit VTune for Windows
- **Wichtig: VTune ist (noch) ein one-user-at-a-time-Tool!**

- **Basiseinheit fürs Profiling: „Activity“**
 - Enthält kompletten Satz von Parametern (welches Programm, welche Metrik, Randbedingungen etc.)
 - Einrichten einer Activity mittels

```
vtl activity [NAME] -c collector -app exec[,args]
```
 - **Beispiel:**

```
vtl activity OPTIMIZED -c sampling -app ./a.out
```
 - Jede Activity bekommt einen eindeutigen Namen (abgesehen vom angegebenen) **a_N** mit N=1,2,3,...
- **Mehrere Activities pro Projekt sind möglich**
 - **Anzeigen von Activities:** `vtl show [activity] [-a]`
 - **Löschen von Activities:** `vtl delete activity` oder `vtl delete -a[11]`

- **Data Collectors**
 - **Mittels `-c` beim Einrichten der Activity angeben**
- **„sampling“**
 - **IP sampling mittels Counter Overflow**
 - **Alle Performance-Counter verwendbar**
 - **Liste mit `vtl query -c sampling`**
 - **Zeilenbasiertes Sampling bis auf Assembler-Ebene**
 - **Standardcounter auf IA32: Clockticks, Instructions Retired**
- **„callgraph“**
 - **Executable wird vor dem Lauf instrumentiert**
 - **Spürbarer Slowdown**
 - **Gprof-artiges Protokoll mit `self-time` und `total time` für jeden Call**
 - **GUI zur Auswertung vorhanden**

Starten der Applikation

- **Starten der Applikation mit den in der Activity festgelegten Parametern:**

```
vtl run [activity]
```

- **VTune erkennt automatisch Inkompatibilitäten bei der gleichzeitigen Messung verschiedener Metriken und startet die Applikation u.U. mehrfach:**

```
vtl activity -c sampling -c callgraph ...
```

- **Funktioniert auch bei nicht gleichzeitig verwendbaren Performance Countern**
- **Mehrere Runs pro Activity möglich**

- **Anwendung: PIC (proton-induced electron cooling)**

- **Variablen setzen**

```
$ export PATH=/opt/intel/vtune/bin:$PATH
$ export VTUNE_USER_DIR=/tmp/user/vt
```

- **Activity einrichten mit sampling collector:**

```
$ vtl activity -c sampling -app ./pic.ia32
```

- **Anzeigen der Activity:**

```
$ vtl show -a
VTune(TM) Performance Analyzer 2.0 for Linux* Update 1
Copyright (C) 2000-2004 Intel Corporation. All rights
reserved.
```

```
a1_Activity1
$
```


- **Starten der Applikation unter Kontrolle von VTune:**

```
$ vtl run
Copyright (C) 2000-2004 Intel Corporation. All
rights reserved.
```

```
The Activity is running.
Mon Jul 12 17:01:02 2004 storm (Run 0) The Sampling
Collector is collecting samples based on the
following event(s): Instructions Retired,
Clockticks.
```

```
[... Programm-Ausgaben ...]
```

```
Mon Jul 12 17:02:22 2004 storm (Run 0) Sampling
data was successfully collected.
The Activity has finished running.
$
```

Beispiel für IP sampling

- **show zeigt jetzt, welche Daten gesammelt worden sind**

```
$ vtl show -a
VTune(TM) Performance Analyzer 2.0 for Linux* Update 1
Copyright (C) 2000-2004 Intel Corporation. All rights
reserved.

a1_Activity1
  r1_____Sampling Results [storm] - Mon Jul 12
17:02:22 2004
  r2_____Run 0
  r3_____Instructions Retired
  r4_____Clockticks
$
```

Beispiel für IP sampling

- **„Visualisierung“ der Daten auf Modulebene**

```
$ vtl view -modules
```

```
VTune(TM) Performance Analyzer 2.0 for Linux* Update 1
Copyright (C) 2000-2004 Intel Corporation. All rights reserved.
```

Event Summary

Instructions Retired

```
25996 = Samples collected due to this event
2400000 = Sample after value used during collection
62390400000 = Total events (samples*SAV)
```

Clockticks

```
126400 = Samples collected due to this event
2400000 ← = Sample after value used during collection
30336000000 = Total events (samples*SAV)
```

1 Sample = 1ms bei 2,4 GHz

Beispiel für IP sampling

- **Forts.**

Module View (all values in decimal)

Module	Process		Events%	Samples	Events	Module Path
Event						

pic.ia32	pic.ia32					
Instructions Retired			99.81%	25947	62272800000	.../pic.ia32
Clockticks			58.88%	74422	178612800000	
vmlinux	Pid 0x0					
Instructions Retired			0.04%	10	24000000	vmlinux
Clockticks			40.62%	51338	123211200000	
...						

Trotz leerer Maschine nur 58% der Clockticks im Userprogramm!

Beispiel für IP sampling

- **„Hotspot View“ eröffnet Blick in ein Modul:**

```
$ vtl view -hf -mn pic.ia32
```

Function	Module	Size				
Event			Events%	Samples	Events	[...]Full name

MAIN	pic.ia32	0x6cc4				
Instructions Retired			58.72%	15264	36633600000	MAIN(void)
Clockticks			41.42%	52349	125637600000	
ranl_	pic.ia32	0x248				
Instructions Retired			14.92%	3878	9307200000	ranl_
Clockticks			5.15%	6515	15636000000	
mvteil_	pic.ia32	0x264				
Instructions Retired			9.68%	2516	6038400000	mvteil_
Clockticks			5.01%	6333	15199200000	

Trotz „module view“ werden Anteile auf die gesamte Activity bezogen!

- „Source View“ listet Samples pro Codezeile in der Umgebung einer bestimmten Funktion:
`$ vtl view -code -mn pic.ia32 -fn MAIN\(\void\)`

```
[...]
Legend
Ev1 = Instructions Retired samples
Ev2 = Clockticks samples
Address Line Number Ev1 Ev2 Source
0x1e4c 1 0 0
0x1dd4 2 0 0 PROGRAM Plasma
[...]
0x3e4b 800 0 0 DO 200 I=1,N1
0x3e77 801 36 321 F(1,I) = 0.0
0x3e7f 802 33 368 F(2,I) = 0.0
0x3e87 803 28 256 F(3,I) = 0.0
0x3e8f 804 24 176 200 CONTINUE
```

- Option “-sea pom” listet Hits als % der Modul-Hits

- **Caller/Callee-Profile mit Ausgabe im CSV-Format**
 - „**Module of interest**“ ist anzugeben
 - bei Sampling nicht sinnvoll, da dort immer das komplette System geprofiled wird
 - vtl instrumentiert das Executable und ev. Libraries vor dem Start

```
$ vtl activity -c callgraph \  
-app ./pic.ia32 \  
-moi pic.ia32 \  
run  
[...]  
$ vtl view -functions > pic_cg.csv
```

- .csv in Excel laden und visualisieren (s. nächste Folie)
- Informationen: Total time, self time, callers, callees, # of calls
- Weitere Optionen filtern die Daten (-calls, -critical-path etc.)

Excel als Visualisierungstool

- GUI "cgviewer" ist seit VTune 2.0 Teil der Distribution
 - grafische Auswertung von callgraph-Daten
 - ähnlich cvperf unter IRIX, aber weniger mächtig
- Verwendung:


```
$ vt1 view -gui
```
- Anzeige von
 - allen Subroutinen mit den üblichen Daten (total, self time etc.)
 - grafischem Calltree mit diversen Filterfunktionen
 - z.B. die 10 Funktionen mit größter self time etc.
 - "call list" mit Anzeige von Callern und Callees einer bestimmten Funktion
- Ähnliche Funktionalitäten sind in der Windows-Version von VTune integriert

Callgraph Viewer (GUI) unter Linux

- **Ausgabe aller verwendbaren Sampling-Metriken:**

```
$ vtl query -c sampling
```

```
[... Optionen bei -c sampling ...]
```

```
[-ec | -event-config en|event-name= '<event name1>'  
[:sa|sample-after=<sample after value>],  
en|'<event-name2>'...]
```

```
[...]
```

```
The supported CPU Events for this platform are as  
below:
```

```
128-bit MMX(TM) Instructions Retired
```

```
1st Level Cache Load Misses Retired
```

```
2nd Level Cache Load Misses Retired
```

```
2nd Level Cache Read Misses
```

```
[...]
```

```
Non-Halted Clockticks
```

```
[...]
```


- **Default-Optionen für eine Activity anzeigen:**

```
$ vtl query -a [activity]
```

```
[...]
```

```
Name: Activity3
```

```
Duration: 0 sec
```

```
Start with data collection paused: no
```

```
Application/Module Profiles:
```

```
1. script
```

```
Application to Launch:
```

```
Filename: /home/cluster32/unrz/unrz55/GZ/pic/ia32/script
```

```
System on which to launch application: <localhost>
```

```
2. Modules of Interest
```

```
Modules of Interest:
```

```
1. pic.ia32
```

Default: so lange wie Applikation
läuft

Folge von

```
-app ./script -moi pic.ia32
```


▪ Forts.

Data Collectors:

1. sampling

Collector type: sampling

Master: no

Enabled: yes

Associated with the following Application/Module

Profiles:

1. script

2. Modules of Interest

Options:

-cal no

[...]

**-ec en=Clockticks:sa=240000,en=Instructions **

Retired:sa=240000

Kalibrierung (autom. Wahl des
sample-after-value)

Eingestellte Metriken

▪ Beispiel: Messung der „Non-Halted Clockticks“ und der „64k Aliasing Conflicts“

- was ist der richtige Wert für sample-after (sa) für jeden Counter?
- 1. Möglichkeit: "Schuss ins Blaue"

```
$ vtl activity -c sampling -o \  
  "-ec en='Non-Halted Clockticks':sa=240000 \  
 en='64k Aliasing Conflicts':sa=24000 \  
  -cal no" -app ./pic.ia32 run
```

- 2. Möglichkeit: VTune kann durch Kalibrierungsläufe vernünftige sa-Werte selbst bestimmen:

```
$ vtl activity -d 100 -c sampling -o \  
  "-ec en='Non-Halted Clockticks' \  
 en='64k Aliasing Conflicts' \  
  -cal yes" -app ./pic.ia32 run
```

Dabei ist die Angabe einer Duration (-d) Pflicht (Grund unklar)

- Module view zeigt jetzt keine seltsamen Hits für den Kernel mehr

- Clockticks laufen weiter, auch wenn der Kernel schläft, Non-Halted Clockticks nicht

```
$ vtl view -modules
```

via Kalibrierung durch VTune selbst bestimmt (zusätzlicher Lauf nötig)

```
Event Summary
```

```
64k Aliasing Conflicts
```

```
158125 = Samples collected due to this event
```

```
11475 = Sample after value used during collection
```

```
1814484375 = Total events (samples*SAV)
```

```
Non-Halted Clockticks
```

```
154953 = Samples collected due to this event
```

```
1167610 = Sample after value used during collection
```

```
180924672330 = Total events (samples*SAV)
```


- Forts.

Module	Process	Events%	Samples	Events	Module Path
pic.ia32	pic.ia32	99.48%	157296	1804971600	.../pic.ia32
64k Aliasing Conflicts		99.07%	153509	179238643490	
Non-Halted Clockticks					
[...]					

- Source View zeigt dann Spalten (EvN) für alle ausgewählten Hardware Counter
- Bei Angabe von mehr Hardware-Countern als gleichzeitig gezählt werden können (max. 2) erfolgen automatisch mehrere Kalibrierungs- und Messläufe

- **Non-Halted Clockticks, 64k Aliasing Conflicts, 2nd Level Cache Load Misses Retired:**

```
$ vtl activity -d 100 -c sampling -o
  "-ec en='Non-Halted Clockticks' \
 en='64k Aliasing Conflicts' \
 en='2nd Level Cache Load Misses Retired' \
 -cal yes" -app ./pic.ia32
```

- **Insgesamt 4 Läufe (2x Kalibrierung, 2x Messung)**
- **Modules und Hotspot View zeigt leider nicht alle Counter beisammen an, sondern in Zweiergruppen von**


```
Tue Jul 13 22:41:39 2004 storm (Run 0) The Sampling Collector is
calibrating its collection parameters for the following event
(s): 64k Aliasing Conflicts, Non-Halted Clockticks.
[...1. Lauf...]
Tue Jul 13 22:42:59 2004 storm (Run 0) The Sampling Collector is
collecting samples based on the following event(s): 64k Aliasing
Conflicts, Non-Halted Clockticks.
[...2. Lauf...]
Tue Jul 13 22:44:20 2004 storm (Run 0) Sampling data was
successfully collected.
Tue Jul 13 22:44:22 2004 storm (Run 1) The Sampling Collector is
calibrating its collection parameters for the following
event(s): 2nd Level Cache Load Misses Retired.
[...3. Lauf...]
Tue Jul 13 22:45:42 2004 storm (Run 1) The Sampling Collector is
collecting samples based on the following event(s): 2nd Level
Cache Load Misses Retired.
[...4. Lauf...]
Tue Jul 13 22:47:02 2004 storm (Run 1) Sampling data was
successfully collected.
The Activity has finished running.
```


Abschließendes

- **Sampling für das komplette System (Beispiel Flops für Itanium 2):**

```
$ vtl activity -d 10 -c sampling \
  -o "-ec en=FP_OPS_RETIRED -cal yes" run
```

- **Verschiedene Optionen beim Source view**
 - Mischung mit Assemblercode in verschiedener Sortierung möglich
- **ActivityController**
 - kann benutzt werden, um eine laufende Activity zeitweilig anzuhalten oder zu stoppen
 - separates Programm
- **Einpacken des Projekts zur Visualisierung unter Windows:**

```
$ vtl pack filename
```


- **Sampling von MPI-Programmen auf einer Maschine:**

```
$ vtl activity -c sampling -o \  
"-ec en='Non-Halted Clockticks':sa=2400000 -cal no" \  
-app /opt/mpich-1.2.4/bin/mpirun,\  
"-machinefile ./machines -np 3 ./a.out" run  
[...]  
$ vtl view -processes  
[...]  
$ vtl view -hf -mn a.out -pid 12345  
[...]  
$ vtl view -code -mn ./a.out -fn shade -pid 12345  
[...]
```

- **Mit OpenMP funktioniert das aber nicht (Threads erscheinen nicht getrennt im Process View)**

- **Zusammenfassung der Erfahrungen mit VTune 2 for Linux**
 - Sehr nützliches Tool, extrem viele Optionen, nichts für Anfänger
 - **Mangelhafte Unterstützung paralleler Programme**
 - **Gelegentliche Hänger**
 - Restart aller VTune-Komponenten bzw. Reboot behebt das
 - **Wünschenswert**
 - **Counter Multiplexing**
 - **Bessere Interoperabilität mit Windows-Version (für volle Funktionalität ist i.W. ein Samba-Zugriff auf die Linux-Maschine notwendig)**
 - **Sicherheitsproblem** beim Remote Sampling (Port 50000)
 - **VTune for Windows ist viel weiter**
 - **Bedienung, Hilfsfunktionen, Tuning Tips**
 - **VTune for Linux 3.0 (ende Q3/04) soll volle GUI haben**

- <http://oprofile.sourceforge.net/>
 - Work in progress, oft neue (inkompatible) Releases
 - Guter Support über Mailingliste
- **Systemweites Profiling-Tool (Sampler) unter GPL**
 - Zeit- oder Eventbasiertes Sampling
 - Seit Version 0.8 (akt.) experimentelles Callstack Sampling
 - Filtermöglichkeiten (Prozesse, CPUs)
 - Source view mit Event Counts, kein Multiplexing
 - **Multi-Platform** (IA32/64, Alpha, Power, x86-64)
- **Kernelmodul plus Sampling Daemon plus Tools**
- **Größter Nachteil: Tools müssen als root ausgeführt werden (setuid root genügt nicht)**
- **Am RRZE**
 - Erfolgreiche Tests mit Xeon- Itanium2- und Opteron-CPU's
 - Inkompatibel mit VTune
 - Aus jetziger Sicht ist VTune der Vorzug zu geben