

NSIGHT SYSTEMS USER GUIDE

v2020.5.1 | November 2020

User Manual

TABLE OF CONTENTS

Chapter 1. Profiling Linux Targets from the GUI1
1.1. Connecting to the Target Device1
1.2. System-Wide Profiling Options3
1.2.1. Linux x86_64 3
1.2.2. Linux for Tegra
1.3. Target Sampling Options4
Target Sampling Options for Workstation5
Target Sampling Options for Embedded Linux6
1.4. Hotkey Trace Start/Stop6
1.5. Launching and Attaching to Processes7
Chapter 2. Profiling Windows Targets from the GUI9
Remoting to a Windows Based Machine
Hotkey Trace Start/Stop9
Target Sampling Options on Windows 10
Symbol Locations
Chapter 3. Profiling Android Targets from the GUI12
Configuring Your Android Device 12
Application13
Chapter 4. Profiling QNX Targets from the GUI15
Chapter 5. Profiling from the CLI16
5.1. Installing the CLI on Your Target16
5.2. Command Line Options16
5.2.1. CLI Global Options17
5.3. CLI Command Switches17
5.3.1. CLI Profile Command Switch Options19
5.3.2. CLI Start Command Switch Options32
5.3.3. CLI Stop Command Switch Options
5.3.4. CLI Cancel Command Switch Options37
5.3.5. CLI Launch Command Switch Options
5.3.6. CLI Shutdown Command Switch Options47
5.3.7. CLI Export Command Switch Options
5.3.8. CLI Stats Switch Options
5.3.9. CLI Status Command Switch Options
5.3.10. CLI Sessions Command Switch Subcommands
5.4. Example Single Command Lines
5.5. Example Interactive CLI Command Sequences
5.6. Example Stats Command Sequences
5.7. Example Output fromstats Option
5.8. Importing and Viewing Command Line Results Files
5.9. Using the CLI to Analyze MPI Codes 66

5.9.1. Tracing MPI API calls	66
5.9.2. Using the CLI to Profile Applications Launched with mpirun	. 66
Chapter 6. Report Scripts	69
Report Scripts Shipped With Nsight Systems	. 69
apigpusum[:base] CUDA API & GPU Summary (CUDA API + kernels + memory ops)	
cudaapisum CUDA API Summary	
cudaapitrace CUDA API Trace	
gpukernsum[:base] CUDA GPU Kernel Summary	
gpumemsizesum GPU Memory Operations Summary (by Size)	71
gpumemtimesum GPU Memory Operations Summary (by Time)	
gpusum[:base] GPU Summary (kernels + memory operations)	72
gputrace CUDA GPU Trace	72
nvtxppsum NVTX Push/Pop Range Summary	
openmpevtsum OpenMP Event Summary	73
osrtsum OS Runtime Summary	73
Report Formatters Shipped With Nsight Systems	
Column	
Table	
CSV	
TSV	
JSON	
НДос	
HTable	
Chapter 7. Migrating from NVIDIA nvprof	
Using the Nsight Systems CLI nvprof Command	
CLI nvprof Command Switch Options	
Next Steps	
Chapter 8. Profiling in a Docker on Linux Devices	
Chapter 9. Direct3D Trace	
9.1. D3D11 API trace	
9.2. D3D12 API Trace	
Chapter 10. WDDM Queues	
Chapter 11. Vulkan API Trace	
11.1. Vulkan Overview	
11.2. Pipeline Creation Feedback	
11.3. Vulkan GPU Trace Notes	
Chapter 12. Stutter Analysis	
12.1. FPS Overview	
12.2. Frame Health	
12.3. GPU Memory Utilization	
12.4. Vertical Synchronization	
Chapter 13. MPI API Trace	
Chapter 14. OpenMP Trace	. 98

Chapter 15. OS Runtime Libraries Trace
15.1. Locking a Resource101
15.2. Limitations
15.3. OS Runtime Libraries Trace Filters 102
15.4. OS Runtime Default Function List 103
Chapter 16. NVTX Trace
Chapter 17. CUDA Trace
17.1. CUDA GPU Memory Allocation Graph 111
17.2. Unified Memory Transfer Trace 112
17.3. CUDA Default Function List for CLI 114
17.4. cuDNN Function List for X86 CLI116
Chapter 18. OpenACC Trace 118
Chapter 19. OpenGL Trace
19.1. OpenGL Trace Using Command Line122
Chapter 20. Custom ETW Trace124
Chapter 21. Debug Versions of ELF Files 126
Chapter 22. Reading Your Report in GUI127
22.1. Generating a New Report127
22.2. Opening an Existing Report127
22.3. Sharing a Report File 127
22.4. Report Tab 127
22.5. Analysis Summary View128
22.6. Timeline View
22.6.1. Timeline
22.6.2. Events View 129
22.6.3. Function Table Modes 129
22.6.4. Filter Dialog132
22.7. Diagnostics Summary View133
22.8. Symbol Resolution Logs View133
Chapter 23. Broken Backtraces on Tegra
Chapter 24. Launch Processes in Stopped State
24.1. LD_PRELOAD
24.2. Launcher
Chapter 25. Import NVTXT139
Commands140
Chapter 26. Visual Studio Integration 142
Chapter 27. Troubleshooting
GUI Troubleshooting
Android Targets145
Symbol Resolution
Verbose Logging on Linux Targets146
Verbose Logging on Windows Targets147
QNX Troubleshooting

hapter 28. Other Resources1	48
Feature Videos1	48
Blog Posts1	48
Training Seminars	
Conference Presentations	
For More Support 1	49

Chapter 1. PROFILING LINUX TARGETS FROM THE GUI

1.1. Connecting to the Target Device

Nsight Systems provides a simple interface to profile on localhost or manage multiple connections to Linux or Windows based devices via SSH. The network connections manager can be launched through the device selection dropdown:

On x86_64:

On Tegra:

USB connections	-
USB connections	
SSH connections	
Configure devices	

lake sure your devic	Output Connection	on		ter.
Recent connection:	Hostname or IP address:		Port:	
Device Username	192.168.1.71	•	22	
	Username:			
	ubuntu	•		
	Authentication type			
	 No authentication 			
	Password-based auther	enti	ication	
	O SSH public-key auther			
👍 Create a new co	Cancel		ОК	lit Connec

The dialog has simple controls that allow adding, removing, and modifying connections:

Security notice: SSH is only used to establish the initial connection to a target device, perform checks, and upload necessary files. The actual profiling commands and data are transferred through a raw, unencrypted socket. Nsight Systems should not be used in a network setup where attacker-in-the-middle attack is possible, or where untrusted parties may have network access to the target device.

While connecting to the target device, you will be prompted to input the user's password. Please note that if you choose to remember the password, it will be stored in plain text in the configuration file on the host. Stored passwords are bound to the public key fingerprint of the remote device.

The **No authentication** option is useful for devices configured for passwordless login using **root** username. To enable such a configuration, edit the file **/etc/ssh/sshd_config** on the target and specify the following option:

```
PermitRootLogin yes
```

Then set empty password using **passwd** and restart the SSH service with **service ssh restart**.

Open ports: The Nsight Systems daemon requires port 22 and port 45555 to be open for listening. You can confirm that these ports are open with the following command:

```
sudo firewall-cmd --list-ports --permanent
sudo firewall-cmd --reload
```

To open a port use the following command, skip **--permanent** option to open only for this session:

```
sudo firewall-cmd --permanent --add-port 45555/tcp
sudo firewall-cmd --reload
```

Likewise, if you are running on a cloud system, you must open port 22 and port 45555 for ingress.

Kernel Version Number - To check for the version number of the kernel support of Nsight Systems on a target device, run the following command on the remote device:

```
cat /proc/quadd/version
```

Minimal supported version is 1.82.

Additionally, presence of Netcat command (**nc**) is required on the target device. For example, on Ubuntu this package can be installed using the following command: sudo apt-get install netcat-openbsd

1.2. System-Wide Profiling Options

1.2.1. Linux x86_64

System-wide profiling is available on x86 for Linux targets only when run with root privileges.

Ftrace Events Collection

Select Ftrace events

•	Collect FTrace events
	Choose FTrace events
	No events selected

Choose which events you would like to collect.

Search criteria:	Check all Uncheck a
Search	
Searchin	
Events	
alarmtimer	
block	
▶ cgroup	
▶ _ clk	
✓ □ cma □ cma alloc	
✓ cma_release	
compaction	
cpuhp	
dma fence	
✓	
drm_vblank_event	
drm_vblank_event_delivered	
<pre>drm_vblank_event_queued</pre>	
exceptions ext4	
▶ ext4 ▼ ✔ fib	
v fib_table_lookup	
✓ fib_table_lookup_nh	
fib validate source	
▶ _ fib6	
filelock	
filemap	
fjes	
) fs	
▶ gpio ▶ hda	
hda controller	
hda_intel	
buge memory	

GPU Context Switch Trace

Tracing of context switching on the GPU is enabled with driver r435.17 or higher.

•	Collect OS runtime libraries trace
۲	Collect OpenGL trace
۲	✓ Collect CUDA trace
۲	Collect MPI trace
۲	V Collect NVTX trace
۲	Collect Vulkan trace
•	✓ Collect GPU context switch trace - BETA feature
	Use this option to see how the GPU scheduler switches contexts.

Here is a screenshot showing three CUDA kernels running simultaneously in three different CUDA contexts on a single GPU.

2s	+90ms	+95ms		+100ms	
[16338] CudaPreemptionExample	فقلت				
 Threads (12) 					
👻 🗸 [16338] CudaPreemptionE 🕞					
CUDA API	015				
Profiler overhead	<u> </u>				
11 threads hidden 🗕 🕂	فنتناه				
 CUDA (Quadro GV100, 0000:04:00.0) 					
 29.0% Context 3 					
 100.0% Kernels 			WaitKern	el	
 100.0% Kernels 			WaitKernel		
 38.5% Context 1 					
 100.0% Kernels 		W	aitKernel		
dGPU (Quadro GV100)	Run 6877[8 Run 6845[2.	Run 6861[2 Run 6877[2	Run 6845[2 Run 68	61[2 Run 6877[2	Run 6

1.2.2. Linux for Tegra

Syste	em profiling options					
	Trace all proces	sses				
	Select to collect tra	ace for all pro	ocesses on the	e target device.		
Ξ	Collect PMU co	unters				
	PMU counters: 1 c	ounter select	ed			
	L1 cache misses:	Read	Write	Instruction		
	L2 cache misses:	Read	Write	Instruction		

Trace all processes – On compatible devices (with kernel module support version 1.107 or higher), this enables trace of all processes and threads in the system. Scheduler events from all tasks will be recorded.

Collect PMU counters – This allows you to choose which PMU (Performance Monitoring Unit) counters Nsight Systems will sample. Enable specific counters when interested in correlating cache misses to functions in your application.

1.3. Target Sampling Options

Target sampling behavior is somewhat different for Nsight Systems Workstation Edition and Nsight Systems Embedded Platforms Edition.

Target Sampling Options for Workstation

✓ Sample target process
Sampling rate: every 1 000 000 instructions per CPU
 Collect call stacks of executing threads
Choose modes Current settings: use best backtracing algorithm.
Symbol locations No directories with symbol files.
When stripped libraries (e.g. *.so files) are used on the target, specify here directories with original non-stripped libraries to get symbols resolved.
For best backtraces, specify the following compiler flags:
• on x86_64: -fno-omit-frame-pointer -funwind-tables -g
Note that stripped binaries typically do not contain the debug information. Consider deploying unstripped binaries.
Target application
Mode: Attach or launch 🔹 Specify process launch options below
Command line with arguments: Edit arguments
▼
Working directory:
Process name should be specified.
Environment variables
✓ Include child processes
✓ Trace fork before exec Beware, tracing in this interval relies on undefined behavior and might cause your application to crash or deadlock.

Three different backtrace collections options are available when sampling CPU instruction pointers. Backtraces can be generated using Intel (c) Last Branch Record (LBR) registers. LBR backtraces generate minimal overhead but the backtraces have limited depth. Backtraces can also be generated using DWARF debug data. DWARF backtraces incur more overhead than LBR backtraces but have much better depth. Finally, backtraces can be generated using frame pointers. Frame pointer backtraces incur medium overhead and have good depth but only resolve frames in the portions of the application and its libraries (including 3rd party libraries) that were compiled with frame pointers enabled. Normally, frame pointers are disabled by default during compilation.

By default, Nsight Systems will use Intel(c) LBRs if available and fall back to using dwarf unwind if they are not. **Choose modes...** will allow you to override the default.

The **Include child processes** switch controls whether API tracing is only for the launched process, or for all existing and new child processes of the launched process. If you are running your application through a script, for example a bash script, you need to set this checkbox.

The **Include child processes** switch does not control sampling in this version of Nsight Systems. The full process tree will be sampled regardless of this setting. This will be fixed in a future version of the product.

Nsight Systems can sample one process tree. Sampling here means interrupting each processor after a certain number of events and collecting an instruction pointer (IP)/ backtrace sample if the processor is executing the profilee.

When sampling the CPU on a workstation target, Nsight Systems traces thread context switches and infers thread state as either Running or Blocked. Note that Blocked in the timeline indicates the thread may be Blocked (Interruptible) or Blocked (Uninterruptible). Blocked (Uninterruptible) often occurs when a thread has transitioned into the kernel and cannot be interrupted by a signal. Sampling can be enhanced with OS runtime libraries tracing; see OS Runtime Libraries Trace for more information.

Target Sampling Options for Embedded Linux

 Target sampling options

 Sampling rate:
 10 kHz ▼

 ✓
 ✓

 Collect call stacks

Currently Nsight Systems can only sample one process. Sampling here means that the profilee will be stopped periodically, and backtraces of active threads will be recorded.

Most applications use stripped libraries. In this case, many symbols may stay unresolved. If unstripped libraries exist, paths to them can be specified using the **Symbol locations...** button. Symbol resolution happens on host, and therefore does not affect performance of profiling on the target.

Additionally, debug versions of ELF files may be picked up from the target system. Refer to Debug Versions of ELF Files for more information.

1.4. Hotkey Trace Start/Stop

Nsight Systems Workstation Edition can use hotkeys to control profiling. Press the hotkey to start and/or stop a trace session from within the target application's graphic window. This is useful when tracing games and graphic applications that use fullscreen display. In these scenarios switching to Nsight Systems' UI would unnecessarily introduce the window manager's footprint into the trace. To enable the use of Hotkey check the Hotkey checkbox in the project settings page:

Start					
✓ Start profiling manually					
Start profiling after 10.0 🗘 seconds					
Limit profiling to	10.0	\$	seconds		
✓ Hotkey {F12} Start/Stop (not available in console apps)					

The default hotkey is F12.

1.5. Launching and Attaching to Processes

Nsight Systems Embedded Platforms Edition can work with Linux-based devices in three modes:

- 1. Attaching to a process by name
- 2. Attaching to a process by name, or launching a new process
- 3. Attaching to a process by its PID

The purpose of the configuration here is to define which process the profiler will attach to for sampling and tracing. Additionally, the profiler can launch a process prior to attaching to it, ensuring that all environment variables are set correctly to successfully collect trace information.

In **Attach only** mode, the process is selected by its name and command line arguments, as visible using the **ps** tool.

rocess		
lode: Attach only	 Launch your app before starting the profiler 	
earch criteria:		Edit arguments

In **Attach or launch** mode, the process is to first search as if in the Attach only mode, but if it is not found, the process is launched using the same path and command line arguments. If NVTX, CUDA, or other trace settings are selected, the process will be automatically launched with appropriate environment variables.

Note that in some cases, the capabilities of Nsight Systems are not sufficient to correctly launch the application; for example, if certain environment variables have to be corrected. In this case, the application has to be started manually and Nsight Systems should be used in Attach only mode.

The **Edit arguments...** link will open an editor window, where every command line argument is edited on a separate line. This is convenient when arguments contain spaces or quotes.

To properly populate the **Search criteria** field based on a currently running process on the target system, use the **Select a process** button on the right, which has ellipsis as the caption. The list of processes is automatically refreshed upon opening.

Process		
Mode: Attach or launch 👻 Specify process launch options below		
Command line with arguments:	Edit arguments	
	•	
Working directory:		
	-	

Attach by PID mode should be used to connect to a specific process.

To choose one of the currently running processes on the target system, use the **Select a process** button on the right.

Chapter 2. PROFILING WINDOWS TARGETS FROM THE GUI

Profiling on Windows devices is similar to the profiling on Linux devices. Please refer to the Profiling Linux Targets from the GUI section for the detailed documentation and connection information. The major differences on the platforms are listed below:

Remoting to a Windows Based Machine

To perform remote profiling to a target Windows based machines, install and configure an OpenSSH Server on the target machine.

Hotkey Trace Start/Stop

Nsight Systems Workstation Edition can use hotkeys to control profiling. Press the hotkey to start and/or stop a trace session from within the target application's graphic window. This is useful when tracing games and graphic applications that use fullscreen display. In these scenarios switching to Nsight Systems' UI would unnecessarily introduce the window manager's footprint into the trace. To enable the use of Hotkey check the Hotkey checkbox in the project settings page:

Start					
✓ Start profiling manually					
Start profiling after	10.0	ţ) :	seco	conds
Limit profiling to	10.0	\$) :	seco	conds
Hotkey {F12} Start/Stop (not available in console apps)					

The default hotkey is F12.

Changing the Default Hotkey Binding - A different hotkey binding can be configured by setting the HotKeyIntValue configuration field in the config.ini file.

Set the decimal numeric identifier of the hotkey you would like to use for triggering start/stop from the target app graphics window. The default value is 123 which corresponds to 0x7B, or the F12 key.

Virtual key identifiers are detailed in MSDN's Virtual-Key Codes.

Note that you must convert the hexadecimal values detailed in this page to their decimal counterpart before using them in the file. For example, to use the F1 key as a start/stop trace hotkey, use the following settings in the config.ini file: HotKeyIntValue=112

Target Sampling Options on Windows

Nsight Systems can sample one process tree. Sampling here means interrupting each processor periodically. The sampling rate is defined in the project settings and is either 100Hz, 1KHz (default value), 2Khz, 4KHz, or 8KHz.

-	Collect thread activity
	Symbol locations No directories with symbol files.
	Specify here directories with debug info (*.pdb files) to get symbols resolved.
	For best backtraces, specify the compiler flag "do not omit frame-pointer":
	• on Visual C++: /0y-

On Windows, Nsight Systems can collect thread activity of one process tree. Collecting thread activity means that each thread context switch event is logged and (optionally) a backtrace is collected at the point that the thread is scheduled back for execution. Thread states are displayed on the timeline.

If it was collected, the thread backtrace is displayed when hovering over a region where the thread execution is blocked.

Symbol Locations

Symbol resolution happens on host, and therefore does not affect performance of profiling on the target.

Press the **Symbol locations...** button to open the **Configure debug symbols location** dialog.

Configure debug syr	mbols locations			×
specify symbol location	ns to search for debug symb	ool files and unstripped librarie	s	
https://msdl.micr	osoft.com/download/symbo	ols		
🛨 Add path	+Add server	Remove	ОК	Cancel
Local symbols cache:	C:\SymCache			Change

Use this dialog to specify:

- Paths of PDB files
- Symbols servers
- The location of the local symbol cache

To use a symbol server:

- 1. Install **Debugging Tools for Windows**, a part of the Windows 10 SDK.
- 2. Add the symbol server URL using the **Add Server** button.

Information about Microsoft's public symbol server, which enables getting Windows operating system related debug symbols can be found here.

Chapter 3. PROFILING ANDROID TARGETS FROM THE GUI

Profiling on Android devices is similar to the profiling on Linux devices. Please refer to the Profiling Linux Targets from the GUI section for the detailed documentation. The major differences on the platforms are listed below:

Configuring Your Android Device

To work with Nsight Systems, the target Android device should be configured for **USB debugging** in the **Developer options** settings menu. Please refer to Android development documentation to learn how to configure the device for USB debugging.

On the host, a compatible USB driver should be installed. Please refer to device manufacturer's documentation to learn how to obtain and install the driver.

Connect your target device via a USB cable and power it on (or wake it up). Make sure that you have the **adb** command available (it is part of Android SDK Platform Tools package). Nsight Systems can only connect to devices that are marked as **device** in the output of the **adb devices** command. Make sure you can enter the ADB shell of the target device by running **adb shell** on the host.

Launch the Nsight Systems application. On the first launch, a new project called **Project 1** is created automatically.

When connecting to the target device, Nsight Systems will validate it and install its daemon into the following location on the device:

/data/local/tmp/com.nvidia.nsightsystems.tools/

Once the daemon and all required files are installed correctly, a green check mark will appear and **Device is ready** text will be displayed:

Application

This section allows you to choose which application to profile. All information will be collected about the main process of the selected application, except when the **Trace all processes** checkbox is enabled.

For non-rooted Android devices, the list of applications only shows information about debuggable applications. By default, applications that are being developed using the Android SDK already contain the debuggable option in their manifests.

On rooted Android devices, profiling of all applications is allowed.

For convenience, the application list also shows the process identifiers (PID) of processes correlated to the listed packages. To refresh this information, use the button in the upper right corner of the list.

The two checkboxes below the application list are important to ensure that the correct launch or attach behavior is configured.

Allow sending intent to launch the default activity, when unselected, forces the profiler to attach to a running process. If no processes are found to correlate to the specified application name, the profiling session fails to start with an error message. When selected, Nsight Systems may launch the default intent of the selected application to make sure it is running and appears on top of the screen on the target device.

In some applications, especially in early stages of development, common bugs related to handling the lifecycle of activities can be found. In such cases, sending the default intent may lead to undesired behavior or even crashes of the profilee. Leaving the checkbox unselected ensures that the profiler does not affect the application.

Restart application if running is a convenient option in two cases:

- 1. When profiling from the very beginning of the application is desired.
- 2. When using some of the trace features described below. They require that a special library is injected into the application in runtime, which happens when the application is paused by the Android runtime's virtual machine just after starting. In this case, enabling this option helps ensure that the application is always restarted and the injection always happens, as opposed to potentially attaching to the application's process without injection.

Collect NVTX trace. See NVTX Trace for more information.

Collect OpenGL trace. See OpenGL Trace for more information.

Chapter 4. PROFILING QNX TARGETS FROM THE GUI

Profiling on QNX devices is similar to the profiling on Linux devices. Please refer to the Profiling Linux Targets from the GUI section for the detailed documentation. The major differences on the platforms are listed below:

- Backtrace sampling is not supported. Instead backtraces are collected for long OS runtime libraries calls. Please refer to the OS Runtime Libraries Trace section for the detailed documentation.
- CUDA support is limited to CUDA 9.0+
- Filesystem on QNX device might be mounted read-only. In that case Nsight Systems is not able to install target-side binaries, required to run the profiling session. Please make sure that target filesystem is writable before connecting to QNX target. For example, make sure the following command works:

echo XX > /xx && ls -l /xx

Chapter 5. PROFILING FROM THE CLI

5.1. Installing the CLI on Your Target

The Nsight Systems CLI provides a simple interface to collect on a target without using the GUI. The collected data can then be copied to any system and analyzed later.

The CLI is distributed in the Target directory of the standard Nsight Systems download package. Users who want to install the CLI as a standalone tool can do so by copying the files within the Target directory. If you want the CLI output file (.qdstrm) to be auto-converted (to .qdrep) after the analysis is complete, you will need to copy the host directory as well.

If you wish to run the CLI without root (recommended mode), you will want to install in a directory where you have full access.

5.2. Command Line Options

The Nsight Systems command lines can have one of two forms:

```
nsys [global_option]
```

or

```
nsys [command_switch][optional command_switch_options][application] [optional
  application_options]
```

All command line options are case sensitive. For command switch options, when short options are used, the parameters should follow the switch after a space; e.g. **-s cpu**. When long options are used, the switch should be followed by an equal sign and then the parameter(s); e.g. **--sample=cpu**.

For this version of Nsight Systems, you must launch a process from the command line to begin analysis. If an instance of the requested process is already running when the CLI command is issued, the collection will fail. The launched process will be terminated when collection is complete unless the user specifies the --kill none option (details below).

The Nsight Systems CLI supports concurrent analysis by using sessions. Each Nsight Systems session is defined by a sequence of CLI commands that define one or more collections (e.g. when and what data is collected). A session begins with either a start, launch, or profile command. A session ends with a shutdown command, when a profile command terminates, or, if requested, when all the process tree(s) launched in the session exit. Multiple sessions can run concurrently on the same system.

A couple of notes about the use of paths in your command line.

- The Nsight Systems command line interface does not handle paths with spaces properly. Please use paths without spaces
- If you run a command (like python X Y Z) from a directory where the command is not located (like /home/mystuff), and the directory includes a sub-directory with the same name as the command (like /home/mystuff/python), the command line parser will interpret that as "/home/mystuff/python X Y Z". This will not work because python, in this context, would reference the directory, not an executable. Please either run from the command's home directory or use the full path to the command.

5.2.1. CLI Global Options

Short	Long	Description
-h	help	Help message providing information about available command switches and their options.
-V	version	Output Nsight Systems CLI version information.

5.3. CLI Command Switches

The Nsight Systems command line interface can be used in two modes. You may launch your application and begin analysis with options specified to the **nsys profile** command. Alternatively, you can control the launch of an application and data collection using interactive CLI commands.

Command	Description
profile	A fully formed profiling description requiring and accepting no further input. The command switch options used (see below table) determine when the collection starts, stops, what collectors are used (e.g. API trace, IP sampling, etc.), what processes are monitored, etc.

Command	Description
start	Start a collection in interactive mode. The start command can be executed before or after a launch command.
stop	Stop a collection that was started in interactive mode. When executed, all active collections stop, the CLI process terminates but the application continues running.
cancel	Cancels an existing collection started in interactive mode. All data already collected in the current collection is discarded.
launch	In interactive mode, launches an application in an environment that supports the requested options. The launch command can be executed before or after a start command.
shutdown	Disconnects the CLI process from the launched application and forces the CLI process to exit. If a collection is pending or active, it is cancelled
export	Generates an export file from an existing .qdrep file. For more information about the exported formats see the / documentation/nsys-exporter directory in your Nsight Systems installation directory.
stats	Post process existing Nsight Systems result, either in .qdrep or SQLite format, to generate statistical information. This option is not available in the Windows CLI in this release.
status	Reports on the status of a CLI-based collection or the suitability of the profiing environment.
sessions	Gives information about all sessions running on the system.
nvprof	Special option to help with transition from legacy NVIDIA nvprof tool. Calling nsys nvprof [options] will provide the best available translation of nvprof [options] See Migrating from NVIDIA nvprof topic for details. No additional

Command	Description		
	functionality of nsys will be available when using this option. Note: Not available on IBM Power targets.		

5.3.1. CLI Profile Command Switch Options

After choosing the **profile** command switch, the following options are available. Usage:

nsys [global-options] profile [options] <application> [application-arguments]

Short	Long	Possible Parameters	Default	Switch Description
-t	trace	cublas, cuda, cudnn, nvtx, opengl, openacc, openmp, osrt, mpi, vulkan, vulkan- annotations, opengl- annotations, dx11- annotations, dx12- annotations, none	cuda, opengl, nvtx, osrt	Select the API(s) to be traced. The osrt switch controls the OS runtime libraries tracing. Multiple APIs can be selected, separated by commas only (no spaces). Since OpenACC, cuDNN and cuBLAS APIs are tightly linked with CUDA, selecting one of those APIs will automatically enable CUDA tracing. See information onmpi- impl option below if mpi is selected. If the none option is selected, no APIs are traced and no other API can be selected. Note: cublas,

Short	Long	Possible Parameters	Default	Switch Description
				cudnn, opengl, and vulkan are not available on IBM Power target.
	mpi-impl	openmpi,mpich	openmpi	When using trace=mpi to trace MPI APIs usempi- impl to specify which MPI implementation the application is using. If you are using a different MPI implementation, see Tracing MPI API calls section below. Callingmpi- impl without trace=mpi is not supported.
-S	sample	cpu, none	сри	Select whether or not to collect CPU samples. If none is selected, sampling is disabled. Note: Thread scheduling information will still be collected unless cpuctxsw switch is set to none.
	cpuctxsw	process-tree, none	process-tree	Trace OS thread scheduling activity. Select 'none' to disable tracing

Short	Long	Possible Parameters	Default	Switch Description
				CPU context switches.
	sampling- period	integers between 4000000 and 125000	100000	The number of CPU Instructions Retired events counted before a CPU instruction pointer (IP) sample is collected. If configured, call stacks may also be collected. The smaller the sampling period, the higher the sampling rate. Note that lower sampling periods will increase overhead and significantly increase the size of the result file(s).
-b	backtrace	fp,lbr,dwarf,non	e lbr	Select the backtrace method to use while sampling. The option lbr uses Intel(c) Corporation's Last Branch Records, available only with Intel(c) CPUs codenamed Haswell and later. The option fp is

Short	Long	Possible Parameters	Default	Switch Description
				frame pointer and assumes that frame pointers were enabled during compilation. The option dwarf uses DWARF's CFI (Call Frame Information).
	command-file	< filename >	none	Open a file that contains profile switches and parse the switches. Note additional switches on the command line will override switches in the file. This flag can be specified more than once.
-у	delay	< seconds >	0	Collection start delay in seconds.
-d	duration	< seconds >	NA	Collection duration in seconds, duration must be greater than zero. Note that the profiler does not detach from the application, it lives until application termination.
-е	env-var	A=B	NA	Set environment variable(s) for the application

Short	Long	Possible Parameters	Default	Switch Description
				process to be launched. Environment variables should be defined as A=B. Multiple environment variables can be specified as A=B,C=D.
	osrt-threshold	< nanoseconds >	1000 ns	Set the minimum time that a OS Runtime event must take before it is collected. Setting this value too low can cause high application overhead and seriously increase the size of your results file. Note: Not available for IBM Power targets.
	osrt-backtrace- depth	integrer	24	Set the depth for the backtraces collected for OS runtime libraries calls.
	osrt-backtrace- threshold	nanoseconds	80000	Set the duration, in nanoseconds, that all OS runtime libraries calls must execute before

Short	Long	Possible Parameters	Default	Switch Description
				backtraces are collected.
	cudabacktrace	all, none, kernel, memory, sync, other	none	When tracing CUDA APIs, enable the collection of a backtrace when a CUDA API is invoked. Significant runtime overhead may occur. Values may be combined using ','. Each value except 'none' may be appended with a threshold after ':'. Threshold is duration, in nanoseconds, that CUDA APIs must execute before backtraces are collected, e.g. 'kernel:500'. Default value for each threshold is 1000ns (1us). Note: CPU sampling must be enabled. Note: Not available on IBM Power targets.
	cuda-flush- interval	milliseconds	0	Set the interval, in milliseconds,
				when buffered CUDA data is

Short	Long	Possible Parameters	Default	Switch Description
				automatically saved to storage. Immediately before data is saved to storage, a cudaDeviceSynchor call is inserted into the workflow which will cause application overhead. If data is not periodically saved, nsys will dynamically allocate memory as needed to store data during collection. For collections over 30 seconds an interval of 10 seconds is recommended.
	cuda- memory-usage	true, false	false	Track the GPU memory usage by CUDA kernels. Applicable only when CUDA tracing is enabled. Note: This feature may cause significant runtime overhead.
-0	output	< filename >	report#	Set report file name. Any %q{ENV_VAR}

Short	Long	Possible Parameters	Default	Switch Description
				pattern in the filename will be substituted with the value of the environment variable. Any %h pattern in the filename will be substituted with the hostname of the system. Any %p pattern in the filename will be substituted with the PID of the target process or the PID of the root process if there is a process tree. Any %% pattern in the filename will be substituted with %. Default is report#. {qdstrm,qdrep,squint directory.
	export	sqlite, none	none	Create additional output file(s) based on the data collected. Current options are sqlite or none. WARNING: If the collection captures a large amount of data, creating the database

Short	Long	Possible Parameters	Default	Switch Description
				file may take several minutes to complete.
	stats	true, false	false	Generate summary statistics after the collection. WARNING: When set to true, an SQLite database will be created after the collection. If the collection captures a large amount of data, creating the database file may take several minutes to complete.
-f	force- overwrite	true, false	false	If true, overwrite all existing result files with same output filename (.qdstrm,.qdrep, sqli
-W	show-output	true, false	true	If true, send target process' stdout and stderr streams to the console.
-n	inherit- environment	true, false	true	When true, the current environment variables and the tool's environment variables will be specified for the launched process. When false, only the tool's

Short	Long	Possible Parameters	Default	Switch Description
				environment variables will be specified for the launched process.
-x	stop-on-exit	true, false	true	If true, stop collecting automatically when the launched process has exited or when the duration expires - whichever occurs first. If false, duration must be set and the collection stops only when the duration expires. Nsight Systems does not officially support runs longer than 5 minutes.
	wait	primary,all	all	If primary, the CLI will wait on the application process termination. If all, the CLI will additionally wait on re- parented processes created by the application.
	trace-fork- before-exec	true, false	false	If true, trace any child process after fork and before they call one

Short	Long	Possible Parameters	Default	Switch Description
				of the exec functions. Beware, tracing in this interval relies on undefined behavior and might cause your application to crash or deadlock.
-c	capture-range	none, cudaProfilerApi, nvtx	none	When -c cudaProfilerApi (or nvtx) is used, profiling will start only when cudaProfilerStart API is invoked or the specified NVTX range (specified using -p/nvtx- capture) is started in the application.
	stop-on-range- end	true,false	true	Stop profiling when the capture range ends. Applicable only when used along with capture-range option.
-р	nvtx-capture	range@domain,ra	inge,range@	Specify NVTX capture range. See below for details. This option is applicable only when used along

Short	Long	Possible Parameters	Default	Switch Description
				withcapture- range=nvtx.
	hotkey-control	true, false	false	If true, hotkey {F12} can be used to to start or stop collection. Note that hotkey won't take effect in console apps.
	ftrace			Collect ftrace events. Argument should list events to collect as: subsystem1/ event1,subsystem event2. Requires root. No ftrace events are collected by default. Note: Not available on IBM Power targets.
	ftrace-keep- user-config			Skip initial ftrace setup and collect already configured events. Default resets the ftrace configuration.
	vsync	true, false	false	Collect vsync events. If collection of vsync events is enabled, display/ display_scanline ftrace events will also be captured.
Short	Long	Possible Parameters	Default	Switch Description
-------	-------------	---	--	---
	gpuctxsw	true,false	false	Trace GPU context switches. Note that this requires driver r435.17 or later and root permission. Not available on IBM Power targets.
	kill	none, sigkill, sigterm, signal number	sigterm	Send signal to the target application's process group.
	session-new	[a-Z][0-9,a- Z,spaces]	profile- <id>-<application></application></id>	Name the session created by the command. Name must start with an alphabetical character followed by printable or space characters. Any %q{ENV_VAR} pattern will be substituted with the value of the environment variable. Any %h pattern will be substituted with the hostname of the system. Any % % pattern will be substituted with the

5.3.2. CLI Start Command Switch Options

After choosing the **start** command switch, the following options are available. Usage: nsys [global-options] start [options]

Short	Long	Possible Parameters	Default	Switch Description
C	capture-range	none, cudaProfilerApi, nvtx	none	If set to cudaProfilerApi, profiling will start on the first call to cudaProfilerStart Valid only with CUDA tracing enabled. If set to nvtx the profiling will start when the first NVTX capture range is started (see below for NVTX capture range definition).
-0	output	< filename >	report#	Set report file name. Any %q{ENV_VAR} pattern in the filename will be substituted with the value of the environment variable. Any %h pattern in the filename will be substituted with the hostname of the system. Any %p pattern in the filename will be substituted with the PID

Short	Long	Possible Parameters	Default	Switch Description
				of the target process or the PID of the root process if there is a process tree. Any %% pattern in the filename will be substituted with %. Default is report#. {qdstrm,qdrep,sqli in the working directory.
	export	sqlite, none	none	Create additional output file(s) based on the data collected. Current options are sqlite or none. WARNING: If the collection captures a large amount of data, creating the database file may take several minutes to complete.
	stats	true, false	false	Generate summary statistics after the collection. WARNING: When set to true, an SQLite database will be created after the collection. If the collection captures a large amount of data, creating

Short	Long	Possible Parameters	Default	Switch Description
				the database file may take several minutes to complete.
-f	force- overwrite	true, false	false	If true, overwrite all existing result files with same output filename (.qdstrm,.qdrep, .sqlite)
-x	stop-on-exit	true, false	true	If true, stop collecting automatically when all tracked processes have exited or when stop command is issued - whichever occurs first. If false, stop only on stop command. Note: When this is true, stop command is optional. Nsight Systems does not officially support runs longer than 5 minutes.
	stop-on-range- end	true, false	true	If true, stop collecting when the specified capture range ends. Valid only whencapture- range is set.
	ftrace			Collect ftrace events. Argument should list

Short	Long	Possible Parameters	Default	Switch Description
				events to collect as: subsystem1/ event1,subsystem event2. Requires root. No ftrace events are collected by default. Note: Not supported on IBM Power targets.
	ftrace-keep- user-config			Skip initial ftrace setup and collect already configured events. Default resets the ftrace configuration.
	gpuctxsw	true,false	false	Trace GPU context switches. Note that this requires driver r435.17 or later and root permission. Not supported on IBM Power targets.
	session	session identifier	none	Start the application in the indicated session. The option argument must represent a valid session name or ID as reported by nsys sessions list. Any %q{ENV_VAR} pattern will be substituted

Short	Long	Possible Parameters	Default	Switch Description
				with the value of the environment variable. Any %h pattern will be substituted with the hostname of the system. Any % % pattern will be substituted with %.
	session-new	[a-Z][0-9,a- Z,spaces]	[default]	Start the application in a new session. Name must start with an alphabetical character followed by printable or space characters. Any %q{ENV_VAR} pattern will be substituted with the value of the environment variable. Any %h pattern will be substituted with the hostname of the system. Any % % pattern will be substituted with the
	vsync	true, false	false	Collect vsync events. If collection of vsync events is enabled, display/ display_scanline

Short	Long	Possible Parameters	Default	Switch Description
				ftrace events will also be captured.

5.3.3. CLI Stop Command Switch Options

After choosing the **stop** command switch, the following options are available. Usage: nsys [global-options] stop [options]

Short	Long	Possible Parameters	Default	Switch Description
	session	session identifier	none	Stop the indicated session. The option argument must represent a valid session name or ID as reported by nsyssessions list . Any %q{ENV_VAR} pattern will be substituted with the value of the environment variable. Any %h pattern will be substituted with the hostname of the system. Any % % pattern will be substituted with the

5.3.4. CLI Cancel Command Switch Options

After choosing the **cancel** command switch, the following options are available. Usage: nsys [global-options] cancel [options]

Short	Long	Possible Parameters	Default	Switch Description
	session	session identifier	none	Cancel the indicated session. The option argument must represent a valid session name or ID as reported by nsyssessions list . Any %q{ENV_VAR} pattern will be substituted with the value of the environment variable. Any %h pattern will be substituted with the hostname of the system. Any % % pattern will be substituted with the

5.3.5. CLI Launch Command Switch Options

After choosing the launch command switch, the following options are available. Usage: nsys [global-options] launch [options] <application> [application-arguments]

Short	Long	Possible Parameters	Default	Switch Description
-t	trace	cublas, cuda, cudnn, nvtx, opengl, openacc, openmp, osrt, mpi, vulkan, vulkan- annotations, opengl- annotations, dx11- annotations,	cuda, opengl, nvtx, osrt	Select the API(s) to be traced. The osrt switch controls the OS runtime libraries tracing. Multiple APIs can be selected, separated by commas only (no spaces). Since

Short	Long	Possible Parameters	Default	Switch Description
		dx12- annotations, none		OpenACC, cuDNN and cuBLAS APIs are tightly linked with CUDA, selecting one of those APIs will automatically enable CUDA tracing. See information onmpi- impl option below if mpi is selected. If the none option is selected, no APIs are traced and no other API can be selected. Note: cublas, cudnn, opengl, and vulkan are not available on IBM Power target.
	mpi-impl	openmpi,mpich	openmpi	When using trace=mpi to trace MPI APIs usempi- impl to specify which MPI implementation the application is using. If you are using a different MPI implementation, see Tracing MPI API calls section below. Callingmpi- impl without

Short	Long	Possible Parameters	Default	Switch Description
				trace=mpi is not supported.
-S	sample	cpu, none	cpu	Select whether or not to collect CPU samples. If none is selected, sampling is disabled. Note: Thread scheduling information will still be collected unless cpuctxsw switch is set to none.
	cpuctxsw	process-tree, none	process-tree	Trace OS thread scheduling activity. Select 'none' to disable tracing CPU context switches.
	sampling- period	integers between 4000000 and 125000	100000	The number of CPU Instructions Retired events counted before a CPU instruction pointer (IP) sample is collected. If configured, call stacks may also be collected. The smaller the sampling period, the higher the sampling rate. Note that lower sampling periods will increase

Short	Long	Possible Parameters	Default	Switch Description
				overhead and significantly increase the size of the result file(s).
-b	backtrace	fp,lbr,dwarf,none	lbr	Select the backtrace method to use while sampling. The option lbr uses Intel(c) Corporation's Last Branch Records, available only with Intel(c) CPUs codenamed Haswell and later. The option fp is frame pointer and assumes that frame pointers were enabled during compilation. The option dwarf uses DWARF's CFI (Call Frame Information).
	command-file	< filename >	none	Open a file that contains launch switches and parse the switches. Note additional switches on the command line will override switches in the file. This flag can be specified more than once.

Short	Long	Possible Parameters	Default	Switch Description
-e	env-var	A=B	NA	Set environment variable(s) for the application process to be launched. Environment variables should be defined as A=B. Multiple environment variables can be specified as A=B,C=D.
	osrt-threshold	< nanoseconds >	1000 ns	Set the minimum time that a OS Runtime event must take before it is collected. Setting this value too low can cause high application overhead and seriously increase the size of your results file. Note: Not available for IBM Power targets.
	osrt-backtrace- depth	integrer	24	Set the depth for the backtraces collected for OS runtime libraries calls.
	osrt-backtrace- threshold	nanoseconds	80000	Set the duration, in nanoseconds, that all OS

Short	Long	Possible Parameters	Default	Switch Description
				runtime libraries calls must execute before backtraces are collected.
	cudabacktrace	all, none, kernel, memory, sync, other	none	When tracing CUDA APIs, enable the collection of a backtrace when a CUDA API is invoked. Significant runtime overhead may occur. Values may be combined using ','. Each value except 'none' may be appended with a threshold after ':'. Threshold is duration, in nanoseconds, that CUDA APIs must execute before backtraces are collected, e.g. 'kernel:500'. Default value for each threshold is 1000ns (1us). Note: CPU sampling must be enabled. Note: Not available on IBM Power targets.

Short	Long	Possible Parameters	Default	Switch Description
	cuda-flush- interval	milliseconds	0	Set the interval, in milliseconds, when buffered CUDA data is automatically saved to storage. Immediately before data is saved to storage, a cudaDeviceSynchot call is inserted into the workflow which will cause application overhead. If data is not periodically saved, nsys will dynamically allocate memory as needed to store data during collection. For collections over 30 seconds an interval of 10 seconds is recommended.
	cuda- memory-usage	true, false	false	Track the GPU memory usage by CUDA kernels. Applicable only when CUDA tracing is enabled. Note: This feature may cause significant

Short	Long	Possible Parameters	Default	Switch Description
				runtime overhead.
-W	show-output	true, false	true	If true, send target process' stdout and stderr streams to the console
-n	inherit- environment	true, false	true	When true, the current environment variables and the tool's environment variables will be specified for the launched process. When false, only the tool's environment variables will be specified for the launched process.
-p	nvtx-capture	message@idoma	imone	Specify NVTX capture range. See below for details.
	trace-fork- before-exec	true, false	false	If true, trace any child process after fork and before they call one of the exec functions. Beware, tracing in this interval relies on undefined behavior and might cause your application

Short	Long	Possible Parameters	Default	Switch Description
				to crash or deadlock.
	wait	primary,all	all	If primary, the CLI will wait on the application process termination. If all, the CLI will additionally wait on re- parented processes created by the application.
	session	session identifier	none	Launch the application in the indicated session. The option argument must represent a valid session name or ID as reported by nsys sessions list . Any %q{ENV_VAR} pattern will be substituted with the value of the environment variable. Any %h pattern will be substituted with the hostname of the system. Any % % pattern will be substituted with the
	session-new	[a-Z][0-9,a- Z,spaces]	[default]	Launch the application in a new session.

Short Long	Possible Parameters	Default	Switch Description
	Parameters		DescriptionName muststart with analphabeticalcharacterfollowed byprintableor spacecharacters. Any%q{ENV_VAR}pattern willbe substitutedwith thevalue of theenvironmentvariable. Any%h pattern willbe substitutedwith thestartern willbe substituted%h pattern willbe substitutedwith thehostname of thesystem. Any %% pattern willbe substitutedwith %.

5.3.6. CLI Shutdown Command Switch Options

After choosing the **shutdown** command switch, the following options are available. Usage:

nsys [global-options] shutdown [options]

Short	Long	Possible Parameters	Default	Switch Description
	kill	none, sigkill, sigterm, signal number	sigterm	Send signal to the target application's process group.
	session	session identifier	none	Shutdown the indicated session. The option argument must represent a valid session name or ID as reported

Short	Long	Possible Parameters	Default	Switch Description
				by nsys
				sessions
				list. Any
				%q{ENV_VAR}
				pattern will
				be substituted
				with the
				value of the
				environment
				variable. Any
				%h pattern will
				be substituted
				with the
				hostname of the
				system. Any %
				% pattern will
				be substituted
				with %.

5.3.7. CLI Export Command Switch Options

After choosing the **export** command switch, the following options are available. Usage: nsys [global-options] export [options] [qdrep-file]

Short	Long	Possible Parameters	Default	Switch Description
-0	output	<filename></filename>	<inputfile.ext></inputfile.ext>	Set the .output filename. The default is the .qdrep filename with the extension for the chosen format.
-t	type	sqlite, hdr, text, json, info	sqlite	Export format type. HDF format is supported only on x86_64 Linux and Windows
-f	force- overwrite	true, false	false	If true, overwrite

Short	Long	Possible Parameters	Default	Switch Description
				existing result file
-q	quiet	true, false	false	If true, do not display progress bar
	separate- strings	true,false	false	Output stored strings and thread names separately, with one value per line. This affects JSON and text output only.

5.3.8. CLI Stats Switch Options

The **nsys stats** command generates a series of summary or trace reports. These reports can be output to the console, or to individual files, or piped to external processes. Reports can be rendered in a variety of different output formats, from human readable columns of text, to formats more appropriate for data exchange, such as CSV. This command is not available in the Windows CLI in this release.

Reports are generated from an SQLite export of a .qdrep file. If a .qdrep file is specified, Nsight Systems will look for an accompanying SQLite file and use it. If no SQLite file exists, one will be exported and created.

Individual reports are generated by calling out to scripts that read data from the SQLite file and return their report data in CSV format. Nsight Systems ingests this data and formats it as requested, then displays the data to the console, writes it to a file, or pipes it to an external process. Adding new reports is as simple as writing a script that can read the SQLite file and generate the required CSV output. See the shipped scripts as an example. Both reports and formatters may take arguments to tweak their processing. For details on shipped scripts and formatters, see Report Scripts topic.

Reports are processed using a three-tuple that consists of 1) the requested report (and any arguments), 2) the presentation format (and any arguments), and 3) the output (filename, console, or external process). The first report specified uses the first format specified, and is presented via the first output specified. The second report uses the second format for the second output, and so forth. If more reports are specified than formats or outputs, the format and/or output list is expanded to match the number of provided reports by repeating the last specified element of the list (or the default, if nothing was specified).

nsys stats is a very powerful command and can handle complex argument structures, please see the topic below on Example Stats Command Sequences.

After choosing the **stats** command switch, the following options are available. Usage:

Short	Long	Possible Parameters	Default	Switch Description
	help-reports	<report_name>, ALL, [none]</report_name>	none	With no argument, give a summary of the available summary and trace reports. If a report name is given, a more detailed explanation of the report is displayed. If ALL is given, a more detailed explanation of all available reports is displayed.
	help-formats	<format_name>, ALL, [none]</format_name>	none	With no argument, give a summary of the available output formats. If a format name is given, a more detailed explanation of that format is displayed. If ALL is given, a more detailed explanation of all available formats is displayed.
	sqlite	<file.sqlite></file.sqlite>		Specify the SQLite export filename. If this file exists, it will be used. If this file doesn't exist (or ifforce- export was

nsys [global-options] stats [options] [input-file]

Short	Long	Possible Parameters	Default	Switch Description
				given) this file will be created from the specified .qdrep file before report processing. This option cannot be used if the specified input file is also an SQLite file.
-r	report	See link		Specify the report(s) to generate, including any arguments. This option may be used multiple times. Multiple reports may also be specified using a comma- separated list (<name[:args] [,name[:args]] If no reports are specified, the following will be used as the default report set: cudaapisum, gpumemtimesum gpumemsizesum, osrtsum, nvtxppsum, openmpevtsum. See Report Scripts for details about existing built-in scripts and how</name[:args]

•

Short	Long	Possible Parameters	Default	Switch Description
				to make your own.
-f	format	column, table, csv, tsv, json, hdoc, htable, .		Specify the output format of the corresponding report(s). The special name "." indicates the default format for the given output. The default format for console is column, while files and process outputs default to csv. This option may be used multiple times. Multiple formats may also be specified using a comma- separated list (<name[:args]] See Report Scripts for options available with each format.</name[:args]]
-0	output	-, @ <command/> , <basename>, .</basename>	-	Specify the output mechanism for the corresponding reports(s). There are three output
				three output mechanisms: print to console (-), output

Short	Long	Possible Parameters	Default	Switch Description	
				to command (@ <command/>),	
				or output to file (<basename>).</basename>	
				The option "." can be used to	
				specify using the default	l
				basefile, which is the basename	I
				of the input file. The filename	I
				used will be <basename>_<report&args></report&args></basename>	> <01
	report-dir			Add a directory	••••
				to the path used to find	l
				report scripts. This is usually	l
				only needed if you have	I
				one or more directories with	
				personal scripts. This option	
				may be used	
				multiple times. Each use adds	
				a new directory to the end of the	
				path. The last two entries in	
				the path will always be the	
				current working directory,	
				followed by the directory	
				containing the shipped nsys reports.	
	force-export	true, false	false	Force a re- export of the SQLite file from the	

Short	Long	Possible Parameters	Default	Switch Description
				specified .qdrep file, even if an SQLite file already exists.
	force- overwrite	true, false	false	Overwrite any existing report file(s).
-q	quiet			Only display errors.

5.3.9. CLI Status Command Switch Options

After choosing the **status** command switch, the following options are available. Usage: nsys [global-options] status [options]

Short	Long	Possible Parameters	Default	Switch Description
	<none></none>			Returns current state of the CLI.
-е	environment			Returns information about the system regarding suitability of the profiling environment.
	session	session identifier	none	Print the status of the indicated session. The option argument must represent a valid session name or ID as reported by nsyssessions list. Any %q{ENV_VAR} pattern will be substituted with the value of the environment

Short	Long	Possible Parameters	Default	Switch Description
				variable. Any %h pattern will be substituted with the hostname of the system. Any % % pattern will be substituted with %.

5.3.10. CLI Sessions Command Switch Subcommands

After choosing the **sessions** command switch, the following subcommands are available. Usage:

nsys [global-options] sessions [subcommand]

Subcommand	Description	
list	List all active sessions including ID, name, and state information	

5.4. Example Single Command Lines

Version Information

nsys -v

Effect: Prints tool version information to the screen.

Default analysis run

nsys profile <application>
 [application-arguments]

Effect: Launch the application using the given arguments. Start collecting immediately and end collection when the application stops. Trace CUDA, OpenGL, NVTX, and OS runtime libraries APIs. Collect CPU sampling information and thread scheduling information. Profile any child processes. Generate the report#.qdrep file in the default location, incrementing the report number if needed to avoid overwriting any existing output files.

Limited trace only run

```
nsys profile --trace=cuda,nvtx -d 20
 --sample=none --cpuctxsw=none -o my_test <application>
 [application-arguments]
```

Effect: Launch the application using the given arguments. Start collecting immediately and end collection after 20 seconds or when the application ends. Trace CUDA and NVTX APIs. Do not collect CPU sampling information or thread scheduling information. Profile any child processes. Generate the output file as my_test.qdrep in the current working directory.

Delayed start run

Effect: Set environment variable TEST_ONLY=0. Launch the application using the given arguments. Start collecting after 20 seconds and end collection at application exit. Trace CUDA, OpenGL, NVTX, and OS runtime libraries APIs. Collect CPU sampling and thread schedule information. Profile any child processes. Generate the report#.qdrep file in the default location, incrementing if needed to avoid overwriting any existing output files.

Collect ftrace events

```
nsys profile --ftrace=drm/drm_vblank_event
 -d 20
```

Effect: Collect ftrace drm_vblank_event events for 20 seconds. Generate the report#.qdrep file in the current working directory. Note that ftrace event collection requires running as root. To get a list of ftrace events available from the kernel, run the following:

```
sudo cat /sys/kernel/debug/tracing/available_events
```

Typical case: profile a Python script that uses CUDA

Effect: Launch a Python script and start profiling it 60 seconds after the launch, tracing CUDA, cuDNN, cuBLAS, OS runtime APIs, and NVTX as well as collecting thread schedule information.

Typical case: profile an app that uses Vulkan

Effect: Launch an app and start profiling it 60 seconds after the launch, tracing Vulkan, OS runtime APIs, and NVTX as well as collecting CPU sampling and thread schedule information.

5.5. Example Interactive CLI Command Sequences

Collect from beginning of application, end manually

```
nsys start --stop-on-exit=false
nsys launch --trace=cuda,nvtx --sample=none <application> [application-
arguments]
nsys stop
```

Effect: Create interactive CLI process and set it up to begin collecting as soon as an application is launched. Launch the application, set up to allow tracing of CUDA and NVTX as well as collection of thread schedule information. Stop only when explicitly requested. Generate the report#.qdrep in the default location.

a
collection
and
fail
to
stop
the
collection
(or
if
you
are
allowing
it
to
stop
•
on
exit,
and
the
application
runs
for
too
long)
your
system's
storage
space
may
be
filled
with
collected
data
causing
significant
issues
for
the
system. Nsight
Noight Sustama
Systems
will
collect
a
different
amount
of
data/
sec
depending
on
options,
but
in general
general
Nsight
Systems
does

not
support
runs
of
more
than
5
minutes
duration.

Run application, begin collection manually, run until process ends

nsys launch -w true <application> [application-arguments]
nsys start

Effect: Create interactive CLI and launch an application set up for default analysis. Send application output to the terminal. No data is collected until you manually start collection at area of interest. Profile until the application ends. Generate the report#.qdrep in the default location.

Note:	If you launch an application and that application and any descendants exit before start is called Nsight Systems will create a fully formed .qdrep file containing no data.
-------	---

Run application, start/stop collection using cudaProfilerStart/Stop

```
nsys start -c cudaProfileApi
nsys launch -w true <application> [application-arguments]
```

Effect: Create interactive CLI process and set it up to begin collecting as soon as a cudaProfileStart() is detected. Launch application for default analysis, sending application output to the terminal. Stop collection at next call to cudaProfilerStop,

when the user calls **nsys stop**, or when the root process terminates. Generate the report#.qdrep in the default location.

	calls to the cudaProfile Stop API at this time.	rStart/
	at this	

Run application, start/stop collection using NVTX

```
nsys start -c nvtx
nsys launch -w true -p MESSAGE@DOMAIN <application> [application-arguments]
```

Effect: Create interactive CLI process and set it up to begin collecting as soon as an NVTX range with given message in given domain (capture range) is opened. Launch application for default analysis, sending application output to the terminal. Stop collection when all capture ranges are closed, when the user calls **nsys stop**, or when the root process terminates. Generate the report#.qdrep in the default location.

NVTX capture range can be specified:

 Message@Domain: All ranges with given message in given domain are capture ranges. For example:

```
nsys launch -w true -p profiler@service ./app
```

This would make the profiling start when the first range with message "profiler" is opened in domain "service".

Message@*: All ranges with given message in all domains are capture ranges. For example:

```
nsys launch -w true -p profiler@* ./app
```

This would make the profiling start when the first range with message "profiler" is opened in any domain.

 Message: All ranges with given message in default domain are capture ranges. For example:

nsys launch -w true -p profiler ./app

This would make the profiling start when the first range with message "profiler" is opened in the default domain.

By default only messages, provided by NVTX registered strings are considered to avoid additional overhead. To enable non-registered strings check please launch your application with NSYS_NVTX_PROFILER_REGISTER_ONLY=0 environment:

```
nsys launch -w true -p profiler@service -e
NSYS NVTX PROFILER REGISTER ONLY=0 ./app
```

Run application, start/stop collection multiple times

The interactive CLI supports multiple sequential collections per launch.

```
nsys launch <application> [application-arguments]
nsys start
nsys stop
nsys start
nsys stop
nsys shutdown --kill sigkill
```

Effect: Create interactive CLI and launch an application set up for default analysis. Send application output to the terminal. No data is collected until the start command is executed. Collect data from start until stop requested, generate report#.qstrm in the current working directory. Collect data from second start until the secont stop request, generate report#.qdrep (incremented by one) in the current working directory. Shutdown the interactive CLI and send sigkill to the target application's process group.

5.6. Example Stats Command Sequences

Display default statistics

nsys stats report1.qdrep

Effect: Export an SQLite file named report1.sqlite from report1.qdrep (assuming it does not already exist). Print the default reports in column format to the console.

Note: The following two command sequences should present very similar information:

nsys profile --stats=true <application>

or

```
nsys profile <application>
```

nsys stats report1.qdrep

Display specific data from a report

```
nsys stats --report gputrace report1.qdrep
```

Effect: Export an SQLite file named report1.sqlite from report1.qdrep (assuming it does not already exist). Print the report generated by the **gputrace** script to the console in column format.

Generate multiple reports, in multiple formats, output multiple places

```
nsys stats --report gputrace --report gpukernsum --report cudaapisum
--format csv,column --output .,- report1.qdrep
```

Effect: Export an SQLite file named report1.sqlite from report1.qdrep (assuming it does not already exist). Generate three reports. The first, the **gputrace** report, will be output to the file report1_gputrace.csv in CSV format. The other two reports, **gpukernsum** and **cudaapisum**, will be output to the console as columns of data. Although three reports were given, only two formats and outputs are given. To reconcile this, both the list of formats and outputs is expanded to match the list of reports by repeating the last element.

Submit report data to a command

```
nsys stats --report cudaapisum --format table \ --output @"grep -E
(-|Name|cudaFree)" test.sqlite
```

Effect: Open test.sqlite and run the cudaapisum script on that file. Generate table data and feed that into the command grep -E (-|Name|cudaFree). The grep command will filter out everything but the header, formatting, and the cudaFree data, and display the results to the console.

Note: When the output name starts with @, it is defined as a command. The command is run, and the output of the report is piped to the command's stdin (standard-input). The command's stdout and stderr remain attached to the console, so any output will be displayed directly to the console.

Be aware there are some limitations in how the command string is parsed. No shell expansions (including *, ?, [], and ~) are supported. The command cannot be piped to another command, nor redirected to a file using shell syntax. The command and command arguments are split on whitespace, and no quotes (within the command syntax) are supported. For commands that require complex command line syntax, it is suggested that the command be put into a shell script file, and the script designated as the output command

5.7. Example Output from --stats Option

The **nsys** stats command can be used post analysis to generate specific or personalized reports. For a default fixed set of summary statistics to be automatically generated, you can use the --stats option with the **nsys** profile or **nsys** start command to generate a fixed set of useful summary statistics.

If your run traces CUDA, these include CUDA API, Kernel, and Memory Operation statistics:

73.0	Time (ns)	Calls	Avg (ns)	Min (ns)	Max (ns)	Name
	1858829425	404	4601062.9	131864	18705795	cudaMemcpy
11.3	287212369	1	287212369.0	287212369	287212369	cudaMalloc3DArray
.3	108862768	2215	49148.0	3478	15493937	cudaGraphicsMapResources
.3	84097966	202	416326.6	258148	2046180	cudaMalloc
.0	75687195	201	376553.2	167486	1559709	cudaFree
.1	54669996	2215	24681.7	3261	17194720	cudaGraphicsUnmapResources
.5	37697367	4221	8930.9	5532	71517	cudaLaunch
.4	36258561	202	179497.8	5441	737046	cudaMemcpyToSymbol
.1	1961207	5	392241.4	350245	490291	cudaGraphicsGLRegisterBuffer
0.0	661494	4221	156.7	94	4855	cudaConfigureCall
0.0	469750	1	469750.0	469750	469750	cudaMemcpy3D
0.0	6513	1	6513.0	6513	6513	cudaBindTextureToArray
Гіме(%) 38.2	Time (ns)	Instances 1206	Avg (ns)	Min (ns) 9152	Max (ns)	Name DeviceRadixSortDownsweepKerne
36.3	20957543 19951318	1206	17377.7 16543.4	15808	42272 20961	RadixSortScanBinsKernel
13.4	7381869	1206	6121.0	3936	11776	DeviceRadixSortUpsweepKernel
2.0	6605490	603	10954.4	1920	25536	_kernel_agent
	y Operation St	atistics (tim	ie)			
-	Time (ac)	Operations	AND (DC)	Min (nc)	Max (ac)	Namo
-	Time (ns)	Operations	Avg (ns)	Min (ns)	Max (ns)	Name
ime(%) 	1080910	606	1783.7	832	91361	[CUDA memcpy HtoD]
ime(%) 						
ime(%) 1.9 8.1	1080910	606 1	1783.7 421799.0	832	91361	[CUDA memcpy HtoD]
Fime(%) 71.9 28.1 cuda Memory	1080910 421799	606 1 tatistics (byt	1783.7 421799.0	832	91361	[CUDA memcpy HtoD]

If your run traces OS runtime events or NVTX push-pop ranges:

Time(%)	Time (ns)	Calls	Avg (ns)	Min (ns)	Max (ns)	Name
33.8	7780422146	388	20052634.4	1021	101325794	poll
32.5	7486252249	84	89122050.6	18165	100621271	sem_timedwait
30.4	7001017913	14	500072708.1	500054528	500094119	<pre>pthread_cond_timedwait</pre>
3.0	691921867	2879	240334.1	1000	16503430	ioctl
0.1	20746589	2156	9622.7	4703	43645	fgets
0.1	15236506	275	55405.5	1021	14452991	recvmsg
0.0	5341120	456	11713.0	1122	258129	fopen
9.0	3961960	284	13950.6	1000	91521	mmap
0.0	3660301	435	8414.5	1457	27680	fclose
0.0	1959097	246	7963.8	2252	69097	munmap
0.0	1020789	194	5261.8	2068	19845	open64
0.0	841520	489	1720.9	1000	16808	sched_yield
0.0	623388	40	15584.7	1007	50469	read
0.0	582336	158	3685.7	1289	78529	гесу
0.0	279456	80	3493.2	1111	18551	writev
0.0	149645	64	2338.2	1214	10598	open
0.0	144462	5	28892.4	22780	39774	pthread_create
0.0	139762	15	9317.5	1118	77744	fread
0.0	52949	13	4073.0	1341	9112	mprotect
0.0	38777	9	4308.6	2443	10141	write
0.0	22994	4	5748.5	4763	6798	socket
0.0	21060	4	5265.0	4674	5925	sendmsg
0.0	18287	4	4571.7	2795	7277	socketpair
0.0	16881	3	5627.0	2390	7615	connect
0.0	12617	5	2523.4	1157	3926	mmap64
0.0	11368	3	3789.3	2270	5849	pipe2
0.0	11014	2	5507.0	4484	6530	pthread_cond_signal
0.0	5121	1	5121.0	5121	5121	fopen64
0.0	5118	3	1706.0	1086	2945	fcntl
0.0	4102	1	4102.0	4102	4102	shutdown
0.0	3587	1	3587.0	3587	3587	lockf
0.0 0.0	1744	1 1	1744.0	1744	1744	bind fflush
Generating	1007 NVTX Push-Pop Pop Range Stati	Range Statis	1007.0	1007	1007	
Time(%)	Time (ns)	Instances	Avg (ns)	Min (ns)	Max (ns)	Range
93.2	6856491504	201	34111898.0	6935189	285693359	frame

Recipes for these statistics as well as documentation on how to create your own metrics will be available in a future version of the tool.

5.8. Importing and Viewing Command Line Results Files

The CLI generates a .qdstrm file. The .qdstrm file is an intermediate result file, not intended for multiple imports. It needs to be processed, either by importing it into the GUI or by using the standalone QdstrmImporter to generate an optimized .qdrep file. Use this .qdrep file when re-opening the result on the same machine, opening the result on a different machine, or sharing results with teammates.

This version of Nsight Systems will attempt to automatically convert the .qdstrm file to a .qdrep file with the same name after the run finishes if the required libraries are available. The ability to turn off auto-conversion will be added in a later version.

Import Into the GUI

The CLI and host GUI versions must match to import a .qdstrm file successfully. The host GUI is backward compatible only with .qdrep files.

Copy the .qdstrm file you are interested in viewing to a system where the Nsight Systems host GUI is installed. Launch the Nsight Systems GUI. Select **File->Import...** and choose the .qdstrm file you wish to open.

<u>F</u> ile	View	Help	
	New Pro	oject	Ctrl+N
	Open		Ctrl+O
	Import		Ctrl+I
	Exit		

The import of really large, multi-gigabyte, .qdstrm files may take up all of the memory on the host computer and lock up the system. This will be fixed in a later version.

Create .qdrep Using QdstrmImporter

The CLI and QdstrmImporter versions must match to convert a .qdstrm file into a .qdrep file. This .qdrep file can then be opened in the same version or more recent versions of the GUI.

To run QdstrmImporter on the host system, find the QdstrmImporter binary in the Hostx86_64 directory in your installation. QdstrmImporter is available for all host platforms. See options below.

To run QdstrmImporter on the target system, copy the Linux Host-x86_64 directory to the target Linux system or install Nsight Systems for Linux host directly on the target. The Windows or MacOS host QdstrmImporter will not work on a Linux Target. See options below.

Short	Long	Parameter	Description
-h	help		Help message providing information about available options and their parameters.
-V	version		Output QdstrmImporter version information
-i	input-file	filename or path	Import .qdstrm file from this location.
-0	output-file	filename or path	Provide a different file name or path for

Short	Long	Parameter	Description
			the resulting .qdrep file. Default is the same name and path as the .qdstrm file

5.9. Using the CLI to Analyze MPI Codes

5.9.1. Tracing MPI API calls

The Nsight Systems CLI has built-in API trace support via --trace=mpi option only for the OpenMPI and MPICH implementations of MPI. It traces a default list of synchronous MPI APIs. If you require more control over the list of traced APIs or if you are using a different MPI implementation, see github nvtx pmpi wrappers.

You can use this documentation to generate a shared object to wrap a list of synchronous MPI APIs with NVTX using the MPI profiling interface (PMPI). If you set your LD_PRELOAD environment variable to the path of that object, nsys will capture and report the MPI API trace information when --trace=nvtx is used. There is no need to use --trace=MPI.

NVTX tracing is automatically enabled when MPI trace is turned on.

5.9.2. Using the CLI to Profile Applications Launched with mpirun

This version of the Nsight Systems CLI supports concurrent use of the **nsys profile** command. Each instance will create a separate report file.

You cannot use multiple instances of the interactive CLI concurrently, or use the interactive CLI concurrently with **nsys profile** in this version.

Nsight Systems can be used to profile applications launched with mpirun command. Since concurrent use of the CLI is supported only when using the **nsys profile** command, Nsight Systems cannot profile each node from the GUI or from the interactive CLI.

To profile everything, putting the data in one file: nsys [nsys options] mpirun [mpi options]

To profile everything putting the data from each rank into a separate file:

mpirun [mpi options] nsys profile [nsys options]
To profile a single MPI process use a wrapper script. The following script(called "wrap.sh") runs nsys on rank 0 only:

```
#!/bin/bash
if [[ $OMPI_COMM_WORLD_RANK == 0 ]]; then
~/nsys/nsys profile ./myapp "$@" --mydummyargument
else
./myapp "$@"
fi
```

and then execute **mpirun** ./wrap.sh.

	Currently
	you
	will
	need
	a
	dummy
	argument
	to
	the
	process,
	so
	that
	Nsight
	Systems
	can
	decide
	which
	process
	to
	profile.
	This
	means
	that
Note:	your
	process
	must
	accept
	dummy
	arguments
	to
	take
	advantage
	of
	this
	workaround
	This
	script
	as
	written
	is
	for
	Open
	MPI,
	but
	should
	be
	easily

Chapter 6. REPORT SCRIPTS

Report Scripts Shipped With Nsight Systems

The Nsight Systems development team created and maintains a set of report scripts for some of the commonly requested reports. These scripts will be updated to adapt to any changes in SQLite schema or internal data structures.

These scripts are located in the Nsight Systems package in the Target-<architecture>/ reports directory. The following standard reports are available:

apigpusum[:base] -- CUDA API & GPU Summary (CUDA API + kernels + memory ops)

Arguments

 base - Optional argument, if given, will cause summary to be over the base name of the kernel, rather than the templated name.

Output: All time values given in nanoseconds

- **Time(%)** : Percentage of **Total Time**
- Total Time : The total time used by all executions of this kernel
- Instances: The number of executions of this object
- Average : The average execution time of this kernel
- **Minimum** : The smallest execution time of this kernel
- **Maximum** : The largest execution time of this kernel
- **Category** : The category of the operation
- **Operation** : The name of the kernel

This report provides a summary of CUDA API calls, kernels and memory operations, and their execution times. Note that the **Time(%)** column is calculated using a summation of the **Total Time** column, and represents that API call's, kernel's, or memory operation's percent of the execution time of the APIs, kernels and memory operations listed, and not a percentage of the application wall or CPU execution time.

This report combines data from the **cudaapisum**, **gpukernsum**, and **gpumemsizesum** reports. It is very similar to profile section of **nvprof** --dependency-analysis.

cudaapisum -- CUDA API Summary

Arguments - None

Output: All time values given in nanoseconds

- Time(%) : Percentage of Total Time
- **Total Time** : The total time used by all executions of this function
- Num Calls : The number of calls to this function
- Average : The average execution time of this function
- Minimum : The smallest execution time of this function
- Maximum : The largest execution time of this function
- Name : The name of the function

This report provides a summary of CUDA API functions and their execution times. Note that the **Time(%)** column is calculated using a summation of the **Total Time** column, and represents that function's percent of the execution time of the functions listed, and not a percentage of the application wall or CPU execution time.

cudaapitrace -- CUDA API Trace

Arguments - None

Output: All time values given in nanoseconds

- **Start** : Timestamp when API call was made
- **Duration** : Length of API calls
- Name : API function name
- **Result** : return value of API call
- **CorrID** : Correlation used to map to other CUDA calls
- **Pid** : Process ID that made the call
- **Tid** : Thread ID that made the call
- **T-Pri** : Run priority of call thread
- Thread Name : Name of thread that called API function

This report provides a trace record of CUDA API function calls and their execution times.

gpukernsum[:base] -- CUDA GPU Kernel Summary

Arguments

base - Optional argument, if given, will cause summary to be over the base name of the kernel, rather than the templated name.

Output: All time values given in nanoseconds

Time(%) : Percentage of Total Time

- Total Time : The total time used by all executions of this kernel
- Instances : The number of calls to this kernal
- Average : The average execution time of this kernal
- **Minimum** : The smallest execution time of this kernal
- **Maximum** : The largest execution time of this kernal
- Name : The name of the kernal

This report provides a summary of CUDA kernels and their execution times. Note that the **Time(%)** column is calculated using a summation of the **Total Time** column, and represents that kernel's percent of the execution time of the kernels listed, and not a percentage of the application wall or CPU execution time.

gpumemsizesum -- GPU Memory Operations Summary (by Size)

Arguments - None

Output: All memory values given in KiB

- Total : Total number of KiB utilized by this operation
- **Operations** : Number of executions of this operation
- Average : The average memory size of this operation
- **Minimum** : The smallest memory size of this operation
- **Maximum** : The largest memory size of this operation
- Name : The name of the operation

This report provides a summary of GPU memory operations and the amount of memory they utilize.

gpumemtimesum -- GPU Memory Operations Summary (by Time)

Arguments - None

Output: All memory values given in KiB

- Time(%) : Percentage of Total Time
- Total Time : The total time used by all executions of this operation
- **Operations**: The number of operations of this type
- Average : The average execution time of this operation
- Minimum : The smallest execution time of this operation
- **Maximum** : The largest execution time of this operation
- **Operation** : The name of the memory operation

This report provides a summary of GPU memory operations and their execution times. Note that the **Time(%)** column is calculated using a summation of the **Total Time** column, and represents that operation's percent of the execution time of the operations listed, and not a percentage of the application wall or CPU execution time.

gpusum[:base] -- GPU Summary (kernels + memory operations)

Arguments

 base - Optional argument, if given, will cause summary to be over the base name of the kernel, rather than the templated name.

Output: All time values given in nanoseconds

- Time(%) : Percentage of Total Time
- **Total Time** : The total time used by all executions of this kernel
- Instances : The number of executions of this object
- **Average** : The average execution time of this kernal
- **Minimum** : The smallest execution time of this kernal
- **Maximum** : The largest execution time of this kernal
- **Category** : The category of the operation
- **Name** : The name of the kernal

This report provides a summary of CUDA kernels and memory operations, and their execution times. Note that the **Time(%)** column is calculated using a summation of the **Total Time** column, and represents that kernel's or memory operation's percent of the execution time of the kernels and memory operations listed, and not a \ percentage of the application wall or CPU execution time.

This report combines data from the **gpukernsum** and **gpumemtimesum** reports. This report is very similar to output of the command **nvprof** --print-gpu-summary.

gputrace -- CUDA GPU Trace

Arguments - None

Output:

- **Start** : Start time of trace event in seconds
- **Duration** : Length of event in nanoseconds
- CorrId : Correlation ID
- GrdX, GrdY, GrdZ : Grid values
- BlkX, BlkY, BlkZ : Block values
- **Reg/Trd** : Registers per thread
- StcSMem : Size of Static Shared Memory
- DymSMem : Size of Dynamic Shared Memory
- **Bytes** : Size of memory operation
- **Thru** : Throughput in MB per Second
- SrcMemKd : Memcpy source memory kind or memset memory kind
- DstMemKd : Memcpy destination memory kind
- **Device** : GPU device name and ID
- Ctx : Context ID

- Strm : Stream ID
- **Name** : Trace event name

This report displays a trace of CUDA kernels and memory operations. Items are sorted by start time.

nvtxppsum -- NVTX Push/Pop Range Summary

Arguments - None

Output: All time values given in nanoseconds

- Time(%) : Percentage of Total Time
- **Total Time** : The total time used by all instances of this range
- **Instances** : The number of instances of this range
- Average : The average execution time of this range
- **Minimum** : The smallest execution time of this range
- Maximum : The largest execution time of this range
- **Range** : The name of the range

This report provides a summary of NV Tools Extensions Push/Pop Ranges and their execution times. Note that the **Time(%)** column is calculated using a summation of the **Total Time** column, and represents that range's percent of the execution time of the ranges listed, and not a percentage of the application wall or CPU execution time.

openmpevtsum -- OpenMP Event Summary

Arguments - None

Output: All time values given in nanoseconds

- Time(%) : Percentage of Total Time
- Total Time : The total time used by all executions of event type
- **Count** : The number of event type
- Average : The average execution time of event type
- **Minimum** : The smallest execution time of event type
- Maximum : The largest execution time of event type
- Name : The name of the event

This report provides a summary of OpenMP events and their execution times. Note that the **Time(%)** column is calculated using a summation of the **Total Time** column, and represents that event type's percent of the execution time of the events listed, and not a percentage of the application wall or CPU execution time.

osrtsum -- OS Runtime Summary

Arguments - None

Output: All time values given in nanoseconds

Time(%) : Percentage of Total Time

- Total Time : The total time used by all executions of this function
- Num Calls : The number of calls to this function
- Average : The average execution time of this function
- Minimum : The smallest execution time of this function
- Maximum : The largest execution time of this function
- **Name** : The name of the function

This report provides a summary of operating system functions and their execution times. Note that the **Time(%)** column is calculated using a summation of the **Total Time** column, and represents that function's percent of the execution time of the functions listed, and not a percentage of the application wall or CPU execution time.

Report Formatters Shipped With Nsight Systems

The following formats are available in Nsight Systems

Column

Usage:

column[:nohdr][:nolimit][:nofmt][:<width>[:<width>]...]

Arguments

- nohdr : Do not display the header
- nolimit : Remove 100 character limit from auto-width columns Note: This can result in extremely wide columns.
- nofmt : Do not reformat numbers.
- <width>...: Define the explicit width of one or more columns. If the value "." is given, the column will auto-adjust. If a width of 0 is given, the column will not be displayed.

The column formatter presents data in vertical text columns. It is primarily designed to be a human-readable format for displaying data on a console display.

Text data will be left-justified, while numeric data will be right-justified. If the data overflows the available column width, it will be marked with a "..." character, to indicate the data values were clipped. Clipping always occurs on the right-hand side, even for numeric data.

Numbers will be reformatted to make easier to visually scan and understand. This includes adding thousands-separators. This process requires that the string representation of the number is converted into its native representation (integer or floating point) and then converted back into a string representation to print. This conversion process attempts to preserve elements of number presentation, such as the number of decimal places, or the use of scientific notation, but the conversion is not always perfect (the number should always be the same, but the presentation may not be). To disable the reformatting process, use the argument **nofmt**.

If no explicit width is given, the columns auto-adjust their width based off the header size and the first 100 lines of data. This auto-adjustment is limited to a maximum

width of 100 characters. To allow larger auto-width columns, pass the initial argument **nolimit**. If the first 100 lines do not calculate the correct column width, it is suggested that explicit column widths be provided.

Table

Usage:

```
table[:nohdr][:nolimit][:nofmt][:<width>[:<width>]...]
```

Arguments

- nohdr : Do not display the header
- nolimit : Remove 100 character limit from auto-width columns Note: This can result in extremely wide columns.
- nofmt : Do not reformat numbers.
- <width>...: Define the explicit width of one or more columns. If the value "." is given, the column will auto-adjust. If a width of 0 is given, the column will not be displayed.

The table formatter presents data in vertical text columns inside text boxes. Other than the lines between columns, it is identical to the **column** formatter.

CSV

Usage:

csv[:nohdr]

Arguments

nohdr : Do not display the header

The csv formatter outputs data as comma-separated values. This format is commonly used for import into other data applications, such as spread-sheets and databases.

There are many different standards for CSV files. Most differences are in how escapes are handled, meaning data values that contain a comma or space.

This CSV formatter will escape commas by surrounding the whole value in doublequotes.

TSV

Usage:

tsv[:nohdr][:esc]

Arguments

- nohdr : Do not display the header
- esc : escape tab characters, rather than removing them

The tsv formatter outputs data as tab-separated values. This format is sometimes used for import into other data applications, such as spreadsheets and databases.

Most TSV import/export systems disallow the tab character in data values. The formatter will normally replace any tab characters with a single space. If the **esc** argument has been provided, any tab characters will be replaced with the literal characters "\t".

JSON

Usage:

json

Arguments: no arguments

The json formatter outputs data as an array of JSON objects. Each object represents one line of data, and uses the column names as field labels. All objects have the same fields. The formatter attempts to recognize numeric values, as well as JSON keywords, and converts them. Empty values are passed as an empty string (and not nil, or as a missing field).

At this time the formatter does not escape quotes, so if a data value includes doublequotation marks, it will corrupt the JSON file.

HDoc

Usage:

hdoc[:title=<title>][:css=<URL>]

Arguments:

- title : string for HTML document title
- css : URL of CSS document to include

The hdoc formatter generates a complete, verifiable (mostly), standalone HTML document. It is designed to be opened in a web browser, or included in a larger document via an <iframe>.

HTable

Usage:

htable

Arguments: no arguments

The htable formatter outputs a raw HTML without any of the surrounding HTML document. It is designed to be included into a larger HTML document. Although most web browsers will open and display the document, it is better to use the **hdoc** format for this type of use.

Chapter 7. MIGRATING FROM NVIDIA NVPROF

Using the Nsight Systems CLI nvprof Command

The **nvprof** command of the Nsight Systems CLI is intended to help former nvprof users transition to nsys. Many nvprof switches are not supported by nsys, often because they are now part of NVIDIA Nsight Compute.

The full nvprof documentation can be found at https://docs.nvidia.com/cuda/profiler-users-guide.

The nvprof transition guide for Nsight Compute can be found at https://docs.nvidia.com/nsight-compute/NsightComputeCli/index.html#nvprof-guide.

Any nvprof switch not listed below is not supported by the **nsys nvprof** command. No additional nsys functionality is available through this command. New features will not be added to this command in the future.

CLI nvprof Command Switch Options

After choosing the **nvprof** command switch, the following options are available. When you are ready to move to using Nsight Systems CLI directly, see Command Line Options documentation for the nsys switch(es) given below. Note that the nsys implementation and output may vary from nvprof.

Usage.

Switch	Parameters (Default in Bold)	nsys switch	Switch Description
annotate-mpi	off, openmpi, mpich	trace=mpi AND mpi-impl	Automatically annotate MPI calls with NVTX markers. Specify the MPI

nsys nvprof [options]

Switch	Parameters (Default in Bold)	nsys switch	Switch Description
			implementation installed on your machine. Only OpenMPI and MPICH implementations are supported.
cpu-thread-tracing	on, off	trace=osrt	Collect information about CPU thread API activity.
profile-api-trace	none, runtime, driver, all	trace=cuda	Turn on/off CUDA runtime and driver API tracing. For Nsight Systems there is no separate CUDA runtime and CUDA driver trace, so selecting runtime or driver is equivalent to selecting all .
profile-from-start	on, off	if off usecapture- range=cudaProfilerA	Enable/disable pprofiling from the start of the application. If disabled, the application can use {cu,cuda}Profiler{Start,Stop to turn on/off profiling.
-t,timeout	<nanoseconds> default=0</nanoseconds>	duration=seconds	If greater than 0, stop the collection and kill the launched application after timeout seconds. nvprof started counting when the CUDA driver is initialized. nsys starts counting immediately.

Switch	Parameters (Default in Bold)	nsys switch	Switch Description
cpu-profiling	on, off	sampling=cpu	Turn on/off CPU profiling
openacc-profiling	on, off	trace=openacc to turn on	Enable/disable recording information from the OpenACC profiling interface. Note: OpenACC profiling interface depends on the presence of the OpenACC runtime. For supported runtimes, see CUDA Trace section of documentation
-o,export-profile	<filename></filename>	output={filename} and/or export=sqlite	Export named file to be imported or opened in the Nsight Systems GUI. %q{ENV_VAR} in string will be replaced with the set value of the environment variable. If not set this is an error. %h in the string is replaced with the system hostname. %% in the string is replaced with %. %p in the string is not supported currently. Any other character following % is illegal. The default is report1, with the number incrementing to avoid overwriting files, in users working directory.

Switch	Parameters (Default in Bold)	nsys switch	Switch Description
-f,force-overwrite		force- overwrite=true	Force overwriting all output files with same name.
-h,help		help	Print Nsight Systems CLI help
-V,version		version	Print Nsight Systems CLI version information

Next Steps

NVIDIA Visual Profiler (NVVP) and NVIDIA nvprof are deprecated. New GPUs and features will not be supported by those tools. We encourage you to make the move to Nsight Systems now. For additional information, suggestions, and rationale, see the blog series in Other Resources.

Chapter 8. PROFILING IN A DOCKER ON LINUX DEVICES

Collecting data within a Docker

The following information assumes the reader is knowledgeable regarding Docker containers. For further information about Docker use in general, see the Docker documentation.

Enable Docker Collection

When starting the Docker to perform a Nsight Systems collection, additional steps are required to enable the **perf_event_open** system call. This is required in order to utilize the Linux kernel's perf subsystem which provides sampling information to Nsight Systems.

There are three ways to enable the **perf_event_open** syscall. You can enable it by using the **--privileged=true** switch, adding **--cap-add=SYS_ADMIN** switch to your docker run command file, or you can enable it by setting the seccomp security profile if your system meets the requirements.

Secure computing mode (seccomp) is a feature of the Linux kernel that can be used to restrict an application's access. This feature is available only if the kernel is enabled with seccomp support. To check for seccomp support:

\$ grep CONFIG_SECCOMP= /boot/config-\$(uname -r)

The official Docker documentation says:

```
"Seccomp profiles require seccomp 2.2.1 which is not available on Ubuntu 14.04,
Debian Wheezy, or Debian Jessie. To use seccomp on these distributions, you
must download the latest static Linux binaries (rather than packages)."
```

Download the default seccomp profile file, default.json, relevant to your Docker version. If **perf_event_open** is already listed in the file as guarded by **CAP_SYS_ADMIN**, then remove the **perf_event_open** line. Add the following lines under "syscalls" and save the resulting file as **default_with_perf.json**.

```
{
 "name": "perf_event_open",
 "action": "SCMP_ACT_ALLOW",
 "args": []
},
```

Then you will be able to use the following switch when starting the Docker to apply the new seccomp profile.

--security-opt seccomp=default_with_perf.json

Launch Docker Collection

Here is an example command that has been used to launch a Docker for testing with Nsight Systems:

sudo nvidia-docker run --network=host --security-opt
seccomp=default_with_perf.json --rm -ti caffe-demo2 bash

There is a known issue where Docker collections terminate prematurely with older versions of the driver and the CUDA Toolkit. If collection is ending unexpectedly, please update to the latest versions.

After the Docker has been started, use the Nsight Systems CLI to launch a collection within the Docker. The resulting .qdstrm file can be imported into the Nsight Systems host like any other CLI result.

Chapter 9. DIRECT3D TRACE

Nsight Systems has the ability to trace both the Direct3D 11 API and the Direct3D 12 API on Windows targets.

9.1. D3D11 API trace

Nsight Systems can capture information about Direct3D 11 API calls made by the profiled process. This includes capturing the execution time of D3D11 API functions, performance markers, and frame durations.

SLI Trace

Trace SLI queries and peer-to-peer transfers of D3D11 applications. Requires SLI hardware and an active SLI profile definition in the NVIDIA console.

9.2. D3D12 API Trace

Direct3D 12 is a low-overhead 3D graphics and compute API for Microsoft Windows. Information about Direct3D 12 can be found at the Direct3D 12 Programming Guide.

Nsight Systems can capture information about Direct3D 12 usage by the profiled process. This includes capturing the execution time of D3D12 API functions, corresponding workloads executed on the GPU, performance markers, and frame durations.

* DX12													
Command Lists Creation		Graphi) <u></u>	Graphic	s command li	Grap			Grap	hics			
✓ GPU	-	-			γ		1.		4.1	1.1	4.1		
 Command Queue 1 (Direct) 				Graphics workload			Grap	hics work	load				
API		0 1	0 :				(0	
GPU Command List Markers 🖉		•	Ambie.	Lights	R			D		• M			
 Command Queue 2 (Copy) 									- L.				
API							11		111	11	I	111	
GPU Synchronization													

The Command List Creation row displays time periods when command lists were being created. This enables developers to improve their application's multithreaded command list creation. Command list creation time period is measured between the call to ID3D12GraphicsCommandList::Reset and the call to ID3D12GraphicsCommandList::Close.

Command Lists Creation

الماليا للماليا ألبا للماليما

The GPU row shows an aggregated view of D3D12 API calls and GPU workloads. Note that not all D3D12 API calls are logged.

A Command Queue row is displayed for each D3D12 command queue created by the profiled application. The row's header displays the queue's running index and its type (Direct, Compute, Copy).

and the statement of the first statement of the statement of the

- Command Queue 0 (Compute)
- Command Queue 1 (Direct)

The API row displays time periods where

ID3D12CommandQueue : : ExecuteCommandLists was called. The GPU Workload row displays time periods where workloads were executed by the GPU. The workload's type (Graphics, Compute, Copy, etc.) is displayed on the bar representing the workload's GPU execution.

GPU

API	ID3D1
CPU Markers	Thread 0:
GPU Queue Markers	Thread 0: Iterate on the particle
Workload	Compute workload

In addition, you can see the PIX command queue CPU-side performance markers, GPUside performance markers and the GPU Command List performance markers, each in their row.

CPU Markers	Render	
GPU Queue Markers		Render
GPU CommandList Markers	RayTracedAO	Lights Post Direct Shado Shado RayT Trac

Clicking on a GPU workload highlights the corresponding

ID3D12CommandQueue::ExecuteCommandLists,

ID3D12GraphicsCommandList::Reset and **ID3D12GraphicsCommandList::Close API** calls, and vice versa.

▼ GPU	
 Command Queue 0 (Compute) 	
API	ID3
CPU Markers	Thread
GPU Queue Markers	Thread 0: Iterate on the particle simulation
Workload	Compute workload

Detecting which CPU thread was blocked by a fence can be difficult in complex apps that run tens of CPU threads. The timeline view displays the 3 operations involved:

- The CPU thread pushing a signal command and fence value into the command queue. This is displayed on the DX12 Synchronization sub-row of the calling thread.
- The GPU executing that command, setting the fence value and signaling the fence. This is displayed on the GPU Queue Synchronization sub-row.
- The CPU thread calling a Win32 wait API to block-wait until the fence is signaled. This is displayed on the Thread's OS runtime libraries row.

Clicking one of these will highlight it and the corresponding other two calls.

Chapter 10. WDDM QUEUES

The Windows Display Driver Model (WDDM) architecture uses queues to send work packets from the CPU to the GPU. Each D3D device in each process is associated with one or more contexts. Graphics, compute, and copy commands that the profiled application uses are associated with a context, batched in a command buffer, and pushed into the relevant queue associated with that context.

Nsight Systems can capture the state of these queues during the trace session.

A command buffer in a WDDM queues may have one the following types:

- Render
- Deferred
- System
- MMIOFlip
- Wait
- Signal
- Device
- Software

It may also be marked as a Present buffer, indicating that the application has finished rendering and requests to display the source surface.

See the Microsoft documentation for the WDDM architecture and the DXGKETW_QUEUE_PACKET_TYPE enumeration.

WDDM Queues

Chapter 11. VULKAN API TRACE

11.1. Vulkan Overview

Vulkan is a low-overhead, cross-platform 3D graphics and compute API, targeting a wide variety of devices from PCs to mobile phones and embedded platforms. The Vulkan API is defined by the Khronos Group. Information about Vulkan and the Khronos Group can be found at the Khronos Vulkan Site.

Nsight Systems can capture information about Vulkan usage by the profiled process. This includes capturing the execution time of Vulkan API functions, corresponding GPU workloads, debug util labels, and frame durations. Vulkan profiling is supported on both Windows and x86 Linux operating systems.

The Command Buffer Creation row displays time periods when command buffers were being created. This enables developers to improve their application's multi-threaded command buffer creation. Command buffer creation time period is measured between the call to **vkBeginCommandBuffer** and the call to **vkEndCommandBuffer**.

d Buffers Creation
Command buffer [Begin.End]
Command. buffer [Begin.End]

The Swap chains row displays the available swap chains and the time periods where **vkQueuePresentKHR** was executed on each swap chain.

Swap Chain 0 Present Present Present

A Queue row is displayed for each Vulkan queue created by the profiled application. The API sub-row displays time periods where **vkQueueSubmit** was called. The GPU Workload sub-row displays time periods where workloads were executed by the GPU.

In addition, you can see Vulkan debug util labels on both the CPU and the GPU.

Vulkan API	1 . 1.1	
Point Markers		
	DrawBegin	
Markers	InsideRenderPass	
	Act	

Clicking on a GPU workload highlights the corresponding **vkQueueSubmit** call, and vice versa.

 Queue 0 			
API			
Workload	Workload	Workload	Workload

11.2. Pipeline Creation Feedback

When tracing target application calls to Vulkan pipeline creation APIs, Nsight Systems leverages the Pipeline Creation Feedback extension to collect more details about the duration of individual pipeline creation stages.

See Pipeline Creation Feedback extension for details about this extension.

Vulkan pipeline creation feedback is available on NVIDIA driver release 435 or later.

	3s +80ms	+100ms	+120ms	+140ms	+160	ms +180m	is +200ms
CPU (12)							
Threads (19	9)						
120512	1				ŀ		
✓ ✓ [20512	-						
Blocked	d State						
Vulkan	API	vkQueueWaitI	dle			vkCreateRayTraci	ngPipelinesNV v.
Marker	s						
Profiler	r overhead						
✓ 【26272							
	•						
Events View	•						
						2 of 13 ma	tches pipeline
	Name	 Duration 	TID	GPU	Context	Start	Call to:
150	vkCreatelmage	13.400 μs	20512	-	-	2.43695s	vkCreateRayTracingPipelinesN
151	vkAllocateMemory	182.100 μs	20512	-	-	2.43696s	Vulkan API calls Begins: 3.14915s
152	vkCreateImage	6.000 μs	20512	-	-	2.43715s	Ends: 3.21398s (+64.835 ms) Flags: NONE
153	vkAllocateMemory	219.700 μs	20512	-	-	2.43715s	Duration: 64.831 ms
154	vkBeginCommandBuffer	1.100 μs	20512	-	-	2.43738s	Stage 1 Flags: NONE Stage 1 Duration: 2.379 ms
155	vkEndCommandBuffer	1.400 μs	20512	-	-	2.43739s	Stage 2 Flags: NONE
156	vkQueueSubmit	70.600 µs	20512	-	-	2.43739s	Stage 2 Duration: 5.032 ms Stage 3 Flags: NONE
157	vkQueueWaitIdIe	710.687 ms	20512	-	-	2.43747s	Stage 3 Duration: 5.245 ms
158	vkCreateBuffer	1.100 μs	20512	-	-	3.14819s	Stage 4 Flags: NONE Stage 4 Duration: 4.001 ms
159	vkAllocateMemory	5.400 µs	20512	-	-	3.1482s	Stage 5 Flags: NONE Stage 5 Duration: 3.711 ms
160	vkCreateBuffer	400 ns	20512	-	-	3.1482s	Stage 6 Flags: NONE
161	vkAllocateMemory	800 ns	20512	-	-	3.14821s	Stage 6 Duration: 116.000 µs Stage 7 Flags: NONE
162	vkCreateBuffer	300 ns	20512	-	-	3.14827s	Stage 7 Duration: 103.000 µs
163	vkAllocateMemory	483.100 μs	20512	-	-	3.14828s	Stage 8 Flags: NONE Stage 8 Duration: 180.000 µs
164	vkCreateBuffer	600 ns	20512	-	-	3.14876s	Stage 9 Flags: NONE
165	vkAllocateMemory	1.300 µs	20512	-	-	3.14876s	Stage 9 Duration: 363.000 µs Stage 10 Flags: NONE
166	vkCreateBuffer	300 ns	20512	-	-	3.14876s	Stage 10 Duration: 277.000 µs
167	vkAllocateMemory	500 ns	20512	-	-	3.14876s	Stage 11 Flags: NONE Stage 11 Duration: 817.000 µs
168	vkCreateRayTracingPipelinesNV	64.835 ms	20512	-	-	3.14915s	Stage 12 Flags: NONE Stage 12 Duration: 463.000 µs
169	vkCreateBuffer	1.500 µs	20512	_		3.21399s	Stage 12 Duration: 463.000 µs

11.3. Vulkan GPU Trace Notes

- Vulkan GPU trace is available only when tracing apps that use NVIDIA GPUs.
- The endings of Vulkan Command Buffers execution ranges on Compute and Transfer queues may appear earlier on the timeline than their actual occurrence.

Chapter 12. STUTTER ANALYSIS

Stutter Analysis Overview

Nsight Systems on Windows targets displays stutter analysis visualization aids for profiled graphics applications that use either OpenGL, D3D11, D3D12 or Vulkan, as detailed below in the following sections.

12.1. FPS Overview

The Frame Duration section displays frame durations on both the CPU and the GPU.

 GPU frame duration CPU frame duration 			
 Frame duration (30 FPS) 			
 Frame duration (30 FPS) CPU frame duration 	Frame Frame #372 [14.731	Frame #373 [23.357 ms]	Frame #374 [
	Frame) Frame #372 [14.731] Build f) Build frame [14.302)	Frame #373 [23.357 ms] Build frame [22.309 ms]	Frame #374 [Build frame [
 CPU frame duration 			

The stutter row highlights frames that are significantly longer than the other frames in their immediate vicinity.

The stutter row uses an algorithm that compares the duration of each frame to the median duration of the surrounding 19 frames. Duration difference under 4 milliseconds is never considered a stutter, to avoid cluttering the display with frames whose absolute stutter is small and not noticeable to the user.

For example, if the stutter threshold is set at 20%:

- 1. Median duration is 10 ms. Frame with 13 ms time will not be reported (relative difference > 20%, absolute difference < 4 ms)
- 2. Median duration is 60 ms. Frame with 71 ms time will not be reported (relative difference < 20%, absolute difference > 4 ms)
- 3. Median duration is 60 ms. Frame with 80 ms is a stutter (relative difference > 20%, absolute difference > 4 ms, both conditions met)

OSC detection

The "19 frame window median" algorithm by itself may not work well with some cases of "oscillation" (consecutive fast and slow frames), resulting in some false positives. The median duration is not meaningful in cases of oscillation and can be misleading.

To address the issue and identify if oscillating frames, the following method is applied:

- 1. For every frame, calculate the median duration, 1st and 3rd quartiles of 19-frames window.
- 2. Calculate the delta and ratio between 1st and 3rd quartiles.
- 3. If the 90th percentile of 3rd 1st quartile delta array > 4 ms AND the 90th percentile of 3rd/1st quartile array > 1.2 (120%) then mark the results with "OSC" text.

Right-clicking the Frame Duration row caption lets you choose the target frame rate (30, 60, 90 or custom frames per second).

By clicking the Customize FPS Display option, a customization dialog pops up. In the dialog, you can now define the frame duration threshold to customize the view of the potentially problematic frames. In addition, you can define the threshold for the stutter analysis frames.

Customize FPS display	<
Frame Duration (ms)	
Frames are colored according to their duration using these 2 thresholds:	
Good < 16.67 (ms) < Borderline < 20.00 (ms) < Bad	
= 59 FPS = 50 FPS	
Stutter (%)	
Reflects how much a frame duration is longer than the median duration of the surrounding 19 frames.	
Only frames with duration of 4ms longer than the median are checked for stutter.	
Only Borderline and Bad stutter frames appear on the timeline stutter row.	
20% < Borderline < 50% < Bad	
OK Cancel	1

Frame duration bars are color coded:

- Green, the frame duration is shorter than required by the target FPS ratio.
- Yellow, duration is slightly longer than required by the target FPS rate.

• Red, duration far exceeds that required to maintain the target FPS rate.

The CPU Frame Duration row displays the CPU frame duration measured between the ends of consecutive frame boundary calls:

- The OpenGL frame boundaries are eglSwapBuffers/glXSwapBuffers/ SwapBuffers calls.
- ► The D3D11 and D3D12 frame boundaries are **IDXGISwapChainX::Present** calls.
- ► The Vulkan frame boundaries are **vkQueuePresentKHR** calls.

The GPU Frame Duration row displays the time measured between

- The start time of the first GPU workload execution of this frame.
- The start time of the first GPU workload execution of the next frame.

12.2. Frame Health

The Frame Health row displays actions that took significantly a longer time during the current frame, compared to the median time of the same actions executed during the surrounding 19-frames. This is a great tool for detecting the reason for frame time stuttering. Such actions may be: shader compilation, present, memory mapping, and more. Nsight Systems measures the accumulated time of such actions in each frame. For example: calculating the accumulated time of shader compilations in each frame and comparing it to the accumulated time of shader compilations in the surrounding 19 frames.

Example of a Vulkan frame health row:

12.3. GPU Memory Utilization

The Memory Utilization row displays the amount of used local GPU memory and the commit limit for each GPU.

 Video Memory 	
 Memory Utilization - Local 	
 ✓ GPU 0 ✓ Memory Utilization - Local 	 Memory: Usage: 23.39 MiB Commit limit: 2,010.06 MiB

Note that this is not the same as the CUDA kernel memory allocation graph, see CUDA GPU Memory Graph for that functionality.

12.4. Vertical Synchronization

The VSYNC rows display when the monitor's vertical synchronizations occur.

VSYNC - iGPU (0)			
VSYNC - dGPU 1 (0)			

Chapter 13. MPI API TRACE

For Linux x86_64 and Power targets, Nsight Systems is capable of capturing information about the MPI APIs executed in the profiled process. It has built-in API trace support only for the OpenMPI and MPICH implementations of MPI and only for a default list of synchronous APIs.

•	✓ Collect MPI trace
	Select the MPI implementation used by the target application to trace a default set of synchronous MPI calls. If the application uses a different MPI implementation, see the documentation for additional setup required to trace MPI. Note that NVTX tracing will also be enabled on selecting MPI tracing.
	OpenMPI
	○ MPICH and its derivatives
•	Collect NVTX trace

If you require more control over the list of traced APIs or if you are using a different MPI implementation, see github nvtx pmpi wrappers. You can use this documentation to generate a shared object to wrap a list of synchronous MPI APIs with NVTX using the MPI profiling interface (PMPI). If you set your LD_PRELOAD environment variable to the path of that object, Nsight Systems will capture and report the MPI API trace information when NVTX tracing is enabled.

cuMemHos ç 0 msec ç 0 msec ç 0 msec ç 0 msec	+756ms	+757ms	+758ms	[1.341)		+76			61ms		+762	
g 0 msec c 0 msec c 0 msec g 0 msec g 0 msec g 0 msec g 0 msec g 0 msec g 0 msec))	MPI_Sendrecv	[1.341]		1.0.1 1.0.1						
C 0 n MPI_Sendre cuMemHos C 0 msec C 0 msec C 0 msec C 0 msec C 0 msec))	MPI_Sendrecv	[1.341]				J.J.				
MPI_Sendre cuMemHos ç 0 msec ç 0 msec ç 0 msec ç 0 msec ç 0 msec))	MPI_Sendrecv	[1.341]					.0.1			
MPI_Sendre cuMemHos ç 0 msec ç 0 msec ç 0 msec ç 0 msec ç 0 msec))	c) culpcOp	penMe					ار آلا ارا 0 ر برابر			
g 0 msec g 0 msec g 0 msec g 0 msec	stRegister					. .					1.0 (
g 0 msec g 0 msec g 0 msec			11		inin.	ter ter é	. <u>19. 1</u> 9	. en ja		LUN A	L L M.	
c; 0 msec c; 0 msec						un un o		<u>un ja</u>	U.S			
; 0 msec			0		10.10	UNUR O		an tu	111.6	ų u	. .	
				-				u nu n				
c; 0 msec							h. h O		. 0.	e. 6.		
c; 0 msec												
c; 0 msec					5 A.		A 4	6 A.	4 A	1.6		
c; 0 msec												
c; 0 msec												
c; 0 msec												
c; 0 msec											-	
c; 0 msec										4.14	4	-
c; 0 msec							L. 11				le.	
c; 0 msec			0									
c; 0 msec												
c; 0 msec												
	 g 0 msec 	g 0 msec g 0 msec	g 0 msec g 0 msec	G 0 msec G 0 msec	g 0 msec g 0 msec	c 0 msec c c 0 mse	c 0 msec c 0 ms	c 0 msec c 0 ms	c 0 msec c 0 ms	c 0 msec c 0 ms	c 0 msec c 0 ms	c 0 msec c 0 ms

NVTX tracing is automatically enabled when MPI trace is turned on.

Chapter 14. OPENMP TRACE

Nsight Systems for Linux x86_64 and Power targets is capable of capturing information about OpenMP events. This functionality is built on the OpenMP Tools Interface (OMPT), full support is available only for runtime libraries supporting tools interface defined in OpenMP 5.0 or greater.

As an example, LLVM OpenMP runtime library partially implements tools interface. If you use PGI compiler <= 20.4 to build your OpenMP applications, add -mp=libomp switch to use LLVM OpenMP runtime and enable OMPT based tracing. If you use Clang, make sure the LLVM OpenMP runtime library you link to was compiled with tools interface enabled.

Collect OpenMP trace

Collect ETrace events

OpenMP (Open Multi-Processing) is a set of compiler directives, library routines, and environment variables that can be used to specify high-level parallelism in Fortran and C/C++ programs. NVIDIA Nsight Systems supports collecting and visualizing OpenMP events and ranges on the timeline.

Only a subset of OpenMP events are traced. These are limited to the following:

```
ompt_callback_parallel_begin
ompt_callback_parallel_end
ompt_callback_sync_region
ompt_callback_task_create
ompt_callback_task_schedule
ompt_callback_implicit_task
ompt_callback_master
ompt_callback_reduction
ompt_callback_task_create
ompt_callback_task_create
ompt_callback_cancel
ompt_callback_mutex_acquire, ompt_callback_mutex_acquired
ompt_callback_mutex_acquired, ompt_callback_mutex_released
ompt_callback_work
ompt_callback_work
ompt_callback_dispatch
ompt_callback_flush
```


	processed
	and
	reorganized
	by
	Nsight
	Systems
	to
	be
	more
	user-
	friendly.
	You
	may
	not
	see
	exact
	same
	events
	from
	the
	list.
1	

Example screenshot:

Chapter 15. OS RUNTIME LIBRARIES TRACE

OS runtime libraries can be traced to gather information about low-level userspace APIs. This traces the system call wrappers and thread synchronization interfaces exposed by the C runtime and POSIX Threads (pthread) libraries. This does not perform a complete runtime library API trace, but instead focuses on the functions that can take a long time to execute, or could potentially cause your thread be unscheduled from the CPU while waiting for an event to complete.

OS runtime tracing complements and enhances sampling information by:

- 1. Visualizing when the process is communicating with the hardware, controlling resources, performing multi-threading synchronization or interacting with the kernel scheduler.
- 2. Adding additional thread states by correlating how OS runtime libraries traces affect the thread scheduling:
 - Waiting the thread is not scheduled on a CPU, it is inside of an OS runtime libraries trace and is believed to be waiting on the firmware to complete a request.
 - In OS runtime library function the thread is scheduled on a CPU and inside of an OS runtime libraries trace. If the trace represents a system call, the process is likely running in kernel mode.
- 3. Collecting backtraces for long OS runtime libraries call. This provides a way to gather blocked-state backtraces, allowing you to gain more context about why the thread was blocked so long, yet avoiding unnecessary overhead for short events.

	~~~~~	2005. h
recvmsg	ioctl	In OS runtime library function
		Duration: 63.156 us
		Baratoni obizbo po
		Call stack at 1.608s:
raphicsMapResour] [c] [cudaMe] [cu		
		libcuda.so.390.47!0x7fe0e4712164 libcuda.so.390.47!0x7fe0e463a540
		libcuda.so.390.47!0x7fe0e4638495
		libcuda.so.390.47!0x7fe0e47502a5
		libcuda.so.390.47!0x7fe0e4750773
		libcuda.so.390.47!0x7fe0e475099d libcuda.so.390.47!0x7fe0e46ebb40
		libcuda.so.390.47!0x7fe0e46ec470
		libcuda.so.390.47!0x7fe0e46f76c9
		libcuda.so.390.47!0x7fe0e46f7e8a
		libcuda.so.390.47!0x7fe0e454181d libcuda.so.390.47!0x7fe0e4542275
		libcuda.so.390.47!cuMemAlloc v2
		smokeParticles!cudart::driverHelper::mallocPtr()
		smokeParticles!cudart::cudaApiMalloc() smokeParticles!cudaMalloc
mokeParticles (1 of 6 threads)		smokeParticles!void* thrust::cuda cub::malloc<>()
) of data is shown due to applied filters.		smokeParticlesIthrust::pointer<>()
) of data is shown due to applied filters.		smokeParticlesIthrust::pointer<>()
le Name		smokeParticles!thrust::pointer<>() smokeParticles!thrust::pair<>()
ocal/cuda-9.1/samples/bin/x86 64/linux	/release/smokeParticles	smokeParticles!thrust::pair<>()
ib/x86 64-linux-gnu/libcuda.so.390.47		smokeParticles!void* thrust::cuda_cub::get_memory_buffer<>(
ib/x86 64-linux-gnu/libcuda.so.390.47		[Max depth]![Max depth]

To enable OS runtime libraries tracing from Nsight Systems:

**CLI** — Use the **-t**, **--trace** option with the **osrt** parameter. See Command Line Options for more information.

GUI – Select the Collect OS runtime libraries trace checkbox.


You can also use **Skip if shorter than**. This will skip calls shorter than the given threshold. Enabling this option will improve performances as well as reduce noise on thetimeline. We strongly encourage you to skip OS runtime libraries call shorter than 1 µs.

### 15.1. Locking a Resource

The functions listed below receive a special treatment. If the tool detects that the resource is already acquired by another thread and will induce a blocking call, we always trace it. Otherwise, it will never be traced.

```
pthread_mutex_lock
pthread_rwlock_rdlock
pthread_rwlock_wrlock
pthread_spin_lock
sem wait
```

Note that even if a call is determined as potentially blocking, there is a chance that it may not actually block after a few cycles have elapsed. The call will still be traced in this scenario.

# 15.2. Limitations

 Nsight Systems only traces syscall wrappers exposed by the C runtime. It is not able to trace syscall invoked through assembly code.

- Additional thread states, as well as backtrace collection on long calls, are only enabled if sampling is turned on.
- It is not possible to configure the depth and duration threshold when collecting backtraces. Currently, only OS runtime libraries calls longer than 80 µs will generate a backtrace with a maximum of 24 frames. This limitation will be removed in a future version of the product.
- It is required to compile your application and libraries with the -funwind-tables compiler flag in order for Nsight Systems to unwind the backtraces correctly.

# 15.3. OS Runtime Libraries Trace Filters

The OS runtime libraries tracing is limited to a select list of functions. It also depends on the version of the C runtime linked to the application.
## 15.4. OS Runtime Default Function List

#### Libc system call wrappers

accept accept4 acct alarm arch_prctl bind bpf brk chroot clock nanosleep connect copy_file_range creat creat64 dup dup2 dup3 epoll_ctl epoll_pwait epoll_wait fallocate fallocate64 fcntl fdatasync flock fork fsync ftruncate futex ioctl ioperm iopl kill killpg listen membarrier mlock mlock2 mlockall mmap mmap64 mount move_pages mprotect mq_notify mq_open mq_receive mq_send mq timedreceive mq_timedsend mremap msgctl msgget msgrcv msgsnd msync munmap nanosleep nfsservctl open open64 openat openat64 pause pipe pipe2 pivot_root poll

#### **POSIX** Threads

pthread_barrier_wait
pthread_cancel
pthread_cond_broadcast
pthread_cond_signal
pthread_cond_wait
pthread_cond_wait
pthread_create
pthread_join
pthread_kill
pthread_mutex_lock
pthread_mutex_trylock
pthread_rwlock_rdlock
pthread_rwlock_timedrdlock
pthread_rwlock_tryrdlock
pthread_rwlock_tryrdlock
pthread_rwlock_tryrdlock
pthread_rwlock_wrlock
pthread_spin_lock
pthread_spin_lock
pthread_timedjoin_np
pthread_tryjoin_np
pthread_yield
sem_timedwait
sem_wait

#### I/O

aio_fsync aio fsync64 aio_suspend aio_suspend64 fclose fcloseall fflush fflush_unlocked fgetc fgetc_unlocked fgets fgets unlocked fgetwc fgetwc_unlocked fgetws fgetws_unlocked flockfile fopen fopen64 fputc fputc_unlocked fputs fputs_unlocked fputwc fputwc_unlocked fputws fputws_unlocked fread fread_unlocked freopen freopen64 ftrylockfile fwrite fwrite_unlocked getc getc unlocked getdelim getline getw getwc getwc_unlocked lockf lockf64 mkfifo mkfifoat posix_fallocate posix_fallocate64 putc putc unlocked putwc putwc unlocked

#### Miscellaneous

forkpty
popen
posix_spawn
posix_spawnp
sigwait
sigwaitinfo
sleep
system
usleep

# Chapter 16. NVTX TRACE

The NVIDIA Tools Extension Library (NVTX) is a powerful mechanism that allows users to manually instrument their application. Nsight Systems can then collect the information and present it on the timeline.

Nsight Systems supports version 3.0 of the NVTX specification.

The following features are supported:

Domains

```
nvtxDomainCreate(), nvtxDomainDestroy()
```

```
nvtxDomainRegisterString()
```

• Push-pop ranges (nested ranges that start and end in the same thread).

nvtxRangePush(), nvtxRangePushEx()

nvtxRangePop()

nvtxDomainRangePushEx()

nvtxDomainRangePop()

 Start-end ranges (ranges that are global to the process and are not restricted to a single thread)

nvtxRangeStart(), nvtxRangeStartEx()

nvtxRangeEnd()

nvtxDomainRangeStartEx()

```
nvtxDomainRangeEnd()
```

Marks

```
nvtxMark(), nvtxMarkEx()
```

nvtxDomainMarkEx()

Thread names

nvtxNameOsThread()

Categories
 nvtxNameCategory()

nvtxDomainNameCategory()

To learn more about specific features of NVTX, please refer to the NVTX header file: **nvToolsExt.h** or the NVTX documentation.

To use NVTX in your application, follow these steps:

- 1. Add **#include** "nvtx3/nvToolsExt.h" in your source code. The nvtx3 directory is located in the Nsight Systems package in the Target-<architecture>/nvtx/include directory and is available via github at http://github.com/NVIDIA/NVTX.
- 2. Add the following compiler flag: -1d1
- Add calls to the NVTX API functions. For example, try adding nvtxRangePush("main") in the beginning of the main() function, and nvtxRangePop() just before the return statement in the end.

For convenience in C++ code, consider adding a wrapper that implements RAII (resource acquisition is initialization) pattern, which would guarantee that every range gets closed.

- 4. In the project settings, select the **Collect NVTX trace** checkbox.
- 5. If you are on Android target, make sure that your application is launched by Nsight Systems. This is required so that the necessary launch environment is prepared, and the library responsible for collection of NVTX trace data is properly injected into the process.
- 6. If you are on Linux on Tegra, if launching the application manually, the following environment variables should be specified:
  - For ARMv7 processes: NVTX_INJECTION32_PATH=/opt/nvidia/nsight_systems/libToolsInjection32.so
  - For ARMv8 processes: NVTX_INJECTION64_PATH=/opt/nvidia/nsight_systems/libToolsInjection64.so

Typically calls to NVTX functions can be left in the source code even if the application is not being built for profiling purposes, since the overhead is very low when the profiler is not attached.

NVTX is not intended to annotate very small pieces of code that are being called very frequently. A good rule of thumb to use: if code being annotated usually takes less than 1 microsecond to execute, adding an NVTX range around this code should be done carefully.


meaningful
way
to
visualize
it.
A
rule
of
thumb
is
to
not
have
more
than
a
couple
dozen
ranges
open
at
any
point
in
time.
Nsight
Systems
does
not
support
reports
with
many
unclosed
ranges.

# Chapter 17. CUDA TRACE

Nsight Systems is capable of capturing information about CUDA execution in the profiled process.

The following information can be collected and presented on the timeline in the report:

- CUDA API trace trace of CUDA Runtime and CUDA Driver calls made by the application.
  - CUDA Runtime calls typically start with **cuda** prefix (e.g. **cudaLaunch**).
  - CUDA Driver calls typically start with **cu** prefix (e.g. **cuDeviceGetCount**).
- CUDA workload trace trace of activity happening on the GPU, which includes memory operations (e.g., Host-to-Device memory copies) and kernel executions.
 Within the threads that use the CUDA API, additional child rows will appear in the timeline tree.
- On Nsight Systems Workstation Edition, cuDNN and cuBLAS API tracing and OpenACC tracing.

<ul> <li>Threads (3)</li> </ul>					
▼ 🖌 [14617] particles -	076				
CUDA API	cudaMe	_kernel_agent	(cal)	DeviceRadixSortU	D

Near the bottom of the timeline row tree, the GPU node will appear and contain a CUDA node. Within the CUDA node, each CUDA context used within the process will be shown along with its corresponding CUDA streams. Steams will contain memory operations and kernel launches on the GPU. Kernel launches are represented by blue, while memory transfers are displayed in red.

	0s +990ms +995ms	1s	+5ms	+10ms	+15ms		+20ms
CPU (6)	1204 px; 1 msec						
Threads (3)							
iGPU (NVIDIA Tegra X2)							
CUDA (NVIDIA Tegra X2, 000	0: 1204 px; 0 msec	_					
<ul> <li>Default stream (7)</li> </ul>	1204 px; 1 msec	_					
<ul> <li>Memory</li> </ul>	1204 px; 0 msec						
DtoA memcpy	1204 px; 0 msec	M					
▼ Kernels	1204 px; 2 msec	advectVelocity_k		vecto)	regul ver	tor_fft ua	)
regular_fft	1204 px; 0 msec		r	<b>r</b>	regula		
vector_fft	1204 px; 1 msec			vecto	ve	tor_fft	
advectVelocity_k	1204 px; 1 msec	advectVelocity_k					
_nv_static_4532_spR	ea 1204 px; 0 msec		0 0		0		
_nv_static_4532_spR	ea 1204 px; 1 msec						
diffuseProject_k	1204 px; 0 msec			d)			
_nv_static_4532_spR	ea 1204 px; 1 msec						
advectParticles_k	1204 px; 0 msec					a	)

The easiest way to capture CUDA information is to launch the process from Nsight Systems, and it will setup the environment for you. To do so, simply set up a normal launch and select the **Collect CUDA trace** checkbox.

For Nsight Systems Workstation Edition this looks like:

V	Flush data periodically 10.00 💠 seconds
V	Skip some API calls
	Collect GPU memory Asage
	Collect cuDNN trace Track the GPU memory usage.
	Collect cuBLAS trace
	Collect OpenACC trace

For Nsight Systems Embedded Platforms Edition this looks like:

Ξ	Collect CUDA trace
	Flush data periodically 10.00 🖨 seconds
	Skip some API calls

Additional configuration parameters are available:

- Collect backtraces for API calls longer than X seconds turns on collection of CUDA API backtraces and sets the minimum time a CUDA API event must take before its backtraces are collected. Setting this value too low can cause high application overhead and seriously increase the size of your results file.
- Flush data periodically specifies the period after which an attempt to flush CUDA trace data will be made. Normally, in order to collect full CUDA trace, the application needs to finalize the device used for CUDA work (call

**cudaDeviceReset()**, and then let the application gracefully exit (as opposed to crashing).

This option allows flushing CUDA trace data even before the device is finalized. However, it might introduce additional overhead to a random CUDA Driver or CUDA Runtime API call.

- Skip some API calls avoids tracing insignificant CUDA Runtime API calls (namely, cudaConfigureCall(), cudaSetupArgument(), cudaHostGetDevicePointers()). Not tracing these functions allows Nsight Systems to significantly reduce the profiling overhead, without losing any interesting data. (See CUDA Trace Filters, below)
- Collect GPU Memory Usage collects information used to generate a graph of CUDA allocated memory across time. Note that this will increase overhead. See section on CUDA GPU Memory Allocation Graph below.
- For Nsight Systems Workstation Edition, Collect cuDNN trace, Collect cuBLAS trace, Collect OpenACC trace - selects which (if any) extra libraries that depend on CUDA to trace.

OpenACC versions 2.0, 2.5, and 2.6 are supported when using PGI runtime version 15.7 or greater and not compiling statically. In order to differentiate constructs, a PGI runtime of 16.1 or later is required. Note that Nsight Systems Workstation Edition does not support the GCC implementation of OpenACC at this time.

- For Nsight Systems Embedded Platforms Edition if desired, the target application can be manually set up to collect CUDA trace. To capture information about CUDA execution, the following requirements should be satisfied:
  - The profiled process should be started with the specified environment variable, depending on the architecture of the process:
 - For ARMv7 (32-bit) processes: CUDA_INJECTION32_PATH, which should point to the injection library:

/opt/nvidia/nsight_systems/libToolsInjection32.so

► For ARMv8 (64-bit) processes: CUDA_INJECTION64_PATH, which should point to the injection library:

/opt/nvidia/nsight_systems/libToolsInjection64.so

 If the application is started by Nsight Systems, all required environment variables will be set automatically.

Please note that if your application crashes before all collected CUDA trace data has been copied out, some or all data might be lost and not present in the report.

## 17.1. CUDA GPU Memory Allocation Graph

When the **Collect GPU Memory Usage** option is selected from the **Collect CUDA trace** option set, Nsight Systems will track CUDA GPU memory allocations and deallocations and present a graph of this information in the timeline. This is not the same as the GPU memory graph generated during stutter analysis on the Windows target (see Stutter Memory Trace)

Below, in the report on the left, memory is allocated and freed during the collection. In the report on the right, memory is allocated, but not freed during the collection.

Timeline View *	2 Ix U	🗧 Timeline View 👻		🖾 🖉 1x 🦳 👘 🚺 11 mes
•	3s 3.5s 4s 4.240s 4.5s 5s 5.5s 🔺	•	2.5s	3s 3.5s
<ul> <li>Threads (1)</li> </ul>		<ul> <li>Threads (1)</li> </ul>		
<ul> <li>[31604] vectorAdd</li> </ul>		<ul> <li>[28554] vectorAdd_nofre</li> </ul>		
CUDA API	latalos 📲 🖬 i i i i i i i i i i i i i i i i i i	CUDA API	cudaMaloc ,	
Profiler overhead		Profiler overhead	1	
CUDA (GeForce RTX 2080, 0000		<ul> <li>CUDA (GeForce RTX 2080, 0000</li> </ul>		
0.9% Kernels		▶ 0.9% Kernels		
▶ 99.1% Memory				
		Memory usage		
Memory usage		▶ 99.1% Memory		

Here is another example, where allocations are happening on multiple GPUs


## 17.2. Unified Memory Transfer Trace

For Nsight Systems Workstation Edition, Unified Memory (also called Managed Memory) transfer trace is enabled automatically in Nsight Systems when CUDA trace is selected. It incurs no overhead in programs that do not perform any Unified Memory transfers. Data is displayed in the Managed Memory area of the timeline:

CUDA (Quadro GV100, 0000:04:00.0)		
▼ Context 2		
<ul> <li>Default stream</li> </ul>	1552 px; 1 msec	
Kernels		VectorSwapKernel
<ul> <li>Managed Memory</li> </ul>		
HtoD transfer	1332 px; 0 msec	
DtoH transfer	1332 px; 0 msec	
PtoP transfer	Transfer O	Transfer
222		کر PtoP transfer Transfer 770,048 bytes from device 0
	4	Timings: [1.593s 1.593s) =
Bottom-Up View - Process [5400] Uv	Multidevice (1 of 9 threads)	159.776 µs

**HtoD transfer** indicates the CUDA kernel accessed managed memory that was residing on the host, so the kernel execution paused and transferred the data to the device. Heavy

traffic here will incur performance penalties in CUDA kernels, so consider using manual cudaMemcpy operations from pinned host memory instead.

**PtoP transfer** indicates the CUDA kernel accessed managed memory that was residing on a different device, so the kernel execution paused and transferred the data to this device. Heavy traffic here will incur performance penalties, so consider using manual cudaMemcpyPeer operations to transfer from other devices' memory instead. The row showing these events is for the destination device -- the source device is shown in the tooltip for each transfer event.

**DtoH transfer** indicates the CPU accessed managed memory that was residing on a CUDA device, so the CPU execution paused and transferred the data to system memory. Heavy traffic here will incur performance penalties in CPU code, so consider using manual cudaMemcpy operations from pinned host memory instead.

0s = 4ms +254.2ms 254.391ms +254.6ms CUDA (GeForce GT 710) 74.6% Unified memory 100.0% Memory 52.0% HtoD transfer Tr... Begins: 0.254344s 48.0% DtoH transfer Ends: 0.254526s (+181.901 µs) 25.4% Context 1 HtoD transfer 2,097,152 bytes Tr... [All Streams] ... Source memory kind: Managed Destination memory kind: Managed 64.8% Stream 15 Migration cause: Coh 19.4% Stream 18 Throughput: 11.5291 GiB/s Stream: Stream 0 10.2% Stream 17

Some UVM transfers are highlighted with red to indicate potential performance issues:

Transfers with the following migration causes are highlighted:

Coherence

UVM migration occurred to guarantee data coherence. SMs (streaming multiprocessors) stop until the migration completes.

Eviction

UVM migrated to the CPU because it was evicted to make room for another block of memory on the GPU. This happens due to memory overcommitment which is available on Linux with Compute Capability  $\geq$  6.

### 17.3. CUDA Default Function List for CLI

#### **CUDA Runtime API**

cudaBindSurfaceToArray cudaBindTexture cudaBindTexture2D cudaBindTextureToArray cudaBindTextureToMipmappedArray cudaConfigureCall cudaCreateSurfaceObject cudaCreateTextureObject cudaD3D10MapResources cudaD3D10RegisterResource cudaD3D10UnmapResources cudaD3D10UnregisterResource cudaD3D9MapResources cudaD3D9MapVertexBuffer cudaD3D9RegisterResource cudaD3D9RegisterVertexBuffer cudaD3D9UnmapResources cudaD3D9UnmapVertexBuffer cudaD3D9UnregisterResource cudaD3D9UnregisterVertexBuffer cudaDestroySurfaceObject cudaDestroyTextureObject cudaDeviceReset cudaDeviceSynchronize cudaEGLStreamConsumerAcquireFrame cudaEGLStreamConsumerConnect cudaEGLStreamConsumerConnectWithFlags cudaEGLStreamConsumerDisconnect cudaEGLStreamConsumerReleaseFrame cudaEGLStreamConsumerReleaseFrame cudaEGLStreamProducerConnect cudaEGLStreamProducerDisconnect cudaEGLStreamProducerReturnFrame cudaEventCreate cudaEventCreateFromEGLSync cudaEventCreateWithFlags cudaEventDestroy cudaEventQuery cudaEventRecord cudaEventRecord_ptsz cudaEventSynchronize cudaFree cudaFreeArray cudaFreeHost cudaFreeMipmappedArray cudaGLMapBufferObject cudaGLMapBufferObjectAsync cudaGLRegisterBufferObject cudaGLUnmapBufferObject cudaGLUnmapBufferObjectAsync cudaGLUnregisterBufferObject cudaGraphicsD3D10RegisterResource cudaGraphicsD3D11RegisterResource cudaGraphicsD3D9RegisterResource cudaGraphicsEGLRegisterImage cudaGraphicsGLRegisterBuffer cudaGraphicsGLRegisterImage cudaGraphicsMapResources cudaGraphicsUnmapResources cudaGraphicsUnregisterResource cudaGraphicsVDPAURegisterOutputSurface cudaGraphicsVDPAURegisterVideoSurface cudaHostAlloc cudaHostRegister cudaHostUnregister cudaLaunch cudaLaunchCooperativeKernel cudaLaunchCooperativeKernelMultiDevice

#### **CUDA Primary API**

cu64Array3DCreate cu64ArrayCreate cu64D3D9MapVertexBuffer cu64GLMapBufferObject cu64GLMapBufferObjectAsync cu64MemAlloc cu64MemAllocPitch cu64MemFree cu64MemGetInfo cu64MemHostAlloc cu64Memcpy2D cu64Memcpy2DAsync cu64Memcpy2DUnaligned cu64Memcpy3D cu64Memcpy3DAsync cu64MemcpyAtoD cu64MemcpyDtoA cu64MemcpyDtoD cu64MemcpyDtoDAsync cu64MemcpyDtoH cu64MemcpyDtoHAsync cu64MemcpyHtoD cu64MemcpyHtoDAsync cu64MemsetD16 cu64MemsetD16Async cu64MemsetD2D16 cu64MemsetD2D16Async cu64MemsetD2D32 cu64MemsetD2D32Async cu64MemsetD2D8 cu64MemsetD2D8Async cu64MemsetD32 cu64MemsetD32Async cu64MemsetD8 cu64MemsetD8Async cuArray3DCreate cuArray3DCreate v2 cuArrayCreate cuArrayCreate_v2 cuArrayDestroy cuBinaryFree cuCompilePtx cuCtxCreate cuCtxCreate v2 cuCtxDestroy cuCtxDestroy_v2 cuCtxSynchronize cuD3D10CtxCreate cuD3D10CtxCreateOnDevice cuD3D10CtxCreate_v2 cuD3D10MapResources cuD3D10RegisterResource cuD3D10UnmapResources cuD3D10UnregisterResource cuD3D11CtxCreate cuD3D11CtxCreateOnDevice cuD3D11CtxCreate v2 cuD3D9CtxCreate cuD3D9CtxCreateOnDevice cuD3D9CtxCreate v2 cuD3D9MapResources cuD3D9MapVertexBuffer cuD3D9MapVertexBuffer v2 cuD3D9RegisterResource cuD3D9RegisterVertexBuffer cuD3D9UnmapResources cuD3D9UnmapVertexBuffer cuD3D9UnregisterResource cuD3D9UnregisterVertexBuffer cuEGLStreamConsumerAcquireFrame cuEGLStreamConsumerConnect cuEGLStreamConsumerConnectWithFlags cuEGLStreamConsumerDisconnect cuEGLStreamConsumerReleaseFrame

### 17.4. cuDNN Function List for X86 CLI

#### cuDNN API functions

cudnnActivationBackward cudnnActivationBackward v3 cudnnActivationBackward v4 cudnnActivationForward cudnnActivationForward v3 cudnnActivationForward v4 cudnnAddTensor cudnnBatchNormalizationBackward cudnnBatchNormalizationBackwardEx cudnnBatchNormalizationForwardInference cudnnBatchNormalizationForwardTraining cudnnBatchNormalizationForwardTrainingEx cudnnCTCLoss cudnnConvolutionBackwardBias cudnnConvolutionBackwardData cudnnConvolutionBackwardFilter cudnnConvolutionBiasActivationForward cudnnConvolutionForward cudnnCreate cudnnCreateAlgorithmPerformance cudnnDestroy cudnnDestroyAlgorithmPerformance cudnnDestroyPersistentRNNPlan cudnnDivisiveNormalizationBackward cudnnDivisiveNormalizationForward cudnnDropoutBackward cudnnDropoutForward cudnnDropoutGetReserveSpaceSize cudnnDropoutGetStatesSize cudnnFindConvolutionBackwardDataAlgorithm cudnnFindConvolutionBackwardDataAlgorithmEx cudnnFindConvolutionBackwardFilterAlgorithm cudnnFindConvolutionBackwardFilterAlgorithmEx cudnnFindConvolutionForwardAlgorithm cudnnFindConvolutionForwardAlgorithmEx cudnnFindRNNBackwardDataAlgorithmEx cudnnFindRNNBackwardWeightsAlgorithmEx cudnnFindRNNForwardInferenceAlgorithmEx cudnnFindRNNForwardTrainingAlgorithmEx cudnnFusedOpsExecute cudnnIm2Col cudnnLRNCrossChannelBackward cudnnLRNCrossChannelForward cudnnMakeFusedOpsPlan cudnnMultiHeadAttnBackwardData cudnnMultiHeadAttnBackwardWeights cudnnMultiHeadAttnForward cudnnOpTensor cudnnPoolingBackward cudnnPoolingForward cudnnRNNBackwardData cudnnRNNBackwardDataEx cudnnRNNBackwardWeights cudnnRNNBackwardWeightsEx cudnnRNNForwardInference cudnnRNNForwardInferenceEx cudnnRNNForwardTraining cudnnRNNForwardTrainingEx cudnnReduceTensor cudnnReorderFilterAndBias cudnnRestoreAlgorithm cudnnRestoreDropoutDescriptor cudnnSaveAlgorithm cudnnScaleTensor cudnnSoftmaxBackward cudnnSoftmaxForward cudnnSpatialTfGridGeneratorBackward cudnnSpatialTfGridGeneratorForward

CUDA Trace

# Chapter 18. OPENACC TRACE

Nsight Systems for Linux x86_64 and Power targets is capable of capturing information about OpenACC execution in the profiled process.

OpenACC versions 2.0, 2.5, and 2.6 are supported when using PGI runtime version 15.7 or later. In order to differentiate constructs (see tooltip below), a PGI runtime of 16.0 or later is required. Note that Nsight Systems does not support the GCC implementation of OpenACC at this time.

Under the CPU rows in the timeline tree, each thread that uses OpenACC will show OpenACC trace information. You can click on a OpenACC API call to see correlation with the underlying CUDA API calls (highlighted in teal):

	0s	+401ms	+401.05ms	+401.1ms	+401.15ms	0s 401.2108ms +401.25ms	+401.3ms	+401.35ms +4	101.4ms +401.45ms
CPU (12)									
Threads (7)									
▼ ✔ [15659] matrixMul →									
OS runtime libraries									
OpenACC	Exit D			Enter Data	: matrixMul.c:47			Compute Construct :	matrixMul.c:52
OpenACC	Enqu					Wait : matrixMul.c	17 E	Wait : matr	ixMul.c:55
CUDA API	1					cuStreamSynchron	ze	cuStreamSy	nchronize
Profiler overhead						Call to cuMemcpy	toDAsync		
6 threads hidden	÷					Memory copies Begins: 0.401209s			
CUDA (Quadro P600)						Ends: 0.401213s (+4	010 µs)		
▼ 100.0% Kernels						Return value: 0 Correlation ID: 719		matrixMulG	PU_55_gpu
<ul> <li>100.0% matrixMulGPU_55_g</li> </ul>	pu							matrixMulG	PU_55_gpu
100.0% matrixMulGPU_55	ar							matrixMuIG	PU_55_gpu


If the OpenACC API results in GPU work, that will also be highlighted:

Hovering over a particular OpenACC construct will bring up a tooltip with details about that construct:

```
Enter Data : openacc_app.cpp:29
Timings: [0.355s 0.374s) = 18.626 ms
Construct Kind: Data Construct
Async: -1
Async Map: 16
Source File: openacc_app.cpp
Func Name: openaccKernel(int, float, float*, float*)
Variable Name: <Unknown>
```

To capture OpenACC information from the Nsight Systems GUI, select the **Collect OpenACC trace** checkbox under **Collect CUDA trace** configurations. Note that turning on OpenACC tracing will also turn on CUDA tracing.

1	Flush data periodically 10.00 🛊 seconds
V	Skip some API calls
C	Collect GPU memory usage
C	Collect cuDNN trace Track the GPU memory usage.
C	Collect cuBLAS trace
E	Collect OpenACC trace

Please note that if your application crashes before all collected OpenACC trace data has been copied out, some or all data might be lost and not present in the report.

# Chapter 19. OPENGL TRACE

OpenGL and OpenGL ES APIs can be traced to assist in the analysis of CPU and GPU interactions.

A few usage examples are:

- 1. Visualize how long eglSwapBuffers (or similar) is taking.
- 2. API trace can easily show correlations between thread state and graphics driver's behavior, uncovering where the CPU may be waiting on the GPU.
- 3. Spot bubbles of opportunity on the GPU, where more GPU workload could be created.
- 4. Use KHR_debug extension to trace GL events on both the CPU and GPU.

OpenGL trace feature in Nsight Systems consists of two different activities which will be shown in the CPU rows for those threads

- **CPU trace**: interception of API calls that an application does to APIs (such as OpenGL, OpenGL ES, EGL, GLX, WGL, etc.).
- GPU trace (or workload trace): trace of GPU workload (activity) triggered by use of OpenGL or OpenGL ES. Since draw calls are executed back-to-back, the GPU workload trace ranges include many OpenGL draw calls and operations in order to optimize performance overhead, rather than tracing each individual operation.

To collect GPU trace, the **glQueryCounter()** function is used to measure how much time batches of GPU workload take to complete.

Collect OpenGL trace
Choose functions (215)
Collect KHR_debug trace
Enable GPU trace
Limit trace depth to 1 🗼 level
-

earch criteria:	Check all	Uncheck all	Reset to defau
Search			
Eunctions			
> 🗌 Buffer			
> 🗹 Clear			
> Color			
> 🗹 Draw			
> EGL			
> Enable/Disable			
Framebuffer Objects			
> 🔳 GLX			
> Get			
> 🗌 Program			
> Texture			
> 🗌 UniformMatrix			
> Unsorted			
> Vertex			
> 🔲 glUniform			
> glWindowPos			
		ОК	Cancel

Ranges defined by the KHR_debug calls are represented similarly to OpenGL API and OpenGL GPU workload trace. GPU ranges in this case represent *incremental draw cost*. They cannot fully account for GPUs that can execute multiple draw calls in parallel. In this case, Nsight Systems will not show overlapping GPU ranges.

### 19.1. OpenGL Trace Using Command Line

For general information on using the target CLI, see CLI Profiling on Linux. For the CLI, the functions that are traced are set to the following list:

glWaitSync glReadPixels glReadnPixelsKHR glReadnPixelsEXT glReadnPixelsARB glReadnPixels glFlush glFinishFenceNV glFinish glClientWaitSync glClearTexSubImage glClearTexImage glClearStencil glClearNamedFramebufferuiv glClearNamedFramebufferiv glClearNamedFramebufferfv glClearNamedFramebufferfi glClearNamedBufferSubDataEXT glClearNamedBufferSubData glClearNamedBufferDataEXT glClearNamedBufferData glClearIndex glClearDepthx glClearDepthf glClearDepthdNV glClearDepth glClearColorx glClearColorIuiEXT glClearColorIiEXT glClearColor glClearBufferuiv glClearBufferSubData qlClearBufferiv glClearBufferfv glClearBufferfi glClearBufferData glClearAccum glClear glDispatchComputeIndirect glDispatchComputeGroupSizeARB glDispatchCompute glComputeStreamNV glNamedFramebufferDrawBuffers glNamedFramebufferDrawBuffer glMultiDrawElementsIndirectEXT glMultiDrawElementsIndirectCountARB glMultiDrawElementsIndirectBindlessNV glMultiDrawElementsIndirectBindlessCountNV glMultiDrawElementsIndirectAMD glMultiDrawElementsIndirect glMultiDrawElementsEXT glMultiDrawElementsBaseVertex glMultiDrawElements glMultiDrawArraysIndirectEXT glMultiDrawArraysIndirectCountARB glMultiDrawArraysIndirectBindlessNV glMultiDrawArraysIndirectBindlessCountNV glMultiDrawArraysIndirectAMD glMultiDrawArraysIndirect glMultiDrawArraysEXT glMultiDrawArrays glListDrawCommandsStatesClientNV glFramebufferDrawBuffersEXT glFramebufferDrawBufferEXT glDrawTransformFeedbackStreamInstanced glDrawTransformFeedbackStream glDrawTransformFeedbackNV

OpenGL Trace

# Chapter 20. CUSTOM ETW TRACE

Use the custom ETW trace feature to enable and collect any manifest-based ETW log. The collected events are displayed on the timeline on dedicated rows for each event type.

Custom ETW is available on Windows target machines.

			ormation:			
Name:	Micro	osoft	-Window	s-Dwm-	Core	
Guid:	9E9B	вазо	C-2E38-40	CB-99F4	-9E8281	42516
Optional:						
Buffer Size (KB):						
Min Buffers:						
Max Buffers:						
Keyword:	0x800	0100	00007F003	F		
Level:			TRACE_L	EVEL IN	FORMAT	ION
				_		
Flags:				Sele	ct flags	
				ок	Ci	ancel
Custom ETW Trace Details of ETW providers included	in the trace					
Name	GUID	Flags	Buffer Size (KB)	Min Buffers	Max Buffers	
Microsoft-Windows-Dwm-Core	9E9BBA3C-2E38	0x0	0	0	0	TRAC

	0s +800	lms Os (	989ms	+200ms	+400ms
<ul> <li>Microsoft-Windows-Dwm-Core</li> </ul>					
BIND_GDISPRITEBITMAP_FIRST_TOKEN					
CHANNELBATCHES_PROCESSED					
COMMAND_PROCESSED_ONBEHALF					
ENDFRAME_DRAWLIST_BATCH_STATS					
ENDFRAME_HW_DRAWLIST_CACHE_STATS					
ENDFRAME_PRIMITIVE_GROUP_STATS					
ENDFRAME_TESSELLATED_PRIMITIVES_STATS					
ENDFRAME_WARP_DRAWLIST_CACHE_STATS					
ETWGUID_BITMAPCOPYEVENT					
ETWGUID_COPYFRONTTOBACKBUFFERDELTAEVEN	г				
ETWGUID_DIRTYREGIONEVENT					
ETWGUID_DWMUPDATEWINDOW			ETWGUID_DIRTYREG	IONEVENT	
ETWGUID_OCCLUSIONEVENT			Time: 0.991554s Event ID: 42		
GDISPRITE_LOGICALSURFACE_ASSOCIATION			Id : 0x0		
MILEVENT_MEDIA_UCE_CHECKDEVICESTATE			Z : 0 left : 1179.000000		
MILEVENT_MEDIA_UCE_PRECOMPUTEEVENT			top : 1040.000000		
MILEVENT_MEDIA_UCE_PRESENTEVENT			right : 1227.000000 bottom : 1080.000000		
MILEVENT_MEDIA_UCE_RENDEREVENT					
PROCESS_ATTRIBUTION					
PROCESS_EXPRESSIONS					
RENDERTARGET_COUNTS					
RENDER_CVIPASS					
SCHEDULED_COMPOSITION_REASON					
SCHEDULE_CLEAR_D2D_CACHES					
SCHEDULE_DXGI_PRESENT_SUCCEEDED					
SCHEDULE_FRAMEINFO					
SCHEDULE_FRAME_VSYNCDEADLINES					

## Chapter 21. DEBUG VERSIONS OF ELF FILES

Often, after a binary is built, especially if it is built with debug information (**-g** compiler flag), it gets stripped before deploying or installing. In this case, ELF sections that contain useful information, such as non-export function names or unwind information, can get stripped as well.

One solution is to deploy or install the original unstripped library instead of the stripped one, but in many cases this would be inconvenient. Nsight Systems can use missing information from alternative locations.

For target devices with Ubuntu, see Debug Symbol Packages. These packages typically install debug ELF files with /usr/lib/debug prefix. Nsight Systems can find debug libraries there, and if it matches the original library (e.g., the built-in BuildID is the same), it will be picked up and used to provide symbol names and unwind information.

Many packages have debug companions in the same repository and can be directly installed with APT (apt-get). Look for packages with the -dbg suffix. For other packages, refer to the Debug Symbol Packages wiki page on how to add the debs package repository. After setting up the repository and running apt-get update, look for packages with -dbgsym suffix.

To verify that a debug version of a library has been picked up and downloaded from the target device, look in the **Module Summary** section of **Analysis Summary**:

Module name	Address	CPU tim
[kernel.kallsyms]	0xfffffc000080000- 0xfffffc001471010	53.46%
/lib/aarch64-linux-gnu/ <b>libc-2.23.so</b> /usr/lib/debug/lib/aarch64-linux-gnu/libc- <b>2.23.s</b> o	0x7f7ebad000-0x7f7ecda000	26.04%

# Chapter 22. READING YOUR REPORT IN GUI

## 22.1. Generating a New Report

Users can generate a new report by stopping a profiling session. If a profiling session has been canceled, a report will not be generated, and all collected data will be discarded.

A new .qdrep file will be created and put into the same directory as the project file (.qdproj).

## 22.2. Opening an Existing Report

An existing .qdrep file can be opened using File > Open....

## 22.3. Sharing a Report File

Report files (.gdrep) are self-contained and can be shared with other users of Nsight Systems. The only requirement is that the same or newer version of Nsight Systems is always used to open report files.

Project files (.qdproj) are currently not shareable, since they contain full paths to the report files.

To quickly navigate to the directory containing the report file, right click on it in the Project Explorer, and choose **Show in folder...** in the context menu.

## 22.4. Report Tab

While generating a new report or loading an existing one, a new tab will be created. The most important parts of the report tab are:

 View selector — Allows switching between Analysis Summary, Timeline View, Diagnostics Summary, and Symbol Resolution Logs views.

📒 Timeline View	-
Analysis Sum	mary
📕 Timeline View	
Diagnostics S	ummary
📋 Symbol Resol	ution Logs

- **Timeline** This is where all charts are displayed.
- **Function table** Located below the timeline, it displays statistical information about functions in the target application in multiple ways.

Additionally, the following controls are available:

• **Zoom slider** — Allows you to vertically zoom the charts on the timeline.

### 22.5. Analysis Summary View

This view shows a summary of the profiling session. In particular, it is useful to review the project configuration used to generate this report. Information from this view can be selected and copied using the mouse cursor.

## 22.6. Timeline View

The timeline view consists of two main controls: the timeline at the top, and a bottom pane that contains the events view and the function table. In some cases, when sampling of a process has not been enabled, the function table might be empty and hidden.

The bottom view selector sets the view that is displayed in the bottom pane.


#### 22.6.1. Timeline

Timeline is a versatile control that contains a tree-like **hierarchy** on the left, and corresponding *charts* on the right.

Contents of the hierarchy depend on the project settings used to collect the report. For example, if a certain feature has not been enabled, corresponding rows will not be show on the timeline.

To display trace events in the Events View right-click a timeline row and select the "Show in Events View" command. The events of the selected row and all of its sub-rows will be displayed in the Events View.

If a timeline row has been selected for display in the Events View then double-clicking a timeline item on that row will automatically scroll the content of the Events View to make the corresponding Events View item visible and select it.

#### 22.6.2. Events View

The Events View provides a tabular display of the trace events. The view contents can be searched and sorted.

Double-clicking an item in the Events View automatically focuses the Timeline View on the corresponding timeline item.

API calls, GPU executions, and debug markers that occurred within the boundaries of a debug marker are displayed nested to that debug marker. Multiple levels of nesting are supported.

Events view recognizes these types of debug markers:

- NVTX
- Vulkan VK_EXT_debug_marker markers, VK_EXT_debug_utils labels
- PIX events and markers
- OpenGL KHR_debug markers

#	Name	Duration	TID	GPU	Context	Start	<b>^</b> (	Call to: ID3D12CommandQueue::ExecuteCommandLists
39	ID3D12GraphicsCommandList::Reset	13.300 µs	2092	-	-	0.0016661s		DX12 API calls Begins: 0.0020892s
40	<ul> <li>Scene Render</li> </ul>	352.100 µs	2092	-	-	0.0017093s		Ends: 0.002159s (+69.800 μs)
41	RenderLightShadows	1.900 μs	2092	-	-	0.0017207s	(	Correlation IDs: [30507, 30507)
43	Z PrePass	80.300 µs	2092	-	-	0.0017286s		
49	Generate SSAO	121.700 µs	2092	-	-	0.0018155s		
57	Render Shadow Map	39.100 µs	2092	-	-	0.0019445s		
59	Raytrace	68.600 µs	2092	-	-	0.0019903s		
64	Marker End	-	2092	-	-	0.0020614s		
65	ID3D12GraphicsCommandList::Close	12.400 µs	2092	-	-	0.0020753s		
66	ID3D12CommandQueue::ExecuteCommandLists	69.800 µs	2092	-	-	0.0020892s		
67	ntdll.dll!0x7ff9a47ff3b4	-	2092	-	-	0.0021694s		
68	ID3D12GraphicsCommandList::Reset	10.300 µs	2092	-	-	0.0021988s		
69	Post Effects	61.300 µs	2092	-	-	0.0022258s		
75	ID3D12GraphicsCommandList::Close	7.100 μs	2092	-	-	0.0022964s		
76	ID3D12CommandQueue::ExecuteCommandLists	33.300 µs	2092	-	-	0.0023048s		
77	ntdll.dll!0x7ff9a47ff3b4	-	2092	-	-	0.0023465s	Ŧ	

### 22.6.3. Function Table Modes

Top-Down View	-
Top-Down View	
Bottom-Up View	r
Flat View	

The function table can work in three modes:

 Top-Down View — In this mode, expanding top-level functions provides information about the *callee* functions. One of the top-level functions is typically the main function of your application, or another entry point defined by the runtime libraries.

- Bottom-Up View This is a reverse of the Top-Down view. On the top level, there are functions directly hit by the sampling profiler. To explore all possible call chains leading to these functions, you need to expand the subtrees of the top-level functions.
- Flat View This view enumerates all functions ever observed by the profiler, even if they have never been directly hit, but just appeared somewhere on the call stack. This view typically provides a high-level overview of which parts of the code are CPU-intensive.

Each of the views helps understand particular performance issues of the application being profiled. For example:

- When trying to find specific bottleneck functions that can be optimized, the Bottom-Up view should be used. Typically, the top few functions should be examined. Expand them to understand in which contexts they are being used.
- To navigate the call tree of the application and while generally searching for algorithms and parts of the code that consume unexpectedly large amount of CPU time, the Top-Down view should be used.
- To quickly assess which parts of the application, or high level parts of an algorithm, consume significant amount of CPU time, use the Flat view.

The Top-Down and Bottom-Up views have *Self* and *Total* columns, while the Flat view has a *Flat* column. It is important to understand the meaning of each of the columns:

- Top-Down view
  - Self column denotes the relative amount of time spent executing instructions of this particular function.
  - Total column shows how much time has been spent executing this function, including all other functions called from this one. Total values of sibling rows sum up to the Total value of the parent row, or 100% for the top-level rows.
- Bottom-Up view
  - Self column for *top-level rows*, as in the Top-Down view, shows how much time has been spent directly in this function. Self times of all top-level rows add up to 100%.
  - Self column for *children rows* breaks down the value of the parent row based on the various call chains leading to that function. Self times of sibling rows add up to the value of the parent row.
- Flat view
  - Flat column shows how much time this function has been anywhere on the call stack. Values in this column do not add up or have other significant relationships.


1	out,
	values
	may
	not
	add
	up
	correctly
	to
	100%,
	or
	to
	the
	value
	of
	the
	parent
	row.
	This
	filtering
	can
	be
	disabled.

Contents of the symbols table is tightly related to the timeline. Users can apply and modify filters on the timeline, and they will affect which information is displayed in the symbols table:

- Per-thread filtering Each thread that has sampling information associated with it has a checkbox next to it on the timeline. Only threads with selected checkboxes are represented in the symbols table.
- Time filtering A time filter can be setup on the timeline by pressing the left mouse button, dragging over a region of interest on the timeline, and then choosing Filter by selection in the dropdown menu. In this case, only sampling information collected during the selected time range will be used to build the symbols table.

too little sampling data being used to build the Note: symbols table for example, when the ampling rate configured to

þe
low,
and
a
short
period
þf
time
s
used
for
time-
based
filtering),
the
numbers
in
the
symbols
table
might
not
be
representative
or
accurate
in
some
cases.

### 22.6.4. Filter Dialog

Filter	×
<ul> <li>Collapse unresolved lines</li> <li>Show stack trace in tooltip</li> <li>Hide functions with CPU usage below</li> <li>Number of digits after the decimal point</li> </ul>	0.50% 🔶 2 🗘
OK	Cancel

- Collapse unresolved lines is useful if some of the binary code does not have symbols. In this case, subtrees that consist of only unresolved symbols get collapsed in the Top-Down view, since they provide very little useful information.
- Hide functions with CPU usage below X% is useful for large applications, where the sampling profiler hits lots of function just a few times. To filter out the "long tail," which is typically not important for CPU performance bottleneck analysis, this checkbox should be selected.

## 22.7. Diagnostics Summary View

This view shows important messages. Some of them were generated during the profiling session, while some were added while processing and analyzing data in the report. Messages can be one of the following types:

- Informational messages
- Warnings
- Errors

To draw attention to important diagnostics messages, a summary line is displayed on the timeline view in the top right corner:

11 warnings, 8 messages

Information from this view can be selected and copied using the mouse cursor.

## 22.8. Symbol Resolution Logs View

This view shows all messages related to the process of resolving symbols. It might be useful to debug issues when some of the symbol names in the symbols table of the timeline view are unresolved.

# Chapter 23. BROKEN BACKTRACES ON TEGRA

In Nsight Systems Embedded Platforms Edition, in the symbols table there is a special entry called **Broken backtraces**. This entry is used to denote the point in the call chain where the unwinding algorithms used by Nsight Systems could not determine what is the next (caller) function.

Broken backtraces happen because there is no information related to the current function that the unwinding algorithms can use. In the Top-Down view, these functions are immediate children of the Broken backtraces row.

One can eliminate broken backtraces by modifying the build system to provide at least one kind of unwind information. The types of unwind information, used by the algorithms in Nsight Systems, include the following:

For ARMv7 binaries:

DWARF information in ELF sections: .debug_frame, .zdebug_frame, .eh_frame, .eh_frame, .eh_frame_hdr. This information is the most precise. .zdebug_frame is a compressed version of .debug_frame, so at most one of them is typically present.
 .eh frame hdr is a companion section for .eh frame and might be absent.

Compiler flag: -g.

Exception handling information in EHABI format provided in .ARM.exidx and .ARM.extab ELF sections. .ARM.extab might be absent if all information is compact enough to be encoded into .ARM.exidx.

Compiler flag: -funwind-tables.

Frame pointers (built into the .text section).

Compiler flag: -fno-omit-frame-pointer.

For Aarch64 binaries:

DWARF information in ELF sections: .debug_frame, .zdebug_frame, .eh_frame, .eh_frame, .eh_frame_hdr. See additional comments above.

Compiler flag: **-g**.

Frame pointers (built into the .text section).

Compiler flag: -fno-omit-frame-pointer.

The following ELF sections should be considered empty if they have size of 4 bytes: .debug_frame, .eh_frame, .ARM.exidx. In this case, these sections only contain termination records and no useful information.

For GCC, use the following compiler invocation to see which compiler flags are enabled in your toolchain by default (for example, to check if **-funwind-tables** is enabled by default):

\$ gcc -Q --help=common

For GCC and Clang, add **-###** to the compiler invocation command to see which compiler flags are actually being used.

Since EHABI and DWARF information is compiled on per-unit basis (every .cpp or .c file, as well as every static library, can be built with or without this information), presence of the ELF sections does not guarantee that every function has necessary unwind information.

Frame pointers are required by the Aarch64 Procedure Call Standard. Adding frame pointers slows down execution time, but in most cases the difference is negligible.

## Chapter 24. LAUNCH PROCESSES IN STOPPED STATE

In many cases, it is important to profile an application from the very beginning of its execution. When launching processes, Nsight Systems takes care of it by making sure that the profiling session is fully initialized before making the **exec()** system call on Linux, and by using the JDWP protocol on Android.

If the process launch capabilities of Nsight Systems are not sufficient, the application should be launched manually, and the profiler should be configured to attach to the already launched process. One approach would be to call **sleep()** somewhere early in the application code, which would provide time for the user to attach to the process in Nsight Systems Embedded Platforms Edition, but there are two other more convenient mechanisms that can be used on Linux, without the need to recompile the application. (Note that the rest of this section is only applicable to Linux-based target devices, not Windows or Android.)

Both mechanisms ensure that between the time the process is created (and therefore its PID is known) and the time any of the application's code is called, the process is stopped and waits for a signal to be delivered before continuing.

## 24.1. LD_PRELOAD

The first mechanism uses **LD_PRELOAD** environment variable. It only works with dynamically linked binaries, since static binaries do not invoke the runtime linker, and therefore are not affected by the **LD_PRELOAD** environment variable.

- For ARMv7 binaries, preload
  - /opt/nvidia/nsight_systems/libLauncher32.so
- Otherwise if running from host, preload /opt/nvidia/nsight_systems/libLauncher64.so
- Otherwise if running from CLI, preload
 [installation_directory]/libLauncher64.so

The most common way to do that is to specify the environment variable as part of the process launch command, for example:

```
$ LD_PRELOAD=/opt/nvidia/nsight_systems/libLauncher64.so ./my-aarch64-binary --
arguments
```

When loaded, this library will send itself a **SIGSTOP** signal, which is equivalent to typing **Ctrl+Z** in the terminal. The process is now a background job, and you can use standard commands like jobs, **fg** and **bg** to control them. Use **jobs -1** to see the PID of the launched process.

When attaching to a stopped process, Nsight Systems will send **SIGCONT** signal, which is equivalent to using the **bg** command.

### 24.2. Launcher

The second mechanism can be used with any binary. Use [installation_directory]/launcher to launch your application, for example: \$ /opt/nvidia/nsight systems/launcher ./my-binary --arguments

The process will be launched, daemonized, and wait for **SIGUSR1** signal. After attaching to the process with Nsight Systems, the user needs to manually resume execution of the process from command line:

\$ pkill -USR1 launcher


to V
tmp/
stdout_ <pid>.t:</pid>
and
ł
tmp/
stderr_ <pid>.t</pid>

The launcher mechanism is more complex and less automated than the LD_PRELOAD option, but gives more control to the user.
# Chapter 25. IMPORT NVTXT

**ImportNvtxt** is an utility which allows conversion of a NVTXT file to a Nsight Systems report file (*.qdrep) or to merge it with an existing report file.

**Note**: NvtxtImport supports custom **TimeBase** values. Only these values are supported:

- **Manual** timestamps are set using absolute values.
- Relative timestamps are set using relative values with regards to report file which is being merged with nvtxt file.
- ClockMonotonicRaw timestamps values in nvtxt file are considered to be gathered on the same target as the report file which is to be merged with nvtxt using clock_gettime(CLOCK_MONOTONIC_RAW, ...) call.
- CNTVCT timestamps values in nvtxt file are considered to be gathered on the same target as the report file which is to be merged with nvtxt using CNTVCT values.

You can get usage info via help message:

Print help message:

-h [ --help ]

Show information about report file:

--cmd info -i [--input] arg

Create report file from existing nvtxt file:

```
--cmd create -n [--nvtxt] arg -o [--output] arg [-m [--mode] mode_name mode_args] [--target <Hw:Vm>] [--update_report_time]
```

Merge nvtxt file to existing report file:

```
--cmd merge -i [--input] arg -n [--nvtxt] arg -o [--output] arg [-m [--mode] mode_name mode_args] [--target <Hw:Vm>] [--update_report_time]
```

Modes description:

- lerp Insert with linear interpolation
- --mode lerp --ns_a arg --ns_b arg [--nvtxt_a arg --nvtxt_b arg]
- lin insert with linear equation

--mode lin --ns_a arg --freq arg [--nvtxt_a arg]

Modes' parameters:

- ns_a a nanoseconds value
- ns_b a nanoseconds value (greater than ns_a)
- nvtxt_a an nvtxt file's time unit value corresponding to ns_a nanoseconds
- nvtxt_b an nvtxt file's time unit value corresponding to ns_b nanoseconds
- freq the nvtxt file's timer frequency
- --target <Hw:Vm> specify target id, e.g. --target 0:1
- --update_report_time prolong report's profiling session time while merging if needed. Without this option all events outside the profiling session time window will be skipped during merging.

### Commands

#### Info

To find out report's start and end time use **info** command.

#### Usage:

```
ImportNvtxt --cmd info -i [--input] arg
```

#### Example:

```
ImportNvtxt info Report.qdrep
Analysis start (ns) 83501026500000
Analysis end (ns) 83506375000000
```

#### Create

You can create a report file using existing NVTXT with create command.

#### Usage:

```
ImportNvtxt --cmd create -n [--nvtxt] arg -o [--output] arg [-m [--mode]
mode name mode args]
```

Available modes are:

- lerp insert with linear interpolation.
- ▶ **lin** insert with linear equation.

#### Usage for **lerp** mode is:

```
--mode lerp --ns_a arg --ns_b arg [--nvtxt_a arg --nvtxt_b arg]
```

with:

- ▶ **ns_a** − a nanoseconds value.
- ns_b a nanoseconds value (greater than ns_a).
- nvtxt_a an nvtxt file's time unit value corresponding to ns_a nanoseconds.
- **nvtxt_b** an nvtxt file's time unit value corresponding to **ns_b** nanoseconds.

If **nvtxt_a** and **nvtxt_b** are not specified, they are repectively set to nvtxt file's minimum and maximum time value.

Usage for **lin** mode is:

```
--mode lin --ns_a arg --freq arg [--nvtxt_a arg]
```

with:

- ▶ **ns_a** − a nanoseconds value.
- ► **freq** the nvtxt file's timer frequency.
- nvtxt_a an nvtxt file's time unit value corresponding to ns_a nanoseconds.

If nvtxt_a is not specified, it is set to nvtxt file's minimum time value.

### **Examples:**

ImportNvtxt --cmd create -n Sample.nvtxt -o Report.qdrep

The output will be a new generated report file which can be opened and viewed by Nsight Systems.

### Merge

To merge NVTXT file with an existing report file use **merge** command.

Usage:

```
ImportNvtxt --cmd merge -i [--input] arg -n [--nvtxt] arg -o [--output] arg [-m
[--mode] mode_name mode_args]
```

Available modes are:

- ▶ **lerp** insert with linear interpolation.
- ▶ **lin** insert with linear equation.

Usage for **lerp** mode is:

```
--mode lerp --ns_a arg --ns_b arg [--nvtxt_a arg --nvtxt_b arg]
```

with:

- ▶ **ns a** − a nanoseconds value.
- ▶ **ns b** a nanoseconds value (greater than **ns a**).
- nvtxt a an nvtxt file's time unit value corresponding to ns a nanoseconds.
- nvtxt_b an nvtxt file's time unit value corresponding to ns_b nanoseconds.

If **nvtxt_a** and **nvtxt_b** are not specified, they are repectively set to nvtxt file's minimum and maximum time value.

Usage for **lin** mode is:

```
--mode lin --ns_a arg --freq arg [--nvtxt_a arg]
```

with:

- ▶ ns_a a nanoseconds value.
- freq the nvtxt file's timer frequency.
- nvtxt_a an nvtxt file's time unit value corresponding to ns_a nanoseconds.

If **nvtxt_a** is not specified, it is set to nvtxt file's minimum time value.

Time values in **<filename.nvtxt>** are assumed to be nanoseconds if no mode specified.

#### Example

```
ImportNvtxt --cmd merge -i Report.qdrep -n Sample.nvtxt -o NewReport.qdrep
```

# Chapter 26. VISUAL STUDIO INTEGRATION

NVIDIA Nsight Integration is a Visual Studio extension that allows you to access the power of Nsight Systems from within Visual Studio.

When Nsight Systems is installed along with NVIDIA Nsight Integration, Nsight Systems activities will appear under the NVIDIA Nsight menu in the Visual Studio menu bar. These activities launch Nsight Systems with the current project settings and executable.


Selecting the "Trace" command will launch Nsight Systems, create a new Nsight Systems project and apply settings from the current Visual Studio project:

- Target application path
- Command line parameters
- Working folder

If the "Trace" command has already been used with this Visual Studio project then Nsight Systems will load the respective Nsight Systems project and any previously captured trace sessions will be available for review using the Nsight Systems project explorer tree. For more information about using Nsight Systems from within Visual Studio, please visit

- NVIDIA Nsight Integration Overview
- NVIDIA Nsight Integration User Guide

# Chapter 27. TROUBLESHOOTING

If the profiler behaves unexpectedly during the profiling session, or the profiling session fails to start, try the following steps:

- Close the host application.
- Restart the target device.
- Start the host application and connect to the target device.

To enable logging on the host, refer to this config file:

host-linux-x64/nvlog.config.template

When reporting any bugs please include the build version number as described in the **Help # About** dialog. If possible, attach log files and report (**.qdrep**) files, as they already contain necessary version information.

Nsight Systems uses a settings file (**NVIDIA Nsight Systems.ini**) on the host to store information about loaded projects, report files, window layout configuration, etc. Location of the settings file is described in the **Help # About** dialog. Deleting the settings file will restore Nsight Systems to a fresh state, but all projects and reports will disappear from the Project Explorer.

### **GUI** Troubleshooting

If opening the Nsight Systems Linux GUI fails with the following error, you may be missing some required libraries:

```
This application failed to start because it could not find or load the Qt platform plugin "xcb" in "". Available platform plugins are: xcb. Reinstalling the application may fix this problem.
```

Launch Nsight Systems using the following command line to determine which libraries are missing and install them.

\$ QT_DEBUG_PLUGINS=1 ./nsys-ui

If the workload does not run when launched via Nsight Systems or the timeline is empty, check the stderr.log and stdout.log (click on drop-down menu showing **Timeline View** and click on **Files**) to see the errors encountered by the app.


# Android Targets

When connecting to an Android-based device, Nsight Systems installs its executable and library files into the following directory:

/data/local/tmp/com.nvidia.nsightsystems.tools/

Logs on the target device are collected into this file:

/data/local/tmp/com.nvidia.nsightsystems.tools/nsys.log

To enable verbose logging on the target device, follow these steps:

- 1. Close the host application.
- 2. Place nvlog.config from host directory to /sdcard/ directory on target.
- 3. Restart the target device.
- 4. From ADB shell, launch the following command: /data/local/tmp/com.nvidia.nsightsystems.tools/nsys --daemon --debug

On rooted Android devices, the command above should be started from superuser (e.g., **adb shell su -c** ...).

5. Start the host application and connect to the target device.

Please note that in some cases, debug logging can significantly slow down the profiler

### Symbol Resolution

If stack trace information is missing symbols and you have a symbol file, you can manually re-resolve using the ResolveSymbols utility. You will find this utility in the [installation_path] \Host directory. This utility works with ELF format files or files where each line is in the format <start><length><name>.

Short	Long	Argument	Description
-h	help		Help message providing information about available options.
-1	process-list		Print global process IDs list
-S	sym-file	filename	Path to symbol file
-b	base-addr	address	If set then <start> in symbol file is treated as relative</start>

Short	Long	Argument	Description
			address starting from this base address
-р	global-pid	pid	Which process in the report should be resolved. May be omitted if there is only one process in the report.
-f	force		This option forces use of a given symbol file.
-i	report	filename	Path to the report with unresolved symbols.
-0	output	filename	Path and name of the output file. If it is omitted then "resolved" suffix is added to the original filename.

## Verbose Logging on Linux Targets

Verbose logging is available when connecting to a Linux-based device from the GUI on the host. This extra debug information is not available when launching via the command line. Nsight Systems installs its executable and library files into the following directory: /opt/nvidia/nsight_systems/

To enable verbose logging on the target device, when launched from the host, follow these steps:

- 1. Close the host application.
- 2. Restart the target device.
- 3. Place **nvlog.config** from host directory to the /opt/nvidia/nsight_systems directory on target.
- 4. From SSH console, launch the following command:

sudo /opt/nvidia/nsight_systems/nsys --daemon --debug

5. Start the host application and connect to the target device.

Logs on the target devices are collected into this file (if enabled):

nsys.log

in the directory where **nsys** command was launched.

Please note that in some cases, debug logging can significantly slow down the profiler.

### Verbose Logging on Windows Targets

Verbose logging is available when connecting to a Windows-based device from the GUI on the host. Nsight Systems installs its executable and library files into the following directory by default:

C:\Program Files\NVIDIA Corporation\Nsight Systems 2020.3

To enable verbose logging on the target device, when launched from the host, follow these steps:

- 1. Close the host application.
- 2. Terminate the **nsys** process.
- 3. Place **nvlog.config** from host directory next to Nsight Systems Windows agent on the target device
  - Local Windows target:
 C:\Program Files\NVIDIA Corporation\Nsight Systems 2020.3\targetwindows-x64
  - Remote Windows target:

C:\Users\<user name>\AppData\Local\Temp\nvidia\nsight_systems

4. Start the host application and connect to the target device.

Logs on the target devices are collected into this file (if enabled): nsight-sys.log

in the same directory as Nsight Systems Windows agent.

Please note that in some cases debug logging can significantly slow down the profiler.

### QNX Troubleshooting

Common issues with QNX targets:

- Make sure that **tracelogger** utility is available and can be run on the target.
- Make sure that /tmp directory is accessible and supports sub-directories.
- When switching between Nsight Systems versions, processes related to the previous version, including profiled applications forked by the daemon, must be killed before the new version is used. If you experience issues after switching between Nsight Systems versions, try rebooting the target.

# Chapter 28. OTHER RESOURCES

Looking for information to help you use Nsight Systems the most effectively? Here are some more resources you might want to review:

### Feature Videos

Short videos, only a minute or two, to introduce new features.

- OpenMP Trace Feature Spotlight
- Command Line Sessions Video Spotlight
- Direct3D11 Feature Spotlight
- Vulkan Trace
- Statistics Driven Profiling

## Blog Posts

NVIDIA developer blogs, these are longer form, technical pieces written by tool and domain experts.

- 2019 Migrating to NVIDIA Nsight Tools from NVVP and nvprof
- 2019 Transitioning to Nsight Systems from NVIDIA Visual Profiler / nvprof
- > 2019 NVIDIA Nsight Systems Add Vulkan Support
- ▶ 2019 TensorFlow Performance Logging Plugin nvtx-plugins-tf Goes Public
- > 2020 NVIDIA Nsight Systems in Containers and the Cloud
- ▶ 2020 Understanding the Visualization of Overhead and Latency in Nsight Systems

## **Training Seminars**

2018 NCSA Blue Waters Webinar - Introduction to NVIDIA Nsight Systems

### **Conference Presentations**

- GTC 2020 Rebalancing the Load: Profile-Guided Optimization of the NAMD Molecular Dynamics Program for Modern GPUs using Nsight Systems
- GTC 2020 Scaling the Transformer Model Implementation in PyTorch Across Multiple Nodes
- GTC 2019 Using Nsight Tools to Optimize the NAMD Molecular Dynamics Simulation Program
- GTC 2019 Optimizing Facebook AI Workloads for NVIDIA GPUs
- GTC 2018 Optimizing HPC Simulation and Visualization Codes Using NVIDIA Nsight Systems
- GTC 2018 Israel Boost DNN Training Performance using NVIDIA Tools
- Siggraph 2018 Taming the Beast; Using NVIDIA Tools to Unlock Hidden GPU Performance

## For More Support

To file a bug report or to ask a question on the Nsight Systems forums, you will need to register with the NVIDIA Developer Program. See the FAQ. You do not need to register to read the forums.

After that, you can access Nsight Systems Forums and the NVIDIA Bug Tracking System.

To submit feedback directly from the GUI, go to **Help->Send Feedback** and fill out the form. Enter your email address if you would like to hear back from the Nsight Systems team.

Feature Suggestion	
Comments:	
Please enter your feedba	ck here
► ✓ Include System Info	
Include Screenshots	5
Attach Additional Fil	es:
Contact Information:	
Name:	Email: