

HAL
open science

A User Friendly Phase Detection Methodology for HPC Systems' Analysis

Ghislain Landry Tsafack Chetsa, Laurent Lefèvre, Jean-Marc Pierson, Patricia Stolf, Georges da Costa

► **To cite this version:**

Ghislain Landry Tsafack Chetsa, Laurent Lefèvre, Jean-Marc Pierson, Patricia Stolf, Georges da Costa. A User Friendly Phase Detection Methodology for HPC Systems' Analysis. IEEE International Conference on Green Computing and Communications (GreenCom 2013), IEEE, Aug 2013, Beijing, China. pp.118– 25, 10.1109/GreenCom-iThings-CPSCoM.2013.43 . hal-00925299

HAL Id: hal-00925299

<https://inria.hal.science/hal-00925299v1>

Submitted on 7 Jan 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A User Friendly Phase Detection Methodology for HPC Systems' Analysis

Ghislain Landry Tsafack Chetsa, Laurent Lefevre
INRIA, LIP Laboratory (UMR CNRS, ENS, INRIA, UCB)
ENS Lyon, Université de Lyon
Lyon, France

Email: {ghislain.landry.tsafack.chetsa, laurent.lefevre}@ens-lyon.fr

Jean-Marc Pierson, Patricia Stolf, Georges Da Costa
IRIT (UMR CNRS)
Université de Toulouse
Toulouse, France

Email: {pierson, stolf, dacosta}@irit.fr

Abstract—A wide array of today's high performance computing (HPC) applications exhibits recurring behaviours or execution phases throughout their runtime. Accurate detection of program phases allows reconfiguring the system for a better power/performance trade off; and can reduce the simulation time of programs by identifying regions of code whose performance is critical to the entire program. Program phases are also reflected in different behaviours the system goes through or system phases, which can be used as an alternative means of program phase detection for users lacking expertise.

In this paper, we present an execution vector based (EV-based) phase detection, which is an on-line methodology for detecting phases in the behaviour of a HPC system and determining execution points that correspond to these phases. We also present a methodology for defining a small set of EVs representative of the system's behaviour over a fixed period of time and show that EV-based phase detection identifies recurring phases. Our methodology is illustrated with benchmarks and a real life application.

I. INTRODUCTION

The design of high performance computing (HPC) systems generally place a great emphasis on a handful of components, including the processor architecture, platform architecture, memory subsystems, communication subsystems, and storage subsystems. The rationale behind this is the need to provide reasonable performance over a wide range of applications. For example, the processor's architecture is an important factor for compute intensive workloads, so selecting a suitable architecture for the applications can significantly enhance performance.

A similar analysis is usually performed for the selection of all other subsystems listed above. Although this often guarantees good performance on average, it can also result in power dissipation for some workloads or specific execution phases of a workload. e.g., a system designed with a large memory subsystem is likely to dissipate power (as it has to maintain its entire memory subsystem, including the unused part) when running communication intensive workloads.

Energy consumption becoming one of the limiting factors in the daily operation of HPC systems, a few research efforts have investigated how to dynamically reconfigure available resources for specific phases of a workload or workloads in order to reduce the overall energy consumption while maintaining acceptable performance [1], [2], [3], [4], [5], [6], [7], [8].

A program phase is without lost of generality a region of execution in which measured program metrics are relatively stable. Roughly speaking, a program's performance within a phase is relatively stable as well [9]. Consequently, for system adaptation to be effective, it is essential that phase changes be accurately detected; especially, when program phase identification enables reuse of configuration information for reappearing phases.

Detecting program phase changes has been widely addressed in the past [7], [10], [11], [12], [13], [14]. These schemes all share in common the fact that they either require strong knowledge of the program and/or the system's architecture or that the program be compiled with specific options or instrumented. Unfortunately, HPC users rarely have adequate skills for performing such tasks. In addition, HPC applications are growing in complexity and sometimes require experts from multiple domains.

In this paper, we present a runtime user friendly phase detection approach along with a system phase identification methodology and show that it enables the identification of recurring phases. It is user friendly in the sense that it does not require any knowledge from the users. And differs from previous approaches in that instead of detecting program phase changes we detect system phase changes. As a program phase, a system phase is simply a contiguous interval of execution wherein measured system metrics are relatively stable. Our approach offers the benefits of being independent from any individual programs, easy to use and faster; however, it can also be used for detecting phase changes in a specific workload. Moreover, it also enables the detection of system's idle periods.

The remainder of the paper is organised as follows: In Section II prior work related to program phase changes detection is discussed. Section III details our system phase changes detection mechanism and discusses its effectiveness. Section IV presents the system phase identification technique which goes with system phase changes detection. Finally, Section VI concludes the paper and discusses future work.

II. RELATED WORK

There is a large body of work dealing with program phase changes detection in the literature. The most popular approaches found in the literature are based on *basic bloc vector*, *working set signature*, and *conditional branch counter*.

Sherwood *et al.* [14], [15] and Ratanaworabhan *et al.* [13] use basic bloc vector (BBVs) to detect program phase changes. A basic bloc vector is a list of all basic blocs entered during program execution, and a count of how many times each basic bloc was run. They keep track of basic bloc vectors at fixed interval and use a similarity threshold afterwards to decide whether a phase change has occurred or not. The Manhattan distance between consecutive basic bloc vectors is used as the similarity criterion. Entire BBVs cannot be stored in hardware, so authors suggested to approximate them by hashing into an accumulator table containing a few large counters.

Balasubramonian *et al.* [4] use conditional branch counter to detect program phase changes. They keep track of conditional branches executed over a fixed execution interval and detect a phase change when the difference in branch counts between consecutive interval exceeds a threshold which varies throughout the program's execution.

Huang *et al.* [5] propose to use subroutine as a program phase granularity. They use a hardware call stack to identify major program subroutines and detect program changes by comparing behaviour across different subroutines. Typically, they track the time spent in each subroutine and detect a major phase when the time spent in a subroutine is greater than a given threshold.

Dhodapkar and Smith [16] propose to use program instruction working set to detect phase changes. They define a program phase as the set of instructions touched in a fixed interval of time and refer to that set as the instruction working set. They next compare consecutive working sets to detect phase changes. However, as for BBVs, complete working sets can be too large to efficiently represent and compare in hardware; to handle this, authors use a loopy-compressed representation of working sets called working set signature [17], [16]. Using the relative signature distance as the similarity metric, phase changes are detected when the relative signature distance between consecutive working set intervals exceeds a predefined threshold.

More recently, Casas *et al.* [18] have proposed to use signal processing techniques to automatically detect periodic phases in MPI programs. The approach works by analysing the correlation of message passing activity in the application. Karl *et al.* propose to identify iterative phases in threaded applications through the monitoring and analysis of the control flow graph of the application.

Our approach is completely different from those listed above. It offers the benefits of being very easy to apply to configurable systems. In addition, it only relies on system information which can potentially allow us to track multiple applications as a single one; this is very useful when the system is being optimized for saving energy. For example, on a system running both compute intensive and communication intensive workloads, there is no need to optimize them individually, as optimization made for saving energy considering one application is likely to degrade performance of the other. The processor can be slowed down when running communication intensive workloads. Likewise, the network interconnect can be slowed down when running compute intensive workload; thus, considering them individually can result in significant performance degradation.

III. SYSTEM PHASE DETECTION: METHODOLOGY AND EVALUATION

Program phase detection methods are generally interval-based. During fixed length intervals (also known as the sampling interval) specific metrics are measured; the comparison of the current values of the metrics with those from the previous sampling interval determines whether there is a phase change. This means that phase detection methods detect changes in program behaviour that are assumed to result from phase changes. The same assumption holds for system phase changes detection as we show in this paper.

A. Phase Detection

Our phase detection approach works with execution vectors (EVs). We define an execution vector as a column vector of sensors including hardware performance counters along with network bytes sent/received and disk read/write counts. Sensors related to hardware performance counters provide insight into the processor and memory activities, while network and disk related sensors provide information about network and disk activities respectively. All the sensors are normalized with respect to the number of cycles and only general purpose hardware performance counters are used to avoid redundancy; these hardware performance counters give the following information: the number of retired instructions, L3 cache references and misses, branch instructions and misses.

Unlike work found in the literature, all phases do not necessarily have the same length; however, we sample EVs on a per second basis and use the unweighted sliding-average smooth method to reduce white noises. We next define the resemblance or similarity metric between two EVs as the *Manhattan distance* between them. The Manhattan distance suits the case since it weighs more heavily differences in each dimension.

A phase change is detected when the Manhattan distance between consecutive EVs exceeds a preset threshold. The threshold is fixed in the sense that it is always the same percentage – we refer to that percentage as the *detection threshold* – of the maximum distance between consecutive EVs (e.g., if the detection threshold is X%, then the threshold is X% of the maximum distance between consecutive EVs). However, the maximum distance between consecutive EVs is zeroed once a phase change is detected. So, technically, the threshold varies throughout the system's life cycle. The maximum existing distance between consecutive EVs is continuously updated until a phase change is detected where it is zeroed. The idea behind zeroing the maximum existing distance when a phase change occurs is to allow detecting phase changes when changing from a phase where distances between consecutive EVs are big to a phase where they are not and vice versa. Our phase detection algorithm is summarized by Algorithm 1. In a few words, for each newly sampled EV, Algorithm 1 computes its Manhattan distance to the previously (along the execution time-line) sampled EV and detects a phase change accordingly.

B. Phase Detection Results and Analysis

As a case study and proof of concept, we propose to detect phase changes of a two node cluster system running

```

Initialization: threshold = th ; max_distance = 0
phase_start = False ;
// threshold is a fixed percentage of
the maximum existing distance
max_distance
while EVs do
  Compute dist: the distance between  $EV_t$  and  $EV_{t-1}$ 
  and store it
  //update the maximum existing
  distance max_distance
  if  $max\_distance \leq dist$  then
 |  $max\_distance \leftarrow dist$ 
  end
  if  $dist \leq max\_distance * threshold$  and
  phase_start is True then
 | Start a new phase
 | phase_start = False
  end
  else
 | if  $dist > max\_distance * threshold$  and
 | phase_start is False then
 | | phase_start = True
 | | //reinitialize the maximum
 | | existing distance
 | | max_distance = 0
 | end
  end
  t ++
end

```

Algorithm 1: EV-based Phase detection algorithm.

synthetic benchmarks. We next back our proposal with a system running a real life application: the Advance Research Weather Research and Forecasting (WRF-ARW) model [19]. The synthetic benchmarks composed of several benchmarks – including Multi-Grid (MG), Block Tri-diagonal solve (BT), Embarrassingly Parallel (EP), Integer Sort (IS), and Conjugate Gradient (CG) from NPB-3.3 [20] benchmark suite – only differ in that fixed length idle periods are inserted in between workloads in one of them.

Each of the benchmarks composing the synthetic benchmarks has a unique execution pattern, thus using them guarantees that the system will go through different behaviours. More importantly, assuming that the execution of a workload in the synthetic benchmark corresponds to an execution phase of the synthetic benchmark, we know in advance when phase changes occur; so doing enables us to tell whether our approach is working or not. In the rest of the paper, we use an empirical evidence based *detection threshold* of 15%, and a threshold equals to 15% of the maximum existing distance between consecutive EVs, which means that a phase change occurs when the Manhattan distance between EV_t and EV_{t+1} exceeds 15% of the maximum existing distance between consecutive EVs.

We further consider two scenarios, in the first scenario we use a synthetic benchmark which we refer to as *bench_1*, it successively runs workloads listed above (in the same order, i.e., from left to right starting with MG and ending with CG). The second scenario involves *bench_2* which also runs benchmarks listed earlier save from the fact that a 30

second idle period is inserted after each workload. Inserting idle periods in between workloads (*bench_2*) ensures that successive behaviours through which the system goes are very different, while *bench_1* present a more complex scenario where successive behaviours might not differ.

A graphical view of the output of our phase detection algorithm is provided in Figure 1(a) where dashed vertical lines indicate the start and end times of workloads in the synthetic benchmark. The left end of horizontal solid lines indicates the point (in the execution time-line) at which phase changes are detected and their length indicate the duration or length of corresponding phases. The x-axis represents the execution time-line and the y-axis represents IDs associated to detected phases. Note that IDs of phases are non zero integers ordered by their appearance order.

It can be seen from Figure 1(a) that all expected phase changes are detected. Figure 1(c) which shows the variation of distance between consecutive EVs along the execution time-line (x-axis) indicates that micro phases could have been detected when running BT. This is easily achievable depending on the granularity at which one wants to detect phase changes, for the detection mechanism can use a tighter threshold to detect these regions. As for *bench_1*, a graphical representation of Algorithm 1 output for *bench_2* is given in Figure 2(a) and Figure 2(c). It can be seen that our phase detection approach successfully differentiates periods wherein the system is loaded from those in which it is not. Figure 2(b) and Figure 1(b) corroborate our phase changes detection, as it can be seen that phase changes result in different access pattern to hardware performance counters (not all performance counters are plotted for the sake of clarity). Phase detected on the second node are shown in Figure 1(d) and Figure 2(d).

C. False positives and Sensitivity

Program phase detection generally serves as starting point for power/performance optimization algorithms [1], [2], [3], [4] and simulation. An effective identification of sections of code whose performance is representative of a program can significantly reduce its simulation time [14], [15]. Consequently, it is essential that the phase detection mechanism detects phases that actually results in a significant change in the program’s behaviour.

To evaluate our phase detection mechanism we consider three metrics : (i) the *sensitivity* which is the ability of the phase detection mechanism to detect a change that results in significant change in the system’s behaviour (or performance knowing that performance is relatively stable during a phase). For example, let’s assume that the system has 100 significant behaviour changes. If the phase detection mechanism indicates 87 of these 100 behaviour changes, the sensitivity is 87%. If the phase detection mechanism indicates all of the 100 behaviour changes, then the sensitivity is 100%. “significant behaviour change” being a relative term, we consider a significant behaviour change as a change of workload from now on. Notice that the sensitivity will still be 100% if the phase detection mechanism indicates some other phase changes in addition to those initially expected.

Seeking a good sensitivity often leads to false positives; thus, our second evaluation metric is (ii) the *number of*

Fig. 1. Phase changes detection using Algorithm 1 when running *bench_1*; the threshold is 15% of the maximum existing distance between consecutive EVs.

Fig. 2. Phase changes detection using Algorithm 1 when running *bench_2*; the detection threshold is 15% of the maximum existing distance between consecutive EVs.

false positives. The number of false positive is defined as the number of time where the system's shows no significant behaviour change but the phase detection technique indicates a phase change. Our third and last evaluation metric (iii) the *mean detection time* is the average time the phase detection mechanism takes to notice that a phase change has occurred, i.e., in this case the average time the detection mechanism takes to notice a change of workload.

In order to test the effectiveness of our phase detection mechanism, we successively run the synthetic benchmark *bench_2* five times and collect statistics related to evaluation

metrics listed above. Figure 3 – where steps of the drawn step function indicate detected phases and vertical dashed lines delimit workloads – gives a graphical representation of the output of our phase detection algorithm when *bench_2* is successively run five times. It can be seen that the sensitivity of the phase detection mechanism for that workload is 100%. There is a handful of false positives; however, that is understandable since they occur during idle periods. Despite the assumption that idle periods have a constant behaviour, there might be some system related tasks that are executed during those periods and whose execution can potentially change the system's

TABLE I. PERFORMANCE SUMMARY OF OUR PHASE DETECTION ALGORITHM CONSIDERING THE TWO SYNTHETIC BENCHMARKS.

Benchmark	sensitivity	false positives	mean detection time
Bench_1	100%	0	0.15 seconds
Bench_2	100%	4	0.5 seconds

behaviour throughout an idle period. Figure 3 also indicates that recurring workloads have the same length according to the phase detection mechanism; this is an interesting property for a phase detection algorithm. Table I summarises evaluation statistics for our synthetic benchmarks. Overall, the mean detection time is less than one second (false positives are not counted).

The mean detection time suggests that the latency of detecting a phase is in average less than one second. This is possible because the phase detection software is contained within an independent thread which runs as any other application. The phase detection software nearly has no overhead (so does not need dedicated resources) since it boils down to reading a few sensors and computing the Manhattan distance between EVs.

IV. PHASE REPRESENTATION, SELECTION OF SIMULATION POINTS AND IDENTIFICATION

A. Phase Representation and Selection of Simulation Points

Depending on phases lengths, they can be too large to efficiently represent and compare in hardware, we propose to summarize each phase with only two vectors: the *representative vector* and the *reference vector*. The reference vector of a phase is the closest vector to the centroid of the group of EVs belonging to that phase, whereas the representative vector is the EV resulting from the component wise arithmetic average of all the EVs belonging to the corresponding phase. The latter (representative vector) can be used in conjunction with selected simulation points to reconstruct the original traces for simulation; however, we do not discuss about trace reconstruction in this paper. As a simulation point goes, we consider as a simulation point for a phase the start point (point at which the first EV occurs) of that phase. The literature suggests selecting simulation points earlier in the execution time-line in order to reduce the time to fast forward (executing the program without performing any cycle accurate simulation) the selected simulation points.

B. Phase Identification

With the need to enable reuse of configuration information for recurring phases it is essential to accurately identify/recognise recurring phases. We propose to use the reference vector just mentioned earlier for phase identification and state that two phases P_1 and P_2 are identified with each other if the Manhattan distance between them does not exceed a specific percentage of the maximum distance between them. We suggest using the same threshold that was used for phase identification. This is arguable; however, we have good results in practice as illustrated in Figure 4. In Figure 4(a) where there is no idle periods, we nearly identify all the phases in contrary to Figure 4(b). Despite this fact, our phase detection mechanism loosely identifies more than 95% of recurring phases in each scenario. Which is very interesting knowing that the ability to identify recurring phases is a desirable property

for phase detection techniques. Recurring phase identification can be used in tuning algorithms to reuse previously found optimal configuration [5], [14], [17]. Notice in passing that none of the idle periods (Figure 4(b)) is identified with any of the workloads.

V. CASE STUDY: THE ADVANCE RESEARCH WEATHER RESEARCH AND FORECASTING (ARW-WRF).

Previous sections demonstrate the effectiveness of our phase detection mechanism using synthetic benchmarks. In this section, we investigate its effectiveness using a real life application representative of HPC workloads: the Advance Research Weather Research and Forecasting (ARW-WRF). WRF-ARW is a fully compressible conservative-form non-hydrostatic atmospheric model. It uses an explicit time-splitting integration technique to efficiently integrate the Euler equation.

A. Phase detection results for WRF-ARW.

Figure 5 shows a graphical representation of system phases detected using Algorithm 1 when running WRF-AWR. Figure 5(b), where the x-axis represents the execution time-line and the y-axis the access rate of hardware performance counters (not all performance counters are plotted for the sake of clarity), shows without loss of generality WRF-ARW's resources utilization pattern (in terms of performance counters). Considering the assumption that (stated earlier in Section III) phase detection methods detect changes in program behaviour that result from phase changes, Figure 5(a) indicates that system phases detected by our algorithm actually correspond to phase changes in the runtime behaviour of WRF-ARW. Note: in Figure 5(a) – where the y-axis represents ids of phases and the x-axis the execution time-line – dashed vertical lines indicate the start and end times of the program and the left end of horizontal solid lines indicates the point at which phase changes are detected.

Figure 5(d) and Figure 5(a) are alike save for the fact that in Figure 5(d), phases identified with each other are on the same horizontal solid line (some consecutive phases are merged). Overall, it can be seen that our phase detection algorithm performs as well with "home made" synthetic benchmarks as with a real life workload. The sensitivity is 100% and there isn't any false positive (Phase changes in the program runtime behaviour Figure 5(b) are detected as phase changes by the phase detection mechanism.). However, phase changes detection may be influenced by the detection threshold. The graphical representation of the output of our phase detection algorithm with a 10% detection threshold (Figure 6) shows that one phase which was previously detected as a single phase with using a 15% detection threshold is broken into two phases. The next section analysis the influence of the detection threshold on phase changes detection.

B. Impact of the Detection Threshold on phase detection

The selection of the detection threshold basically depends on the granularity at which one would like to detect phase changes. Table II shows how the number of phases detected varies with respect to the detection threshold when the system was running WRF-ARW. The number of phases detected is one when the whole application is considered as a single phase.

Fig. 3. Graphical view of phase detected when successively running bench_2 five times. Steps of the drawn step function indicate detected phases. The detection threshold is 15% of the maximum existing distance between consecutive EVs (master node).

(a) Graphical view of system phase distributions resulting from five successive executions of bench_1 (master node).

(b) Graphical view of system phase distributions resulting from five successive executions of bench_2 (master node).

Fig. 4. Phase identification illustrated with five successive run of each benchmark; the detection threshold is 15% . Phases are compared using reference vectors instead of the representative vectors.

TABLE II. VARIATION OF THE NUMBER OF PHASES DETECTED WITH RESPECT TO THE DETECTION THRESHOLD.

Detection threshold (%)	1	5	10	15	20	30	35	40	50
Number of phases detected	1	2	13	12	27	52	1	1	1

Table II indicates that when the detection threshold is too low nearly no execution vector is similar to another. Likewise when the detection threshold is too high all the execution vectors are similar to each other.

VI. CONCLUSION

In this paper, we have presented an on-line system phase detection mechanism, which is an alternative to program phase detection . It takes advantage of the fact that program phases are also reflected in the behaviour of the system through resource utilisation to detect phases of the system instead of those of individual applications. System resource utilisation related information gathered in execution vectors are transmitted to the phase detection mechanism which detects phase changes using a similarity metric. We use our phase detection mechanism to detect phases of a system running two synthetic benchmarks and a real life application. We carried out

(a) Graphical view of system phase distributions.

(b) Cache reference and miss rates along with retired instructions rate.

(c) Distance between EVs and variation of the detection threshold

(d) Graphical representation of system phase distributions: phases identified as similar to each other are on the same horizontal line

Fig. 5. Phase changes detection using Algorithm 1 when running WRF-AWR; the detection threshold is 15% of the maximum existing distance between consecutive EVs.

Fig. 6. Phase changes detection using Algorithm 1 when running WRF-AWR; the detection threshold is 10% of the maximum existing distance between consecutive EVs.

experiments to demonstrate its effectiveness considering three evaluation metrics the sensitivity, the number of false positives, and the mean detection time. Those metrics, revealed the ability of our phase detection mechanism to capture program phases including idle periods at the system level.

We further presented a methodology for representing a fixed runtime period of the system with a small set of execution vectors and selecting execution points. We also introduce the concept of reference vector which serves in place of the representative vector for both on-line and off-line phase identification.

As our phase detection mechanism does not require any

information about applications being executed, it can be used to address the energy consumption problem of a wide array of applications by users lacking good knowledge of their applications. Although, this work effort is originally destined to power oriented research (can be easily used for characterizing workloads in order to apply power reduction schemes with nearly no overhead), we believe it can be used in several aspects of computer architecture. We presented results for a two node system; however, the methodology is adapted to HPC systems as it is applied to individual nodes of the system regardless of others. The same workload often have different behaviours on some nodes among those it is running on, our methodology allows making power reduction decisions locally to the node.

ACKNOWLEDGMENT

This work is supported by the INRIA large scale initiative Hemera (<http://www.grid5000.fr>). focused on “developing large scale parallel and distributed experiments”. Some experiments of this article were performed on the Grid5000 platform (<http://www.grid5000.fr>) an initiative from the French Ministry of Research through the ACI GRID incentive action, INRIA, CNRS and RENATER and other contributing partners (<http://www.grid5000.fr>).

REFERENCES

[1] M. Y. Lim, V. W. Freeh, and D. K. Lowenthal, “Adaptive, transparent frequency and voltage scaling of communication phases in

- mpi programs,” in *Proceedings of the 2006 ACM/IEEE conference on Supercomputing*, SC '06, (New York, NY, USA), ACM, 2006.
- [2] H. Kimura, T. Imada, and M. Sato, “Runtime energy adaptation with low-impact instrumented code in a power-scalable cluster system,” in *Proceedings of the 2010 10th IEEE/ACM International Conference on Cluster, Cloud and Grid Computing*, CCGRID '10, (Washington, DC, USA), pp. 378–387, IEEE Computer Society, 2010.
- [3] G. L. Tsafack, L. Lefevre, J.-M. Pierson, P. Stolf, and G. Da Costa, “Beyond cpu frequency scaling for a fine-grained energy control of hpc systems,” in *SBAC-PAD 2012 : 24th International Symposium on Computer Architecture and High Performance Computing*, (New York City, USA), pp. 132–138, IEEE, oct 2012.
- [4] R. Balasubramonian, D. Albonesi, A. Buyuktosunoglu, and S. Dwarkadas, “Memory hierarchy reconfiguration for energy and performance in general-purpose processor architectures,” in *Proceedings of the 33rd annual ACM/IEEE international symposium on Microarchitecture*, MICRO 33, (New York, NY, USA), pp. 245–257, ACM, 2000.
- [5] M. C. Huang, J. Renau, and J. Torrellas, “Positional adaptation of processors: application to energy reduction,” in *Proceedings of the 30th annual international symposium on Computer architecture*, ISCA '03, (New York, NY, USA), pp. 157–168, ACM, 2003.
- [6] A. Buyuktosunoglu, T. Karkhanis, D. H. Albonesi, and P. Bose, “Energy efficient co-adaptive instruction fetch and issue,” in *Proceedings of the 30th annual international symposium on Computer architecture*, ISCA '03, (New York, NY, USA), pp. 147–156, ACM, 2003.
- [7] R. I. Bahar and S. Manne, “Power and energy reduction via pipeline balancing,” in *Proceedings of the 28th annual international symposium on Computer architecture*, ISCA '01, (New York, NY, USA), pp. 218–229, ACM, 2001.
- [8] M. Huang, J. Renau, S.-M. Yoo, and J. Torrellas, “A framework for dynamic energy efficiency and temperature management,” in *Proceedings of the 33rd annual ACM/IEEE international symposium on Microarchitecture*, MICRO 33, (New York, NY, USA), pp. 202–213, ACM, 2000.
- [9] T. Sherwood, Calder, and B. Calder, “Time varying behavior of programs,” tech. rep., 1999.
- [10] M. Otte and S. Richardson, “An hmm applied to semi-online program phase analysis,” Technical Report CU-CS-1034-07, University of Colorado at Boulder, 2007.
- [11] C. Ding, S. Dwarkadas, M. C. Huang, K. Shen, and J. B. Carter, “Program phase detection and exploitation,” in *Proceedings of the 20th international conference on Parallel and distributed processing*, IPDPS'06, (Washington, DC, USA), pp. 279–279, IEEE Computer Society, 2006.
- [12] V. Bala, E. Duesterwald, and S. Banerjia, “Dynamo: a transparent dynamic optimization system,” in *PLDI'00*, pp. 1–12, 2000.
- [13] P. Ratanaworabhan and M. Burtscher, “Program phase detection based on critical basic block transitions,” in *Proceedings of the ISPASS 2008 - IEEE International Symposium on Performance Analysis of Systems and software*, ISPASS '08, (Washington, DC, USA), pp. 11–21, IEEE Computer Society, 2008.
- [14] T. Sherwood, S. Sair, and B. Calder, “Phase tracking and prediction,” in *Proceedings of the 30th annual international symposium on Computer architecture*, ISCA '03, (New York, NY, USA), pp. 336–349, ACM, 2003.
- [15] T. Sherwood, E. Perelman, and B. Calder, “Basic block distribution analysis to find periodic behavior and simulation points in applications,” in *Proceedings of the 2001 International Conference on Parallel Architectures and Compilation Techniques*, PACT '01, (Washington, DC, USA), pp. 3–14, IEEE Computer Society, 2001.
- [16] A. S. Dhodapkar and J. E. Smith, “Managing multi-configuration hardware via dynamic working set analysis,” in *Proceedings of the 29th annual international symposium on Computer architecture*, ISCA '02, (Washington, DC, USA), pp. 233–244, IEEE Computer Society, 2002.
- [17] A. S. Dhodapkar and J. E. Smith, “Dynamic microarchitecture adaptation via co-designed virtual machines,” in *Intl. Solid-State Circuits Conference, Digest of Technical Papers*, ISSCC '02, (Washington, DC, USA), pp. 198–199, IEEE Computer Society, 2002.
- [18] M. Casas, R. M. Badia, J. Labarta, C. Bischof, M. Bcker, P. Gibbon, G. R. Joubert, B. Mohr, F. P. (eds, M. Casas, R. M. Badia, and J. Labarta, “Automatic phase detection of mpi applications,” in *In: Proceedings of the 14th Conference on Parallel Computing (ParCo 2007)*, Aachen and Juelich, 2007.
- [19] W. C. Skamarock, J. B. Klemp, J. Dudhia, D. O. Gill, D. M. Barker, W. Wang, and J. G. Powers, “A description of the advanced research WRF version 2,” *NCAR Tech Note*, vol. NCAR/TN-468+STR, 2005.
- [20] NASA, “Nas parallel benchmarks.” <http://www.nas.nasa.gov/publications/npb.html>, Jan. 2013.