

GPU TECHNOLOGY
CONFERENCE

S3478 - Debugging CUDA Kernel Code with NVIDIA Nsight Visual Studio Edition

Agenda

- What is Nsight and how can it help me?
- Creating projects and CUDA build system - live demo
- Nsight CUDA debugger features helps you find issues - live demo
- Nsight support for CUDA Dynamic Parallelism - live demo
- Summary of Nsight
 - Overview of Nsight System & application trace and CUDA profiling
 - Supported configurations
- Q&A

NVIDIA Nsight Visual Studio Edition

Visual Studio integrated development for GPU and CPU

Microsoft Visual Studio
PARTNER

NVIDIA Nsight

GPU Debugger

Local and single GPU Compute and Graphics debugging
GPU breakpoints including complex conditionals
GPU memory views and exception reporting
Dynamic Shader Editing

Graphics Inspector

Real-time inspection of 3D API calls and states
Investigate GPU pipeline states
See contributing fragments with Pixel History
Profile frames to find GPU bottlenecks

System Analysis

View CPU & GPU events on a single timeline
Examine workload dependencies, memory transfers
CPU/OS, Compute, Direct3D and OpenGL Trace
Trace WDDM and I/O ETW events
Capture call stack and jump to source

NVIDIA Nsight for Compute Developers

CUDA debugger

- Debug CUDA kernels directly on GPU hardware
- Info page and Warp watch view
- Use on-target conditional breakpoints to locate

CUDA memory checker

- Out of bounds memory access detection
- Enables precise error detection

Application and system trace

- Review CUDA activities across CPU and GPU
- Activity correlation panel

CUDA profiler

- Source code correlation
- Deep kernel analysis to detect factors limiting maximum performance
- Unlimited experiments on live kernels

CUDA® Build System

- CUDA Toolkit 4.2 and 5.0 support
- Visual Studio 2008 SP1 and 2010 SP1
- CUDA project wizard
- Visual C++ and .NET project integration
- Project setting extensions

NVIDIA Nsight CUDA® Debugging

- Native GPU debugging with mixed CUDA-C/PTX/SASS assembly
- Debug GPU PTX/SASS code without Symbolic info with CUDA-C
- Debugger attach to running process
- On device conditional breakpoint evaluation with program variables
- GPU memory views and data breakpoints
- CUDA expression engine and stack frame support
- Massively-threaded GPU kernels navigation and run-control
- CUDA memory checker
- CUDA Info Tool-Window shows {all CUDA resources | Memory Allocations, Contexts, ...}

Application to debug: Mandelbrot

- Mandelbrot Set is the visual representation of an iterated function on the complex plane
- $Z = Z^2 + C$

Attaching to a running Kernel with Nsight

- Set the Nsight monitor to “Use this monitor for CUDA attach”

- From the command line, enable Nsight to catch GPU exceptions & memory issues:
 - **SET NSIGHT_CUDA_DEBUGGER=2**
 - Setting it to 1 will allow Nsight to catch subset of GPU exceptions

Nsight Debugging

- Make sure “Generate GPU Debug information” is set to “Yes (-G)”
- Debug | Start Debugging (or F5), launches the CPU debugger
- Choose Nsight | Start CUDA Debugging
 - This will launch the “Startup Project”
- Working directory = project directory if setting is empty
 - != CPU directory setting

CUDA info toolwindow

- Provides a view from the CUDA driver API layer, which sits below the CUDA runtime

What is Dynamic Parallelism?

The ability to launch new grids from the GPU

- Dynamically
- Simultaneously
- Independently

Fermi: Only CPU can generate GPU work

Kepler: GPU can generate work for itself

What Does It Mean?

CPU

GPU

GPU as Co-Processor

CPU

GPU

Autonomous, Dynamic Parallelism

Dynamic Work Generation

*Statically assign conservative
worst-case grid*

*Dynamically assign performance
where accuracy is required*

CDP example code

```
__global__ ChildKernel(void *data){  
 //Operate on data  
}  
__global__ ParentKernel(void *data){  
 ...  
 ChildKernel<<<16, 1>>>(data);  
}  
  
// In Host Code  
ParentKernel<<<256, 64>>>(data);
```

- Recursion is supported, and a kernel may call itself:

```
__global__ RecursiveKernel(void *data){  
 if (continueRecursion == true)  
 RecursiveKernel<<<64, 16>>>(data);  
}
```

Nsight support for Dynamic Parallelism

- CUDA information toolwindow with parent/child relationship:

- Positive Grid IDs are kernels launched from host
 - Negative Grid IDs are child kernels launched from device

CUDA Info 1

Current	CUcontext	CUModule	Parent Grid ID	Grid ID	Mangled Function Name
	0x002d6d10	0x061dab88	-8	-11	Z20cdp_simple quicks
▶	0x002d6d10	0x061dab88	-5	-10	Z20cdp_simple quicks
	0x002d6d10	0x061dab88	-6	-9	Z20cdp_simple quicks
	0x002d6d10	0x061dab88	-5	-8	Z20cdp_simple quicks
	0x002d6d10	0x061dab88	-6	-7	Z20cdp_simple quicks
	0x002d6d10	0x061dab88	17	-6	Z20cdp_simple quicks
	0x002d6d10	0x061dab88	17	-5	Z20cdp_simple quicks
	0x002d6d10	0x061dab88		17	Z20cdp_simple quicks

CUDA Info 1

Current	Frozen	CUcontext	Grid ID	blockIdx	Warp Index	threadIdx	Status
		0x002d6d10	-11	(0, 0, 0)	0	(0, 0, 0)	None
▶		0x002d6d10	-10	(0, 0, 0)	0	(0, 0, 0)	Breakpoint
		0x002d6d10	-9	(0, 0, 0)	0	(0, 0, 0)	Breakpoint
		0x002d6d10	-8	(0, 0, 0)	0	(0, 0, 0)	None
		0x002d6d10	-7	(0, 0, 0)	0	(0, 0, 0)	None
		0x002d6d10	-6	(0, 0, 0)	0	(0, 0, 0)	Sleeping
		0x002d6d10	-5	(0, 0, 0)	0	(0, 0, 0)	Sleeping
		0x002d6d10	17	(0, 0, 0)	0	(0, 0, 0)	Sleeping

- “Sleeping” status

- Catches invalid pointer arguments to `cudaMemcpy*` ()

Nsight support for Dynamic Parallelism

- Tracks device to device kernel launches
- Active Warp time
- Visual correlation of parent/child in the timeline and graphical call graph

NVIDIA Nsight System Trace

- Application and system trace
 - OS, CPU, Graphics and Compute APIs, Driver and GPU support
- Concurrent kernel execution and memory transfer trace
- Dependency tracking between API and GPU workload
- NVTX API for source code instrumentation

NVIDIA Nsight CUDA® Profiling

- CUDA profiler with live counter reconfiguration
- Unlimited experiments on live kernels with kernel replay
- Advanced profiling experiments
 - Achieved occupancy
 - Instruction throughput
 - Full memory hierarchy statistics
- Kernel profiling filtering

New in NVIDIA Nsight Visual Studio Edition 3.0

- Kepler 2 architecture support
- CUDA Toolkit 5.0 support
 - Debug and trace kernels using CUDA Dynamic Parallelism (CDP)
 - Debug and profile kernel using CUDA Static Linking
- Ability to debug optimized/release CUDA-C kernels
- Attach debugger to a kernel paused at a breakpoint or exception
- Ability to copy, paste and edit expression in the CUDA warp watch
- Display texture information in CUDA Info page
- Ability to debug GLSL and CUDA GPU code in the same debug session with Maximus™ systems

New in NVIDIA Nsight Visual Studio Edition 3.0

- CUDA Profiler with source code correlation
 - Instruction Count, Divergent Branch, Memory Transactions
 - Annotated Source Viewer for CUDA-C/PTX/SASS
- New CUDA profiler experiments
- System Trace Improvements
 - CDP Trace: Device Launch Trace, Self/Total Active Warp Time
 - CUDA Queue Depth Trace
 - Multi-GPU P2P memory transfers and `cudaSetGLDevice`
 - File and Disk I/O ETW events
 - WDDM ETW user mode and kernel mode command queues
 - Custom trace data visualization with NVTXT

Fully Featured Configurations...

- ✓ WDDM driver
- ✓ Tesla Compute Cluster driver

- ✓ Application and system trace
- ✓ CUDA profiling
- ✓ CUDA debugger
- ✓ CUDA memory checker

2 GPUs

Maximus™
Tesla®+GPU

Single GPU

Optimus™
Laptop

Remote PC

How can I learn more about Nsight?

- Download
 - <http://www.nvidia.com/nsight>
- Nsight Visual Studio Edition Developer Forums
 - <https://devtalk.nvidia.com> → Development Tools → Nsight, Visual Studio Edition
- Nsight documentation
 - Nsight | Help | Local (or Online) Help

How can I learn more about Nsight at GTC?

- Nsight hands-on labs:
 - Tue 5pm: S3523 - Hands-on Lab: CUDA Application Debugging Using Nsight
 - Thu 5pm: S3535 - Hands-on Lab: CUDA Application Optimization Using Nsight
- Nsight sessions:
 - Wed 9am - 10am: S3381 - Developing and Optimizing CPU & GPU Pipelines in Siemens' CUDA Accelerated Solutions
 - Thu 9am - 10am: S3376 - Optimizing Siemens' DirectModel Rendering Engine
 - Thu 10am - 11am: S3377 - Seamless Compute and OpenGL Graphics Development
 - Thu 4pm - 5pm: S3382 - Profiling and Optimizing CUDA Kernel Code
- Come and visit the Nsight VSE booth at the Exhibition floor:
 - Tue and Wed from 12pm - 2pm and 6pm - 8pm
 - Thu 12pm - 2pm

Thank you!

- This Session ID: S3478