

Center for Information Services and High Performance Computing (ZIH)

Parallel Debugging with Allinea DDT

Parallel Programming Course, Dresden, 8.- 12. February 2016

Why using a Debugger?

- Your program...
 - terminates abnormally
 - produces wrong results
 - shows incomprehensible behavior
- → You want to know what your program is (really) doing

Typical example: your program crashes with a segmentation fault

% icc myprog.c -o myprog

% ./myprog

Segmentation fault

%

What can a Debugger do?

Observe a running program:

- Print variables (scalars, arrays, structures / derived types, classes)
- Inform about current source code line and function (function call stack)

Control the program execution:

- Stop the program at a specific source code line (Breakpoints)
- Stop the program by evaluating variable expressions (Conditional Breakpoints and Watchpoints)
- Stop the program before terminating abnormally
- Execute the program line-by-line (Stepping)

Typical Usage of a Debugger

- Compile the program with the -g compiler flag
 - gcc -g myprog.c -o myprog
- Run the program under control of the debugger:
 - ddt ./myprog
 - Locate the position of the problem and examine variables
 - Find out why the program shows unexpected behavior
- Edit the source code, modify parameters, etc.
- Repeat until problem is solved

Debugger Operation Modes

Start program under debugger control

- Most common way to use a debugger
- Not useful if you want to observe what the program does after a long runtime

Attach to an already running program

- Program was not started under debugger
- Useful if program has been running for a long time
- Core files / core dumps
 - Core files are memory state of a crashed program written to disk
 - Only static analysis of program's data after termination
 - Useful if you don't expect a crash or don't want to wait until a crash happens (probably after long runtime)

Before you start using a Debugger...

- Use compiler's check capabilities like -Wall etc.
 - Read compiler's manual: man {gcc|ifort|pgf90|...}
 - Intel C: -Wall -Wp64 -Wuninitialized -strict-ansi
 - Intel Fortran: -warn all -std95 -C -fpe0 -traceback
- Always compile your application with the -g flag, especially during developing and testing
 - Adds symbolic debug info to binary, no performance impact
- Optimizations often interfere with debugging (e.g. functions or variables of interest are "optimized away")
 - If necessary, compile with -00 to disable optimizations

Allinea DDT (Distributed Debugging Tool)

- Commercial debugging tool by Allinea
- C, C++, Fortran
- Parallel Support: pThreads, OpenMP, MPI, PGAS languages, CUDA, OpenACC, Xeon Phi
- Available for all common HPC platforms
- Intuitive graphical user interface
- Advanced features:
 - Visualization of array contents
 - Memory debugging
 - Modify variables
- More info: http://www.allinea.com

Allinea DDT: MPI Program Start

Allinea DDT: Main Window

Allinea DDT: Process Control & Stepping

Allinea DDT: Segmentation Fault

Allinea DDT: Breakpoints (1)

Allinea DDT: Breakpoints (2)

Allinea DDT: Array Visualization

Close

Allinea DDT: Attach to running program

Allinea DDT: Core Files (1)

```
% mpif90 -q heatF-MPI-01.F90 -o heatF-MPI-01
 Check core file size limit
 (reports kB) and increase if
% ulimit -c
 required (sets to 100 MB)
% ulimit -Sc 100000
 Intel Fortran only
% export decfort dump flag=yes
% mpirun -np 2 ./heatF-MPI-01
 Run program
 Program crashes
mpirun noticed that process rank 0 with PID 27934 on node login1
exited on signal 11 (Segmentation fault).
 Corefiles created
% ls -l *.core
-rw----- 1 hpclab70 zih-hpclab 76M 10. Feb 11:03 login1.27934.core
-rw----- 1 hpclab70 zih-hpclab 76M 10. Feb 11:03 login1.27935.core
 Analyze with DDT
% ddt
```


Allinea DDT: Core Files (2)

