Debugging in Serial & Parallel

M. D. Jones, Ph.D.

Center for Computational Research University at Buffalo State University of New York

High Performance Computing I, 2014

Part I

Basic (Serial) Debugging

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

1/90

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

Introduction

Software for Debugging

HPC-I Fall 2014

Software for Debugging

Software for Debugging

The most common method for debugging (by far) is the "instrumentation" method:

- One "instruments" the code with print statements to check values and follow the execution of the program
- Not exactly sophisticated one can certainly debug code in this way, but wise use of software debugging tools can be more effective

Debugging Tools

Debugging tools are abundant, but we will focus merely on some of the most common attributes to give you a bag of tricks that can be used when dealing with common problems.

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

Basic Capabilities

Common attributes:

- Divided into command-line or graphical user interfaces
- Usually have to recompile ("-g" is almost a standard option to enable debugging) your code to utilize most debugger features
- Invocation by name of debugger and executable (e.g. gdb ./a.out [core])

Running Within

Inside a debugger (be it using a command-line interface (CLI) or graphical front-end), you have some very handy abilities:

- Look at source code listing (very handy when isolating an IEEE exception)
- Line-by-line execution
- Insert stops or "breakpoints" at certain functional points (i.e., when critical values change)
- Ability to monitor variable values
- Look at "stack trace" (or "backtrace") when code crashes

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

6/90

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

Introduction Software for Debugging

Command-line debugging example

Consider the following code example:

```
#include <stdio.h>
 #include <stdlib.h>
 int indx;
 void initArray(int nelem_in_array, int *array);
 void printArray(int nelem_in_array, int *array);
 int squareArray(int nelem_in_array, int *array);
10
 int main(void) {
11
 const int nelem = 10;
12
 int *array1, *array2, *del;
13
14
 /* Allocate memory for each array */
15
 array1 = (int *)malloc(nelem*sizeof(int));
16
 array2 = (int *)malloc(nelem*sizeof(int));
17
 del = (int *) malloc (nelem*sizeof(int));
19
 /* Initialize array1 */
20
 initArray(nelem, array1);
21
22
 for (indx = 0; indx < nelem; indx++) {</pre>
23
 array1[indx] = indx + 2;
```

Introduction

Software for Debugging

```
25
 /* Print the elements of array1 */
26
 printf("array1 = ");
27
 printArray(nelem, array1);
28
29
 /* Copy array1 to array2 */
 array2 = array1;
31
32
 /* Pass array2 to the function 'squareArray()' */
33
 squareArray(nelem, array2);
34
35
 /* Compute difference between elements of array2 and array1 */
36
 for (indx = 0; indx < nelem; indx++) {</pre>
 del[indx] = array2[indx] - array1[indx];
38
39
 /* Print the computed differences */
41
 printf("The difference in the elements of array2 and array1 are: ");
42
 printArray(nelem, del);
 free (arrav1);
45
 free (array2);
46
 free(del);
 return 0;
```

```
void initArray(const int nelem_in_array, int *array) {
50
 for (indx = 0; indx < nelem_in_array; indx++) {</pre>
51
 array[indx] = indx + 1;
52
55
 int squareArray(const int nelem_in_array, int *array) {
56
57
 for (indx = 0; indx < nelem_in_array; indx++) {</pre>
58
 array[indx] *= array[indx];
59
 return *array;
61
62
63
 void printArray(const int nelem_in_array, int *array){
64
 printf("\n( ");
65
 for (indx = 0; indx < nelem_in_array; indx++) {</pre>
66
 printf("%d ", array[indx]);
67
68
 printf(")\n");
69
```

Ok, now let's compile and run this code:

```
[rush:~/d_debug]$ gcc -g -o array-ex array-ex.c
[rush:~/d_debug]$ ./array-ex
array1 =
( 2 3 4 5 6 7 8 9 10 11 )
The difference in the elements of array2 and array1 are:
(0 0 0 0 0 0 0 0 0 0 0 0 0 0 )
*** glibc detected *** ./array-ex: double free or corruption (fasttop): 0x0000000001cc7010 ***
 = Backtrace: =
==== Memory map: ======
```

Not exactly what we expect, is it? Array2 should contain the squares of the values in array1, and therefore the difference should be $i^2 - i$ for i = [2, 11].

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

10/90

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

11 / 90

Introduction

Software for Debugging

Introduction

Software for Debugging

Now let us run the code from within **gdb**. Our goal is to set a **breakpoint** where the squared arrays elements are computed, then step through the code:

```
[rush:~/d_debug]$ gdb -quiet array-ex
 Reading symbols from /ifs/user/jonesm/d_debug/array-ex...done.
3
 (gdb) 1 34
4
 2.9
5
 30 /* Copy array1 to array2 */
 31 array2 = array1;
7
 32
8
 33
 /* Pass array2 to the function 'squareArray()' */
9
 34
 squareArray(nelem, array2);
10
 35
 36
11
 /\star Compute difference between elements of array2 and array1 \star/
12
 37 for (indx = 0; indx < nelem; indx++) {
 38
 del[indx] = array2[indx] - array1[indx];
 (qdb) b 34
15
 Breakpoint 1 at 0x400660: file array-ex.c, line 34.
16
 (adb) run
17
 Starting program: /ifs/user/jonesm/d_debug/array-ex
18
 array1 =
 (2 3 4 5 6 7 8 9 10 11 )
19
21
 Breakpoint 1, main () at array-ex.c:34
 34 squareArray(nelem, array2);
```

```
(gdb) s
 squareArray (nelem_in_array=10, array=0x601010) at array-ex.c:59
 59 for (indx = 0; indx < nelem_in_array; indx++) {</pre>
 (gdb) p indx
27
 $1 = 10
 (adb) s
 array[indx] *= array[indx];
30
 (gdb) p indx
31
 $2 = 0
 (gdb) display indx
 1: indx = 0
 (gdb) display array[indx]
 2: array[indx] = 2
 59 for (indx = 0; indx < nelem_in_array; indx++) {</pre>
 2: array[indx] = 4
 1: indx = 0
 (qdb) s
 60
 array[indx] *= array[indx];
 2: array[indx] = 3
 1: indx = 1
```

Ok, that is instructive, but no closer to finding the bug.

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

the differences between array1 and array2 are computed:

/* Pass array2 to the function 'squareArray()' */

squareArray(nelem, array2);

for (indx = 0; indx < nelem; indx++) {

/* Print the computed differences */

Breakpoint 1 at 0x400611: file array-ex.c, line 37.

Starting program: /san/user/jonesm/u2/d debug/array-ex

del[indx] = array2[indx] - array1[indx];

What we have learned is enough - look more closely at the line where

 $/\star$ Compute difference between elements of array2 and array1 $\star/$

So, what have we learned so far about the command-line debugger:

- Useful for peaking inside source code
- (break) Breakpoints
- (s) Stepping through execution
- (p) Print values at selected points (can also use handy printf syntax as in C)
- (display) Displaying values for monitoring while stepping through code
- (bt) Backtrace, or 'Stack Trace' haven't used this yet, but certainly will

M. D. Jones, Ph.D. (CCR/UB) Debugging in Serial & Parallel

HPC-I Fall 2014

14 / 90

M. D. Jones, Ph.D. (CCR/UB)

Digging Out the Bug

(gdb) 1 38

(gdb) b 37

(gdb) run

2 33

3 34

13

14

16

35

38

39

40 10 41

Debugging in Serial & Parallel

printf("The difference in the elements of array2 and array1 are: ");

HPC-I Fall 2014

15 / 90

Introduction

(2 3 4 5 6 7 8 9 10 11)

Software for Debugging

Introduction

Software for Debugging

Breakpoint 1, main () at array-ex.c:37 19 for (indx = 0; indx < nelem; indx++) { (gdb) disp indx 20 1: indx = 10(gdb) disp arrayl[indx] 23 2: array1[indx] = 4924 (gdb) disp array2[indx] 3: array2[indx] = 4926 (gdb) s 27 38 del[indx] = array2[indx] - array1[indx]; 3: array2[indx] = 42: array1[indx] = 41: indx = 031 (gdb) s 32 for (indx = 0; indx < nelem; indx++) { 33 3: array2[indx] = 42: array1[indx] = 41: indx = 036 (qdb) s 37 del[indx] = array2[indx] - array1[indx]; 38 3: array2[indx] = 939 2: array1[indx] = 91: indx = 1

Now that isn't right - array1 was **not** supposed to change. Let us go back and look more closely at the call to squareArray ...

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

```
(gdb) 1
2
 32
3
 33
 /* Pass array2 to the function 'squareArray()' */
 34
 squareArray(nelem, array2);
 35
 36
 /\star Compute difference between elements of array2 and array1 \star/
 37
 for (indx = 0; indx < nelem; indx++) {
 del[indx] = array2[indx] - array1[indx];
 39
10
 40
11
 41
 /* Print the computed differences */
12
 (gdb) b 34
13
 Breakpoint 2 at 0x400605: file array-ex.c, line 34.
14
 The program being debugged has been started already.
16
 Start it from the beginning? (y or n) y
17
18
 Starting program: /ifs/user/jonesm/d_debug/array-ex
19
 array1 =
 5 6 7 8 9 10 11 )
20
 (234
 Breakpoint 2, main () at array-ex.c:34
 squareArray(nelem, array2);
24
 3: array2[indx] = 49
25
 2: array1[indx] = 49
26
 1: indx = 10
27
 (gdb) disp array2
 4: array2 = (int *) 0x501010
 (gdb) disp array1
 5: array1 = (int *) 0x501010
```

Yikes, array1 and array2 point to the same memory location! See, pointer errors like this don't happen too often in Fortran ... Now, of course, the bug is obvious - but aren't they all obvious after you find them?

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

18 / 90

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

19 / 90

Software for Debugging

The Fix Is In

Just as an afterthought, what we ought to have done in the first place was copy array1 into array2:

```
/* Copy array1 to array2 */
/* arrav2 = arrav1; */
for (indx=0; indx<nelem; indx++) {</pre>
  array2[indx]=array1[indx];
```

which will finally produce the right output:

```
(gdb) run
 Starting program: /home/jonesm/d_debug/ex1
 arrav1 =
 (2 3 4 5 6 7 8 9 10 11 )
 The difference in the elements of array2 and array1 are:
 (2 6 12 20 30 42 56 72 90 110 )
8
 Program exited normally.
 (gdb)
```

Array Indexing Errors

Array Indexing Errors

Array indexing errors are one of the most common errors in both sequential and parallel codes - and it is not entirely surprising:

- Different languages have different indexing defaults
- Multi-dimensional arrays are pretty easy to reference out-of-bounds
- Fortran in particular lets you use very complex indexing schemes (essentially arbitrary!)

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

Example: Indexing Error

```
#include <stdio.h>
 #define N 10
 3
 int main(int argc, char *argv[]) {
 int arr[N];
 5
 int i,odd_sum,even_sum;
 6
 for (i=1; i<(N-1);++i) {
 if(i<=4) {
9
 arr[i] = (i * i) %3;
10
 } else {
11
 arr[i]=(i*i)%5;
12
13
14
 odd_sum=0;
15
 even_sum=0;
16
 for (i=0; i < (N-1); ++i) {</pre>
17
 if(i%2==0) {
18
 even_sum += arr[i];
19
20
 odd_sum += arr[i];
21
23
 printf("odd_sum=%d, even_sum=%d\n",odd_sum,even_sum);
```

Now, try compiling with **gcc** and running the code:

```
[rush:~/d_debug]$ gcc -0 -g -o ex2 ex2.c
[rush:~/d_debug]$ ./ex2
odd_sum=5, even_sum=671173703
```

Ok, that hardly seems reasonable (does it?) Now, let's run this example from within gdb and set a breakpoint to examine the accumulation of values to even sum.

M. D. Jones, Ph.D. (CCR/UB)

24

Debugging in Serial & Parallel

HPC-I Fall 2014

23 / 90

M. D. Jones, Ph.D. (CCR/UB)

Array Indexing Errors

Debugging in Serial & Parallel

HPC-I Fall 2014

24 / 90

Array Indexing Errors

(gdb) 1 16 2 11 arr[i] = (i*i) %5;3 12 } 13 odd_sum=0; 15 even_sum=0; 16 for (i=0; i < (N-1); ++i) { if(i%2==0) { 18 even_sum += arr[i]; 10 19 } else { 11 20 odd_sum += arr[i]; 12 (gdb) b 16 13 Breakpoint 1 at 0x40051e: file ex2.c, line 16. 14 Starting program: /ifs/user/jonesm/d_debug/ex2 16 17 Breakpoint 1, main (argc=Variable "argc" is not available. 18) at ex2.c:16 19 16 for (i=0; i < (N-1); ++i) { 20 (gdb) p arr $$1 = \{671173696, 1, 1, 0, 1, 0, 1, 4, 4, 0\}$

So we see that our original example code missed initializing the first element of the array, and the results were rather erratic (in fact they will likely be compiler and flag dependent).

Initialization is just one aspect of things going wrong with array indexing - let us examine another common problem ...

The (Infamous) Seg Fault

This example I "borrowed" from Norman Matloff (UC Davis), who has a nice article (well worth the time to read): "Guide to Faster, Less Frustrating Debugging," which you can find easily enough on the web:

http://heather.cs.ucdavis.edu/~matloff/unix.html

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

27 / 90

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

28 / 90

Array Indexing Errors

Function FindPrime:

```
24
25
 void CheckPrime(int K) {
26
 int J;
27
28
 /\star the plan: see if J divides K, for all values J which are
29
 (a) themselves prime (no need to try J if it is nonprime), and
30
 (b) less than or equal to sqrt(K) (if K has a divisor larger
31
 than this square root, it must also have a smaller one,
32
 so no need to check for larger ones) */
33
 J = 2;
34
 while (1) {
36
 if (Prime[J] == 1)
37
 <u>if</u> (K % J == 0)
38
 Prime[K] = 0;
39
 return;
40
41
 J++;
42
43
44
 /\star if we get here, then there were no divisors of K, so it is
45
 prime */
46
 Prime[K] = 1;
47
```

so now if we compile and run this code ...

Main code: findprimes.c

```
2
 prime-number finding program - will (after bugs are fixed) report a list of
 all primes which are less than or equal to the user-supplied upper bound
4
5
 #include <stdio.h>
 #define MaxPrimes 50
 int Prime[MaxPrimes],
 /* Prime[I] will be 1 if I is prime, 0 otherwise */
 UpperBound;
 /* we will check up through UpperBound for primeness */
 void CheckPrime(int K); /* prototype for CheckPrime function */
 int main()
12
13
 int N;
14
15
 printf("enter upper bound\n");
16
 scanf("%d", UpperBound);
17
18
 Prime[2] = 1;
19
20
 for (N = 3; N \le UpperBound; N += 2)
21
 CheckPrime(N);
22
 if (Prime[N]) printf("%d is a prime\n",N);
```

Array Indexing Errors

```
[rush:~/d_debug]$ gcc -g -o findprimes_orig findprimes_orig.c
 [rush:~/d_debug]$ ./findprimes_orig
3
 enter upper bound
 Segmentation fault (core dumped)
 [rush:~/d_debug]$ ulimit -c
```

Ok, let's fire up **qdb** and see where this code crashed:

```
[rush:~/d_debug]$ gdb -quiet ./findprimes_orig
 Reading symbols from /ifs/user/jonesm/d_debug/findprimes_orig...done.
 Starting program: /ifs/user/jonesm/d_debug/findprimes_orig
 enter upper bound
 Program received signal SIGSEGV, Segmentation fault.
 0x0000003e1be56ed0 in IO vfscanf internal () from /lib64/libc.so.6
 Missing separate debuginfos, use: debuginfo-install glibc-2.12-1.107.el6.x86_64
11
 #0 0x0000003elbe56ed0 in _IO_vfscanf_internal () from /lib64/libc.so.6
13
 #1 0x0000003elbe646cd in __isoc99_scanf () from /lib64/libc.so.6
 #2 0x00000000004005a0 in main () at findprimes_orig.c:16
```

Array Indexing Errors

Array Indexing Errors

Now, the scanf intrinsic is probably pretty safe from internal bugs, so the error is likely coming from our usage:

```
(gdb) list 16
2
 11 int main()
 12 {
4
 13
5
 14
6
 15
 printf("enter upper bound\n");
 16
 scanf("%d", UpperBound);
 17
8
 18
9
 Prime[2] = 1;
10
 19
 for (N = 3; N \le UpperBound; N += 2)
```

Yeah, pretty dumb - scanf needs a pointer argument, i.e. scanf ("%d", &UpperBound), and that takes care of the first bug ... but let's keep running from within **gdb**

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

4 31

31 / 90

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

32 / 90

Array Indexing Errors

very often we get seg faults on trying to reference an array "out-of-bounds," so have a look at the value of J:

```
(qdb) 1 37
27
 32
 than this square root, it must also have a smaller one,
28
 33
 so no need to check for larger ones) */
29
 34
 35
 J = 2;
31
 36
 while (1) {
32
 37
 if (Prime[J] == 1)
 38
 if (K % J == 0) {
34
 39
 Prime[K] = 0;
35
 40
 return;
 41
 (gdb) p J
 $1 = 376
```

Oops! That is just a tad outside the bounds (50). Kind of forgot to put a cap on the value of ${\tt J}$...

```
[rush:~/d_debug]$ gcc -g -o findprimes findprimes.c
 [rush:~/d_debug]$ gdb findprimes
 (gdb) run
 Starting program: /ifs/user/jonesm/d_debug/findprimes
 enter upper bound
8
 Program received signal SIGSEGV, Segmentation fault.
 0x0000000000400586 in CheckPrime (K=3) at findprimes.c:37
10
 if (Prime[J] == 1)
11
 (qdb) bt
12
 #0 0x0000000000400586 in CheckPrime (K=3) at findprimes.c:37
 #1 0x0000000000400547 in main () at findprimes.c:21
14
15
 32
 than this square root, it must also have a smaller one,
16
 33
 so no need to check for larger ones) */
17
 34
18
 35
 J = 2;
19
 36
 while (1) {
20
 37
 if (Prime[J] == 1)
21
 38
 if (K % J == 0) {
22
 39
 Prime[K] = 0;
23
 40
 return;
24
 41
25
 (gdb)
```

Array Indexing Errors

Fixing the last bug:

```
(gdb) list 40
2
 35
 J = 2;
3
 /* while (1) { */
4
 37
 for (J=2; J*J <= K; J++) {
 38
 if (Prime[J] == 1)
 if (K % J == 0) {
 40
 Prime[K] = 0;
 41
 return;
 42
10
 43
 /* J++; */
```

Ok, now let us try to run the code:

```
[rush:~/d_debug]$ gcc -g -o findprimes findprimes.c
[rush:~/d_debug]$ ./findprimes
enter upper bound
20
[rush:~/d_debug]$
```

Oh, fantastic - no primes between 1 and 20? Not hardly ...

```
2
 16
 scanf ("%d", &UpperBound);
 3
 17
 18
 Prime[2] = 1;
 19
 20
 for (N = 3; N \le UpperBound; N += 2)
 21
 CheckPrime(N);
 8
 22
 if (Prime[N]) printf("%d is a prime\n", N);
 23
10
11
 25
 void CheckPrime(int K) {
 (gdb) b 20
 Breakpoint 1 at 0x40052d: file findprimes.c, line 20.
 Breakpoint 2 at 0x400550: file findprimes.c, line 22.
 (qdb) run
17
 Starting program: /ifs/user/jonesm/d_debug/findprimes
18
 enter upper bound
 Breakpoint 1, main () at findprimes.c:20
21
 for (N = 3; N \le UpperBound; N += 2)
22
 (adb) c
23
 Continuing.
24
 Breakpoint 2, main () at findprimes.c:22
 if (Prime[N]) printf("%d is a prime\n",N);
 (adp) b N
28
 $1 = 21
 (gdb)
```

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

35 / 90

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014 36 / 90

Debugging Life Itself

Array Indexing Errors

Another gotcha - misplaced (or no) braces. Fix that:

```
(gdb) 1
2
 16
 scanf ("%d", &UpperBound);
3
 17
 18
 Prime[2] = 1;
 19
 20
 for (N = 3; N \le UpperBound; N += 2) {
 21
 CheckPrime(N);
 if (Prime[N]) printf("%d is a prime\n",N);
 23
 24
10
11
 25
 Starting program: /ifs/user/jonesm/d_debug/findprimes
14
 enter upper bound
15
 20
16
 3 is a prime
 5 is a prime
17
 7 is a prime
 11 is a prime
20
 13 is a prime
21
 17 is a prime
 19 is a prime
23
24
 Program exited with code 025.
 (gdb)
```

Ah, the sweet taste of success ... (even better, give the program a return code!)

Debugging Life Itself

Well, ok, not exactly debugging life itself; rather the game of life. Mathematician John Horton Conway's game of life¹, to be exact. This example will basically be similar to the prior examples, but now we will work in Fortran, and debug some integer arithmetic errors.

And the context will be slightly more interesting.

¹see, for example, Martin Gardner's article in Scientific American, 223, pp. 120-123 (1970).

Debugging Life Itself Game of Life

Debugging Life Itself

Game of Life

Game of Life

The Game of Life is one of the better known examples of cellular automatons (CA), namely a discrete model with a finite number of states, often used in theoretical biology, game theory, etc. The rules are actually pretty simple, and can lead to some rather surprising self-organizing behavior. The universe in the game of life:

- Universe is an infinite 2D grid of cells, each of which is alive or dead
- Cells interact only with nearest neighbors (including on the diagonals, which makes for eight neighbors)

The rules in the game of life:

Rules of Life

- Any live cell with fewer than two neighbours dies, as if by Ioneliness
- Any live cell with more than three neighbours dies, as if by overcrowding
- Any live cell with two or three neighbours lives, unchanged, to the next generation
- Any dead cell with exactly three neighbours comes to life

An initial pattern is evolved by simultaneously applying the above rules to the entire grid, and subsequently at each "tick" of the clock.

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

40 / 90

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

Game of Life

HPC-I Fall 2014

41 / 90

Debugging Life Itself Game of Life

Debugging Life Itself

! for each point, add surrounding values

nsum = old(im, jp) + old(i, jp) + old(ip, jp) &

+ old(im, j) + old(ip, j) &

+ old(im, jm) + old(i, jm) + old(ip, jm)

Sample Code - Game of Life

```
program life
 ! Conway game of life (debugging example)
5
 implicit none
6
 integer, parameter :: ni=1000, nj=1000, nsteps = 100
 integer :: i, j, n, im, ip, jm, jp, nsum, isum
8
 integer, dimension(0:ni,0:nj) :: old, new
 real :: arand, nim2, njm2
10
11
 ! initialize elements of "old" to 0 or 1
12
13
 do j = 1, nj
14
 do i = 1, ni
15
 CALL random_number(arand)
 old(i,j) = NINT(arand)
16
17
18
 enddo
19
 nim2 = ni - 2
 njm2 = nj - 2
```

22 ! time iteration 23 24 time_iteration: do n = 1, nsteps 25 do j = 1, nj 26 do i = 1, ni 27 28 ! periodic boundaries, 29 30 im = 1 + (i+nim2) - ((i+nim2)/ni)*ni ! if i=1, niip = 1 + i - (i/ni)*ni ! if i=ni, 1 32 jm = 1 + (j+njm2) - ((j+njm2)/nj)*nj ! if j=1, nj33 jp = 1 + j - (j/nj)*nj34

42 / 90

35

36

[bono:~/d_debug]\$ ifort -g -o life life.f90

1 number of living:

2 number of living:

3 number of living:

4 number of living:

5 number of living:

6 number of living:

99 number of living:

100 number of living:

Initial Run ...

[bono:~/d_debug]\$./life

number of live points =

342946

334381

291022

263356

290940

0

```
41
42
43
44
45
46
47
48
49
51
52
53
54
55
56
57
58
59
60
```

61

62

2 25

```
set new value based on number of "live" neighbors
 select case (nsum)
 case (3)
 new(i,j) = 1
 case (2)
 new(i,j) = old(i,j)
 case default
 new(i,j) = 0
 end select
 enddo
 enddo
 copy new state into old state
 print*, 'Tick ',n,' number of living: ',sum(new)
 enddo time_iteration
 ! write number of live points
 print*, 'number of live points = ', sum(new)
end program life
```

do j = 1, nj

M. D. Jones, Ph.D. (CCR/UB)

(gdb) 1 30

Debugging in Serial & Parallel

HPC-I Fall 2014

44 / 90 M. D. Jones, Ph.D. (CCR/UB)

3

10

11

12

Tick

Tick

Tick

Tick

Tick

Debugging in Serial & Parallel

Hmm, everybody dies! What kind of life is that? ... well, not a correct

one, in this context, at least. Undoubtedly the problem lies within the

neighbor calculation, so let us take a closer look at the execution ...

HPC-I Fall 2014

45 / 90

Debugging Life Itself

Game of Life

Debugging Life Itself

Game of Life

```
do i = 1, ni
 27
 ! periodic boundaries
 im = 1 + (i+nim2) - ((i+nim2)/ni)*ni ! if i=1, ni
 31
 ip = 1 + i - (i/ni)*ni! if i=ni, 1
9
 jm = 1 + (j+njm2) - ((j+njm2)/nj)*nj ! if j=1, nj
 32
 jp = 1 + j - (j/nj)*nj
11
 (gdb) b 25
 Breakpoint 1 at 0x402e23: file life.f90, line 25.
 Starting program: /ifs/user/jonesm/d_debug/life
15
16
 Breakpoint 1, life () at life.f90:25
17
 do j = 1, nj
18
 Current language: auto; currently fortran
 (gdb) s
 26
 do i = 1, ni
 (adb) s
22
 im = 1 + (i+nim2) - ((i+nim2)/ni)*ni ! if i=1, ni
 30
23
 (gdb) s
24
 ip = 1 + i - (i/ni)*ni
 ! if i=ni, 1
25
 (gdb) print im
 $1 = 1
 (gdb) print (i+nim2)/1000
 $2 = 0.999
```

Ok, so therein lay the problem - nim2 and njm2 should be integers, not real values ... fix that:

```
program life
  ! Conway game of life (debugging example)
  implicit none
  integer, parameter :: ni=1000, nj=1000, nsteps = 100
  integer :: i, j, n, im, ip, jm, jp, nsum, isum, nim2, njm2
 integer, dimension(0:ni,0:nj) :: old, new
 real :: arand
```

and things become a bit more reasonable:

```
[bono:~/d_debug]$ ifort -q -o life life.f90
 [bono:~/d_debug]$ ./life
 Tick
 1 number of living:
 2 number of living:
5
 99 number of living:
 100 number of living:
 94664
 number of live points =
```

Debugging Life Itself Game of Life

Other Debugging Miscellany

Diversion - Demo life

http://www.radicaleye.com/lifepage

http://en.wikipedia.org/wiki/Conway's_Game_of_Life

Interesting repository of Conway's life and cellular automata references.

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

48 / 90

Other Debugging Miscellany Core Files

Systems administrators set the core file size limit to zero by default for a good reason - these files generally contain the entire memory image of an application process when it dies, and that can be very large.

End-users are also notoriously bad about leaving these files laying around ...

Having said that, we can up the limit, and produce a core file that can later be used for analysis.

Core Files

Core files can also be used to instantly analyze problems that caused a code failure bad enough to "dump" a core file. Often the computer system has been set up in such a way that the default is **not** to output core files, however:

```
[rush:~/d_debug]$ ulimit -a
 (blocks, -c) 0
 core file size
 data seg size
 (kbytes, -d) unlimited
 scheduling priority
 (-e) 0
 file size pending signals
 (blocks, -f) unlimited
 (-i) 2066355
 (kbytes, -1) 33554432
 max locked memory
 (kbytes, -m) unlimited
 max memory size
 open files
 (-n) 1024
10
 pipe size
 (512 bytes, -p) 8
11
 POSIX message queues (bytes, -q) 819200
 real-time priority
 (-r) 0
 (kbytes, -s) unlimited
 stack size
 cpu time
 (seconds, -t) 900
15
 (-u) 1024
 max user processes
 virtual memory
 (kbytes, -v) unlimited
 file locks
 (-x) unlimited
```

for **bash** syntax.

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

50 / 90

Other Debugging Miscellany

Core File Example

Ok, so now we can use one of our previous examples, and generate a core file:

```
[rush:~/d debug]$ ulimit -c unlimited
 [rush:~/d_debug]$ gcc -g -o findprimes_orig findprimes_orig.c
 [rush:~/d_debug]$ ./findprimes_orig
 enter upper bound
5
 20
 Segmentation fault (core dumped)
 [rush:~/d_debug]$ ls -1 core*
 -rw---- 1 jonesm ccrstaff 196608 Sep 16 13:22 core.38729
```

51/90

So why would you want to use a core file rather than interactively

You have to debug inside a batch queuing system where

Your bug may take quite a while to manifest itself

interactive use is difficult or curtailed

this example core file is not at all large (it is a simple code with very little stored data - generally the core file size will reflect the size of the application in terms of its memory use when it crashed). Analyzing it is very similar to when running this example "live" in gdb:

```
[rush:~/d_debug]$ qdb -quiet findprimes_orig core.38729
 Reading symbols from /ifs/user/jonesm/d_debug/findprimes_orig...done.
 [New Thread 38729]
 Core was generated by `./findprimes_orig'.
 Program terminated with signal 11, Segmentation fault.
 #0 0x0000003e1be56ed0 in _IO_vfscanf_internal () from /lib64/libc.so.6
 Missing separate debuginfos, use: debuginfo-install glibc-2.12-1.107.el6.x86_64
9
10
 #0 0x0000003elbe56ed0 in _IO_vfscanf_internal () from /lib64/libc.so.6
11
 #1 0x0000003elbe646cd in __isoc99_scanf () from /lib64/libc.so.6
 #2 0x00000000004005a0 in main () at findprimes_orig.c:16
13
 (qdb) 1 16
 11 int main()
15
 12 {
16
 13 int N;
17
 14
18
 printf("enter upper bound\n");
19
 scanf ("%d", UpperBound);
20
 17
 18 Prime[2] = 1;
22
 19
 20 for (N = 3; N <= UpperBound; N += 2)
```

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel Other Debugging Miscellany More Command-line Debuggers HPC-I Fall 2014

53 / 90

M. D. Jones, Ph.D. (CCR/UB)

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

You want to capture a "picture" of the code state when it crashes

HPC-I Fall 2014

54 / 90

Other Debugging Miscellany Run-time Compiler Checks

More Comannd-line Debugging Tools

We focused on **qdb**, but there are command-line debuggers that accompany just about every available compiler product:

- pgdbg part of the PGI compiler suite, defaults to a GUI, but can be run as a command line interface (CLI) using the -text option
 - idb part of the Intel compiler suite, defaults to CLI (has a special option **-gdb** for using gdb command syntax)

Run-time Compiler Checks

Most compilers support **run-time** checks than can quickly catch common bugs. Here is a handy short-list (contributions welcome!):

- For Intel fortran, "-check bounds -traceback -q" will automate bounds checking, and enable extensive traceback analysis in case of a crash (leave out the **bounds** option to get a crash report on any IEEE exception, format mismatch, etc.)
- For PGI compilers, -Mbounds -q will do bounds checking
- For GNU compilers, **-fbounds-check -g** should also do bounds checking, but is only currently supported for Fortran and Java front-ends.

Summary on Core Files

debua?

Debugging in Serial & Parallel

Other Debugging Miscellany Run-time Compiler Checks

Other Debugging Miscellany

Serial Debugging GUIs

Serial Debugging GUIs

Run-time Compiler Checks(cont'd)

WARNING

It should be noted that run-time error checking can very much slow down a code's execution, so it is not something that you will want to use all of the time.

There are, of course, a matching set of GUIs for the various debuggers. A short list:

ddd a graphical front-end for the venerable gdb pgdbg GUI for the PGI debugger

idb -gui GUI for Intel compiler suite debugger

It is very much a matter of preference whether or not to use the GUI. I find the GUI to be constraining, but it does make navigation easier.

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

Serial Debugging GUIs

HPC-I Fall 2014

57 / 90

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014 58 / 90

Other Debugging Miscellany Serial Debugging GUIs

DDD Example

Running one of our previous examples using ddd ...

Other Debugging Miscellany

More Information on Debuggers

More information on the tools that we have used/mentioned (man pages are also a good place to start):

• qdb User Manual:

http://www.gnu.org/software/gdb/documentation

• ddd User Manual:

https://www.gnu.org/software/ddd/manual/

• idb Manual:

http://www.intel.com/software/products/compilers/docs/linux/idb_ manual_1.html

• pqdbq Guide (locally on CCR systems):

file:///util/pgi/linux86-64/[version]/doc/index.htm

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

Other Debugging Miscellany Source Code Checking Tools

Other Debugging Miscellany

designed to help you catch such errors at run-time:

references (see man efence)

http://valgrind.org/docs/manual

Memory Allocation Tools

Source Code Checking Tools

Source Code Checking Tools

Now, in a completely different vein, there are tools designed to help identify errors pre-compilation, namely by running it through the source code itself.

splint is a tool for statically checking C programs:

http://www.splint.org

ftncheck is a tool that checks only (alas) FORTRAN 77 codes:

http://www.dsm.fordham.edu/~ftnchek/

Debugging in Serial & Parallel

I can't say that I have found these to be particularly helpful, though.

Debugging in Serial & Parallel

Memory allocation problems are very common - there are some tools

efence, or Electric Fence, tries to trap any out-of-bounds

(watch out for version dependencies):

valgrind I have seen used with good success, but not particularly in

valgrind is a suite of tools for anlayzing and profiling binaries (see

man valgrind) - there is a user manual available at

HPC-I Fall 2014

62 / 90

Other Debugging Miscellany

Source Code Checking Tools

61 / 90

HPC-I Fall 2014

M. D. Jones, Ph.D. (CCR/UB)

the HPC arena.

Other Debugging Miscellany

Source Code Checking Tools

Strace

M. D. Jones, Ph.D. (CCR/UB)

strace is a powerful tool that will allow you to trace all system calls and signals made by a particular binary, whether or not you have source code. Can be attached to already running processes. A powerful lowlevel tool. You can learn a lot from it, but is often a tool of last resort for user applications in HPC due to the copious quantity of extraneous information it outputs.

Strace Example

As an example of using **strace**, let's peek in on a running MPI process (part of a 32 task job on U2):

```
[c06n15:~]$ ps -u jonesm -Lf
 PID PPID LWP C NLWP STIME TTY
 TITD
 TIME CMD
 jonesm
 23964 16284 23964 92 2 14:34 ?
 00:04:11 /util/nwchem/nwchem-5.0/bin/
 23964 16284 23965 99
 2 14:34 ?
 00:04:30 /util/nwchem/nwchem-5.0/bin/
 23987 23986 23987 0
 1 14:37 pts/0 00:00:00 -bash
 jonesm 24128 23987 24128 0
 1 14:39 pts/0 00:00:00 ps -u jonesm -Lf
 [c06n15:~]$ strace -p 23965
 Process 23965 attached - interrupt to quit
 lseek(45, 691535872, SEEK SET)
 = 691535872
 read(45, "\0\0\0\0\0\0\0\2\273\f[\250\207V\276\376K&]\331\230d"..., 524288)=524288
 gettimeofday({1161107631, 126604}, {240, 1161107631}) = 0
13
 gettimeofday(\{1161107631, 128553\}, \{240, 1161107631\}) = 0
14
15
 select(47, [3 4 6 7 8 9 42 43 44 46], [4], NULL, NULL) = 2 (in [4], out [4])
 {"1100000000000370000170000370000,0010000u"..., 44}], 2) = 76
```

Wither Goest the GUI?

Using a GUI-based debugger gets considerably more difficult when dealing with debugging an MPI-based parallel code (not so much on the OpenMP side), due to the fact that you are now dealing with multiple processes scattered across different machines.

The **TotalView** debugger is the premier product in this arena (it has both CLI and GUI support) - but it is very expensive, and not present in all environments. We will start out using our same toolbox as before, and see that we can accomplish much without spending a fortune. The methodologies will be equally applicable to the fancy commercial products.

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

Part II

Advanced (Parallel) Debugging

HPC-I Fall 2014

65 / 90

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

67/90

Basic Parallel Debugging

Process Checking

Process Checking

First on the agenda - parallel processing involves multiple processes/threads (or both), and the first rule is to make sure that they are ending up where you think that they should be (needless to say, all too often they do not).

- Use MPI_Get_processor_name to report back on where processes are running
- Use ps to monitor processes as they run (useful flags: ps u -L), even on remote nodes (rsh/ssh into them)

Basic Parallel Debugging Process Checking

Process Checking Example

```
[rush:/projects/jonesm/d nwchem/d siosi6]$ squeue --user jonesm
 JOBID PARTITION
 NAME
 USER ST
 TIME NODES NODELIST (REASON)
 436728
 jonesm R
 0:23
 2 d09n29s02,d16n02
 debug siosi6
 [rush:/projects/jonesm/d_nwchem/d_siosi6]$ ssh d16n02
 [d16n02:~]$ ps -u jonesm -o pid,ppid,lwp,nlwp,psr,pcpu,rss,time,comm
 PID PPID LWP NLWP PSR %CPU RSS
 TIME COMMAND
 9665
 9633 9665
 5 0 98.4 1722040 00:01:12 nwchem-openib-i
 9666
 4 98.6 1365672 00:01:12 nwchem-openib-i
 9667
 9633 9667
 1 98.2 1370000 00:01:12 nwchem-openib-i
10
 9668
 9633 9668
 5 98.7 1358960 00:01:13 nwchem-openib-i
 2 98.7 1352112 00:01:13 nwchem-openib-i
 6 98.7 1360200 00:01:13 nwchem-openib-i
 3 98.7 1359828 00:01:13 nwchem-openib-i
 9633
 9671
 9672
 9633
 9672
 7 98.7 1361228 00:01:13 nwchem-openib-i
 9751
 9751
 7 0.0 2136 00:00:00 sshd
 9751 9752
 0 0.0 2040 00:00:00 bash
 5 0.0 1204 00:00:00 ps
 9752 9828
```

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

or you can script it (I called this script job_ps):

```
#!/bin/sh
2
3
 # Shell script to take a single argument (Slurm job id) and launch a
4
 # ps command on each node in the job
5
6
 OST=`which squeue
 if [ -z $OST ]; then
8
 echo "ERROR: no squeue in PATH: PATH="$PATH
9
10
 fi
11
12
13
 0) echo "single SLURM_JOBID required."; exit ;; \# no args, exit
15
 *) echo "single SLURM_JOBID required."; exit ;; # too many args, exit
16
 esac
17
18
 # get node listing
19
20
 nodelist=`$OST --job $jobid --format="%i %N" | tail -1 | awk '{print $2}'`
21
 echo "nodelist = $nodelist"
22
 if [[ "$nodelist" == "" ]]; then
23
 echo "Job is not running yet, retry later."
24
 exit
25
 fi
```

```
nodelist=`nodeset -e $nodelist
27
 echo "expanded nodelist = $nodelist"
28
29
 # define ps command
 #MYPS="ps -aeLf | awk '{if (\$5 > 10) print \$1, \$2, \$3, \$4, \$5, \$9, \$10}'"
 MYPS="ps -u jonesm -L -o pid, ppid, lwp, nlwp, psr, pcpu, rss, time, comm"
 #MYPS="ps -u jonesm -Lf"
 echo "MYPS = $MYPS"
34
 for node in $nodelist ; do
 echo "NODE = $node, my CPU/thread Usage:"
 ssh $node $MYPS
38
```

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

71 / 90

Basic Parallel Debugging

[rush:/projects/jonesm/d nwchem/d siosi6]\$ job ps 436728

Process Checking

70 / 90

Process Checking

```
2
 nodelist = d09n29s02, d16n02
3
 expanded nodelist = d16n02 d09n29s02
 MYPS = ps -u jonesm -o pid,ppid,lwp,nlwp,psr,pcpu,rss,time,comm
 NODE = d16n02, my CPU/thread Usage:
6
 PID PPID LWP NLWP PSR %CPU RSS
 TIME COMMAND
 9665 9633 9665 5 0 98.2 1748340 00:03:32 nwchem-openib-i
8
 9666 9633 9666
 4 4 98.7 1479024 00:03:33 nwchem-openib-i
 9667
 9633 9667
 4 1 98.6 1479352 00:03:33 nwchem-openib-i
10
 9668 9633 9668
 4 5 98.6 1466844 00:03:33 nwchem-openib-i
11
 9669 9633 9669
 4 2 98.9 1461372 00:03:33 nwchem-openib-i
 4 6 99.1 1474016 00:03:34 nwchem-openib-i
13
 9671 9633 9671
 4 3 98.8 1470640 00:03:33 nwchem-openib-i
14
 9672 9633 9672
 4 7 98.6 1474296 00:03:33 nwchem-openib-i
15
 9921 9919 9921
 1 4 0.0 2132 00:00:00 sshd
16
 9922 9921 9922
 1 5 2.0 1204 00:00:00 ps
17
 NODE = d09n29s02, my CPU/thread Usage:
18
 PID PPID LWP NLWP PSR %CPU RSS
 27963 27959 27963 1 4 0.0 1396 00:00:00 slurm script
20
 28145 27963 28145
 5 3 0.0 7024 00:00:00 srun
21
 28149 28145 28149
 1 5 0.0 800 00:00:00 srun
 28182 28167 28182
 5 0 97.5 1750904 00:03:32 nwchem-openib-i
23
 28183 28167 28183
 4 4 98.0 1477128 00:03:33 nwchem-openib-i
24
 28184 28167 28184
 4 1 98.5 1472524 00:03:34 nwchem-openib-i
 28185 28167 28185
 4 5 98.3 1456200 00:03:34 nwchem-openib-i
 28186 28167 28186
 4 2 98.4 1488400 00:03:34 nwchem-openib-i
27
 28187 28167 28187
 4 6 98.1 1459120 00:03:33 nwchem-openib-i
 28188 28167 28188
28
 4 3 98.6 1470960 00:03:35 nwchem-openib-i
 7 98.4 1465752 00:03:34 nwchem-openib-i
29
 28189 28167 28189
30
 28372 28370 28372
 1
 3 0.0 2148 00:00:00 sshd
 28373 28372 28373
 1 4 1.0 1204 00:00:00 ps
```

Basic Parallel Debugging

```
[rush:/projects/jonesm/d_nwchem/d_siosi6]$ job_ps 436749
[rush:/projects/jonesm/d_nwchem/d_siosi6]$ jonodelist = d09n29s02, d16n02 expanded nodelist = d16n02 d09n29s02 expanded nodelist = d16n02 d09n29s02 expanded nodelist = d16n02 d09n29s02 expanded nodelist = d16n02 for color to the distribution of the distribution of the d16n02 for color to the d
 TIME CMD

Oliviti/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
 00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw 00:00:59 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw 00:00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
 11417 11382 11417 99
11417 11382 11445 0
11417 11382 11446 0
 onesm
 00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
 00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw 00:00:59 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
 00:00:39 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
00:00:59 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
 11418 11382 11439 0
 11418 11382 11449 0
11418 11382 11440 0
11418 11382 11455 0
11419 11382 11419 99
11419 11382 11449 0
 onesm
 onesm
 00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
 00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
 00:00:59 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw 00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw 00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
 11420 11382 11420
11420 11382 11451
11420 11382 11452
11420 11382 11457
 00:000:59 /Util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impl stoss6-incore.nw
00:000:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impl stoss6-incore.nw
00:000:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impl stoss6-incore.nw
00:000:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impl stoss6-incore.nw
 onesm
 onesm
 00:00:59 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw 00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
 onesm
 00:00:00 (ulti1/mwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
00:00:00 (uti1/mwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
00:00:00 (uti1/mwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
00:00:59 (uti1/mwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
00:00:00 (uti1/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
 onesm
 11421 11382 11448 0
 00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw 00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
 onesm
 11423 11382 11423 99
 00:00:59 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
 00:00:39 /util/mwchem/nwchem-6.11/bin/mwchem-openib-impi siosi6-incore.nw
00:00:00 /util/mwchem/nwchem-6.1.1/bin/mwchem-openib-impi siosi6-incore.nw
00:00:00 /util/mwchem/nwchem-6.1.1/bin/mwchem-openib-impi siosi6-incore.nw
00:00:00 /util/mwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
00:00:00 /util/mwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw
00:00:00 sahd: jonesm@notty
 11423 11382 11443
 onesm
 onesm
 00:00:00 ps -u jonesm -Lf
```

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

TIME CMD

01:00:00 /bin/bash /var/spool/slurmd/job436749/slurm_script

01:00:00 srun -mpi=pmi2 - n 16 - K /util/nwchem/nwchem=6.1.1/bin/nwchem-openib-impi

00:00:00 srun -mpi=pmi2 - n 16 - K /util/nwchem/nwchem=6.1.1/bin/nwchem-openib-impi

00:00:00 srun -mpi=pmi2 - n 16 - K /util/nwchem/nwchem=6.1.1/bin/nwchem-openib-impi

00:00:00 srun -mpi=pmi2 - n 16 - K /util/nwchem/nwchem=6.1.1/bin/nwchem-openib-impi

00:00:00 srun -mpi=pmi2 - n 16 - K /util/nwchem/nwchem=6.1.1/bin/nwchem-openib-impi

00:00:00 srun -mpi=pmi2 - n 16 - K /util/nwchem/nwchem=6.1.1/bin/nwchem-openib-impi

00:00:00 srun -mpi=pmi2 - n 16 - K /util/nwchem/nwchem=6.1.1/bin/nwchem-openib-impi

00:00:00 srun -mpi=pmi2 - n 16 - K /util/nwchem-openib-impi isoiafeincore.nw

00:00:00 srun -mpi=pmi2 - n 16 - K /util/nwchem-openib-impi isoiafeincore.nw

00:00:00 srun -mpi=pmi2 - n 16 - K /util/nwchem-openib-impi isoiafeincore.nw

00:00:00 /util/nwchem/nwchem=6.1.1/bin/nwchem-openib-impi isoiafeincore.nw

00:00:

00:01:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw 00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-openib-impi siosi6-incore.nw 00:00:00 /ulii/nwchem/nwchem-6.1./blin/nwchem-openib-impi slosi6-incore.nw
00:00:00 /utii/nwchem/nwchem-6.1./blin/nwchem-openib-impi slosi6-incore.nw
00:00:00 /utii/nwchem/nwchem-6.1./blin/nwchem-openib-impi slosi6-incore.nw
00:01:00 /utii/nwchem/nwchem-6.1.l/blin/nwchem-openib-impi slosi6-incore.nw
00:00:00 /utii/nwchem/nwchem-6.1.l/blin/nwchem-openib-impi slosi6-incore.nw 00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-penib-impi siosi6-incore.nw 00:00:00 /util/nwchem/nwchem-6.1.1/bin/nwchem-penib-impi siosi6-incore.nw 00:00:00 /ulii/nwchem/nwchem-6.1./blin/nwchem-openib-impi slosi6-incore.nw
00:00:00 /utii/nwchem/nwchem-6.1./blin/nwchem-openib-impi slosi6-incore.nw
00:00:00 /utii/nwchem/nwchem-6.1./blin/nwchem-openib-impi slosi6-incore.nw
00:00:00 /utii/nwchem/nwchem-6.1.l/blin/nwchem-openib-impi slosi6-incore.nw
00:00:00 /utii/nwchem/nwchem-6.1.l/blin/nwchem-openib-impi slosi6-incore.nw

Using Serial Debuggers in Parallel?

Yes, you can certainly run debuggers designed for use in sequential codes in parallel. They are even quite effective. You may just have to jump through a few extra hoops to do so ...

M. D. Jones, Ph.D. (CCR/UB)

NODE = d09n29s02, my CPU/thread Usage: JID PID PPID LWP C NLWP STIME TTY jonesm 29706 29702 29706 0 1 17:01 ?

29883 29706 29883

1 17:01 ? 5 17:01 ?

Debugging in Serial & Parallel

HPC-I Fall 2014

74 / 90 M. D. Jones, Ph.D. (CCR/UB) Debugging in Serial & Parallel

HPC-I Fall 2014

76 / 90

GDB in Parallel Attaching GDB

Attaching GDB to Running Processes

The simplest way to use a CLI-based debugger in parallel is to "attach" it to already running processes, namely:

- Find the parallel processes using the ps command (may have to ssh into remote nodes if that is where they are running)
- Invoke gdb on each process ID:

```
[rush:~]$ ps -u jonesm
 PID TTY
 TIME CMD
 1772 ?
 00:00:00 sshd
 1773 pts/30
 00:00:00 bash
 25814 ?
 00:00:01 sshd
 25815 pts/167 00:00:00 bash
 34507 pts/169 00:00:00 mpirun
 34512 pts/169 00:00:00 mpiexec.hydra
 34513 pts/169 00:00:00 pmi_proxy
 34517 pts/169 00:00:04 pp.gdb
 34518 pts/169 00:00:04 pp.gdb
 [rush:~/d_hw/d_pp]$ gdb -quiet pp.gdb -p 34517
 Reading symbols from /ifs/user/jonesm/d_hw/d_pp/pp.gdb...done.
14
 Attaching to program: /ifs/user/jonesm/d_hw/d_pp/pp.gdb, process 34517
15
 (gdb)
```

GDB in Parallel

Attaching GDB

Of course, unless you put an explicit waiting point inside your code, the processes are probably happily running along when you attach to

Debugging in Serial & Parallel

them, and you will likely want to exert some control over that.

M. D. Jones, Ph.D. (CCR/UB) Debugging in Serial & Parallel HPC-I Fall 2014 M. D. Jones, Ph.D. (CCR/UB) GDB in Parallel Atta

Attaching GDB

GDB in Parallel

Attaching GDB

First, using our above example, I was running two mpi tasks on the CCR cluster front end. After attaching gdb to each process, they paused, and we can easily release them using *continue*

```
[rush:~/d_hw/d_pp]$ gdb -quiet pp.gdb -p 34517
Reading symbols from /ifs/user/jonesm/d_hw/d_pp/pp.gdb...done.
Attaching to program: /ifs/user/jonesm/d_hw/d_pp/pp.gdb, process 34517
...
(gdb) c
Continuing.
```

and on the second process:

```
[rush:~/d_hw/d_pp]$ gdb -quiet pp.gdb -p 34518
Reading symbols from /ifs/user/jonesm/d_hw/d_pp/pp.gdb...done.
Attaching to program: /ifs/user/jonesm/d_hw/d_pp/pp.gdb, process 34518
...
(gdb) c
Continuing.
```

and we used the (c) continue command to let the execution pick up again where we (temporarily) interrupted it.

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

79 / 90

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

80 / 90

GDB in Paralle

Attaching GDB

GDB in Parallel

Attaching GDB

Using a "Waiting Point"

You can insert a "waiting point" into your code to ensure that execution waits until you get a chance to attach a debugger:

```
integer :: gdbWait=0

integer :: gdbWait=0

Call MPI_COMM_RANK (MPI_COMM_WORLD, myid, ierr)

Call MPI_COMM_SIZE (MPI_COMM_WORLD, Nprocs, ierr)

dummy pause point for gdb instertion
do while (gdbWait /=1)
end do
```

and then you will find the waiting at that point when you attach gdb, and you can release it at your leisure (after setting breakpoints, etc.):

```
[rush:~/d_hw/d_pp]$ gdb -quiet pp.gdbwait -p 80444
Reading symbols from /ifs/user/jonesm/d_hw/d_pp/pp.gdbwait...done.
Attaching to program: /ifs/user/jonesm/d_hw/d_pp/pp.gdbwait, process 80444
...
0x0000000000000000000100df2 in pp () at pp.f90:42
d 2 do while (gdbWait /=1)
(gdb) set gdbWait=1
(gdb) c
Continuing.
```

```
[rush:~/d_hw/d_pp]$ gdb -quiet pp.gdbwait -p 80445
Reading symbols from /ifs/user/jonesm/d_hw/d_pp/pp.gdbwait...done.
Attaching to program: /ifs/user/jonesm/d_hw/d_pp/pp.gdbwait, process 80445
...
pp () at pp.f90:42
42 do while (gdbWait /=1)
(gdb) set gdbWait=1
(gdb) c
Continuing.
```

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

Using GDB Within MPI Task Launcher

Last, but not least, you can usually launch gdb through your MPI task launcher. For example, using the Intel MPI task launcher, mpirun/mpiexec (note that this generally pauses at MPI_Init):

```
[rush:~/d_hw/d_pp]$ mpirun -np 2 -gdb ./pp.gdb
 mpiqdb: np = 2
 mpigdb: attaching to 22615 ./pp.gdb f07n05
 mpigdb: attaching to 22616 ./pp.gdb f07n05
 [0,1] (mpigdb) list 40
 [0,1] 35 if (ierr /= 0) then
 print*, 'Unable to intialize MPI.'
 [0,1] 36
 [0,1] 37
 STOP
 [0,1] 38 end if
 [0,1] 39 CALL MPI_COMM_RANK(MPI_COMM_WORLD, myid, ierr)
 [0,1] 40 CALL MPI_COMM_SIZE(MPI_COMM_WORLD, Nprocs, ierr)
 [0,1] 41 ! dummy pause point for gdb insertion
13
 [0,1] 42 !do while (gdbWait /=1)
14
 [0.1] 43 !end do
15
 [0,1] 44 if (Nprocs /= 2) then
16
 [0,1] (mpigdb) c
17
 [0,1] Continuing.
 Hello from proc 0 of 2
 f07n05
 Number Averaged for Sigmas:
 Hello from proc 1 of 2
 f07n05
```

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

83 / 90

GDB in Parallel Using GDB Within MPI Task Launcher

Using Serial Debuggers in Parallel

So you can certainly use serial debuggers in parallel - in fact it is a pretty handy thing to do. Just keep in mind:

- Don't forget to compile with debugging turned on
- You can always attach to a running code (and you can instrument the code with that purpose in mind)
- Beware that not all task launchers are equally friendly towards built-in support for serial debuggers

More Using GDB With MPI Task Launcher

```
[0,1] (mpigdb) list 84
 [0,1] 79
 do i=my_low,my_high,2
 partial_sum_p = partial_sum_p + 1.0_dp/(2.0_dp*i-1.0_dp)
 [0,1] 80
 [0,1] 81
 partial_sum_m = partial_sum_m - 1.0_dp/(2.0_dp*i+1.0_dp)
 [0,1] 82
 [0,1] 83
 partial_sum = partial_sum_p + partial_sum_m
 [0,1] 84
 CALL MPI_REDUCE(partial_sum,sum,1,MPI_DOUBLE_PRECISION,MPI_SUM,0, &
 [0,1] 85
 MPI_COMM_WORLD,ierr)
 [0,1] 86
 t1 = MPI Wtime()
 [0,1] 87
 time_delta = time_delta + (t1-t0)
11
 [0,1] 88
 end do
 [0,1] (mpigdb) b 83
 [0,1] Breakpoint 1 at 0x401161: file pi-mpi.f90, line 83.
 [0,1] (mpigdb) run
 [0,1] Continuing.
 Greetings from proc 0 of 2 f07n05
17
 Nterms Nperproc Nreps error
 time/rep
18
 Greetings from proc 1 of 2 f07n05
 [0,1] Breakpoint 1, pimpi () at pi-mpi.f90:83
 partial_sum = partial_sum_p + partial_sum_m
 [0,1] (mpigdb) p my_low
 [0] $1 = 1
 [1] $1 = 65
 [0,1] (mpigdb) p my_high
 [0] $2 = 64
 [1] $2 = 128
```

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

84 / 90

The TotalView Debugger

The "premier" parallel debugger, TotalView:

Sophisticated commercial product (think many \$\$...)

GUI-based Parallel Debugging

- Designed especially for HPC, multi-process, multi-thread
- Has both GUI and CLI
- Supports C/C++, Fortran 77/90/95, mixtures thereof
- The "official" debugger of DOE's Advanced Simulation and Computing (ASC) program

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

Using TotalView at CCR

Pretty simple to start using TotalView on the CCR systems:

- Generally you want to load the latest version:
 - [d16n03:~]\$ module avail totalview
- Make sure that your x DISPLAY environment is working if you are going to use the GUI.
- The current CCR license supports 2 concurrent users up to 8 processors (precludes usage on nodes with more than 8 cores until/unless this license is upgraded).

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel

HPC-I Fall 2014

88 / 90

Current Recommendations

CCR has licenses for Allinea's DDT and TotalView (although the current TotalView license is very small and outdated and will be either upgraded or dropped in favor of DDT). Both are guite expensive, but stay tuned for further developments. Note that the open-source eclipse project also has a parallel tools platform that can be used in combination with C/C++ and Fortran:

http://www.eclipse.org/ptp

The DDT Debugger

Allinea's commercial parallel debugger, DDT:

- Sophisticated commercial product (think many \$\$...)
- Designed especially for HPC, multi-process, multi-thread
- Has both GUI and CLI
- Supports C/C++, Fortran 77/90/95, mixtures thereof
- CCR has a 32-token license for DDT (including CUDA and MAP profiler support)
- To find the latest installed version. module avail ddt

M. D. Jones, Ph.D. (CCR/UB)

Debugging in Serial & Parallel