Measuring Memory using valgrind

CSCE 221H

Parasol Lab, Texas A&M University

valgrind

 Instrumentation framework for dynamic analysis of programs (http://valgrind.org/)

memcheck — detecting memory errors

cachegrind — profiling cache / branch prediction

helgrind — detecting races in parallel programs

massif — profile memory allocation in heap / stack

massif - heap

```
Parasol — IIIGO
```

ms_print massif.out.*

```
000
 1. ssh
 linux-new:~/tmp> ms_print massif.out.32390
#include <iostream>
int main()
 Massif arguments: --time-unit=B
 ms_print arguments: massif.out.32390
  const int n = 10000;
  const int k = 1000;
 38.16^
  int** z = new int*[k];
 :::#:::
 :::::#:::::
  for (int i = 0; i < k; ++i)
 ::: :::#:::: @:
 ::::: :::#:::: @::
 int* x = new int[n];
 @::::: :::#:::: @::::
 z[i] = x;
 :::@::::: :::#:::: @::::@@
 ::: @::::: :::#:::: @::::@ ::
 @:::: @::::: :::#:::: @::::@ ::::
 :0:::: 0::::: :::#:::: 0::::0 ::::0
  for (int i = 0; i < k; ++i)
 ::::@:::: @::::: :::#:::: @::::@ ::::@::::
 ::: :@:::: @::::: :::#:::: @::::@ ::::@: ::
 ::0::: :0:::: 0::::: :::#:::: 0::::0 ::::0: ::::
 delete [] z[i];
 :: 0::: :0:::: 0::::: :::#:::: 0::::0: ::::0:
 :::: @:::: @:::: @::::: #:::: @::::@ ::::@: ::::@::::
 ::::: @:::: @:::: @::::: @::::: @::::@ :::::@: ::::@:::::
 ::::::: @:::: @:::: @::::: #:::: @::::@: ::::@: ::::@:::::
  return 0;
 2,0-1
 A11
```

massif - stack

```
Massit - Staci
```

ms_print massif.out.*

```
#include <iostream>
bool all_true(bool* b, int i, int n)
  if (i < n)
 return b[i] && all_true(b, i+1, n);
  else
 return true;
int main()
  const int n = 10000;
  bool* a = new bool[n];
  for (int i = 0; i < n; ++i)
 a[i] = true;
  bool x = all_true(a, 0, n);
  std::cout << std::boolalpha << x << std::endl;</pre>
  return 0;
 1,1
```

```
0 0
linux-new:~/tmp> ms_print massif.out.6500
Command:
Massif arguments: --time-unit=B --stacks=yes
ms_print arguments: massif.out.6500
322.5^
 :#:
 @:#::
 @:#::
 @:#::
 :@:#:::
 :@:#::::
 ::@:#::::
 :::@:#:::::
 :::@:#:::::
 :::@:#:::::
 :::@:#:::::
 ::::@:#:::::
 :::::@:#::::::
 :::::@:#::::::@
 :::::::@:#::::::@
 ::::::@:#::::::@
 2.397
```

Exercise

- 1. Write an iterative version of the all_true algorithm
 - Measure memory consumption using massif of both the iterative and recursive versions
- 2. Plot peak memory consumption for the following:
 - $n = 10^1, 10^2, 10^3, 10^4, 10^5$