

B. 28TH

Debugging with Totalview

Martin Čuma
Center for High Performance
Computing University of Utah
mcuma@chpc.utah.edu

- Totalview introduction.
- Basic operation.
- Serial debugging.
- Parallel debugging.
- OpenMP
- MPI
- Memory debugging.
- Some other useful information

- source and machine level debugger
- command line and graphic interface
- serial and parallel debugging support
- supports remote debugging
- runs on variety of platforms

UNIVERSITY Totalview windows OF UTAH


```
mpirun<trapp_r>.0
File
 Edit View
 Group
 Process
 Thread Action Point Tools
 Window
 Help
 Go Halt Next Step Out Run To
 Nextl Stepl
 P- | P+ | T-- | T+
  Group
 Process 1003847: mpirun<trapp_r>.0 (At Breakpoint 4)
 Thread 1003847.1: mpirun<trapp_r>.0 (At Breakpoint 4)
 Stack Frame
 Stack Trace
C main,
 FP=7fff2f20
 Function "main":
 FP=7fff2f30
 0x00000001 (1)
 start,
 argo:
 0x7fff2f34 -> 0x7fff30
 argv:
Local variables:
 0x00000000 (0)
 tag:
 0 \times 000000000 (0)
 0x7fff2fc0 (2147430336
 my_rank:
 status:
 (Compound Object)
0x00000001 (1)
 n:
 0x00000000 (0)
 0x0fb70250 (263651920)
 local n:
 Function main in trapp.c
  33
34
35
36
37
38
39
40
 MPI Send(&b, 1, MPI FLOAT, i, taq, MPI COMM WORLD);
 MPI_Send(&n, 1, MPI_INT, i, tag, MPI_COMM_WORLD);
 élse
  42
43
 MPI Recv(&a, 1, MPI FLOAT, 0, taq, MPI COMM WORLD, &status);
  44
 MPI Recv(&b, 1, MPI FLOAT, 0, tag, MPI COMM WORLD, &status);
  45
46
 MPI Recv(&n, 1, MPI INT, 0, tag, MPI COMM WORLD, &status);
  47
  48
STOP
 h = (b-a)/n;
  50
51
52
53
54
 local_n = n/p;
 local_a = a + my_rank*h*local_n;
 local b = local a + h*local n;
  55
 printf("%d %f %f %d\n", my rank, local a, local b, local n);
 Thread (1)
 Action Points
 1/1003847 B4
 in main
 4 line 16 at main+0x24 in "trap 1.
 line 27 at main+0x80 in "trap
 8 line 49 at main+0x1e8 in "tral
```

Totalview basic operations

- Data examination
- view data in the variable windows
- change the values of variables
- modify display of the variables
- visualize data
- Action points
- breakpoints and barriers (static or conditional)
- watchpoints
- evaluation of expressions

Multiprocess debugging

- Automatic attachment of child processes
- Create process groups
- Share breakpoints among processes
- Process barrier breakpoints
- Process group single-stepping
- "Laminate" variables
- Display MPI message queue state

- 1. Compile binary with debugging information
- flag -g
 g77 -g test.f -o test
- if use fork() or execve(), link ...
 g77 -g -L/.../totalview/linux-x86-64/lib -ldbfork
 test.f -o test
- 2. Run Totalview
- TV + executable
 totalview executable
- TV + core file totalview executable core_file

- run TV and attach the executable
 - start TV
 - menu New Program Window
 - fill in executable file name
- run TV and attach running program
 - start TV
 - menu New Program Window
 - pullout Attach to an Existing Process
 - choose process ID and fill in executable file name
- 3. Totalview operation
- left mouse button select
- right mouse button menu
- left mouse button double click dive

- CUSP DFT plane wave atomic simulation
- atomic nuclei interact classically
- electrons described by wavefunctions plane waves
- interaction between w.f.'s and nuclei define the system potential and kinetic energy
- iterate electronic and nuclear energy to self consistency to achieve ground state
- Implementation
- 10+ Fortran source code files
- simple Makefile w/ flags -g -byteswapio

- Stack trace procedure hierarchy
- Stack frame variables display
- Source code code + process navigation
- Threads list in case of multithreaded application
- Action points list of breakpoints, barriers,...

- Menu Go/Halt/Next/Step/Hold or shortcuts
- Possible actions (thread,process/group):
- go (g/G)
- halt (h/H)
- step (source line) (s/S)
- step (instruction) (i/l)
- next (source line) (n/N)
- next (instruction) (x/X)
- run (to selection) (r/R)
- return (out of function) (o/O)

Action points

- Breakpoints and barriers
- toggle location with left mouse (shift for barrier)
- right-click Properties for options
- Evaluation points
- set conditional breakpoints
- conditionally patch out code
- Watchpoints
- watch for change in a memory location

Data examination

- Variable view
- dive (right mouse) on any variable
- change data type
- select an array slice, e.g. (3:3,:)
- filter array values, e.g. .ne. 0
- Variable visualization
- menu Visualize only up to 2D arrays

Example 2 – OpenMP code

- Compilation
- Arches:

```
pathf90 -openmp test.f -g -o test.exe
pgf90 -mp test.f -g -o test.exe
ifort -openmp test.f -g -o test.exe
gcc4 -fopenmp test.c -g -o test.exe
```

- Running
- set OMP_NUM_THREADS
- Example saxpy routine
- simple vector-scalar product

OpenMP specific debugging

- TV automatically attaches all threads
- put breakpoint to OpenMP parallel section to debug threads
- variable lamination show values from all threads in one window – does not always work
- barrier points shift-left click
- ambiguous action points select all

- Gravity and magnetic field inversion
- Just a code that I am working on now
- Implementation
- 1D domain decomposition
- Each process has some slices of the 3D domain
- MPI used for data synchronization, etc

Example 3 – MPI code – Arches

- MPICH2 on interactive nodes
- good enough for most parallel problems
- source
 /uufs/chpc.utah.edu/sys/pkg/mpich2/std_pgi/etc/mpich2
 .csh
- mpicc submit.o -g -o submit
- Running
- Start MPD daemon on the interactive node
 mpdboot -n 1
 if have problems, create ~/.mpd.conf file
- Run: open Totalview (totalview), then in New Program Window enter:
 - program name
 - MPICH2 for parallel sysem
 - number of processors

UNIVERSITY Example 3 – MPI code – Arches

- Running on compute nodes
- use larger number of processors or other MPI than MPICH2 is needed
- source .../etc/mpi*.csh
- mpicc -g -mp submit.c
- mpicc submit.o -o submit
- Running on compute nodes (large # of processors)
- CHPC has 32 process Totalview license
- interactive PBS:


```
qsub -I -X -l nodes=4:ppn=4, walltime=2:00:00
```


- Process synchronization program groups
- Barrier points
- Message queue state graph and display

- Dynamic memory debugging tool
- display memory status
- paint allocated and deallocated blocks
- find memory leaks
- identify dangling pointers
- enable with Tools > Memory Debugger
 - > Enable memory debugging Checkbox

- Allows to reversely debug the code
- Must be turned on at the start of debugging session
- Run to the error, then backtrack to the source of the problem
- Helps to capture race conditions and other hard to reproduce bugs

- Debug Nvidia CUDA on GPU
- We haven't tested it but according to come users it works

Some useful resources

TotalviewTech webpage

http://www.roguewave.com/products/totalview

E.B. 28TH

Location of Totalview

Arches:/uufs/chpc.utah.edu/sys/pkg/totalview/std Some group desktops: inquire at CHPC

Documentation

```
http://www.roguewave.com/support/product-
 documentation/totalview.aspx
http://www.chpc.utah.edu/software/docs/par_devel.html
http://www.chpc.utah.edu/software/docs/totalview.html
http://www.chpc.utah.edu/short courses/Totalview
```


Totalview Student Edition

- Free for students
- Limited to one computer, 4 processes
- To sign up, e-mail <u>mcuma@chpc.utah.edu</u>:
 - name
 - e-mail
 - university ID
 - anticipated year of graduation
- More details

http://www.totalviewtech.com/academia/totalview_express.html

- compilers check for syntax errors
 - some compiler flags help too (-C)
- memory checking tools many errors are due to bad memory management
 - valgrind easy to use
 - purify harder to use

- Good for finding OpenMP errors
 - race conditions
 - privatization
- Intel thread checker (ITC)
 - OpenMP
 - pthreads

- We have a free classroom license
- Tools for all stages of development
 - Compilers and libraries
 - Verification tools
 - Profilers
- More info

http://software.intel.com/en-us/intel-sdp-home/

- Thread checking
 - Data races and deadlocks
- Memory checker
 - Like leaks or corruption
- Standalone or GUI integration
- More info

http://software.intel.com/en-us/articles/intel-inspector-xe/

Intel Inspector

Source the environment

```
source /uufs/chpc.utah.edu/sys/pkg/intel/
composerxe-2011.1.107/bin/compilervars.csh intel64
addpath "/uufs/chpc.utah.edu/sys/pkg/intel/inspector_xe_2011/bin64:$PATH"
```

- Compile with -tcheck -g ifort -openmp -tcheck -g trap.f
- Run tcheck

inspxe-gui – graphical user interface inspxe-cl – command line

Tutorial

http://software.intel.com/sites/products/documentation/
hpc/inspectorxe/en-us/lin/start/index.htm

- Serial and thread profiler
- Built in hardware counters
 - Find hardware related slowdowns
- Source the environment

```
addpath "/uufs/chpc.utah.edu/sys/pkg/intel/
vtune amplifier xe 2011/bin64:$PATH"
```

Run Vtune

```
amplxe-gui - graphical user interface
amplxe-cl - command line
```

More info

http://software.intel.com/en-us/articles/intel-vtune-amplifier-xe/

- We have license for more-less everything
- Installed in the /uufs/chpc.utah.edu branch
- Visible on all clusters and Linux desktops
- See the products description and documentation

```
http://software.intel.com/en-us/articles/intel-vtune-amplifier-xe/
```

 Let us know if you are interested in hands on tutorial