Guidelines on debugging and introduction to Totalview

Dominique Lucas George Mozdzynski

Outline

- Different approaches to debugging
 - Printing
 - Compiling environment aiding tools
 - Signal trapping
- Debugging with totalview

Don't Panic

- "Programming is an art" ... and so is debugging
 - "You don't need a sledgehammer to crack a nut"
- Most problems are trivial and easy to fix.
- Look at stack trace/point of failure.
- Intuition, experience, luck all play a part.
- Check your code "again".
- Explain/show your code to somebody else.
- Use make to build your libraries/models, to guarantee that the same options are used everywhere.

Some suggestions

- Is the problem reproducible on a rerun?
 - Does it fail in exactly the same way and place
- Try OMP_NUM_THREADS=1
- No stack trace?
 - suspect 'you' have trashed memory
- Try to reproduce problem at a lower resolution

The Universal Debug Tool

(the print/write statement)

- Will always be there for you!
- What to write out.
- Must be selective to keep file size(s) manageable.
- Can be activated with an DEBUG variable or Namelist entry.
- For "production" runs, try and switch off verbose output mode.

Memory Constraints

- Task stack limit 4 Gbytes
- Thread stack limit
 - Master thread 4 Gbytes
 - Other threads 256 Mbytes
- Large arrays (>1 Mbyte) should be declared allocatable
 - allocatable arrays use the (per task) heap
 - no practical limit on heap size
- Fortran 90/95 (xlf90/xlf95) put local data on stack.
- Fortran 77 (xlf) puts statically allocated local data on heap.

Eoj – check memory and CPU utilisation

```
eoj vers1.4 run at Wed Jun 11 17:35:46 GMT 2003 on hpca2501 for jobstep hpca2301.347796.0
 : Wed Jun 11 17:11:09 GMT 2003 for
 898 seconds
Queued
 : Wed Jun 11 17:26:07 GMT 2003 for
 579 seconds
Dispatched
Job Name
 : edhm model fcgroup1
 : 0
Step Name
Owner
 : rdx
 : rd
Unix Group
Account
 : ecpreops
STDIN
 : /dev/null
STDOUT
 : /hpca/rdx dir/log/mpm/edhm/fc/fcgroup1/model.1
STDERR
 : /hpca/rdx dir/log/mpm/edhm/fc/fcgroup1/model.1
Class
 : np
Step Type
 : General Parallel
Node Usage
 : shared
 : 8
Step Cpus
Total Tasks
Blocking
Node actual
 : 1
Adapter Req.
 : (csss,MPI,shared,US)
Resources
 : ConsumableCpus(1) ConsumableMemory(900.000 mb)
#*#* Next 3 times NOT up-to-date (TOTAL CPU TIME given later IS accurate)
 Time: 00:13:41.940000
Step User
Step System Time : 00:00:33.760000
Step Total Time: 00:14:15.700000 (855.7 secs)
#*#* Last 3 times NOT up-to-date (TOTAL CPU TIME given later IS accurate)
Context switches : involuntary =
 28637, voluntary
 12378
 per second =
 49
 21
 1203613
Page faults
 : with I/O
 13056, without I/O =
 per second =
 22
 2078
 <----> CPU -----> <----- MEM ----->
 (Eff%) (Now%) max/TSK mb (Eff%) (Now% - mb
Node
 ? #T #t secs/CPU
 764.85 ( 84%)
 120.33 ( 20%) ( 52%)
 888 -
 7680) 0:1:2:3:4:5:6:7:
hpca1503 M
 579 secs
 900 mb = ConsumableMemory
 Elapsed =
 962.64 ( 0+00:16:02)
 CPU Tot =
 963 s/node,
 120 s/task
 Average:
System Billing Units used by this jobsten = 1.037
 com-hpcf - Debugging
 Slide 7
 ©ecmwf
```

Debugging – compiler options

- checking:
 - argument checking: -qextchk \$ xlf -qextchk prog.f -o prog Note that checking is done at compilation/linking
 - array bounds checking: -C

```
$ xlf -C prog.f -o prog
```

\$./prog

Note that checking is done at runtime

undefined reference checking

```
$ xlf -qinitauto=FF -qsigtrap \
 -qflttrap=inv:over:nanq:zero:en prog.f -o prog
```

Note that checking is done at runtime

Floating point exception

- In IEEE, a floating point exception sets status flag
- By default execution continues
- Trapping the exception requires software checking of status flags
- Utilities for enabling and checking
 - CALLs to fpgets and fpsets within program
- Automatic trapping by compiler (option –qflttrap)
 - high overhead to do precisely for whole program
 - "IMPrecise" option checks only at subprogram entry and exit

Slide 9

can apply flttrap to routines selectively

Floating point exception

- IEEE exception types
 - OVerflow, UNDerflow, ZEROdivide, INValid, INEXact

- Other -qflttrap options
 - IMPrecise: check at routine exit and entry only
 - ENable
 - must specify in main program
 - may as well specify it everywhere

Floating point exception

Examples

```
$ xlf -qflttrap=overflow:invalid:zerodivide:enable \
  -qsigtrap prog.f -o prog
$ ./prog
```

- One can also use other exception handlers
- Relatively expensive ... up to 20%

Debugging – core files

- Core files how to get a traceback
 - \$ dbx ./prog core <<eof where eof

ECMWF local signal trap - **ECLIB**

```
INTEGER*4 CORE DUMP FLAG, IRETURN, SIGNALS(1), SIGNAL TRAP
REAL A
CORE DUMP FLAG = 0
SIGNALS(1) = 0
IRETURN = SIGNAL_TRAP(CORE_DUMP_FLAG, SIGNALS)
IF (IRETURN .LT. 0) THEN
 PRINT *, 'ERROR'
ELSE IF (IRETURN .EQ. 0) THEN
 PRINT *, 'FPE TRAPPING IS NOT SET'
ELSE
 PRINT *, 'FPE TRAPPING MODE =', IRETURN
ENDIF
call b(-2.)
end
subroutine b(a)
real a
write(*,*)sqrt(a)
return
END
```

- Link using \$ECLIB, e.g.
 - \$ xlf -c prog.f
 - \$ xlf prog.o -o prog \$ECLIB

Signal_trap - arguments

- CORE_DUMP_FLAG:
 - = 0: no core dumped
 - Not = 0: core dumped
- SIGNALS integer array with signals to trap
 - Signals(1)=0 => SIGFPE, SIGILL, SIGBUS, SIGSEGV, SIGXCPU.
 - See "kill –I " for list of signals.
- Sample traceback ...

Signal received: SIGTRAP - Trace trap

Signal generated for floating-point exception:

FP division by zero

Instruction that generated the exception:

fdivs fr01,fr01,fr02

Source Operand values:

fr01 = 1.0000000000000000e+00

fr02 = 0.00000000000000000e+00

Traceback:

Offset 0x00000040 in procedure sub_ Offset 0x00000048 in procedure ifs_model

--- End of call chain ---

Totalview

- Recompile your application without optimization (and –g):
 - -qnooptimize for all routines
 - -qsmp=noopt for routines with OpenMP
 - Beware –qsmp=omp implies optimization
 - Best choice: -g [–qoptdebug] -qfullpath
- Command Line interface exists
 - \$ totalviewcli
- Recommended use of totalview in batch mode, i.e. with the GUI version.

- Before submitting batch job to launch totalview, request an X11 proxy at login time via ECaccess (ssh –X or NX).
- Include in your batch job the display:

```
export DISPLAY=<your_ecaccess_display>
```

If needed, include source code searchpath, e.g.

©ecmwf


```
searchpath='dir_1/,dir_2/,...,dir_n/'
```


For MPI-parallel (load-leveller jobs):


```
totalview -searchpath=$searchpath poe -a <executable> <args>
```


For serial/OpenMP only (interactive)

```
totalview -searchpath=$searchpath <executable> -a <args>
```


Case Study – "bug" in EC-EARTH

- EC-EARTH international project for earth system modelling.
- Experimental runs on our HPC systems.
- Coupled model runs, using MPMD parallel modelling approach:
 - poe -pgmmodel mpmd -cmdfile \${cmdfile} ...
 with cmdfile like:

```
oasis3.MPI1.x
ifsMASTER -v ecmwf -e ewhx
opa_exe.ORCA2_OASIS3.1.1
appl-tm5.x
```

Case Study – initial error

 Oasis compiled with –O3, TM5 with –g, IFS with –g and signal trap:

```
1:signal_drhook(SIGABRT=6): New handler installed at 0x100ac5b8; old preserved at 0xa062ea70
```

ERROR: 0031-250 task 3: Segmentation fault

- 1: Traceback:
- 1: Offset 0x0000086c in procedure pm_async_thread

©ecmwf

- 1: Offset 0x000000dc in procedure _pthread_body
- 1: --- End of call chain ---
- Error (segmentation fault) in TM5 and IFS reports where it failed ...

Case Study – totalview (1)

The job has been adapted to use totalview:

```
export DISPLAY=galahad:0.0

export MP_PGMMODEL='mpmd'


export MP_CMDFILE="${cmdfile}"

export MP_HOSTFILE="${hostfile}"

export MP_LABELIO='yes'


/usr/local/apps/toolworks/totalview.8.6.1-1/bin/totalview /usr/bin/poe
```

Error in TM5 in a routine PRISM_Put_Proto (see following page).

Case Study – signal trap

- Activate signal trap in TM5:
 - 3: Signal received: SIGSEGV Segmentation violation
 - 3:
 - 3: Traceback:
 - 3: Location 0x000000010072c7fc
 - 3: Offset 0x00001d08 in procedure __tm5_NMOD_tm5_prism_puts_, near line 1101 in file tm5.F90
 - 3: Offset 0x00001b50 in procedure __tm5_NMOD_tm5_model_run_, near line 842 in file tm5.F90
 - 3: Offset 0x000004d0 in procedure appl_tm5, near line 189 in file appl-tm5.F90
 - 3: --- End of call chain ---
- Not much more information yet, because oasis not compiled with "-g".
- Recompiling oasis with "-g" and running totalview produces ...

References

XIf Compiler Reference:

http://www.ecmwf.int/publications/manuals/hpcf_power6/xlf12.1_cr.pdf

XIf Optimisation and Programming Guide:

http://www.ecmwf.int/publications/manuals/hpcf_power6/proguide.pdf

Totalview:

http://www.roguewave.com/support/product-documentation/totalview-family.aspx#totalview

