CUDA-GDB

NVIDIA CUDA Debugger

What is CUDA-GDB?

- Command-line debugger
- GDB extension, open-sourced (GPL)
- Linux (GDB 6.6) and MAC (GDB 6.3.5)
- 32-bit and 64-bit applications
- C and C++ (v4.0) applications
- Simultaneously debug host and device code
- No OpenCL debugging

What does CUDA-GDB do?

- Control the execution of the application
 - Breakpoints
 - Single-step
 - CTRL-C
- Inspect the current state of the application
 - Kernels, blocks, threads
 - Devices, SMs, warps
- Inspect and Modify
 - Code memory (disassemble)
 - Global, shared, and local memory
 - Hardware registers
 - Textures (read-only)

New features in 4.0

- Mac OS
- C++ debugging
- Fermi disassembly
- Automatic breakpoints on kernel entries
- Conditional breakpoints
- Texture access
- Debugging kernels with textures
- Three-dimensional grid support

Installation and Usage

- Part of the CUDA Toolkit, available at
 - http://www.nvidia.com/object/cuda_get.html
- Add cuda-gdb to your \$PATH
 - export PATH=/usr/local/cuda/bin:\$PATH
- Compile the application
 - Include debug information with nvcc –g (host) and -G (dev)
 - Include statically compiled kernels for Tesla
 - -gencode arch=compute_10, code=sm_10
 - Include statically compiled kernels for Fermi
 - -gencode arch=compute_20, code=sm_20
- Invoke the debugger
 - cuda-gdb my_application

Usage Scenarios

- Restriction
 - Desktop manager and application cannot share GPUs
 - Otherwise, hitting a breakpoint would freeze the desktop manager
- Single-GPU systems
 - console mode only
- Multi-GPU systems
 - without desktop manager (console mode)
 - all GPUs visible to the application
 - with desktop manager
 - Linux: device used by X11 is hidden from the application
 - MAC: device used by Aqua must be manually hidden:
 - CUDA_VISIBLE_DEVICES=0,1,...

\$ cuda-gdb -q vectorAdd

Using host libthread db library "..."

(cuda-gdb) break vectorAdd

Breakpoint 1 at 0x400fa0: file vectorAdd.cu, line 4

(cuda-gdb) run

Starting program: .../workshop1/vectorAdd
[Thread debugging using libthread_db enabled]
[New process 17091]
[New thread ...]
[Launch of CUDA Kernel 0 (vectorAdd) on Device 0]
[Switching to CUDA Kernel 0 (<<<(0,0),(0,0,0)>>>)]

Breakpoint 1, vectorAdd<<<(2,1), (512, 1, 1)>>> (A=0x..., B=0x..., C=0x...) at vectorAdd.cu: 5

5 int tid = threadIdx.x;

(cuda-gdb) next

```
6 C[tid] = A[tid] + B[tid];
```

(cuda-gdb) info cuda threads

```
<<<(0,0),(0,0,0)>>> ... <<<(0,0),(31,0,0)>>> vectorAdd<<<(2,1), (512, 1, 1)>>> (A=0x..., B=0x..., C=0x...) at vectorAdd.cu:6
<<<(0,0),(32,0,0)>>> ... <<<(1,0),(511,0,0)>>> vectorAdd<<<(2,1), (512, 1, 1)>>> (A=0x..., B=0x..., C=0x...) at vectorAdd.cu:5
```

(cuda-gdb) info locals

```
tid = 0
```

A = (@global int * @parameter) 0x100000

B = (@global int * @parameter) 0x101000

C = (@global int * @parameter) 0x102000

(cuda-gdb) print tid

\$1 = 0

(cuda-gdb) continue

Continuing.

[Termination of CUDA Kernel 0 (vectorAdd) on Device 0]

Program exited normally

GDB Command Extension Philosophy

- Command behaves the same on device and host
 - Reuse existing GDB commands
 - Examples: info stack, break, ...
- Command is new or behaves differently on device
 - new command
 - use the cuda prefix
 - Example: info cuda threads
- Command-line help
 - use the help command
 - Examples: help info cuda, help cuda, help set cuda

Execution Control

- Execution control is identical to host debugging:
 - launch the application
 - (cuda-gdb) run [arguments]
 - resume the application (all host and dev threads)
 - (cuda-gdb) continue
 - kill the application
 - (cuda-gdb) kill
 - interrupt the application
 - CTRL-C
 - single-step warp(s)

Single-stepping	At the source level	At the assembly level
Over function calls	next	nexti
Into function calls	step	stepi

Single-Stepping Scope

 The behavior of single-stepping depends on the presence of a thread synchronization instruction

PC at a barrier?	Single-stepping applies to	Notes
Yes	Warp in focus and all the warps that are running the same block	Required to step over the barrier
No	Warp in focus only	

Breakpoints

- Symbolic breakpoints
 - (cuda-gdb) break my_kernel
 - (cuda-gdb) break _Z6kernelIfiEvPT_PT0_
 - (cuda-gdb) break int function<int>(int)
- Line number breakpoints
 - will create multiple breakpoints if inside template functions
 - (cuda-gdb) break my_app.cu:380
- Address breakpoints
 - (cuda-gdb) break *0x3e840a8
 - (cuda-gdb) break *\$pc
- Kernel entry breakpoints
 - (cuda-gdb) set cuda break_on_launch application
- List of breakpoints
 - (cuda-gdb) info breakpoints

Conditional Breakpoints (v4.0)

- Only reports hit breakpoints if the condition is met
 - all the breakpoints are still hit
 - condition is evaluated every time for all the threads
 - may slow down execution
- Set at breakpoint creation time
 - (cuda-gdb) break my_kernel if threadIdx.x == 13
- Set after the breakpoint is created (1 is the breakpoint number)
 - (cuda-gdb) condition 1 blockldx.x == 0 && n > 3

Focus

- Many threads to deal with
 - how to decide which one the user wants?
- Concept of current focus
 - either host thread or device thread
 - which kernel/block/thread the user is looking at
 - cuda-gdb commands apply to the current focus
- Two different views for a device thread
 - hardware coordinates: device, SM, warp, lane
 - software coordinates: kernel, block, thread
 - mapping between the two sets of coordinates

Mapping Between Software and Hardware Coordinates

- a device may execute multiple kernels
- a block may run on multiple warps

Focus Query

- Query commands
 - cuda <list of coordinates>
 - thread
- If focus set to device thread
 - (cuda-gdb) cuda kernel block thread
 - kernel 1, block (0, 0, 0), thread (0, 0, 0)
 - (cuda-gdb) cuda device kernel block warp thread
 - kernel 1, block (0, 0, 0), thread (0, 0, 0), device 0, warp 0
- If focus set to host thread
 - (cuda-gdb) thread
 - [Current thread is 1 ...]
 - (cuda-gdb) cuda thread
 - Focus not set on any active CUDA kernel

Focus Switch

- Switch command
 - cuda <list of coordinate-value pairs>
 - thread <host thread id>
- Only switch the specified coordinates
 - current coordinates are assumed in case of nonspecified coordinates
 - if no current coordinates, best effort to match request
 - error if cannot match request

Focus Switch

(cuda-gdb) cuda kernel 1 block 1 thread 2,0

[Switching focus to CUDA kernel 1, grid 2, block (1, 0, 0), thread (2, 0, 0), device 0, sm 5, warp 0, lane 2]

(cuda-gdb) cuda block (1, 0, 0) lane 7 sm 5

[Switching focus to CUDA kernel 1, grid 2, block (1, 0, 0), thread (7, 0, 0), device 0, sm 5, warp 0, lane 7]

(cuda-gdb) cuda kernel 1

[Switching focus to CUDA kernel 1, grid 2, block (0, 0, 0), thread (0, 0, 0), device 0, sm 1, warp 0, lane 0]

(cuda-gdb) cuda thread 256

Request cannot be satisfied. CUDA focus unchanged.

```
$ cuda-gdb -q matrixMul
(cuda-gdb) break matrixMul
[Breakpoint 1 at ...]
(cuda-gdb) run
[Switching to CUDA kernel 0]
Breakpoint 1, matrixMul<<<(5,6),(16,16,1)>>>
 int bx = blockldx.x;
(cuda-gdb) cuda thread
[Current CUDA kernel 0 (thread (0,0,0))]
```

```
(cuda-gdb) info cuda threads
<<<(0,0)(0,0,0)>>> ... <<<(4,5)(15,15,0)>>>matrixMul
(cuda-gdb) next
(cuda-gdb) info cuda threads
(cuda-gdb) cuda thread (0,2,0)
[Switching to CUDA kernel 0 (device 0, ..., thread(0,2,0)
(cuda-gdb) cuda block (0,1)
```

Program State Inspection (Terminology)

- PC (program counter)
 - virtual PC
 - address in the host virtual address space
 - always use virtual PC in cuda-gdb commands
 - physical PC
 - physical offset from the kernel entry point
 - useful when comparing to cuobjdump ouput

Divergence

- if 2 threads on the same warp must execute different instructions, the other must wait
- active lanes: lanes currently executing device code
- divergent lanes: lanes that are waiting for their turn or are done with their turn

Stack Trace

- Same (aliased) commands as in gdb:
 - where, backtrace, info stack
- Device stack trace detached from host stack trace
 - because the kernel launches are asynchronous
- Applies to the thread in focus
- Example
 - (cuda-gdb) info stack
 - #0 function<int> (t = 3)a t foo.cu:7
 - #1 0x0910a868 in kernel<int,float><<<(1,1,1),(1,1,1)>>>(out=0x2) at foo.cu:18
- On Tesla, all the functions are always inlined

State of the Application

- gdb command to get information about a topic:
 - (cuda-gdb) info <topic>
- cuda-gdb command to get information about a CUDA topic:
 - (cuda-gdb) info cuda <topic>
- info cuda topics:
 - kernels
 - blocks
 - threads
 - devices
 - sms
 - warps
 - lanes
- Useful to get the picture of the current state of the application

State: Software Point of View

(cuda-gdb) info cuda kernels

Kernel	Dev	Grid	SMs Mask	GridDim	BlockDim	Name	Args
* 0	0	1	0x000002	(1,1,1)	(1,1,1)	krnl0	data0=20
1	1	1	0x000001	(1,1,1)	(1,1,1)	krnl1	data1=12

• (cuda-gdb) info cuda blocks (v4.0)

BlockIdx	To BlockIdx	Count	State
* (0,0,0)	(97,0,0)	98	running
(102,0,0)	(111,0,0)	10	running

(cuda-gdb) info cuda threads

Blockidx	ThreadIdx	BlockIdx	ThreadIdx	Cnt	Virtual PC	Filename	Line
* (0,0,0)	(0,0,0)	(0,0,0)	(0,0,0)	1	0x05ae3168	foo.cu	383
(1,0,0)	(0,0,0)	(98,0,0)	(0,0,0)	98	0x05ae30a8	foo.cu	380
(102,0,0)	(0,0,0)	(111,0,0)	(0,0,0)	10	0x05ae30a8	foo.cu	380

State: Hardware Point of View

(cuda-gdb) info cuda devices

Dev	Desc	SM Type	SMs	Warps/SM	Lanes/Warp	Regs/Lane	Active Mask
* 0	gf100	sm_20	14	48	32	64	0x00003fff
1	gt200	sm_13	30	32	32	128	0x0000000

• (cuda-gdb) info cuda sms

SM	Active Mask
* 0	0x00000000000003f

• (cuda-gdb) info cuda warps

Wp	Active Mask	Diverg Mask	Active PC	Kernel	BlockIdx
* 0	0xffffffe0	0x0000001f	0x0000638	1	(0,0,0)
1	0x00000000	0x0000000	n/a	n/a	n/a

(cuda-gdb) info cuda lanes

Ln	State	Physical PC	ThreadIdx
0	divergent	0x000000c8	(0,0,0)

Accessing Variables Contents

- Use the standard print GDB command
 - (cuda-gdb) print my_variable
 - \$1 = 3
- Variable must be live
 - compiler optimizes code, even with debug builds
 - required because of resource constraints
 - if variable not live at some location, try at another location
- Write a variable
 - (cuda-gdb) print my_variable = 5
 - \$2 = 5

Accessing Memory Contents

- Use the standard print GDB command
 - (cuda-gdb) print *my_pointer
 - \$1 = 3
- May require storage specifier when ambiguous
 - @generic
 - @global
 - @shared
 - @local
 - @texture
 - @parameter
- Textures
 - read-only
 - must be cast to the type of the array they are bound to
 - indexed like standard multi-dimensional C arrays

Accessing Memory Contents

(cuda-gdb) print my_local_variable

$$- $1 = 3$$

(cuda-gdb) print * (@global int *) my_pointer

$$-$2 = 5$$

(cuda-gdb) print ((@texture float **) my_texture)[0][3]

$$-\$3 = 2.5$$

Accessing Hardware Registers

- CUDA Registers
 - virtual PC: \$pc (read-only)
 - SASS registers: \$R0, \$R1, ...
- Show all registers
 - (cuda-gdb) info registers
- Show a list of registers
 - (cuda-gdb) info registers R2 R35
- Modify one register
 - (cuda-gdb) print \$R3 = 3

Tips

- Always check the return code of the CUDA API routines
- Use printf from the device code
 - make sure to synchronize so buffers are flushed
- To hide devices, launch the application with CUDA_VISIBLE_DEVICES = 0, 1
- To increase determinism, launch the kernels synchronously with the environment variable CUDA_LAUNCH_BLOCKING = 1