

CUDA Tools for Debugging and Profiling

Jiri Kraus (NVIDIA)

GPU Programming with CUDA@Jülich Supercomputing Centre | Jülich | 25-27 April 2016

What you will learn

- How to use cuda-memcheck to detect invalid memory accesses
- How to use Nsight EE to debug a CUDA Program
- How to use the NVIDIA visual profiler

cuda-memcheck

- cuda-memcheck is a memory correctness tool similar to valgrind memcheck
- cuda-memcheck provided to tools (select via –tool)
 - memcheck: Memory access checking
 - racecheck: Shared memory hazard checking
- Compile with debugg information (-g -G)

```
[jkraus@ivb114:~/workspace/JSC-GPU-Course/CUDATools/exercises/tasks

[jkraus@ivb114 tasks]$ cuda-memcheck ./task0-cuda-memcheck
```


cuda-memcheck


```
ikraus@ivb114:~/workspace/JSC-GPU-Course/CUDATools/exercises/tasks
 ====== Invalid global write of size 4
 at 0x00000128 in /home-2/jkraus/workspace/JSC-GPU-Course/CUDATools/exercises/tasks
/task0-cuda-memcheck.cu:20:set(int, float*, float)
 by thread (0,0,0) in block (3,0,0)
 Address 0x2300202c00 is out of bounds
 Saved host backtrace up to driver entry point at kernel launch time
 Host Frame:/usr/lib64/libcuda.so (cuLaunchKernel + 0x331) [0x138251]
 Host Frame:./task0-cuda-memcheck [0x1a208]
 Host Frame:./task0-cuda-memcheck [0x3ab43]
 Host Frame:./task0-cuda-memcheck [0x2946]
 Host Frame:./task0-cuda-memcheck [0x2812]
 Host Frame:./task0-cuda-memcheck [0x2847]
 Host Frame:./task0-cuda-memcheck [0x2603]
 Host Frame:/lib64/libc.so.6 ( libc start main + 0xfd) [0x1ed1d]
 Host Frame:./task0-cuda-memcheck [0x23c9]
Error unspecified launch failure at line 37 in file task0-cuda-memcheck.cu
 ==== Program hit error 4 on CUDA API call to cudaDeviceSynchronize
 Saved host backtrace up to driver entry point at error
 Host Frame:/usr/lib64/libcuda.so [0x310000]
 Host Frame:./task0-cuda-memcheck [0x38a36]
 Host Frame:./task0-cuda-memcheck [0x2651]
 Host Frame:/lib64/libc.so.6 ( libc start main + 0xfd) [0x1ed1d]
 Host Frame:./task0-cuda-memcheck [0x23c9]
 ==== ERROR SUMMARY: 1025 errors
[jkraus@ivb114 tasks]$
```


Nsight Eclipse Edition

- Nsight Eclipse Edition is an IDE for CUDA development
 - Source Editor with CUDA C and C++ syntax highlighting
 - Project and files management with version control integration
 - Integrated build system
 - GUI for debugging heterogeneous applications
 - Visual profiler integration
- Nsight EE is part of the CUDA Toolkit

Start Nsight EE

nsight

Taks 0: Use cuda-memcheck to identify error

- Go to CUDATools/exercises/tasks
- Build Task 0

make task0-cuda-memcheck

Run cuda-memcheck

cuda-memcheck ./task0-cuda-memcheck

Identify and fix the error (cuda-memcheck should run with out errors)

task0-cuda-memcheck.cu

Taks 1: Use Nsight EE to debug a program

- Go to CUDATools/exercises/tasks
- Build Task 1

make task1-cuda-gdb

Start Nsight EE

nsight

- Setup a debug session in Nsight EE
- Use the variable view to let thread 4 from block 1 print 4 (instead of 0)
 - Do not modify the source code

Why Performance Measurement Tools?

- You can only improve what you measure
 - Need to identify:
 - Hotspots: Which function takes most of the run time?
 - Bottlenecks: What limits the performance of the Hotspots?
- Manual timing is tedious and error prone
 - Possible for small application like jacobi and matrix multiplication
 - Impractical for larger/more complex application
- Access to hardware counters (PAPI, CUPTI)

The command line profiler nvprof

- Simple launcher to get profiles of your application
- Profiles CUDA Kernels and API calls

```
> nvprof --unified-memory-profiling per-process-device ./scale vector um
==32717== NVPROF is profiling process 32717, command: ./scale vector um
==32717== Warning: Unified Memory Profiling is not supported on the current configuration
because a pair of devices without peer-to-peer support is detected on this multi-GPU setup.
When peer mappings are not available, system falls back to using zero-copy memory. It can cause
kernels, which access unified memory, to run slower. More details can be found at:
http://docs.nvidia.com/cuda/cuda-c-programming-guide/index.html#um-managed-memory
Passed!
==32717== Profiling application: ./scale vector um
==32717== Profiling result:
Time (%)
 Time
 Calls
 Min
 Max Name
 Ava
100.00% 6.4320us
 1 6.4320us 6.4320us 6.4320us scale(float, float*, float*, int)
[...] snip
```


Unified Memory Excursus: Zero-copy Fall back

\$ nvidia-smi topo -m						
	GPU0	GPU1	GPU2	GPU3	mlx5 0	CPU Affinity
GPU0	X	PIX	SOC	SOC	PHB _	0-11,24-35
GPU1	PIX	X	SOC	SOC	PHB	0-11,24-35
GPU2	SOC	SOC	X	PIX	SOC	12-23,36-47
GPU3	SOC	SOC	PIX	X	SOC	12-23,36-47
mlx50	PHB	PHB	SOC	SOC	Χ	

Legend:

X = Self

SOC = Path traverses a socket-level link (e.g. QPI)

PHB = Path traverses a PCIe host bridge

PXB = Path traverses multiple PCIe internal switches

PIX = Path traverses a PCIe internal switch

CUDA_MANAGED_FORCE_DEVICE_ALLOC

```
> CUDA MANAGED FORCE DEVICE ALLOC=1 nvprof --unified-memory-profiling per-process-device
./scale vector um
==491== NVPROF is profiling process 491, command: ./scale vector um
Passed!
==491== Profiling application: ./scale vector um
==491== Profiling result:
 Calls
Time(%)
 Time
 Avq
 Min Max Name
 1 4.1600us 4.1600us 4.1600us scale(float, float*, float*, int)
100.00% 4.1600us
==491== Unified Memory profiling result:
Device "Tesla K80 (0)"
 Count Avg Size Min Size Max Size Total Size Total Time Name
 1 8.0000KB 8.0000KB 8.0000KB 8.000000KB 19.95500us Host To Device
 6 4.0000KB 4.0000KB 4.0000KB 24.00000KB 95.08400us Device To Host
==491== API calls:
Time(%)
 Calls
 Time
 Avq
 Min
 Max Name
 98.87% 320.30ms
 2 160.15ms 50.132us 320.25ms cudaMallocManaged
With Zero-copy Fallback:
100.00% 6.4320us
 1 6.4320us 6.4320us 6.4320us scale(float, float*, float*, int)
```


nvprof interoperability with nvvp

nvprof can write the application timeline to nvvp compatible file:

nvprof --unified-memory-profiling per-process-device
-o scale vector.nvprof ./scale vector um

Import in nvvp

nvprof important command-line options

```
Options:
  -o, --export-profile <filename>
 Export the result file which can be imported later or opened
 by the NVIDIA Visual Profiler.
 "%p" in the file name string is replaced with the
 process ID of the application being profiled.
 "%q{<ENV>}" in the file name string is replaced
 with the value of the environment variable "<ENV>". If the
 environment variable is not set it's an error.
 "%h" in the file name string is replaced with the
 hostname of the system.
 "%%" in the file name string is replaced with "%".
 Any other character following "%" is illegal.
 By default, this option disables the summary output. Note:
 If the application being profiled creates child processes,
 or if '--profile-all-processes' is used, the "%p" format
 is needed to get correct export files for each process.
 --analysis-metrics
 Collect profiling data that can be imported to Visual Profiler's
 "analysis" mode. Note: Use "--export-profile" to specify
 an export file.
 --unified-memory-profiling <per-process-device off>
 Options for unified memory profiling. Allowed values:
 per-process-device - collect counts for each process
 and each device
 off - turn off unified memory profiling (default)
-h, --help
 Print this help information.
```


nvvp introduction

Task 2: Analyze scale_vector

- Start scale_vector with nvprof and write timeline to file
- Import profile into nvvp
- Create profile with --analysis-metrics and run the guided analysis

Cheat Sheet

Generate timeline with nvprof

```
nvprof --unified-memory-profiling per-process-device
-o <output-profile> ./a.out
```

Collect analysis metrics nvprof

```
nvprof --unified-memory-profiling per-process-device
--analysis-metrics -o <output-profile> ./a.out
```

Start nvvp

nvvp

profiler users guide

http://docs.nvidia.com/cuda/profiler-users-guide/index.html