

Debugging Your CUDA Applications With CUDA-GDB

Outline

- Introduction
- Installation & Usage
- Program Execution Control
- Thread Focus
- Program State Inspection
- Run-Time Error Detection
- Tips & Miscellaneous Notes
- Conclusion

Introduction

Debugging Solutions

CUDA-GDB (Linux & Mac)

Allinea DDT

CUDA-MEMCHECK (Linux, Mac, & Windows)

Rogue Wave TotalView

NVIDIA Parallel NSight (Windows)

CUDA-GDB GUI Wrappers

GNU DDD

GNU Emacs

```
elle Edit View Program Commands Status Source Data
 8 M 2 0 7 2 M Q 6
 Cuda threads
 1 0x00000001cea98e0 templates.cu
1 0x000000001cea9880 templates.cu
Dx00000001ce49880 < 2N8my_classIfEllmy_functionEf+192>
0x00000001ce4988 < 2N8my_classIfEllmy_functionEf+202>
0x00000001ce49890 < 2N8my_classIfEllmy_functionEf+203>
0x00000001ce49890 < 2N8my_classIfEllmy_functionEf+213>
0x00000001ce49800 < 2N8my_classIfEllmy_functionEf+213>
 MOV RO, RO
MOV R3, R3
MOV32I R4, 0x40800000
FADD R3, R3, R4
FADD R0, R0, R3
 eakpoint on CUDA kernel launch at my_kernel<int, float><<<(2,1,1),(2,1,1)>>> (out1=0x200100000, out2=0x200100200) at templates.cu:21
 gdb) break templates.cu:12
reakpoint 1 at Okicea9685: file templates.cu, line 12.
reakpoint 2 at Okicea9880: file templates.cu, line 12.
arning: Multiple breakpoints were set.
 hey may be suforestically deleted at the end of the run
 Just the "delete" command to delete unwanted breakpoints.
(gdb) info breakpoints
Num Type Disp Enb Address What
 keep y 0x000000001cea96f8 in my_class<int>::my_function(int) at templates.cu:12
keep y 0x00000001cea9880 in my_class<float>::my_function(float) at templates.cu:12
 reakpoint 1, my_class<int>::my_function (this=0x3fffc30, t=3) at templates.cu:12
 reakpoint 2, my_class<float>::my_function (this=0x3fffc38, t=2) at templates.cu:12
 my_class<float>::my_function (this=0x3fffc38, t=2) at templates.cu:12
 0x00000001cea95a0 in my_kernel<int, float><<<(2,1,1),(2,1,1)>>> (out1-0x200100000, out2-0x200100200) at templates.cu:29
```

CUDA-GDB Main Features

- All the standard GDB debugging features
- Seamless CPU and GPU debugging within a single session
- Breakpoints and Conditional Breakpoints
- Inspect memory, registers, local/shared/global variables
- Supports multiple GPUs, multiple contexts, multiple kernels
- Source and Assembly (SASS) Level Debugging
- Runtime Error Detection (stack overflow,...)

Installation & Usage

Installation

• Install the CUDA Toolkit:

http://developer.nvidia.com/cuda-toolkit

• Invoke CUDA-GDB from the command line:

```
$ cuda-gdb my_application
(cuda-gdb) _
```

Recommended Compilation Flags

Compile code for your target architecture:

— Tesla : -gencode arch=compute_10,code=sm_10

- Fermi : -gencode arch=compute_20,code=sm_20

Compile code with the debug flags:

Host code : -g

— Device code: -G

• Example:

\$ nvcc -g -G -gencode arch=compute_20,code=sm_20 acos.cu -o acos

Usage

CUDA application at a breakpoint == Frozen display

Multiple Solutions:

- Console mode: no X server
- Multiple GPUs: one for display, one for compute
- Remote Debugging: SSH, VNC, …

Terminology

- Program Counter (PC)
 - address in the host virtual address space
 - always use virtual PC in cuda-gdb commands
- Divergence
 - if 2 threads on the same warp must execute different instructions,
 the other must wait
 - active threads: threads currently executing device code
 - divergent threads: threads that are waiting for their turn or are done with their turn.

Terminology

- Kernel
 - Function to be executed in parallel on one CUDA device
 - A kernel is executed in multiple blocks of threads
- Block
 - 3-dimensional
 - Executes on 1 or more warps
 - Made of multiple threads
- Warp
 - Group of 32 threads
- Thread
 - Smallest unit of work

Program Execution Control

Execution Control

- Execution Control is identical to host debugging:
- launch the application

```
(cuda-gdb) run
```

resume the application (all host threads and device threads)

```
(cuda-gdb) continue
```

kill the application

```
(cuda-gdb) kill
```

• interrupt the application: CTRL-C

Execution Control

Single-Stepping

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

Behavior varies when stepping __syncthreads()

PC at a barrier?	Single-stepping applies to	Notes
Yes	Active and divergent threads of the warp in focus and all the warps that are running the same <u>block</u> .	Required to step over the barrier.
No	Active threads in the warp in focus only.	

Breakpoints

By name

```
(cuda-gdb) break my_kernel
(cuda-gdb) break _Z6kernelIfiEvPT_PT0
```

■ By file name and line number

```
(cuda-gdb) break acos.cu:380
```

By address

```
(cuda-gdb) break *0x3e840a8
(cuda-gdb) break *$pc
```

At every kernel launch

```
(cuda-gdb) set cuda break_on_launch application
```

Conditional Breakpoints

- Only reports hit breakpoint if condition is met
 - All breakpoints are still hit
 - Condition is evaluated every time for all the threads
 - May slow down execution
- Condition
 - C/C++ syntax
 - no function calls
 - support built-in variables (blockIdx, threadIdx, ...)

Conditional Breakpoints

Set at breakpoint creation time

```
(cuda-gdb) break my_kernel if threadIdx.x == 13
```

- Set after the breakpoint is created
 - Breakpoint 1 was previously created

```
(cuda-gdb) condition 1 blockIdx.x == 0 && n > 3
```


- Some commands apply only to the thread in focus
 - Print local or shared variables
 - Print registers
 - Print stack contents

Components

Kernel : unique, assigned at kernel launch time

Block : the application blockIdx

Thread: the application threadIdx

To switch focus to any currently running thread

```
(cuda-gdb) cuda kernel 2 block 1,0,0 thread 3,0,0
[Switching focus to CUDA kernel 2 block (1,0,0), thread (3,0,0)

(cuda-gdb) cuda kernel 2 block 2 thread 4
[Switching focus to CUDA kernel 2 block (2,0,0), thread (4,0,0)

(cuda-gdb) cuda thread 5
[Switching focus to CUDA kernel 2 block (2,0,0), thread (5,0,0)
```

To obtain the current focus:

```
(cuda-gdb) cuda kernel block thread
kernel 2 block (2,0,0), thread (5,0,0)
(cuda-gdb) cuda thread
thread (5,0,0)
```

Program State Inspection

Devices

■ To obtain the list of devices in the system:

```
(cuda-gdb) info cuda devices
 SMs Wps/SM Lns/Wp Regs/Ln Active SMs Mask
Dev
 Desc
 Type
 sm_20
 0
 gf100
 14
 48
 32
 64
 0xfff
 gt200
 sm 13
 30
 32
 32
 128
 0x0
```

■ The * indicates the device of the kernel currently in focus

Kernels

To obtain the list of running kernels:

```
(cuda-gdb) info cuda kernels

Kernel Dev Grid SMs Mask GridDim BlockDim Name Args
* 1 0 2 0x3fff (240,1,1) (128,1,1) acos parms=...
2 0 3 0x4000 (240,1,1) (128,1,1) asin parms=...
```

The * indicates the kernel currently in focus

Threads

■ To obtain the list of running threads for kernel 2:

```
(cuda-gdb) info cuda threads kernel 2

Block Thread To Block Thread Cnt PC Filename Line
* (0,0,0) (0,0,0) (3,0,0) (7,0,0) 32 0x7fae70 acos.cu 380
(4,0,0) (0,0,0) (7,0,0) (7,0,0) 32 0x7fae60 acos.cu 377
```

- Threads are displayed in (block, thread) ranges
- Divergent threads are in separate ranges
- The * indicates the range where the thread in focus resides

Stack Trace

Same (aliased) commands as in GDB:

```
(cuda-gdb) where
(cuda-gdb) bt
(cuda-gdb) info stack
```

Applies to the thread in focus

On Tesla, all the functions are <u>always</u> inlined

Stack Trace

```
(cuda-gdb) info stack

#0 fibo_aux (n=6) at fibo.cu:88

#1 0x7bbda0 in fibo_aux (n=7) at fibo.cu:90

#2 0x7bbda0 in fibo_aux (n=8) at fibo.cu:90

#3 0x7bbda0 in fibo_aux (n=9) at fibo.cu:90

#4 0x7bbda0 in fibo_aux (n=10) at fibo.cu:90

#5 0x7cfdb8 in fibo_main<<<(1,1,1),(1,1,1)>>> (...) at fibo.cu:95
```

Source Variables

- Source variable must be live
- Read a source variable

```
(cuda-gdb) print my_variable
$1 = 3
(cuda-gdb) print &my_variable
$2 = (@global int *) 0x200200020
```

Write a source variable

```
(cuda-gdb) print my_variable = 5
$3 = 5
```

Memory

Memory read & written like source variables

```
(cuda-gdb) print *my_pointer
```

May require storage specifier when ambiguous

```
@global, @shared, @local
```

@generic, @texture, @parameter

```
(cuda-gdb) print * (@global int *) my_pointer
(cuda-gdb) print ((@texture float **) my_texture)[0][3]
```

Hardware Registers

- CUDA Registers
 - virtual PC: \$pc (read-only)
 - SASS registers: \$R0, \$R1,...
- Show a list of registers (blank for all)

```
 (cuda-gdb)
 info registers
 R0 R1 R4

 R0
 0x6
 6

 R1
 0xfffc68
 16776296

 R4
 0x6
 6
```

Modify one register


```
(cuda-gdb) print $R3 = 3
```

Code Disassembly

Must have cuobjdump in \$PATH

```
(cuda-gdb) x/10i $pc
0x123830a8 < Z9my kernel10params+8>:
 MOV R0, c [0x0] [0x8]
0x123830b0 < Z9my_kernel10params+16>:
 MOV R2, c [0x0] [0x14]
0x123830b8 < Z9my_kernel10params+24>:
 IMUL.U32.U32 R0, R0, R2
0x123830c0 < Z9my kernel10params+32>:
 MOV R2, R0
0x123830c8 < Z9my kernel10params+40>:
 S2R R0, SR CTAid X
0x123830d0 < Z9my_kernel10params+48>:
 MOV RO, RO
0x123830d8 < Z9my_kernel10params+56>:
 MOV R3, c [0x0] [0x8]
0x123830e0 < Z9my kernel10params+64>:
 IMUL.U32.U32 R0, R0, R3
0x123830e8 < Z9my_kernel10params+72>:
 MOV RO, RO
0x123830f0 < Z9my_kernel10params+80>:
 MOV RO, RO
```

Run-Time Error Detection

CUDA-MEMCHECK

- Stand-alone run-time error checker tool
- Detects memory errors like stack overflow,...
- Same spirit as valgrind
- No need to recompile the application
- Not all the error reports are precise
- Once used within cuda-gdb, the kernel launches are blocking

CUDA-MEMCHECK ERRORS

Illegal global address

Misaligned global address

Stack memory limit exceeded

Illegal shared/local address

Misaligned shared/local address

Instruction accessed wrong memory

PC set to illegal value

Illegal instruction encountered

Illegal global address

CUDA-MEMCHECK

- Integrated in CUDA-GDB
 - More precise errors when used from CUDA-GDB
 - Must be activated before the application is launched

(cuda-gdb) set cuda memcheck on

Example

```
(cuda-gdb) set cuda memcheck on
(cuda-gdb) run
[Launch of CUDA Kernel 0 (applyStencil1D) on Device 0]
Program received signal CUDA EXCEPTION 1, Lane Illegal Address.
applyStencil1D<<<(32768,1,1),(512,1,1)>>> at stencil1d.cu:60
(cuda-gdb) info line stencil1d.cu:60
out[ i ] += weights[ j + RADIUS ] * in[ i + j ];
```

Increase precision

- Single-stepping
 - Every exception is automatically precise
- The "autostep" command
 - Define a window of instructions where we think the offending load/store occurs
 - Cuda-gdb will single-step all the instructions within that window automatically and without user intervention

```
(cuda-gdb) autostep foo.cu:25 for 20 lines
(cuda-gdb) autostep *$pc for 20 instructions
```

New in 4.1

- Source base upgraded to GDB 7.2
- Simultaneous cuda-gdb sessions support
- Multiple context support
- Device assertions support
- New "autostep" command

Tips & Miscellaneous Notes

Best Practices

- 1. Determine scope of the bug
 - Incorrect result
 - Unspecified Launch Failure (ULF)
 - Crash
 - Hang
 - Slow execution
- 2. Repro with a debug build
 - Compile your app with -g -G
 - Rerun

Best Practices

- 3. Performance Issues
 - Use the visual profiler
- 4. Correctness Issues
 - First cuda-memcheck stand-alone
 - Then CUDA-GDB if needed
 - Printf

Tips

Always check the return code of the CUDA API routines!

- Use printf from the device code
 - make sure to synchronize so that buffers are flushed

Tips

To hide devices, launch the application with

CUDA VISIBLE DEVICES=0,1

where the numbers are device indexes.

■ To increase determinism, launch the kernels synchronously:

CUDA LAUNCH BLOCKING=1

Tips

■ To print multiple consecutive elements in an array, use @:

```
(cuda-gdb) print array[3] @ 4
```

To find the mangled name of a function

```
(cuda-gdb) set demangle-style none
(cuda-gdb) info function my_function_name
```

Miscellaneous Notes

- On sm_1x architectures, device functions are always inlined.
 - no stepping over a function call
 - stack trace depth always 1
- Grid Index
 - PTX concept, mostly unused at this point
 - similar to kernel index
 - grid index: unique per device
 - kernel index: unique across all devices

Bug Reporting

- Several Media
 - NVIDIA Forum: http://developer.nvidia.com/forums
 - file a bug directly (must be a registered developer)
 - email address: <u>cudatools@nvidia.com</u>

Bug Reporting

- Include as much data as possible
 - output of nvidia-bug-report.sh
 - small repro test case with instructions
 - session log with:

```
(cuda-gdb) set debug cuda general 1
(cuda-gdb) set debug cuda notifications 1
(cuda-gdb) set debug infrun 1
```

Conclusion

CUDA-GDB Main Features

- All the standard GDB debugging features
- Seamless CPU and GPU debugging within a single session
- Breakpoints and Conditional Breakpoints
- Inspect memory, registers, local/shared/global variables
- Supports multiple GPUs, multiple contexts, multiple kernels
- Source and Assembly (SASS) Level Debugging
- Memory Error Detection (stack overflow,...)

Going Further

- More resources:
 - Prior CUDA tutorials video/slides at GTC
 - http://www.gputechconf.com/
 - CUDA webinars covering many introductory to advanced topics
 - http://developer.nvidia.com/gpu-computing-webinars
 - CUDA Tools Download: http://www.nvidia.com/getcuda
 - Other sessions you may be interested in:
 - Performance Optimization Using the NVIDIA Visual Profiler

Questions

Source Variables

- Source 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

CUDA-**M**EMCHECK

Error Type	Precise?	Description
Out of Bounds Global Access	Yes	Illegal global address
Misaligned Global Access	Yes	Misaligned global address
User Stack Overflow	Yes	Stack memory limit exceeded
Out of Bounds Shared/Local Address	No	Illegal shared/local address
Misaligned Shared/Local Address	No	Misaligned shared/local address
Invalid Address Space	No	Instruction accessed wrong memory
Invalid PC	No	PC set to illegal value
Hardware Stack Overflow	No	Hardware stack overflowed
Illegal Instruction	No	Illegal instruction encountered
Illegal Address	No	Illegal global address

CUDA-MEMCHECK

- Precise
 - Exact thread idx
 - Exact PC
- Not precise
 - A group of threads or blocks
 - The PC is several instructions after the offending load/store