Debugging

A Collaboration Between
David Kaeli, Northeastern University
Benedict R. Gaster, AMD
© 2011

Instructor Notes

 GPU debugging is still immature, but being improved daily. You should definitely check to see the latest options available before giving this lecture.

Debugging Techniques

- Compiling for x86 CPU
 - Debugging with GDB
- GPU printf
- Live debuggers
 - Parallel Nsight
 - gDEBugger

CPU Debugging

- OpenCL allows the same code to run on different types of devices
 - Compiling to run on a CPU provides some extra facilities for debugging
 - Additional forms of IO (such as writing to disk) are still not available from the kernel
- AMD's OpenCL implementation recognizes any x86 processor as a target device
 - Simply select the CPU as the target device when executing the program
- NVIDIA's OpenCL implementation can support compiling to x86 CPUs if AMD's installable client driver is installed

CPU Debugging with GDB

- Setting up for GDB
 - Pass the compiler the "-g" flag
 - Pass "-g" to clBuildProgram()
 - Set an environment variable
 CPU COMPILER OPTIONS="-g"
 - Avoid non-deterministic execution by setting an environment variable CPU_MAX_COMPUTE_UNITS=1

CPU Debugging with GDB

- Run gdb with the OpenCL executable
 - > gdb a.out
- Breakpoints can be set by line number, function name, or kernel name
- To break at the kernel hello within gdb, enter:

```
(gdb) b OpenCL hello kernel
```

- The prefix and suffix are required for kernel names
- OpenCL kernel symbols are not known until the kernel is loaded, so setting a breakpoint at clenqueueNDRangeKernel() is helpful

(gdb) b clEnqueueNDRangeKernel

CPU Debugging with GDB

- To break on a certain thread, introduce a conditional statement in the kernel and set the breakpoint inside the conditional body
 - Can use gdb commands to view thread state at this point

```
if (get_global_id(1) == 20 &&
  get_global_id(0) == 34) {
  ; // Set breakpoint on this line
}
```

GPU Printf

- AMD GPUs support printing during execution using printf()
 - NVIDIA does not currently support printing for OpenCL kernels (though they do with CUDA/C)
- AMD requires the OpenCL extension cl_amd_printf to be enabled in the kernel
- printf() closely matches the definition found in the C99 standard

GPU Printf

- printf() can be used to print information about threads or check help track down bugs
- The following example prints information about threads trying to perform an improper memory access

```
int myIdx = ... // index for addressing a matrix
if(myIdx < 0 || myIdx >= rows || myIdx >= cols) {
 printf("Thread %d,%d: bad index (%d)\n",
 get_global_id(1), get_global_id(0), myIdx));
}
```


GPU Printf

- printf() works by buffering output until the end of execution and transferring the output back to the host
 - It is important that a kernel completes in order to retrieve printed information
 - Commenting out code following printf() is a good technique if the kernel is crashing

- Developed by Graphic Remedy
 - Cost: not free
- Debugger, profiler, memory analyzer
- Integrated with AMD/ATI and NVIDIA performance counters

 Displays information about OpenCL platforms and devices present in the system

- Can step through OpenCL calls, and view arguments
 - Links to programs, kernels, etc. when possible in the function call view

Automatically detects OpenCL errors and memory leaks

 Displays contents of buffers and images present on OpenCL devices

- View live
- Export to disk

Summary

- GPU debugging is still immature
 - NVIDIA has a live debugger for Windows only
 - AMD and NVIDIA allow restrictive printing from the GPU
 - AMD allows code to be compiled and run with gdb on the CPU
 - Graphic Remedy (gDEBugger) provides online memory analysis and is integrated with performance counters, but cannot debug on a thread-by-thread basis