

Introduction

This guide will illustrate how the thread checking capabilities in Intel® Parallel Studio XE can be used to find crucial threading defects early in the development cycle. It provides detailed insights into application memory and threading behavior to improve application stability. The powerful thread checker and debugger makes it easier to find latent errors on the executed code path. It also finds intermittent and non-deterministic errors, even if the error-causing timing scenario does not happen.

Can running one simple tool make a difference?

Yes, in many cases. You can find errors that cause complex, intermittent bugs and improve your confidence in the stability of your application.

Eliminate Threading Errors to Improve Program Stability

This guide describes how to use the Intel® Inspector XE analysis tool to find threading errors before they happen. The following information walks you through the steps using a sample application.

Three Easy Steps to Better Performance

1. Install and Set Up Intel Parallel Studio XE

• Download and install an evaluation copy of the Intel Parallel Studio XE.

2. Install the Adding Parallelism Sample Application

- 1. Download the 'tachyon_insp_xe.zip' sample file to your local machine. This is a C++ console application created with Microsoft Visual Studio* 20010.
- 2. Extract the files from the tachyon_insp_xe.zip file to a writable directory or share on your system, such as My Documents\Visual Studio 20xx\Intel\samples folder.

3. Find Threading Errors with Intel® Inspector XE

Intel Inspector XE is a serial and multithreading error-checking analysis tool. It is available for both Linux* and Windows* operating systems and plugs itno Visual Studio software. It supports applications created with the C/C++, C#, .NET, and Fortran languages. Intel Inspector XE detects challenging memory leaks and corruption errors as well as threading data races and deadlock errors. This easy, comprehensive developer-productivity tool pinpoints errors and provides guidance to help ensure application reliability and quality.

NOTE: Samples are non-deterministic. Your screens may vary from the screen shots shown throughout this guide.

Identify, Analyze, and Resolve Threading Errors

You can use the Intel Inspector XE to identify, analyze, and resolve threading errors in parallel programs by performing a series of steps in a workflow. This document guides you through these workflow steps while using a sample program named tachyon_insp_xe.

Choose a Target

 Open the sample in Visual Studio software. Go to File > Open > Project/Solution and open the tachyon_insp_xe\vc10\ tachyon_insp_xe.sln solution file to display the tachyon_ insp_xe solution in the Solution Explorer. Figure 1

Figure 1

- 2. In the Solution Explorer, right-click the find_and_fix_threading_errors project and select Set as Startup Project.
- Build the application using Build > Build Solution. Figure 2

Figure 2

4. Run the application using Debug > Start Without Debugging. Figure 3

Figure 3

Build the Target

Verify the Visual Studio project is set to produce the most accurate, complete results. Then, build it to create an executable that the Intel Inspector XE can check for threading errors.

You can use the Intel Inspector XE on both debug and release modes of binaries containing native code; however, targets compiled/linked in debug mode using the following options produce the most accurate, complete results. Figure 4

Compiler/Linker Options	Correct Setting	Impact If Not Set Correctly	
Debug information	Enabled (/Zi or /ZI)	Missing file/line information	
Optimization	Disabled (/Od)	Incorrect file/line information	
Dynamic runtime library	Selected (/MD or /MDd)	False positives or missing observations	

Figure 4

To verify settings:

- In the Solution Explorer, right-click the find_and_fix_threading_errors project and select Properties.
- 2. Check that the Configuration drop-down list is set to Debug, or Active(Debug). Figure 5

Figure 5

3. In the left pane, choose Configuration Properties > C/C++ > General. Verify the Debug Information Format is set to Program Database (/Zi) or Program Database for Edit & Continue (/ZI). Figure 6

Figure 6

Choose Configuration Properties > C/C++ > Optimization. Verify the Optimization field is set to Disabled (/Od).
 Figure 7

Figure 7

- 5. Choose Configuration Properties > C/C++ > Code Generation. Verify the Runtime Library field is set to Multi-threaded DLL (/MD) or Multi-threaded Debug DLL (/MDd).
- 6. Choose Configuration Properties > Linker > Debugging. Verify the Generate Debug Info field is set to Yes (/Debug).

To verify the target is set to build in debug mode:

1. In the Properties dialog box, click the Configuration Manager button. Figure 8

Figure 8

2. Verify the Active solution configuration drop-down list is set to Debug. Figure 9

Figure 9

- 3. Click the Close button to close the Configuration Manager dialog box.
- 4. Click the OK button to close the Property Pages dialog box.

Run the Target

Choose Debug > Start Without Debugging. When the application starts, you should see a display similar to Figure 10. Notice the discolored dots in the image.

Figure 10

If this application had no errors, the output would look like Figure 11.

Figure 11

Configure Analysis

Choose a preset configuration to influence threading error analysis scope and running time.

- 1. From the Visual Studio menu, choose Tools > Intel Inspector XE 2015 > New Analysis... to display an Analysis Type window.
- 2. Choose the Detect Deadlocks and DataRaces analysis type to display a window similar to the following. Figure 12

Figure 12

- Use the Navigation toolbar to navigate among the Intel Inspector XE windows. The buttons on the toolbar vary depending on the displayed window.
- The analysis dropdown allows you to choose whether to runm or threading error analysis or create custom analysis types from existing analysis types.

This guide covers threading error analysis types, which you can use to search for these kinds of errors: data race, deadlock, lock hierarchy violation, and cross-stack thread access.

Use memory error analysis types to search for these kinds of errors: GDI resource leak, kernel resource leak, incorrect memcpy call, invalid deallocation, invalid memory access, invalid partial memory access, kernel resource leak, memory growth, memory leak, memory not deallocated, mismatched allocation/deallocation, missing allocation, uninitialized memory access, and uninitialized partial memory access.

- The Analysis Type Overhead display shows time and memory overhead for available preset analysis types.
- Use the checkbox(es) and drop-down list(s) to finetune some, but not all, analysis type settings. If you need to fine-tune more analysis type settings, choose another preset analysis type or create a custom analysis type.
- Use the Command toolbar to control analysis runs and perform other functions. For example, use the Project Properties button to display the Project Properties dialog box, where you can change the default result directory location, set parameters to potentially speed up analysis, and perform other project configuration functions.

Run the Analysis

Run a threading error analysis to detect threading issues that may need handling by clicking the Start button to:

- Execute the find and fix threading errors.exe target.
- · Identify threading issues that may need handling.
- Collect the result in a directory in the tachyon_insp_xe/vc10/My Inspector XE Results find_and_fix_threading_errors directory.
- Finalize the result (convert symbol information into file names and line numbers, perform duplicate elimination, and form problem sets).
- During collection, the Intel Inspector XE displays a Collection Log window similar to the following. Figure 13

Figure 13

Choose a Problem

The Summary window is the starting point for exploring detected threading issues. Figure 14

Figure 14

The Problems pane shows information about issues found by the tool.

Related problems are grouped together. Click on the + button on the left hand side of each line to see individual issues in the set.

The Code Locations pane shows all the code locations in the selected Data race problem set.

The Read site code location represents the location and associated call stack of the thread that was reading during this race. The Write site code location represents the location and associated call stack of the writing thread.

Sliding the slider bar in this pane allows you to see code locations from different instances of this problem

The Filters Pane indicates information you can use to narrow the displayed problem sets. Click on the value you want to see problem sets limited to.

The Timeline pane is a graphic visualization of relationships among dynamic events in a problem

To choose a threading issue:

- 1. Click the data row for the Data Race problem in the find_and_fix_threading_errors.cppsource file.
- 2. Double-click the data row for the X1 Write code location to display the Sources window, which provides more visibility into the cause of the error.
- 3. You started exploring a Data Race problem set in the Sources window that contains one or more problems composed of Read and Write code locations in the find_and_fix_threading_errors.cpp source file. Figure 15

Figure 15

In the Sources view you see all the code locations in the Read/Write data race problem set.

The Read site code location represents the location and associated call stack of the thread that was reading during this race. The source code corresponding Read site code location is highlighted.

The Write site code location represents the location and associated call stack of the writing thread. The source code corresponding to the Write site code location is highlighted.

Use the Disassembly Tab to switch between viewing source code and disassembly.

The Call Stack pane provides access to various locations in the call stack.

Near the top of the call stack there is a +/- button you can use to expand/collapse a given code location.

Interpret the Result Data

To interpret data on the Sources window, you must first understand the following:

- A Write -> Write Data race problem occurs when multiple threads write to the same memory location without proper synchronization.
- A Write -> Read Data race problem occurs when one thread writes to, while a different thread concurrently reads from, the same memory location.

The commenting in the Focus Code Location window identifies the cause of the Data race problems: Multiple threads are concurrently accessing the global variable col. One possible correction strategy: Change the global variable to a local variable.

To access more information on interpreting and resolving problems:

- 1. Right-click any code location in the Code Locations pane.
- 2. Choose Explain Problem to display the Intel Inspector XE Help information for the Data race problem type.

Resolve the Issue

Access the Visual Studio editor to fix the threading issue.

- Scroll to this source code near line 80 in the Focus Code Location pane: color col.
- 2. Double-click the line to open the find_and_fix_threading_errors.cpp source file in a separate tab where you can edit it with the Visual Studio editor.
- Comment color col; and uncomment //color col; near line 89 to localize the variable col to the function render_one_pixel. Figure 16

```
find_and_fix_threading_errors.cpp X r000ti2 New Inspector XE Result
 // shared but read-only so could be private too
 static thr_parms *all_parms;
 static scenedef scene;
 static int startx;
 static int starty;
 static int stopy;
 static flt jitterscale:
 #include "tbb/task_scheduler_init.h"
#include "tbb/parallel_for.h"
#include "tbb/mutex.h"
 #include "tbb/blocked_range.h"
 static color_t render_one_pixel (int x, int y, unsigned int *local_mbox, volatile unsigned int &serial,
 int startx, int stopx, int starty, int stopy)
 85
 /* private vars moved inside loop */
 ray primary, sample; color avcol;
 color col:
 int R,G,B;
 intersectstruct local intersections;
 /* end private */
 primary=camray(&scene, x, y);
 primary.intstruct = &local_intersections;
primary.flags = RT_RAY_REGULAR;
 Figure 16
```

Rebuild and Rerun the Analysis

Rebuild the target with your edited source code, and then run another threading error analysis to see if your edits resolved the threading error issue.

To rebuild the target: In the Solution Explorer, right-click the find_and_fix_threading_errors project and choose Build from the pop-up menu.

To rerun the same analysis type configuration as the last-run analysis:Choose Tools > Intel Inspector XE 2015 > New Analysis... and follow the steps above to execute the find_and_fix_threading_errors.exe target and display the following. Figure 17

Figure 17

Success

In this example, we had a bug and the program was not behaving correctly. After running the Intel Inspector XE, we found the bug, and now the graphics render correctly. Often, you will be able to obtain the same results on your own application by running the Intel Inspector XE right out of the box.

However, as you have seen, the time dilation can be significant; this is just the nature of the technology. In the next section, you will find tips for running large applications on Intel Inspector XE.

Intel Inspector XE also has a command-line interface that you can use to automate the testing of your application on multiple workloads and test cases by running it overnight in batch mode or as part of a regression test suite.

Tips for Larger/Complex Applications

Choose Small, Representative Data Sets

When you run an analysis, the Intel Inspector XE executes the target against a data set. Data set size has a direct impact on target execution time and analysis speed.

For example, it takes longer to process a 1000x1000 pixel image than a 100x100 pixel image. One possible reason could be that you have loops with an iteration space of 1...1000 for the larger image, but only 1...100 for the smaller image. The exact same code paths may be executed in both cases. The difference is the number of times these code paths are repeated.

You can control analysis cost, without sacrificing completeness, by removing this kind of redundancy from your target. Instead of choosing large, repetitive data sets, choose small, representative data sets. Data sets with runs in the time range of seconds are ideal. You can always create additional data sets to ensure all your code is inspected.

Manage Memory Errors

Intel Inspector XE can also identify, analyze, and resolve memory errors, such as memory leaks and corruption errors, in serial and parallel programs. These errors can manifest intermittently and may decrease application performance and reliability.

Use the Command Line to Automate Testing

As you can see, the Intel Inspector XE has to execute your code path to find errors in it. Thus, you need to run the Intel Inspector XE on multiple versions of your code, on different workloads that stress different code paths, as well as on corner cases. Given the inherent time dilation that comes with code-inspection tools, it would be more efficient to run these tests overnight or as part of your regression testing suite and have the computer do the work for you; you just examine the results of multiple tests in the morning.

The Intel Inspector XE command-line version is called inspxe-cl, and is available by opening a command window (Start > Run, type in "cmd" and press OK) and typing in the path leading to where you installed Intel Inspector XE. Figure 18

```
Select Command Prompt
C:\Program Files (x86)\Intel\Inspector XE 2015\bin32>inspxe-cl -help
Intel(R) Inspector Command Line tool
Copyright (C) 2009–2014 Intel Corporation. All rights reserved.
Usage: inspxe-cl <-action> [-action-option] [-global-option] [[--] target [targe
t options]]
Type 'inspxe-cl -help <action>' for help on a specific action.
Available actions:
 collect
 collect-with
 convert-suppression-file
 create-suppression-file
 export
 finalize
 help
 import
 knob-list
 merge-states
 report
 version
```

Figure 18

Additional Resources

Learning Lab – Technical videos, whitepapers, webinar replays and more.

Intel Parallel Studio XE product page – How to videos, getting started guides, documentation, product details, support and more.

Evaluation Guide Portal – Additional evaluation guides that show how to use various powerful capabilities.

Intel® Software Network Forums – A community for developers.

Intel® Software Products Knowledge Base – Access to information about products and licensing,

Download a free 30 day evaluation

Purchase Options: Language Specific Suites

Intel® Parallel Studio XE comes in three editions based on your development needs. Single language (C++ or Fortran) versions are available in the Composer and Professional editions.

- Composer Edition includes compilers, performance libraries, and parallel models made to build fast parallel code.
- Professional Edition includes everything in the Composer edition. It adds performance profiler, threading design/prototyping, and memory & thread debugger to design, build, debug and tune fast parallel code.
- **Cluster Edition** includes everything in the Professional edition. It adds a MPI cluster communications library, along with MPI error checking and tuning to design, build, debug and tune fast parallel code that includes MPI.

	Intel® Parallel Studio XE Composer Edition ¹	Intel® Parallel Studio XE Professional Edition ¹	Intel® Parallel Studio XE Cluster Edition
Intel® C++ Compiler	√	√	√
Intel® Fortran Compiler	√	√	√
Intel® Threading Building Blocks (C++ only)	√	√	√
Intel® Integrated Performance Primitives (C++ only)	√	√	√
Intel® Math Kernel Library	√	√	√
Intel® Cilk™ Plus (C++ only)	√	√	√
Intel® OpenMP*	√	√	√
Rogue Wave IMSL* Library ² (Fortran only)	Bundled and Add-on	Add-on	Add-on
Intel® Advisor XE		√	√
Intel® Inspector XE		√	√
Intel® VTune™ Amplifier XE ³		√	√
Intel® MPI Library ³			√
Intel® Trace Analyzer and Collector			√
Operating System	Windows* (Visual Studio*)	Windows (Visual Studio)	Windows (Visual Studio)
(Development Environment)	Linux* (GNU)	Linux (GNU)	Linux (GNU)
	OS X* ⁴ (XCode*)		

Notes:

- Available with a single language (C++ or Fortran) or both languages.
- 2. Available as an add-on to any Windows Fortran* suite or bundled with a version of the Composer Edition.
- 3. Available bundled in a suite or standalone
- 4. Available as single language suites on OS X.

Learn more about Intel Parallel Studio XE

- Click or enter the link below: http://intel.ly/parallel-studio-xe
- Or scan the QR code on the left

Download a free 30-day evaluation

- Click or enter the link below: http://intel.ly/sw-tools-eval
- Click on 'Product Suites' link

Notices

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL PRODUCTS. NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. EXCEPT AS PROVIDED IN INTEL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE OF INTEL PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

Optimization Notice

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Notice revision #20110804

© 2014, Intel Corporation. All rights reserved. Intel, the Intel logo, VTune, Cilk and Xeon are trademarks of Intel Corporation in the U.S. and other countries. *Other names and brands may be claimed as the property of others.

eliminate-threading-errors_studioxe-evalguide/Rev-082014