

Greg Watson
Project Leader

Design Considerations

- * Parallel applications range from 2 to 128K processes
- Combined mult-process and threaded model is possible
- * Some debug operations are performed on
 - All or a subset of processes
 - Individual processes
- Processes are typically dependent on each other
- Mixed language (e.g. C and Fortran) typical

Programming Models

- Message passing model
 - Distinct processes exchange data using messages
 - Explicit send/receive and collective operations
- Shared memory model
 - Data structures are shared
 - + Locking or atomic operations required
- Currently targeting message passing, shared memory later

Debugging Methodology

- Breakpoint across all processes to synchronize
 - In master/worker, breakpoint only workers
- + Step all processes until error
 - Stepping one process typically not possible due to dependencies
- Examine snapshot of data across all (or subset) of processes
- Compare data from one process to another

Architecture Overview

- Eclipse UI front end
 - Reuse Debug and CDI where possible
- + High level parallel debug API
 - Process sets used for efficiency
 - Asynchronous command/event model
 - **+** Extension point to allow alternate backends
- Backend (SDM)
 - Startup
 - **+** Command broadcast
 - Event aggregation
 - MI only used for low level debug actions

UI Architecture

Debug API

SDM Architecture

SDM Architecture

AIF

- Architecture Independent Format for data
- → Independent of endianness, word size, character size
- Fully represents data type and value
- Can be used to represent complex data structures, such as linked lists
- ♦ Supports all C, C++ and Fortran types
- **+** C and Java (partial) implementations
- Library operations:
 - Conversion to/from native format
 - Logical and arithmetic
 - Formatting and display

User Interface

Parallel Debug View

- Global view of processes and process sets
- **†** Tooltips for fast variable access
- Regiser/unregister process to display in Debug View

Parallel Breakpoint

- + Global applies to all processes regardless of job or job size
- Set-based applies to a set of processes for a particular job
- Color used to distinguish current set

+ Current line markers

- Multiple markers allowed
- Different markers for registered/unregistered processes
- Text highlighting colors

User Interface (cont...)

- Variable View
 - Supports AIF data
 - Only fetches complex data types when variables are expanded
- Array View
 - Prototype using custom widget
 - Allows 2-D view (slice) of multi-dimensional arrays
 - Likely to move to memory view

