The Eclipse Parallel Tools Platform and Scientific Application Development

Craig Rasmussen, LANL crasmussen@lanl.gov Beth Tibbitts, IBM tibbitts@us.ibm.com Greg Watson, IBM g.watson@computer.org

OSCON July 2007

"This material is based upon work supported by the Defense Advanced Research Projects Agency (DARPA) under its Agreement No. HR0011-07-9-0002"

parallel tools platform http://eclipse.org/ptp

Tutorial Outline / Schedule

Time	Module	Topics	Presenter
1:30-1:45	1. Overview of Eclipse and PTP	An understanding of the overall Eclipse and PTP architecture	Beth/Craig
1:45-2:15	2. Introduction to the Eclipse IDE	Basic features of the Eclipse IDE, incl. building, running and debugging a sample application	Craig Rasmussen
2:15-3:00	3. Advanced Development	Version Control, Bookmarks, Task Tags, Refactoring, Search	Craig Rasmussen
3:00-3:30	Break	Optional: Install eclipse on student laptops	MILITAN .
3:30-4:00	4. PTP and Parallel Language Development Tools	Introduction to PTP and MPI & OpenMP tools	Beth Tibbitts
4:00-4:30	5. Parallel Debugging	Eclipse parallel debugger	Beth Tibbitts
4:30 - 5:00	6. Eclipse and the Enterprise; related info	Further information about Eclipse, PTP and related tools	Beth & Craig

A word on versions...

- → Note: PTP core currently supports CDT version 3.1.x, which requires Eclipse 3.2.x. (2006)
- ★ Eclipse 3.3 and CDT 4.0 were released in June 2007, and CDT 4.0 provides many enhancements over CDT 3.1
- ★ The slides in this tutorial
 - → describe CDT 4.0 for PLDT and CDT-only features
 - →So that you see the latest features!
 - → PTP core (runtime, debugger) won't support CDT 4.0 until late '07 or early '08. Its features described here won't change significantly, however.

Module 1: Overview of Eclipse and PTP

- → Objective
 - → To introduce participants to the Eclipse platform and PTP
- Contents
 - → History
 - → What is Eclipse?
 - → Who is using Eclipse?
 - → What is PTP?

History

- → Originally developed by Object Technology International (OTI) and purchased by IBM for use by internal developers
- → Released to open-source community in 2001, managed by consortium
 - → Eclipse Public License (EPL)
 - → Based on IBM Common Public License (CPL)
- Consortium reorganized into independent notfor-profit corporation, the Eclipse Foundation, in early 2004
 - → Participants from over 100 companies

Eclipse Foundation

- Board of Directors drawn from four classes of membership:
 - → Strategic Developers, Strategic Consumer, Add-in Providers, and Open Source project leaders
- → Full-time Eclipse management organization
- → Councils guide the development done by Eclipse Open Source projects
 - → Requirements
 - → Architecture
 - → Planning
- → Currently 9 projects and over 50 subprojects

Members of Eclipse

June 2007

- → 162 members in June '07 (130 in March 2006)
 - → 21 strategic members (16 in June 2006)
- → 794 committers, representing 48 organizations

What is Eclipse?

- A vendor-neutral open source development platform
- → A universal platform for tool integration
- → Plug-in based framework to create, integrate and utilize software tools

Equinox

- → OSGi framework implementation model
 - → Formerly known as the Open Services Gateway initiative
 - → Standard for application lifecycle management
- Provides the most fundamental Eclipse infrastructure
 - Plug-ins (known as a bundle)
 - → Bundle install, update and uninstall
 - Bootstrap and launching
 - → Extension registry
- → Introduced in Eclipse 3.0

Platform

- → Core frameworks and services with which all plug-in extensions are created
- → Represents the common facilities required by most tool builders:
 - → Workbench user interface
 - → Project model for resource management
 - → Portable user interface libraries (SWT and JFace)
 - Automatic resource delta management for incremental compilers and builders
 - Language-independent debug infrastructure
 - → Distributed multi-user versioned resource management (CVS supported in base install)
 - → Dynamic update/install service

Plug-ins

- → Java Development Tools (JDT)
- → Plug-in Development Environment (PDE)
- → C/C++ Development Tools (CDT)
- → Parallel Tools Platform (PTP)
- → Test and Performance Tools Platform (TPTP)
- → Business Intelligence and Reporting Tools (BIRT)
- → Web Tools Platform (WTP)
- → Data Tools Platform (DTP)
- → Device Software Development Platform (DSDP)
- → Many more...

Who is using Eclipse?

- → Commercial tool developers
 - → Accelerated Technology, Catalyst Systems, Codign Software, Compuware Corp, Exadel, HP, ILOG, IBM, Intel, Lattix, Mentor Graphics, Monta Vista, MySQL, Novell, Palm, QNX, Wind River
- Commercial application developers
 - → Actuate, Applied Biosystems, Bay Breeze Software, BSI, Crypto Intelligence, DeltaLearn, eClarus Software, EzMgt, Future Management, IBM, Incremental, Infonoia, iMEDIC, Innovation Gate, ITscope, Market Contours, nulogy, Recursa Software, Redbird Software, RPC Software, ForeFlight, SkyWalker Software, SnapXT, Sphere Networks, Third Brigade
- → Commercial application users
 - → Adobe, Agence France Press, AlterPoint, Bank SinoPac, City of Stuttgart, Compass Group, DailmerChrysler, NASA JPL, Plum Canary, Refractions Research, RSS Solutions, SAS

What is PTP?

- → The Parallel Tools Platform aims to provide a highly integrated environment specifically designed for parallel application development
- → Features include:
 - → An integrated development environment (IDE) that supports a wide range of parallel architectures and runtime systems
 - → A scalable parallel debugger
 - → Parallel programming tools (MPI/OpenMP)
 - → Support for the integration of parallel tools
 - → An environment that simplifies the end-user interaction with parallel systems

Module 2: Introduction to the Eclipse IDE

- → Objective
 - Gain an understanding of how to use Eclipse to develop applications
- → Contents
 - → Brief introduction to the Eclipse IDE
 - Create a simple application
 - → Run and debug simple application

Specifying A Workspace

- → Eclipse prompts for a workspace location at startup time
- → The workspace contains all user-defined data
 - Projects and resources such as folders and files

Eclipse Welcome Page

→ Displayed when Eclipse is run for the first time

Workbench

- → The Workbench represents the desktop development environment
 - ★ It contains a set of tools for resource management
 - It provides a common way of navigating through the resources
- Multiple workbenches can be opened at the same time

Workbench Components

- → A Workbench contains perspectives
- → A Perspective contains views and editors

Perspectives

- → Perspectives define the layout of views in the Workbench
- → They are task oriented, i.e. they contain specific views for doing certain tasks:
 - → There is a Resource Perspective for manipulating resources
 - → Make Perspective for manipulating compiled code (C/C++, Fortran)
 - → Debug Perspective for debugging applications
- You can easily switch between perspectives

Switching Perspectives

- → You can switch Perspectives by:
 - Choosing the Window ▶ Open Perspective menu option
 - Clicking on the Open Perspective button
 - Clicking on a perspective shortcut button

Available Perspectives

- → By default, certain perspectives are available in the Workbench
- → We've also installed C/C++ and Fortran perspectives

Customizing Perspectives

- → Items such as shortcuts, menu items and views may be customized
 - **→ Window > Customize Perspective...**
- → Rearrange views by dragging
 - → Try moving the outline view
- → Save changes
 - **→ Window > Save Perspective As...**
- → Close Perspective
 - → Right-click on perspective title and select Close
- → Reset Perspective
 - → Window ➤ Reset Perspective resets the current perspective to its default layout

Views

- → The main purpose of a view is:
 - → To provide alternative ways of presenting information
 - → For navigation
 - → For editing and modifying information
- → Views can have their own menus and toolbars
 - Items available in menus and toolbars are available only in that view
 - → Menu actions only apply to the view

Stacked Views

→ Stacked views appear as tabs

Selecting a tab brings that view to the

foreground

Project Explorer View

- → Represents user's data
- It is a set of user defined resources
 - **→** Files
 - + Folders
 - → Projects
 - Collections of files and folders
 - → Plus meta-data
- → Resources are visible in the Project Explorer View

Opening a New View

- → To open a view:
 - **→** Choose Window > Show View > Other...
 - → The Show View dialog comes up
 - → Select the view to be shown
 - → Select **OK**

Fast Views (1)

- Hidden views that can be quickly opened and closed
 - → They take up space in the Workbench
- Fast views can be created by:
 - Dragging an open view to the shortcut bar
 - Selecting Fast View from the view's menu
- A Fast View is activated by clicking on its Fast View button

Outline view has been hidden in the shortcut bar

Fast Views (2)

- Clicking on the Fast View opens the view in the current perspective
- Clicking outside of the view makes it hidden again
- → Turn off the Fast View by selecting Fast View from the view's menu again

Editors

- An editor for a resource opens when you double-click on a resource
 - ★ Editor type depends on the type of the resource, for example .c files are opened with the C/C++ editor
 - When an editor opens on a resource, it stays open across different perspectives
 - An active editor contains menus and toolbars specific to that editor
 - When you change a resource, an asterisk on the editor's title bar indicates unsaved changes

Preferences

- → Preferences provide a way for you to customize your Workbench
 - → By selecting Window > Preferences...
- → For example:
 - Use Emacs bindings
 - Modify editor folding defaults
 - → E.g., fold all macro definitions
 - → Associate file types with file extensions
 - → E.g., *.f03 with the Fortran editor
 - → Toggle automatic builds
 - Change key sequence shortcuts
 - → E.g., Ctrl+/ for Comment

Help

- → Access help
 - → Help ► Help Contents
 - + Search
 - **→** Dynamic Help...
- → What's there...
- Context sensitive help...

A Simple Application

- → Create a C Project
- + Add files
 - → Source files (ending in .c)
 - → A makefile is automatically created
- → Build application
 - → Done automatically
- → Debug application
 - → Create a Debug Configuration

CDT Projects

- → A Project contains the resources of an application
- → Resources are visible in Navigator or C/C++ Projects View
- → Project Type is very important
 - → Selects project builder (linker)
 - → C++, Fortran, or C

Creating a C Project

- → Create a project (in C/C++ Perspective)
 - + File ► New ► C Project
 - Or select New Project button
- → Give it a name: e.g. Integrator
- → Select Project Type (or default is OK)
 - + Next>
- ◆ On Select Configurations page, click "Advanced Settings" to see Project properties
- → Select Finish

Creating a C Project CDT 3.1

- → Terminology is a bit different from CDT 4.0...
- ← CDT (C/C++ Development Tools) 3.1 project types:
 - → Managed Make
 - → Standard Make
- → To create a project (in C/C++ Perspective)
 - → File New Managed Make C Project
 - → Or select New Project button
- → Give it a name: Integrator
 - + Next>
- → Select Project Type
 - + Next>
- → On Indexer tab, select Full C/C++ Indexer
- → Select Finish

Add Resources

- → Import existing files from file system
 - → Right-click on project, select Import...
 - → Under General, select File System then Next
 - → Input From directory: using Browse...
 - → Select **samples** folder from PTP tutorial CD; then **OK**
 - Check linear_function.c and integrator.c
 - → Select Finish
- → Can also create new source files
 - **→** File **>** New **>** Source File

Fix Error in File

- Project fails to build
 - → Note red icon on filename
- Click on Problems View tab
- Fix error in linear_function.c
 - → Double-click on the file in the C/C++ Projects view to open an editor
- → Save file; project will automatically rebuild when file is saved
 - → File > Save (or Ctrl-S)
 - → If project doesn't build automatically, select the build icon on the toolbar.
- Look at console view to see build progress
 - There is still another error

Project Properties

- → To fix the next error, add the GNU Scientific Library to the build process:
 - → Right-click on Project and select the Properties menu item
 - → Select the C/C++ Build item Under that, select the Settings item
 - → Select GCC C Linker > Libraries from the Tool Settings tab
 - → Click on the '+' icon next to Libraries (-I) to add the library
 - → Enter 'gsl' in the dialog box and select OK
 - → Select OK to close the Project Properties

Launch Configuration

- → A Launch Configuration is needed to run or debug an application
- → To create a launch configuration:
 - → Select Run ➤ Open Debug Dialog... to specify details of running the application
 - → Or for quick launch: click arrow next to debug button, then **Debug As**
 - → Select Local C/C++ Local Application
 - → Switch to Debug Perspective if prompted

Debugging (1)

- → Select Yes to confirm switching to the Debug Perspective after creating the launch configuration
- → Set a breakpoint by double-clicking on the left vertical bar in the editor (at sum = 0.0; line)
- → To continue running, click on **Resume** button
- Click on Step Over button until line with getRandomNumber()
- Click on Step Into button to enter getRandomNumber()

00 **a** 44 **a** 00

Debugging (2)

- → Examine variables in Variables View
 - → Clicking on a variable will display its value
- → Look at the result value in getRandomNumber()
- Click on the Step Return button
- → Finish by clicking on the Resume or Terminate button

Other things to try, if there's time:

- → Add printf() to program
- → Change variable name

Module 3: Advanced Development

- → Objective
 - → Create and build a Standard Make Project from source files in CVS
- → Contents
 - → Version control
 - → Standard Make Projects
 - → C/C++/Fortran
 - → Bookmarks, Task Tags
 - Refactoring
 - Searching

Version Control (CVS)

- → Version control provided through the Project Explorer View, in the Team context menu
- → Provides familiar actions:
 - **→** Commit...
 - → Update...
- → Also less used tasks:
 - → Create/Apply Patch...
 - → Tag as Version
 - → Branch...
 - → Merge...
 - → Add to .cvsignore...

- → Select Window ➤ Open Perspective ➤ Other...
- Select CVS RepositoryExploring then OK
- ★ Right-click in CVS Repositories View, then select New ➤ Repository Location...
- → Fill out options
 - → Host, repository path
 - → Username and password
 - → Connection type
- → Select Finish

Correction: Repository path: /cvsroot/chasm-interop

Checkout Chasm Code

- → Open the repository, then open HEAD
 - → Right-click on chasm ➤ Check out As...
 - + Select Finish
 - → Select C ➤ C project
 - + Select Next>
- Enter Project name and location
 - Workspaces tend to be temporary so do not use default location
- → Select Finish
- → Switch to the C/C++ Perspective
- → In Chasm Project Properties
 - → Deselect Generate Makefiles automatically

Standard Make Project

- → Standard Make projects are different from Managed Make projects
 - → Project Makefiles must be created
- → Can create project Makefiles with the Makefile Editor
 - → Syntax highlighting and Outline view
- autoconf often used to create Makefiles for open source projects
 - → Must refresh after running configure script
- → Refresh whenever file system is modified outside of Eclipse

Building Chasm code

- → Most projects will now have to be configured
 - This is project dependent
 - → Do whatever is needed from a terminal window, often ./configure
 - → This should create/configure all project Makefiles
 - ♦ (We have already done this for you)
- → Refresh the project to sync with file system
 - → Right-click on project and select Refresh

Building

- → Create a Make Target named 'all'
 - ★ Right-click on the project in Make Targets View
 - → Select Add Make Target
 - + Select Create

Create a Bookmark

- → A bookmark reminds you of useful information
- → Add a bookmark by right-clicking in the gray border on left side of editor and select Add Bookmark...
 - → Provide a bookmark name, then select OK
- - → Open General and select Bookmarks

Create a Task Tag

- Task tags are identifiers in C/C++ comments
- → TODO is a built-in task tag
- Configure your own task tag in Window > Preferences
 - → Under C/C++, select Task Tags
- Add a Task tag by typing it in a source file comment
 - → i=i+1 // TODO this is a task tag
- The build locates task tags during compilation
- View task tags in the Tasks View
 - ★ If it's not shown, Window > Show View > Other... Open
 General and select Tasks

Commit Changes

- → Select the Projects Explorer view
- → Notice the '>' before the file name(s)
 - → Indicates a file has been modified
- → Right-click on the chasm Project
 - → Select Team ➤ Synchronize With Repository
 - Confirm switch to perspective if asked
- → Expand the chasm folder
 - → Double-click on a file name to view differences
- Commit changes
 - → Right-click on the file name, select Commit... and enter a comment
 - + Select Finish

Advanced Features

- → Refactoring
 - Modifying source code without changing its external behavior
- → Searching
 - → Based on languages elements, not just textual

Refactoring

- → Rename
 - → Select C/C++ Perspective
 - → Open src/compilers/GNU.c
 - Use Outline View to scroll to setArrayDesc_GNU
 - → Click in editor view on declaration of rank
 - → Select menu item Refactor ➤ Rename
 - Change rank to rank_renamed
 - Notice that change is semantic not textual
- → Introduce Implicit None
- → Constant promotion

Searching

- Language-based searching
- → Search for Language Elements
 - → e.g., C++ Class, Function, Method, Variable, Field, Namespace
- → Limit search to Declarations, Definitions, References
- → Type navigation
- + Fortran
 - text based only for now

Type Navigation

- ↑ Choose C/C++ Perspective
- → Select Navigate > Open Element...
- Enter 'dope_vec' in text box
- All matching types are displayed

Module 4: PTP and Parallel Language Development Tools

- → Objective
 - → Learn to develop and run a parallel program
- → Contents
 - Learn to use PTP's Parallel Language Development Tools
 - → Learn to launch a parallel job and view it via the PTP Runtime Perspective

Parallel Tools Platform (PTP)

- → The Parallel Tools Platform aims to provide a highly integrated environment specifically designed for parallel application development
- → Features include:
 - → An integrated development environment (IDE) that supports a wide range of parallel architectures and runtime systems
 - → A scalable parallel debugger
 - → Parallel programming tools (MPI/OpenMP)
 - → Support for the integration of parallel tools
 - → An environment that simplifies the end-user interaction with parallel systems
- http://www.eclipse.org/ptp

Parallel Language Development Tools (1)

→ Features

- → Analysis of C and C++ code to determine the location of MPI and OpenMP Artifacts (Fortran soon)
- "Artifact View" indicates locations of Artifacts found in source code
- → Navigation to source code location of artifacts
- → Content assist via ctrl+space ("completion")
- → Hover help
- → Reference information about the MPI and OpenMP calls via Help
 - **→ F1** on Windows
 - → ctrl-F1 on Linux
 - → Help on Mac

Parallel Language Development Tools (2)

- → More PLDT features:
 - → OpenMP problems view of common errors
 - → OpenMP "show #pragma region" action
 - → OpenMP "show concurrency" action
 - → MPI New project wizard automatically configures Managed Make MPI projects.
- → Included in PTP 2.0
 - → MPI Barrier analysis

A word on versions...

- → Note: PTP core currently supports CDT version 3.1.x, which requires Eclipse 3.2.x. (2006)
- ★ Eclipse 3.3 and CDT 4.0 were released in June 2007, and CDT 4.0 provides many enhancements over CDT 3.1
- → The slides in this tutorial
 - describe CDT 4.0 for PLDT and CDT-only featuresSo that you see the latest features!
 - → PTP core (runtime, debugger) won't support CDT 4.0 until late '07 or early '08. Its features described here won't change significantly, however.

Terminology

- → In CDT 3.1 there were two distinct types of C/C++ projects
 - Managed Make project CDT handles the makefile and build process
 - → Standard Make project "bring your own" makefile
- → In CDT 4.0 there is a single project type
 - → A "C Project" or "C++ project"
 - → In the project creation you can select "Makefile project" if you want to "bring your own."
 - → Otherwise we consider it a "Managed Make" project
 - → We will still use the old terminology at times.

PLDT Preferences

- → To use the PTP Parallel Language Development Tools feature for MPI development, you need to
 - → Specify the MPI include path
 - Specify the MPI build command
- → Open
 Window ➤ Preferences...
 - Open the PTP item [if PTP is installed]
 - Open the Parallel Language
 Development Tools item
 - → Select MPI
 - → Select New... to add MPI include path
- → If running OpenMP, add its include file location here too

Managed Make Project Setup

- Create a new C ProjectFile > New > C Project
- Name the project e.g. 'helloMPI' and click 'Next'
- ★ After the Select Configurations page, you should see the MPI Project Settings wizard page
- Check Add MPI project settings to this project to update the project information.
- Change default values if necessary
- Currently only works on Managed Make C projects
- (Note: we plan to add a New MPI Project project type in a later version)

Changing the Project Properties

- If you wish to change the way your MPI program is built:
 - Open the project properties
 - → Select C/C++ Build
 - Select Settings
 - → Select GCC C Compiler
 - → Change the command
 - Select GCC C Linker .
 - Change the command
 - → It's also possible to change compiler/linker arguments
- The MPI Project wizard set these for you, so it isn't necessary to change them.

Content Assist

→ Type an incomplete MPI function name e.g. "MPI_Ini" into the editor, and hit ctrl-space

```
MPI_Ini

MPI_Init(int *, char ***) int

MPI_Init(int *, char ***) int

MPI_Co

MPI_Init(int *, char ***, int, int *) int

MPI_Co

MPI_Init(int *, char ***, int, int *) int

MPI_Co

MPI_Init(int *, char ***, int, int *) int


MPI_Co

MPI_Init(int *, char ***, int, int *) int
```

 Hover over the MPI Artifact identified in the source file to see additional information about that function call, for example


```
/* find out process rank */
MPI Comm rank(MPI COMM WORLD, &my_rank);

Name: MPI_Comm_rank
/Protoype: int MPI_Comm_rank(MPI_Comm, int *)
Description:
Returns the rank of the local task in the group associated with a communicator.
```


Context Sensitive Help

- Press help key when the cursor is within a function name
 - → Windows: F1
 - → Linux: ctrl-F1
 - → MacOS X: Help
- ★ A help view appears (Related Topics) which shows additional information
- Click on the function name to see more information

Create Source File

- → Create new source file called 'mpitest.c'
 - → Right click on project
 - → Select New > Source File
 - ★ An editor view will automatically open on the empty file
- → Or, double-click on any source file in project view to open an editor on that file

Enter Program

→ Type in hello world program

```
#include <stdio.h>
#include <mpi.h>
int main(int argc, char *argv[]) {
 int rank;
 MPI_Init(&argc, &argv);
 MPI_Comm_rank(MPI_COMM_WORLD, &rank);
 printf("my rank=%d\n", rank);
 MPI_Finalize();
 return 0;
}
```


- Try content assist (Ctrl-space)
- Try context sensitive help
 - → Win: F1 Linux: Ctrl-F1 Mac: Help key

Project Created and Built

- → Save the source file
 - Should build automatically
 - Console shows results of build

Show MPI Artifacts (1)

- Select the source folder/file to analyze, to find the MPI artifacts
- Click the Add MPI Artifacts button in the tool bar to annotate source with markers.
- Click the Clear MPI Artifacts to remove all the MPI artifacts

Show MPI Artifacts (2)

- Markers indicate the location of the artifacts in the editor
- ★ In MPI Artifact View sort by any column (click on column heading)
- Navigate to source code line by double-clicking on the artifact
- Run the analysis on another file and its markers will be added to the view

OpenMP tools

- Similar functions to the MPI tools
- Find artifacts, sort, navigate to source code
- Help, content assist, etc.
- Show #pragma regions
- Show Concurrency (next slide)

Show Concurrency

- Select a statement
- Select the context menu on the highlighted statement, and click Show concurrency
- Other statements will be highlighted in yellow
- ★ The yellow highlighted statements can execute concurrently to the selected statement

```
c testregion.c X
 c cfg.c
 IncludeExample.c
 .c MacroExample.c
 #include <stdio.h>
 int findme (int a)
 int f, c,d;
 #pragma omp parallel
 a++;
 for(int i=0; i<a; i++) {
 pragma omp barrier
 if (a==f)
 {if (a==c) a=f;}
 f=a;
 #pragma omp barrier
```


PTP PLDT: MPI Barrier Analysis

Verify barrier synchronization in C/MPI programs

- Interprocedural static analysis.
- Output:
- 1) For verified programs, lists barrier statements that synchronize together (match)
- 2) For synchronization errors, reports counter example that illustrates and explains the error.

See PPOPP paper: Yuan Zhang and Evelyn Duesterwald. "Barrier matching for programs with textually unaligned barriers." In Proceedings of the Symposium on **Principles and Practice of Parallel Programming**, March 2007.

PTP Runtime Perspective (1)

- → Jobs view
- Machines view
- Processes on node
- Node details

To see **Jobs** view beside (not behind) **Machines** view, drag its tab to the right until its outline occupies about half of the Machines view

PTP Runtime Perspective (2)

- → Double-click a node in machines view to see more info
- Hover over node or process for tooltip popup
- → Double-click a process to see process detail

Process output

Process and Job Icons

Running a Parallel Program (1)

- Create a parallel launch configuration:
 - → Open the run configuration dialog
 Run > Run...
 - → Select Parallel Application —
 - → Select the New button

Running a Parallel Program (2)

- → In Main tab, select

 Browse button to find
 the Application
 program
 (executable)
- Probably underDebug configuration

Running a Parallel Program (3)

- → Select Parallel tab
- Enter the number of processes for this job
- → 4 is a good number for this tutorial

Running a Parallel Program (4)

- ★ In Debugger tab, select SDM from the Debugger drop-down menu
- Select Run button to launch the application

Viewing Program Output

- → Double-click on process 0 (diamond icon) in the jobs view
- Standard output will be visible in process detail view
- Double-click on other processes to see their stdout

Module 5: Parallel Debugging

- → Objective
 - ◆ Learn the basics of debugging parallel programs with PTP
- → Contents
 - Launching a parallel debug session
 - → The PTP Debug Perspective
 - → Parallel Breakpoints
 - → Current Instruction Pointer
 - → Process sets: controlling sets of processes
 - → Process registration: controlling individual processes

The PTP Debug Perspective (1)

- Parallel Debug view shows currently running jobs, including the processes in the current process set
- Debug view shows threads and call stack for individual registered processes
- Source view shows the current instruction pointer for all processes

The PTP Debug Perspective (2)

- Breakpoints view shows breakpoints that have been set (more on this later)
- → Variables view shows the current values of variables for the currently selected process in the Debug view
- Outline view (from CDT) of source code

Process Sets (1)

- → Traditional debuggers apply operations to a single process
- → Parallel debugging operations apply to a single process or to arbitrary collections of processes
- → A process set is a means of simultaneously referring to one or more processes

Process Sets (2)

- → When a parallel debug session is first started, all processes are placed in a set, called the **Root** set
- → Sets are always associated with a single job
- → A job can have any number of process sets
- → A set can contain from 1 to the number of processes in a job

Operations on Process Sets

- Use the icons in the toolbar of the **Parallel Debug** view to create, modify, and delete process sets, and to change the current process set
- Current process set is listed next to job name along with number of processes in the set
- → Debug operations on the Parallel Debug View toolbar always apply to the current set:
 - Resume, suspend, stop, step into, step over, step return

Breakpoints

- Two types of parallel breakpoints
- → Global breakpoints
 - → Apply to all processes, all jobs

- → Set Breakpoints
 - Apply only to processes in a particular set (which can include the root set) for a single job
 - When the job completes, the breakpoints are no longer available
- → Set breakpoints are colored depending on which processes the breakpoint applies to:
 - → Green indicates the breakpoint set is the same as the current set.
 - → Blue indicates some processes in the breakpoint set are also in the current set (i.e. the process sets overlap)
 - Yellow indicates the breakpoint set is different from the current set

Setting Breakpoints

- else{ → To create a set breakpoint
 - Make sure the current job is selected
 - Select the root process set, or any other set
 - → Double-click on the left edge of an editor window, at the line on which you want to set the breakpoint
 - → Or, right click and use the context menu

- → To create a global breakpoint
 - First make sure that no jobs are selected (click in white part of jobs view if necessary)
 - → Double-click on the left edge of an editor window
 - Note that if a job is selected, the breakpoint will apply to the current set

Breakpoint Information (1)

- → Hover over breakpoint icon
 - → Will show the sets this breakpoint applies to
- → Select Breakpoints view
 - → Will show all breakpoints in all projects

Breakpoint Information (2)

Use the menu in the breakpoints view to group breakpoints by type

→ Breakpoints sorted by breakpoint set (process

set)

Process Registration (1)

- Process set commands apply to groups of processes
- → For finer control and more detailed information, a process can be registered and isolated in the Debug View
- → Registered processes, including their stack traces, appear in the **Debug** view
- → Any number of processes can be registered, and processes can be registered or un-registered at any time

Process Registration (2)

- To register a process, double-click its process icon in the Parallel Debug view
- Note that the process icon is surrounded by a box
 - The process appears in the debug view.
- To un-register a process, double-click on the same process icon
- → Debug commands in the Debug view control the single process that is currently selected in that view

Parallel Debug View- debug commands control groups of processes

Debug View – debug commands controls *single* processes (*registered* processes)

Current Instruction Pointer (1)

- → The current instruction pointer is used to show the current location of suspended processes
- → In traditional programs, there is a single instruction pointer (the exception to this is multi-threaded programs)
- → In parallel programs, there is an instruction pointer for every process
- → The PTP debugger shows one instruction pointer for every group of processes at the same location

Current Instruction Pointer (2)

```
/* find out process rank */
MPI_Comm_rank(MPI_COMM_WORLD, &my_rank);

/* find out number of processes */
MPI_Comm_size(MPI_COMM_WORLD, &p);
```

The highlight color dependson the stack frame:

- ★ Green: Registered Process
- Brown: Unregistered Process
- → Blue: Tracks current stack frame

- ★ The marker depends on the type of process stopped at that location
- Multiple processes marker
- Registered process marker
- Un-registered process marker
- Hover for more details about the processes suspend at that location
- Multiple markers at this line
 -Suspended on unregistered process: 2
 -Suspended on registered process: 1

Terminating a Debug Session

- Click on the terminate icon in the Parallel
 Debug view to terminate all processes
- Click on the terminate icon in the **Debug** view to terminate the currently selected process

Basic Debug Commands

- 1. Launch debug session
 - Using helloMPI program
 - Use same launch configuration used for running
- 2. Step Over
- 3. Watch variable change
- 4. Set a breakpoint
- 5. Run to breakpoint

Debug Actions on Processes and Process Sets

- Register a (different) process
- Step the registered process
- 3. Create a process set (select process icons first)
- 4. (a) step and (b) run the set
- 5. Terminate debug session

Module 6: Eclipse and the Enterprise

→ Objective

- → How Eclipse can benefit enterprise development
- → Learn about other tools related to PTP
- → PTP upcoming features

→ Contents

- → Links to other tools, including performance tools
- → Planned features for new versions of PTP
- → Additional documentation

Existing Enterprise Features

- → Distributed development
 - → CVS, Subversion
 - → Commercial (e.g. ClearCase)
- → Complete development lifecycle coverage
 - → Design (UML), edit, debug, test, etc.
- Code refactoring
- → Rich client platform (RCP)
 - → Application framework

Trends in Enterprise Computing

- → Limited exploitation of parallelism to date
 - → Instruction level parallelism (on chip)
 - Symmetric multiprocessing (off chip)
 - Multi-core (2-4 cores)
- → Significant parallelism now in reach of the Enterprise
 - → Clusters (e.g. server farms) + cheap interconnect (e.g. Infiniband)
 - → Manycore (8+ cores)
 - → Compute off-load (e.g. GPGPUs)
 - → Hybrid architectures (e.g. Cell)

How will PTP help?

- → Until new programming models/languages become available
 - → Better tools to support explicit parallelism (e.g. MPI, OpenMP, threads)
 - → Simplify interaction with parallel systems
 - → Provide parallel debugging support
- Once new programming models/languages are available
 - → Integrate parallel languages with IDE
 - → Provide new tools to aid the developer

PTP-Related Tools

- → TAU Tuning and Analysis Utilities
 - http://www.cs.uoregon.edu/research/tau
 - → Eclipse plug-in integrates external performance tool instrumentation for PTP
- → Performance Visualization: TuningFork
 - → Performance visualization Eclipse plug-ins from IBM Research
 - → Available on alphaWorks now
 - http://www.alphaworks.ibm.com/tech/tuningfork
 - Enhancements for parallel computing underway
- → Upcoming: Performance framework for PTP

TAU (Tuning and Analysis Utilities)

Demo presented by Wyatt Spear, wspear@cs.uoregon.edu http://www.cs.uoregon.edu/research/tau/

→ TAU Features

- Highly scalable and portable: works on numerous operating systems and architectures
- Supports many data collection and analysis options, including hardware counters, callpath profiling and memory profiling
- → Allows output and conversion of performance data to several trace and profile formats
- → TAU Eclipse Plug-ins
 - Simple configuration of TAU instrumentation and data collection options
 - → Automatic 'one-click' instrumentation, compilation, execution and data-collection
 - Profile database and analysis tools integrated with Eclipse, including source callback

Useful Eclipse Tools

- → CDT C/C++ Development Tools
 - http://eclipse.org/cdt
- → TPTP Testing and Performance Tools Platform
 - http://eclipse.org/tptp
- → Python
 - http://pydev.sourceforge.net
- Subversion (CVS replacement)
 - http://subclipse.tigris.org
- ... and many more!

PTP Upcoming Features (1)

- → PTP 2.0 (late 2007 / early 2008)
 - → Resource management
 - → Support for viewing of jobs in queues
 - → View and query the status of queues
 - → Submit and control jobs
 - → Resource managers supported
 - → Possibly SLURM, LoadLeveler , LSF, MOAB ?
 - → Additional runtime support for MPICH2 improved
 - → PLDT enhancements PLDT 2.0
 - → MPI barrier analysis to detect possible deadlocks
 - → PLDT 2.0 early access builds are available
 - → Requires CDT 4.0 and Eclipse 3.3 (Europa)

PTP Upcoming Features (2)

- → PTP 2.0 (late 2007 / early 2008)
 - → Remote services support
 - → Allow projects to reside on remote systems
 - → Ability to build projects remotely
 - → Ability to launch and debug projects remotely
 - Debugger improvements

PTP Upcoming Features (3)

- → PTP Performance Analysis Framework
 - → Goal: Integrate Instrumentation, Measurement, and Analysis for a variety of tools
 - http://wiki.eclipse.org/index.php/PTP/designs/perf

Recent PTP Publications

- Developing Scientific Applications Using Eclipse," Computing in Science & Engineering, vol. 8, no. 4, July/August 2006, pp. 50-61
 - → Link on http://eclipse.org/ptp web page
- → "A Model-Based Framework for the Integration of Parallel Tools", Proceedings of the IEEE International Conference on Cluster Computing, Barcelona, September 2006
 - → Link on http://eclipse.org/ptp web page
- → IBM developerWorks article:
 - http://www-128.ibm.com/developerworks/edu/os-dw-os-eclptp.html
- → "An Integrated Tools Platform for Multi-Core Enablement," Beth Tibbitts & Evelyn Duesterwald, STMCS: Second Workshop on Software Tools for Multi-Core Systems, March 2007
 - http://www.isi.edu/~mhall/stmcs07/program.html

PTP Tutorial Feedback

- → Please complete feedback form
- → Your feedback is valuable!

Thanks for attending We hope you found it useful

Appendix: Installing Eclipse

- → Objective
 - → To learn how to install Eclipse
 - → To install Eclipse on your laptop
 - → This is an optional module
- → Contents
 - → Software prerequisites
 - → Installing Eclipse
 - → Installing CDT
 - → (Installing all of PTP is beyond the scope of this tutorial)

Software Prerequisites

- → Java (1.5 or later)
- → For Windows: Cygwin or MinGW
- make, gcc, and gdb (or other vendor compilers)
- gfortran (only required for Fortran support)
- → OpenMPI or MPICH2 (only required for PTP Runtime)

- → Note: for Windows, an easier solution is to install the "Wascana" package of Eclipse CDT for windows, available on the tutorial CD or at:
 - http://wascana.sourceforge.net/
 - That's all you need; ignore the rest of this section!

Pre-installation Overview

	Eclipse	C/C++/Fortran		Fortran	PTP
	Java	Cygwin	make/gcc /gdb	gfortran	OpenMPI
Windows	install	install		install	
Linux	install		install	install	build & install
MacOS X	update			install	build & install

Appendix OSCON July 2007 A-2

Java Installation

- → Download Sun or IBM versions
 - → Only need Java runtime environment (JRE)
 - → Java 1.5 is the same as JRE 5.0
- → Latest Sun JRE is in the java folder on tutorial CD:
 - → jre-1_5_0_08-windows-i586-p.exe
 - jre-1_5_0_08-windows-amd64.exe
 - → jre-1_5_0_08-linux-i586.bin
 - → jre-1_5_0_08-linux-amd64.bin
 - → J2SE50Release3.dmg

Java Installation (Linux)

- → Open a terminal window
- → Mount your CDROM if necessary

```
mount /media/cdrom
```


- Enter the commands below:
 - → Replace cdrom with the location of your CDROM (usually /media/cdrom) and arch with your computer architecture (usually i586)

```
cd cdrom/java/jre-1_5_0_08-linux-arch.bin
```

hit space until you are asked to agree to license, then enter 'yes')

```
PATH=~/jre1.5.0 08/bin:$PATH
```

→ Add to your PATH in your login file if required
Appendix
OSCON July 2007

Java Installation (MacOS X)

- → Check Java version
 - → Open /Applications/Utilities/Terminal
 - ★ Enter the command:

java -version

- → If java version is not "1.5.0_NN" or similar
 - From the Finder, open TutorialCD
 - → Open the java folder
 - → Double-click on the J2SE50Release3.dmg disk image
 - Open the mounted disk and double-click on the Installer icon and follow instructions
 - Open the Java Preferences Utility in /Applications/Utilities/Java/J2SE 5.0/
 - → Set the Java Applet Runtime Settings to use version J2SE 5.0

Java Installation (Windows)

- ◆ Open the TutorialCD in My Computer
- → Open the java folder
- Double-click on jre-1_5_0_08-windows-arch
 - Replace arch with your computer architecture (most likely i586-p)
- Follow installer wizard prompts
 - → Accept default options

Eclipse Installation Overview

	Eclipse SDK	CDT Feature	PTP Feature	PTP Runtime
Windows	install	update	update	N/A
Linux	install	update	update	build & install
MacOS X	install	update	update	install

Eclipse Installation

- → The base component of Eclipse is known as the Eclipse SDK
- → The Eclipse SDK is downloaded as a single zip or gzipped tar file
- Unzipping or untarring this file creates a directory containing the main executable
- → Copies of the Eclipse SDK for each operating system type are located in the eclipse folder on the tutorial CD

Eclipse SDK Installation (Linux)

- → Open a terminal window
- Mount CDROM if not already
- Enter the commands below:
 - ★ Replace cdrom with the location of your CDROM (usually /media/cdrom)
 - → If your machine is not x86 based, use either the -ppc or -x86_64 versions (not on CDROM)

```
cd
tar -zxvf cdrom/eclipse/eclipse-SDK-3.3-linux-gtk.tar.gz
```

Eclipse SDK Installation (MacOS X)

- → From the Finder, open TutorialCD
- Open the eclipse folder
- → Double-click on eclipse-SDK-3.3-macosx-carbon.tar.gz
- → Will create new eclipse folder in your downloads location
 - → Specified in Safari
- Drag new eclipse folder to Applications (or wherever you want to install it)

Eclipse SDK Installation (Windows)

- → Open the TutorialCD in My Computer
- → Open the eclipse folder
- Unzip the following file:

eclipse-SDK-3.3-win32.zip

- → Choose a location on your hard drive where you want to install Eclipse (e.g. C:\)
 - → An eclipse folder will be created at this location

Starting Eclipse

+ Linux

→ From a terminal window, enter

```
cd
eclipse/eclipse &
```

→ MacOS X

- → From finder, open the Applications > eclipse folder
- → Double-click on the Eclipse application

+ Windows

- Open the eclipse folder
- → Double-click on the eclipse executable
- Accept default workspace when asked
- → Select workbench icon from welcome page

Adding Features

- → New functionality is added to Eclipse using features
- → Features are obtained and installed from an update site (like a web site)
- → Features can also be installed manually by copying files to the features and plugins directories in the main eclipse directory
- ★ Eclipse 3.3 comes preconfigured with a link to the Europa Discovery Site that contains a large number of features
 - → Europa projects are guaranteed to work with Eclipse 3.3

Installing Eclipse Features with an Update Site

- ★ Two types of sites: remote and local
 - → Archive Site is a local site packaged as a zip or jar file
- → Remote Site requires Internet access
- → To install CDT via a Remote Site:
 - Choose Help ➤ Software Updates ➤ Find and Install...
 - ★ Select Search for new features to install
 - + Click Next >
 - ★ Check Europa Discovery Site
 - + Click Finish
 - → Select a Mirror site if asked
 - → In the resulting Updates dialog, expand "Europa Discovery Site" and check "C and C++ Development"
 - → Click Next, accept license agreement terms, Next, Finish.
 - ★ When done downloading, Select "Install All"
 - → When prompted to restart eclipse, answer "Yes"

Installing Eclipse from the Web

- → Download Eclipse
 - http://eclipse.org/downloads
- → Download the Eclipse SDK for your platform
 - If you don't need Java or plug-in development, you might install just the Eclipse "Platform."
 - → Eclipse Platform is "bare bones"
 - → Eclipse SDK includes Java and plug-in development tools
 - → Unzip or untar on your machine
 - → This is just the base Eclipse. CDT/PTP install covered separately.
- → Launch eclipse
 - → From <install-dir>/eclipse/eclipse executable
 - → Or from command line: eclipse &

continued

- After launching eclipse,
 - → Help > Software Updates > Find and install
 - Select other features to install
 - → If any "red X's" indicated pre-reqs, click "Select required" button to select them.
 - ★ For CDT and PTP install information, see http://www.eclipse.org/ptp/docs/install.html and follow directions at least through CDT install.
 - → Restart eclipse after CDT installation, as prompted