ECE/ME/EMA/CS 759 High Performance Computing for Engineering Applications

Debugging w/ gdb

Launching a job on Euler

Basic elements of computer architecture and micro-architecure

September 4, 2015

"Be who you are and say what you feel, because those who mind don't matter and those who matter don't mind."

Dr. Seuss

Debugging on Euler [with gdb]

gdb: Intro

- gdb: a utility that helps you debug your program
- Learning gdb is a good investment of your time
 - Yields significant boost of productivity
- A debugger will make a good programmer a better programmer
- In ME759, you should go beyond sprinkling "printf" here and there to try to debug your code
 - Avoid: Compile-link, compile

- You need to compile with the "-g" option to be able to debug a program with gdb.
- The "-g" option adds debugging information to your program
 gcc -g -o hello.c

Running a Program with gdb

- To run a program called progName with gdb type
 >> gdb progName
- Then set a breakpoint in the main function (gdb) break main
- A breakpoint is a marker in your program that will make the program stop and return control back to gdb
- Now run your program (gdb) run
- If your program has arguments, you can pass them after run.

Stepping Through your Program

- Your program will start running and when it reaches "main()" it will stop: (gdb)
- You can use the following commands to run your program step by step:
 (gdb) step

It will run the next line of code and stop. If it is a function call, it will enter into it

(gdb) next

It will run the next line of code and stop. If it is a function call, it will not enter the function and it will go through it.

Printing the Value of a Variable

The command(gdb) print varName... prints the value of a variable

```
E.g.
  (gdb) print i
$1 = 5
  (gdb) print s1
$1 = 0x10740 "Hello"
  (gdb) print stack[2]
$1 = 56
  (gdb) print stack
$2 = {0, 0, 56, 0, 0, 0, 0, 0, 0, 0}
  (gdb)
```

Setting Breakpoints

- A breakpoint is a location in a program where the execution stops in gdb and control is passed back to you
- You can set breakpoints in a program in several ways:
 - (gdb) break functionName
 Set a breakpoint in a function. E.g.
 (gdb) break main
 - (gdb) break lineNumber

 Set a break point at a line in the current file. E.g.

 (gdb) break 66

 It will set a break point in line 66 of the current file.
 - (gdb) break fileName:lineNumber

 It will set a break point at a line in a specific file. E.g.

 (gdb) break hello.c:78
 - (gdb) break fileName:functionName

 It will set a break point in a function in a specific file. E.g.

 (gdb) break subdivision.c:paritalSum

Watching a Variable

- Many times you want to keep an eye on a variable that for some reason assumes a value that is not in line with expectations
- To that end, you can "watch" a variable and have the code break as soon as the variable is read or changed
- You can watch a variable in several ways:
 - (gdb) watch varName

Program breaks whenever varName gets written by the program

(gdb) rwatch varName

Program breaks whenever varName gets read by the program

(gdb) awatch varName

Program breaks whenever varName gets read/written by the program

Get a list of all watchpoints, breakpoints, and catchpoints in your program:
 (gdb) info watchpoints

Example:

[watching a variable]

```
#include <iostream>
int main(){
 int arr[2]={266,5};
 int * p;
 short s;
 p = (int*) malloc(sizeof(int)*3);
 p[2] = arr[1] * 3;
 s = (short)(*(p+2));
 free( p );
 p=NULL;
 p[0] = 5;
 return 0;
```


Example: Watching Variable "s"

Below is a copy-and-paste from gdb, for our short program

Regaining the Control

- When you type
 (gdb) run
 the program will start running and it will stop at a breakpoint
- If the program is running without stopping, you can regain control again typing ctrl-c
- When you type
 (gdb) continue
 the program will run until it hits the next breakpoint, or exits

Where Are You?

The command

```
(gdb)where
```

Will print the current function being executed and the chain of functions that are calling that fuction.

This is also called the backtrace.

Example:

```
(gdb) where
#0 main () at test_mystring.c:22
(gdb)
```

Seeing Code Around You...

 The command list shows you code around the location where the execution is "break-ed" (gdb)list

It will print, by default, 10 lines of code.

There are several flavors:

(gdb)list lineNumber

...prints code around a certain line number

(gdb)list functionName

...prints lines of code around the beginning of a function

(gdb)set listsize someNumber

...controls the number of lines showed with list command

• The command "quit" exits gdb.

```
(gdb) quit
The program is running. Exit anyway?
  (y or n) y
```

Debugging a Crashed Program

- Also called "postmortem debugging"
- When a program segfaults, it writes a core file.

```
bash-4.1$ ./hello
Segmentation Fault (core dumped)
bash-4.1$
```

- The core is a file that contains a snapshot of the state of the program at the time of the crash
 - Information includes what function the program was running upon crash

Example: [Code crashing]

```
#include <iostream>
int main(){
 int arr[2]={266,5};
 int * p;
 short s;
 p = (int*) malloc(sizeof(int)*3);
 p[2] = arr[1] * 3;
 s = (short)(*(p+2));
 free( p );
 p=NULL;
 p[0] = 5;
 return 0;
```

This is why it's crashing...

Running gdb on a Segmentation fault

Here's what gdb says when running the code...

```
[negrut@euler CodeBits]$ gdb badPointerArithm.out
GNU gdb (GDB) Red Hat Enterprise Linux (7.2-50.el6)
Copyright (C) 2010 Free Software Foundation, Inc.
License GPLv3+: GNU GPL version 3 or later <a href="http://gnu.org/licenses/gpl.html">http://gnu.org/licenses/gpl.html</a>>
This is free software: you are free to change and redistribute it.
There is NO WARRANTY, to the extent permitted by law. Type "show copying"
and "show warranty" for details.
This GDB was configured as "x86 64-redhat-linux-gnu".
For bug reporting instructions, please see:
<http://www.gnu.org/software/gdb/bugs/>...
Reading symbols from /home/negrut/ME964/Spring2012/CodeBits/badPointerArithm.out...done.
(gdb) run
Starting program: /home/negrut/ME964/Spring2012/CodeBits/badPointerArithm.out
warning: the debug information found in "/usr/lib/debug//lib64/libc-2.12.so.debug" does not match
"/lib64/libc.so.6" (CRC mismatch).
warning: the debug information found in "/usr/lib/debug/lib64/libc-2.12.so.debug" does not match
"/lib64/libc.so.6" (CRC mismatch).
Program received signal SIGSEGV, Segmentation fault.
0x0000000000400641 in main () at pointerArithm.cpp:19
19
 p[0] = 5;
(gdb)
```


- Debug like a pro (graduate from the use of printf...)
- dbg can save you time
- If a GUI is helpful, use "ddd" on Euler under the hood it uses gdb
- Under Windows, VisualStudio has an excellent debugger

Moving Beyond gdb: Improving your productivity as a programmer

- Turn on flags that make the compiler be picky and whiny
- Use clint good semantic checker (at compile time)
- Use valgraind dynamically monitors the execution of your program (at run time)
- Keep your code simple
- Comment your code
- Use revision control

[Colin Vanden Heuvel]→

JOB SUBMISSION W/ SLURM

- SLURM: "Simple Linux Utility for Resource Management"
- Euler uses SLURM to manage; i.e., queue for execution, you jobs
- SLURM documentation: http://slurm.schedmd.com/documentation.html

Job Submission

- Two modes: batch and interactive
- Option 1: Batch Mode
 - Compute task written as shell script, with SLURM-specific comments
- Option 2: Interactive Mode
 - You get access to an interactive shell on a compute node

Job Submission Option 1: Batch Mode

bandwidthTest.sh

(you'll have to create this file)

```
#!/bin/bash
#SBATCH -p slurm_me759
#SBATCH --job-name=bandwidthTest
#SBATCH -N 1 -n 1 --gres=gpu:1
#SBATCH -o bandwidthTest.o%j
cd $SLURM_SUBMIT_DIR
./bandwidthTest


→ Shell script
→ Use Class Queue
→ Name of job
→ Resource selection
→ Set output file
→ Set Work Directory
→ Run!
```

Submit with:

\$ sbatch bandwidthTest.sh

Output placed in bandwidthTest.o[0-9]*

Job Submission Option 2: Interactive


```
me759@euler $ srun -p slurm_me759 -u bash -i
me759@node $ ./bandwidthTest
```

- Note that the examples on this and the previous slide use the slurm_me759 queue. It is a special queue reserved for this class.
- Jobs not submitted to the class queue lack context and end up cancelled

Euler: Resource Selection

- Request can follow a flag such as -N or -n, and/or it can follow a --gres=... (Generic RESource) flag.
- Examples
 - One node with one GPU

Two nodes with one GPU/node

Two nodes with three processors per node

$$-N 2 -n 3$$

Note: must request GPUs for GPU jobs

Basic Elements of Computer Architecture and Microarchitecture

- Follows computational paradigm formalized by von Neumann in late 1940s
- The von Neumann model:
 - There is no distinction between data and instructions
 - Data and instructions are stored in memory as a string of 0 and 1 bits
 - Instructions are fetched & decoded & executed
 - Data is used to produce results according to rules specified by the instructions


```
#include <iostream>
int main(){
 int arr[2]={266,5};
 int * p;
 short s;
 p = (int*) malloc(sizeof(int)*3);
 p[2] = arr[1] * 3;
 s = (short)(*(p+2));
 free( p );
 return 0;
```

For the record:
This is a line of C code,
and not a machine instruction

From Code to Machine Instructions

- There is a difference between a line a code and a machine instruction
- Example:
 - Line of C code:

```
a[4] = delta + a[3]; //line of C code
```

- MIPS assembly code generated by the compiler
 - Three instructions are generated for the above line of C code:

```
lw $t0, 12($s2) # reg $t0 gets value stored 12 bytes from address in $s2
add$t0, $s4, $t0 # reg $t0 gets the sum of values stored in $s4 and $t0
sw $t0, 16($s2) # store at 16 bytes from address in $s2 what's in $t0
```

Three corresponding MIPS machine instructions produced by the compiler:

[Cntd.]

From Code to Instructions

- C code what you use to implement an algorithm
- Assembly code intermediate step for compiler, something that humans can read
- Machine code/Instructions what the assembly code gets translated into by the compiler and the CU understands
 - Machine code: what you see in an editor like notepad or vim or emacs if you open up an
 executable file
 - There is a one-to-one correspondence between a line of assembly code and an instruction (most of the time)

[Cntd.]

From Code to Instructions

Observations:

- The compiler typically goes from C code directly to machine instructions
- People used to write assembly code
- Today coding in assembly done only for critical parts of a program by people who want to highly optimize the execution and don't trust the compiler

Instruction Set Architecture (ISA)

- The same line a C code can lead to a different set of instructions on two different computers
- This is so because two CPUs might draw on two different Instruction Set Architectures (ISA)
- ISA: defines a "vocabulary" used to express at a very low level the actions
 of a processor
 - ISA: the set of words that can be used to tell the CU what to do
- Example:
 - Microsoft's Surface Tablet
 - RT version: uses a Tegra chip, which implements an ARM Instruction Set
 - Pro version: uses an Intel Atom chip, which implements x86 Instruction Set

Example: the same C code leads to different assembly code (and different set of machine instructions, not shown here)

x86 ISA

```
call
 main
 fldl LC0
 fstpl -40(%ebp)
 fldl LC1
 fstpl -32(%ebp)
 fldl LC2
 fstpl -24(%ebp)
 fldl -32(%ebp)
 faddl -24(%ebp)
 fldl LC0
 fmulp %st, %st(1)
 fstpl -16(%ebp)
 movl $0, %eax
 addl $36, %esp
 popl %ecx
 popl %ebp
 leal -4(%ecx), %esp
 ret
LC0:
 .long 387883269
 .long 1066524452
 .align 8
LC1:
 .long 0
 .long 1078853632
 .align 8
LC2:
 .long 0
 .long 1079902208
```

```
int main(){
 const double fctr = 3.14/180.0;
 double a = 60.0;
 double b = 120.0;
 C code
 double c:
 c = fctr*(a + b);
 return 0;
main:
 # vars= 32, regs= 1/0, args= 0, gp= 8
 .frame $fp,48,$31
 .mask 0x40000000,-4
 .fmask 0x00000000,0
 .set noreorder
 .set nomacro
 addiu $sp,$sp,-48
 $fp,44($sp)
 SW
 move $fp,$sp
 lui
 $2,%hi($LC0)
 lwc1
 mul.d $f0,$f2,$f0
 MIPS ISA
 swc1 $f0,32($fp)
 swc1 $f1,36($fp)
 move $2,$0
 move $sp,$fp
 $fp,44($sp)
 addiu $sp,$sp,48
 $31
$LC0:
 .word 3649767765
 .word 1066523892
 .align 3
$LC1:
 .word 0
 .word 1078853632
 .align 3
$LC2:
 .word 0
 .word 1079902208
 35
 .ident "GCC: (Gentoo 4.6.3 p1.6, pie-0.5.2) 4.6.3"
```


- RISC Architecture "Reduced Instruction Set Computing" Architecture
 - Each instruction has fixed length, be it 32 or 64 bits (no mixing of the two)
 - Move to 64 bits took place relatively recently
 - Promoted by: ARM Holding, company that started as ARM (Advanced RISC Machines)
 - Used in: embedded systems, smart phones Intel, NVIDIA, Samsung, Qualcomm, Texas Instruments
 - Somewhere between 8 and 10 billion chips based on ARM manufactured annually

- CISC Architecture "Complex Instruction Set Computing" Architecture
 - Instructions have various lengths
 - Examples: 32 bit instruction followed by 256 bit instruction followed later on by 128 bit instruction, etc.
 - Intel's X86 is the most common example
 - Promoted by Intel and subsequently embraced and augmented by AMD
 - Used in: laptops, desktops, workstations, supercomputers

- RISC is simpler to comprehend, provision for, and work with
- Decoding CISC instructions is not trivial and eats up power
- A CISC instruction is usually broken down into several microoperations (uops)
- CISC Architectures invite spaghetti type evolution of the ISA and require complex microarchitecture
 - On the upside, they provide the freedom to do as you wish

- FDX stands for Fetch-Decode-Execute
- FDX is what keeps the CU busy
 - The CU does a FDX for instruction after instruction until program completes
- Fetch: an instruction is fetched from memory
 - Recall that it will look like this (on 32 bits, MIPS, lw \$t0, 12(\$s2)):
 10001110010010000000000000001100
- Decode: this strings of 1s and 0s are decoded by the CU
 - Example: here's an "I" (eye) type instruction, made up of four fields

op (6 bits)	rs (5 bits)	rt (5 bits)	constant or address (16 bits)	
32 bits				

[Cntd.]

Decoding: Instructions Types

- Three types of instructions in MIPS ISA
 - Type I
 - Type R
 - Type J

Type I (MIPS ISA)

[I comes from "Immediate"]

- The first six bits encode the basic operation; i.e., the opcode, that needs to be completed
 - Examples: adding (000000), subtracting (000001), etc.
- The next group of five bits indicates in which register the first operand is stored
- The subsequent group of five bits indicates the destination register
- The last 16 bits: the "immediate" value, usually used as the offset value in various instructions
 - "Immediate" means that there is no need to read other registers or jump through other hoops. What you need is right there and you immediately can use it

- Type R has the same first three fields op, rs, rt like I-type
- Packs three additional fields:
 - Five bit rd field (register destination)
 - Five bit shamt field (shift amount)
 - Six bit funct field, which is a function code that further qualifies the opcode

Instruction Set Architecture vs. Chip Microarchitecture

- ISA can be regarded as defining a vocabulary
 - Specifies what a processor should be able to do
 - Load, store, jump on less than, etc.

 Microarchitecture – how the silicon is organized to implement the vocabulary promised by ISA

- Example:
 - Intel and AMD both use the x86 ISA yet they have different microarchitectures

- Think of a CPU as a big kitchen
 - An order comes in (this is an instruction)
 - Some ingredients are needed: meat, pasta, broth, etc. (this is the data)
 - Some ready to eat product goes out the kitchen: a soup (this is the result)
 - The product can also be broth that is stored for later use
- Bringing in the meat, bringing in the pasta, placing them in the proximity (the registers), mixing them in a certain way (op), happens in a coordinated fashion (based on a kitchen clock) that is managed by the CU
- The CU manages/coordinates/controls based on the food order (the instruction)

FDX Cycle – The Execution Part: It All Boils Down to Transistors...

- How does this magic happen?
 - Transistors can be organized to produce complex logical units that have the ability to execute instructions
 - More transistors increase opportunities for building/implementing in silicon functional units that can operate at the same time towards a shared goal

Transistors and then some more transistors

 First, we'll talk about how transistors are used to implement operations (perform tasks)

 Later we'll talk about how transistors are used to store data and instructions

Transistors at Work: AND, OR, NOT

- The NOT logical op. is implemented using one transistor
- AND and OR logical ops require two transistors

Truth tables for AND, OR, and NOT

AND	$in_2=0$	in ₂ =1
in ₁ =0	0	0
in ₁ =1	0	1

OR	in ₂ =0	in ₂ =1
in ₁ =0	0	1
in ₁ =1	1	1

	NOT
in ₁ =0	1
in ₁ =1	0

- Design a digital logic block that receives three inputs via three bus wires and produces one signal that is 0 (low voltage) as soon as one of the three input signals is low voltage.
 - In other words, it should return 1 if and only if all three inputs are 1

Example [Cntd.]

Easy to figure out the transistor setup once Logic Equation is available

Truth Table

in ₁	in ₂	in ₃	Out
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	1

$$out = \overline{\overline{in_1} + \overline{in_2}} \cdot in_3$$

- Solution: digital logic block is a combination of AND, OR, and NOT gates
 - The NOT is represented as a circle O applied to signals moving down the bus

Example:One Bit Adder

 Implement a digital circuit that produces the Carry-out digit in a one bit summation operation

Truth Table

	Inputs		0	utputs	Comments
in ₁	in ₂	CarryIn	Sum	Carry Out	Sum is in base 2
0	0	0	0	0	
0	0	1	1	0	0+0 is 0; the CarryIn kicks in, makes the sum 1
0	1	0	1	0	
0	1	1	0	1	0+1 is 1, but CarryIn is 1; sum ends up being 0, CarryOut is 1.
1	0	0	1	0	
1	0	1	0	1	1+0 is 1, but CarryIn is 1; sum ends up being 0, CarryOut is 1.
1	1	0	0	1	1+1 is 0, carry 1.
1	1	1	1	1	1+1 is 0 and you CarryOut 1. Yet the CarryIn is 1, so the 0 in the sum becomes 1.

Logic Equation:

CarryOut = $(in_1 \cdot CarryIn) + (in_2 \cdot CarryIn) + (in_1 \cdot in_2)$

Integrated Circuits-A One Bit Combo: OR, AND, 1 Bit Adder

• 1 Bit Adder, the Sum part

- Combo: OR, AND, 1 Bit Sum
 - Controlled by the input "Operation"

Integrated Circuits: Ripple Design of 32 Bit Combo

- Combine 32 of the 1 bit combos in an array of logic elements
 - Get one 32 bit unit that can do OR, AND, +

Integrated Circuits: From Transistors to CPU

[FDEX Cycle: Execution Closing Remarks] It All Boils Down to Transistors...

- Every 18 months, the number of transistors per unit area doubles (Moore's Law)
 - Current technology (2014-2015): feature length is 14 nm (Intel)
 - Next wave (2016-2017): 10 nm (Intel)
 - Looking ahead (Intel)
 - 7 nm 2017-2018
 - 5 nm 2020-2021
- No clear path forward after 2021
 - Maybe Carbon Nanotubes?

Number of Transistors, on GPUs

NVIDIA Architectures

- Fermi circ. 2010:
 - 40 nm technology
 - Up to 3 billion transistors → about 500 scalar processors, 0.5 d.p.Tflops
- Kepler circ. 2012:
 - 28 nm technology
 - Chips w/ 7 billion transistors \rightarrow about 2800 scalar processors, 1.5 d.p. Tflops
- Maxwell 2015-2016
 - 28 nm technology
 - Chips w/ 8 billion transistors → 3072 scalar processors, 6.1 s.p. Tflops