

Allinea Forge User Guide

Version 6.0.1

Contents

Contents	1
 I Allinea Forge	 11
1 Introduction	11
1.1 Allinea DDT	11
1.2 Allinea MAP	12
1.3 Online Resources	12
2 Installation	13
2.1 Linux/Unix Installation	13
2.1.1 Graphical Install	13
2.1.2 Text-mode Install	14
2.2 Mac Installation	15
2.3 Windows Installation	15
2.4 Licence Files	16
2.5 Workstation and Evaluation Licences	16
2.6 Supercomputing and Other Floating Licences	17
3 Connecting to a Remote System	18
3.1 Remote Connections Dialog	18
3.2 Remote Launch Settings	19
3.2.1 Remote Script	20
3.3 Reverse Connect	20
3.3.1 Overview	20
3.3.2 Usage	20
3.3.3 Connection Details	21
3.4 Using X Forwarding or VNC	22
4 Starting	24
 II DDT	 26
5 Getting Started	26
5.1 Running a Program	27
5.1.1 Application	27
5.1.2 MPI	28
5.1.3 OpenMP	28
5.1.4 CUDA	28
5.1.5 UPC	29
5.1.5.1 GCC UPC	29
5.1.5.2 Berkeley UPC	29
5.1.6 Memory Debugging	29
5.1.7 Environment Variables	29
5.1.8 Plugins	29
5.2 Express Launch	30
5.2.1 Run Dialog Box	31
5.3 remote-exec Required By Some MPIs	31

5.4	Debugging Single-Process Programs	32
5.5	Debugging OpenMP Programs	32
5.6	Manual Launching of Multi-Process Non-MPI programs	34
5.7	Debugging MPMD Programs	35
5.7.1	Debugging MPMD Programs in Compatibility mode	35
5.8	Opening Core Files	36
5.9	Attaching To Running Programs	36
5.9.1	Automatically Detected MPI Jobs	37
5.9.2	Attaching To A Subset Of An MPI Job	37
5.9.3	Manual Process Selection	37
5.9.4	Configuring Attaching to Remote Hosts	39
5.9.5	Using DDT Command-Line Arguments	39
5.10	Starting A Job In A Queue	40
5.11	Using Custom MPI Scripts	40
5.12	Starting DDT From A Job Script	42
5.13	Attaching via gdbserver	43
6	Overview	45
6.1	Saving And Loading Sessions	45
6.2	Source Code	46
6.2.1	Viewing	46
6.2.2	Editing	46
6.2.3	Rebuilding and Restarting	47
6.2.4	Committing changes	47
6.3	Project Files	47
6.3.1	Application / External Code	47
6.4	Finding Lost Source Files	47
6.5	Finding Code Or Variables	48
6.5.1	Find File or Function	48
6.5.2	Find	48
6.5.3	Find in Files	49
6.6	Jump To Line / Jump To Function	49
6.7	Static Analysis	50
6.8	Version Control Information	51
7	Controlling Program Execution	53
7.1	Process Control And Process Groups	53
7.1.1	Detailed View	53
7.1.2	Summary View	54
7.2	Focus Control	55
7.2.1	Overview of changing focus	55
7.2.2	Process Group Viewer	55
7.2.3	Breakpoints	55
7.2.4	Code Viewer	56
7.2.5	Parallel Stack View	56
7.2.6	Playing and Stepping	56
7.2.7	Step Threads Together	56
7.2.8	Stepping Threads Window	56
7.3	Hotkeys	58
7.4	Starting, Stopping and Restarting a Program	58
7.5	Stepping Through A Program	58
7.6	Stop Messages	59

7.7	Setting Breakpoints	59
7.7.1	Using the Source Code Viewer	59
7.7.2	Using the Add Breakpoint Window	59
7.7.3	Pending Breakpoints	60
7.7.4	Conditional Breakpoints	61
7.8	Suspending Breakpoints	61
7.9	Deleting A Breakpoint	61
7.10	Loading And Saving Breakpoints	62
7.11	Default Breakpoints	62
7.12	Synchronizing Processes	62
7.13	Setting A Watchpoint	63
7.14	Tracepoints	64
7.14.1	Setting a Tracepoint	64
7.14.2	Tracepoint Output	65
7.15	Version Control Breakpoints and Tracepoints	65
7.16	Examining The Stack Frame	67
7.17	Align Stacks	67
7.18	“Where are my processes?”—Viewing Stacks in Parallel	68
7.18.1	Overview	68
7.18.2	The Parallel Stack View in Detail	68
7.19	Browsing Source Code	70
7.20	Simultaneously Viewing Multiple Files	71
7.21	Signal Handling	71
7.21.1	Custom Signal Handling (Signal Dispositions)	72
7.21.2	Sending Signals	72
8	Viewing Variables And Data	73
8.1	Sparklines	73
8.2	Current Line	73
8.3	Local Variables	73
8.4	Arbitrary Expressions And Global Variables	74
8.4.1	Fortran Intrinsics	75
8.4.2	Changing the language of an Expression	75
8.4.3	Macros and #defined Constants	75
8.5	Help With Fortran Modules	75
8.6	Viewing Complex Numbers in Fortran	76
8.7	C++ STL Support	77
8.8	Custom Pretty Printers	77
8.8.1	Example	77
8.9	Viewing Array Data	78
8.10	UPC Support	78
8.11	Changing Data Values	79
8.12	Viewing Numbers In Different Bases	79
8.13	Examining Pointers	79
8.14	Multi-Dimensional Arrays in the Variable View	79
8.15	Multi Dimensional Array Viewer (MDA)	80
8.15.1	Array Expression	81
8.15.2	Filtering by Value	82
8.15.3	Distributed Arrays	82
8.15.4	Advanced: How Arrays Are Laid Out in the Data Table	82
8.15.5	Auto Update	85
8.15.6	Comparing Elements Across Processes	85

8.15.7	Statistics	85
8.15.8	Export	85
8.15.9	Visualization	86
8.16	Cross-Process and Cross-Thread Comparison	87
8.17	Assigning MPI Ranks	88
8.18	Viewing Registers	88
8.19	Disassembler	89
8.20	Interacting Directly With The Debugger	89
9	Program Input And Output	91
9.1	Viewing Standard Output And Error	91
9.2	Saving Output	91
9.3	Sending Standard Input	91
10	Logbook	93
10.1	Usage	93
10.2	Annotation	94
10.3	Comparison Window	94
11	Message Queues	95
11.1	Viewing The Message Queues	95
11.2	Interpreting the Message Queues	96
11.3	Deadlock	97
12	Memory Debugging	98
12.1	Enabling Memory Debugging	98
12.2	CUDA Memory Debugging	98
12.3	Configuration	99
12.3.1	Static Linking	100
12.3.1.1	Static linking on most systems	101
12.3.1.2	Static linking on Cray	101
12.3.2	Available Checks	102
12.3.3	Changing Settings at Run Time	102
12.4	Pointer Error Detection and Validity Checking	102
12.4.1	Library Usage Errors	102
12.4.2	View Pointer Details	103
12.4.3	Writing Beyond An Allocated Area	104
12.4.4	Fencepost Checking	105
12.4.5	Suppressing an Error	105
12.5	Current Memory Usage	105
12.5.1	Detecting Leaks when using Custom Allocators/Memory Wrappers	107
12.6	Memory Statistics	107
13	Checkpointing	109
13.1	What Is Checkpointing?	109
13.2	How To Checkpoint	109
13.3	Restoring A Checkpoint	109
14	Using and Writing Plugins	110
14.1	Supported Plugins	110
14.2	Installing a Plugin	110
14.3	Using a Plugin	110
14.4	Writing a Plugin	111

14.5 Plugin Reference	112
15 CUDA GPU Debugging	114
15.1 Licensing	114
15.2 Preparing to Debug GPU Code	114
15.3 Launching the Application	114
15.4 Controlling GPU threads	115
15.4.1 Breakpoints	115
15.4.2 Stepping	115
15.4.3 Running and Pausing	116
15.5 Examining GPU Threads and Data	116
15.5.1 Selecting GPU Threads	116
15.5.2 Viewing GPU Thread Locations	116
15.5.3 Understanding Kernel Progress	117
15.5.4 Source Code Viewer	118
15.6 GPU Devices Information	118
15.7 Attaching to running GPU applications	118
15.8 Opening GPU Core Files	118
15.9 Known Issues / Limitations	119
15.9.1 Debugging Multiple GPU processes	119
15.9.2 Thread control	119
15.9.3 General	119
15.9.4 Pre sm.20 GPUs	120
15.9.5 Debugging Multiple GPU processes on Cray limitations	120
15.10 GPU Language Support	120
15.10.1 Cray OpenACC	120
15.10.2 PGI Accelerators and CUDA Fortran	121
16 Offline Debugging	122
16.1 Using Offline Debugging	122
16.1.1 Reading a File for Standard Input	123
16.1.2 Writing a File from Standard Output	123
16.2 Offline Report Output (HTML)	123
16.3 Offline Report Output (Plain Text)	125
16.4 Run-Time Job Progress Reporting	125
16.4.1 Periodic Snapshots	125
16.4.2 Signal-Triggered Snapshots	125
17 Using DDT with the VisIt Visualization Tool	127
17.1 Support for VisIt	127
17.2 Patching and Building VisIt	127
17.3 Compatibility	127
17.4 Enabling VisIt Support in DDT	127
17.5 Setting Visualization Points (Vispoints)	128
17.6 Using Vispoints in DDT	130
17.7 Returning to DDT	131
17.8 Focusing on a Domain & VisIt Picks	131
17.9 Using DDT with a pre-instrumented program	132
III MAP	133

18 Getting Started	133
18.1 Express Launch	134
18.1.1 Run Dialog Box	135
18.2 Preparing a Program for Profiling	135
18.2.1 Debugging Symbols	135
18.2.2 .eh-frame-hdr section	136
18.2.3 Linking	136
18.2.4 Dynamic Linking on Cray X-Series Systems	137
18.2.5 Static Linking	138
18.2.6 Static Linking on Cray X-Series Systems	140
18.3 Profiling a Program	141
18.3.1 Application	141
18.3.2 Duration	142
18.3.3 MPI	142
18.3.4 OpenMP	142
18.3.5 Environment Variables	143
18.3.6 Profiling	143
18.3.7 Profiling Only Part of a Program	143
18.3.7.1 C	144
18.3.7.2 Fortran	144
18.4 remote-exec Required By Some MPIs	144
18.5 Profiling a Single-Process Program	145
18.6 Sending Standard Input	145
18.7 Starting A Job In A Queue	146
18.8 Using Custom MPI Scripts	147
18.9 Starting MAP From A Job Script	149
18.10 MAP Environment Variables	150
19 Program Output	152
19.1 Viewing Standard Output And Error	152
19.2 Displaying Selected Processes	152
19.3 Restricting Output	152
19.4 Saving Output	153
20 Source Code	154
20.1 Viewing	154
20.2 OpenMP programs	156
20.3 Dealing with complexity: code folding	157
20.4 Editing	158
20.5 Rebuilding and Restarting	158
20.6 Committing changes	158
21 Selected Lines View	159
22 Stacks View	160
23 OpenMP Regions View	161
24 Functions View	163
25 Project Files View	164
26 Metrics View	165

26.1	CPU Instructions	166
26.1.1	Per-line CPU Instructions	167
26.2	CPU Time	167
26.3	I/O	168
26.4	Memory	168
26.5	MPI	168
26.6	Detecting MPI imbalance	169
26.7	Accelerator	169
26.8	Energy	170
26.8.1	Requirements	170
26.9	Zooming	170
27	Main-thread, OpenMP and Pthread view modes	173
27.1	Main thread only mode	173
27.2	OpenMP mode	173
27.3	Pthread mode	173
28	Processes and Cores View	175
29	Running MAP from the Command Line	176
29.1	Profiling MPMD Programs	176
IV	Appendix	177
A	Configuration	177
A.1	Configuration files	177
A.1.1	Site Wide Configuration	177
A.1.2	Startup Scripts	178
A.1.3	Importing Legacy Configuration	178
A.1.4	Converting Legacy Site-Wide Configuration Files	178
A.1.5	Using Shared Home Directories on Multiple Systems	178
A.1.6	Using a Shared Installation on Multiple Systems	179
A.2	Integration With Queuing Systems	179
A.3	Template Tutorial	180
A.3.1	The Template Script	181
A.3.2	Configuring Queue Commands	181
A.3.3	Configuring How Job Size is Chosen	181
A.3.4	Quick Restart	181
A.4	Connecting to remote programs (remote-exec)	182
A.5	Optional Configuration	182
A.5.1	System	183
A.5.2	Job Submission	184
A.5.3	Code Viewer Settings	184
A.5.4	Appearance	184
A.5.5	VisIt	185
B	Getting Support	186
C	Supported Platforms	187
C.1	DDT	187
C.2	MAP	188

D	MPI Distribution Notes and Known Issues	189
D.1	Berkeley UPC	189
D.2	Bull MPI	189
D.3	Cray MPT	189
D.4	HP MPI	190
D.5	IBM PE	190
D.6	Intel MPI	190
D.7	MPC	191
D.7.1	MPC in the Run Window	191
D.7.2	MPC on the Command Line	192
D.8	MPICH 1 p4	192
D.9	MPICH 1 p4 mpd	192
D.10	MPICH 2	192
D.11	MPICH 3	192
D.12	MVAPICH 1	192
D.13	MVAPICH 2	193
D.14	Open MPI	193
D.15	Platform MPI	194
D.16	SGI MPT / SGI Altix	194
D.16.1	Using DDT with Cray ATP (the Abnormal Termination Process)	194
D.17	SLURM	195
E	Compiler Notes and Known Issues	196
E.1	AMD OpenCL compiler	196
E.2	Berkeley UPC Compiler	196
E.3	Cray Compiler Environment	196
E.3.1	Compile Serial Programs on Cray	197
E.4	GNU	197
E.4.1	GNU UPC	197
E.5	IBM XLC/XLF	197
E.6	Intel Compilers	198
E.7	Pathscale EKO compilers	199
E.8	Portland Group Compilers	199
F	Platform Notes and Known Issues	202
F.1	CRAY	202
F.2	GNU/Linux Systems	203
F.2.1	General	203
F.2.2	SUSE Linux	203
F.3	IBM Blue Gene/Q	203
F.3.1	Attaching	204
F.4	Intel Xeon	204
F.4.1	Enabling RAPL energy and power counters when profiling	204
F.5	Intel Xeon Phi	205
F.5.1	Requirements	205
F.5.2	Installation	205
F.5.3	Configuration	205
F.6	Fujitsu FX10	209
F.6.1	FX10 Installation	209
F.6.2	FX10 Configuration	210
F.6.3	FX10 Memory Debugging	211
F.6.4	FX10 Known Issues	211

F.7	NVIDIA CUDA	212
F.7.1	CUDA Known Issues	212
F.8	ARM	212
F.8.1	ARMv8 (ARM 64bit) Known Issues	212
F.9	POWER	212
F.9.1	POWER8 (POWER 64bit) Known Issues	212
G	General Troubleshooting and Known Issues	213
G.1	General Troubleshooting	213
G.1.1	Problems Starting the GUI	213
G.1.2	Problems Reading this Document	213
G.2	Starting a Program	213
G.2.1	Problems Starting Scalar Programs	213
G.2.2	Problems Starting Multi-Process Programs	214
G.2.3	No Shared Home Directory	214
G.2.4	DDT says it can't find your hosts or the executable	214
G.2.5	The progress bar doesn't move and Allinea Forge 'times out'	215
G.3	Attaching	215
G.3.1	The system does not allow connecting debuggers to processes (Fedora, Ubuntu)	215
G.3.2	The system does not allow connecting debuggers to processes (Fedora, Red Hat)	215
G.3.3	Running processes don't show up in the attach window	216
G.4	Source Viewer	216
G.4.1	No variables or line number information	216
G.4.2	Source code does not appear when you start Allinea Forge	216
G.4.3	Code folding does not work for OpenACC/OpenMP pragmas	216
G.5	Input/Output	216
G.5.1	Output to stderr is not displayed	216
G.5.2	Unwind Errors	217
G.6	Controlling a Program	217
G.6.1	Program jumps forwards and backwards when stepping through it	217
G.6.2	DDT sometimes stop responding when using the Step Threads Together option	217
G.7	Evaluating Variables	217
G.7.1	Some variables cannot be viewed when the program is at the start of a function	217
G.7.2	Incorrect values printed for Fortran array	218
G.7.3	Evaluating an array of derived types, containing multiple-dimension arrays	218
G.7.4	C++ STL types are not pretty printed	218
G.8	Memory Debugging	218
G.8.1	The View Pointer Details window says a pointer is valid but doesn't show you which line of code it was allocated on	218
G.8.2	mprotect fails error when using memory debugging with guard pages	218
G.8.3	Allocations made before or during MPI_Init show up in <i>Current Memory Usage</i> but have no associated stack back trace	218
G.8.4	Deadlock when calling printf or malloc from a signal handler	219
G.8.5	Program runs more slowly with Memory Debugging enabled	219
G.9	MAP specific issues	219
G.9.1	My compiler is inlining functions	219
G.9.2	Tail Recursion Optimization	220
G.9.3	MPI Wrapper Libraries	220
G.9.4	Thread support restrictions	220
G.9.5	No thread activity whilst blocking on an MPI call	221
G.9.6	I'm not getting enough samples	221
G.9.7	I just see main (external code) and nothing else	221

G.9.8	MAP is reporting time spent in a function definition	221
G.9.9	MAP is not correctly identifying vectorized instructions	221
G.9.10	Linking with the static MAP sampler library fails with an undefined reference to __real_dlopen	222
G.9.11	MAP harmless linker warnings on Xeon Phi	222
G.9.12	MAP harmless error messages on Xeon Phi	222
G.9.13	MAP adds unexpected overhead to my program	222
G.9.14	MAP takes an extremely long time to gather and analyze my OpenBLAS-linked application	223
G.9.15	MAP over-reports MPI, I/O, accelerator or synchronisation time	223
G.10	Obtaining Support	223
H	Queue Template Script Syntax	225
H.1	Queue Template Tags	225
H.2	Defining New Tags	226
H.3	Specifying Default Options	228
H.4	Launching	228
H.4.1	Using AUTO_LAUNCH_TAG	228
H.4.2	Using ddt-mpirun	229
H.4.3	MPICH 1 based MPI	229
H.4.4	Scalar Programs	230
H.5	Using PROCS_PER_NODE_TAG	230
H.6	Job ID Regular Expression	230
H.7	Allinea IPMI Energy Agent	231
H.7.1	Requirements	231

Part I

Allinea Forge

1 Introduction

Welcome to the Allinea Forge user guide, covering Allinea DDT and Allinea MAP.

Allinea DDT is our industry-leading parallel debugger supporting a wide range of parallel architectures and models, including MPI, UPC, CUDA and OpenMP. Allinea MAP is our low-overhead line-level profiler for MPI, OpenMP and scalar programs. Both these tools are part of one common environment: Allinea Forge.

One installation provides you with everything you need to debug, fix and profile programs at any scale, limited only by your current licence. This simplifies your installation and maintenance overheads and provides one common, familiar interface for all development tools, making it easy to move between them while working on a piece of code. You may start Forge with `ddt` or `map` and can easily switch to the other tool with a single click while working.

Allinea Forge has native remote clients for Windows, OS X and Linux that can connect via SSH to any server or cluster using your existing login process and then run, debug, profile, edit and compile files directly on the remote machine. Give these a try, we're sure you'll prefer the native experience to X forwarding or VNC-based solutions!

1.1 Allinea DDT

Allinea DDT is a powerful, easy-to-use graphical debugger capable of debugging a wide variety of scenarios found in today's development environments. With Allinea DDT, it is possible to debug:

- Single process and multithreaded software
- OpenMP
- Parallel (MPI) software
- Heterogeneous software such as that written to use GPUs
- Hybrid codes mixing paradigms such as MPI + OpenMP, or MPI + CUDA
- Multi-process software of any form, including client-server applications

Allinea DDT is designed to make you and your team more productive—it includes static analysis that highlights potential problems in the source code, integrated memory debugging that can catch reads and writes outside of array bounds, integration with MPI message queues and much more. It provides a complete solution for finding and fixing problems whether on a single thread or hundreds of thousands.

Allinea DDT supports all of the compiled languages that are found in mainstream and high-performance computing including:

- C, C++, and all derivatives of Fortran, including Fortran 90.

- Parallel languages/models including MPI, UPC, and Fortran 2008 Co-arrays.
- GPU languages such as HMPP, OpenMP Accelerators, CUDA and CUDA Fortran.

Whilst many users choose Allinea DDT for desktop development or for debugging on small departmental parallel machines, it is also scalable and fast to beyond Petascale and depended upon to debug hundreds of thousands of processes simultaneously by leadership class facilities around the world.

Chapters 5 to 17 of this manual describe DDT in more detail.

1.2 Allinea MAP

Allinea MAP is a parallel profiler that shows you which lines of code took the most time and why, without requiring careful configuration or prior experience with profiling tools. It features:

- Support for MPI, OpenMP and single-threaded programs.
- Small data files—all data is aggregated on the cluster and only a few megabytes written to disk, regardless of the size or duration of the run.
- Syntax-highlighted source code with performance annotations, allowing you to collapse blocks of code and functions or drill down to the performance of a single line.
- Just 5% application slowdown even with thousands of MPI processes.
- Both interactive and batch modes for gathering profile data.
- A rich set of zero-configuration metrics that just work, showing memory usage, floating-point calculations and MPI usage to be seen through a program run and across processes, including:
 - The percentage of vectorized SIMD instructions, including AVX extensions, used in each part of the code.
 - The amount of time spent in memory operations varies over time and processes—is there a cache bottleneck?
 - Click and drag to zoom in to specific regions of computation and explore them in detail.
 - A display that enlightens you instead of drowning you in data. Everything is visually scalable, using aggregation across processes and cores to deliver an immediate overview that highlights regions of imbalance in the code.

Chapters 18 to 29 of this manual describe MAP in more detail.

1.3 Online Resources

You can find links to tutorials, training material, webinars and white papers in our online knowledge center:

Knowledge Center <http://www.allinea.com/help-and-resources/training>

Known issues and the latest version of this user guide may be found on the support web pages:

Support <http://www.allinea.com/knowledge-center/get-support>

2 Installation

A release of Allinea Forge, containing Allinea DDT and Allinea MAP may be downloaded from the Allinea website: <http://www.allinea.com>.

Both a graphical and text-based installer are provided—see the sections below for details.

2.1 Linux/Unix Installation

2.1.1 Graphical Install

Untar the package and run the `installer` executable using the commands below.

```
tar xf allinea-forge-6.0.1-ARCH.tar
cd allinea-forge-6.0.1-ARCH
./installer
```

The installer consists of a number of pages where you can choose install options. Use the *Next* and *Back* buttons to move between pages or *Cancel* to cancel the installation.

The *Install Type* page lets you choose which user(s) to install Allinea Forge for. If you are an administrator (`root`) you may install Allinea Forge for *All Users* in a common directory such as `/opt` or `/usr/local`, otherwise only the *Just For Me* option is enabled.

Figure 1: *Installer—Installation type*

Once you have selected the installation type, you will be asked which directory you would like to install Allinea Forge in. If you are installing on a cluster, make sure you choose a directory that is shared between the cluster login node / frontend and the cluster nodes. Otherwise you must install or copy it to the same location on each node.

Figure 2: *Installer—Installation directory*

You will be shown the progress of the installation on the *Install* page.

Figure 3: *Install in progress*

Icons for DDT and MAP will be added to your desktop environment's *Development* menu.

It is important to follow the instructions in the README file that is contained in the tar file. In particular, you will need a valid licence file. You can obtain an evaluation licence by completing the form at <http://www.allinea.com/products/downloads/free-trial>.

Due to the vast number of different site configurations and MPI distributions that are supported by Allinea Forge, it is inevitable that sometimes you may need to take further steps to get the everything fully integrated into your environment. For example, it may be necessary to ensure that environment variables are propagated to remote nodes, and ensure that the tool libraries and executables are available on the remote nodes.

2.1.2 Text-mode Install

The text-mode install script `textinstall.sh` is useful if you are installing remotely.

```
tar xf allinea-forge-6.0.1-ARCH.tar
cd allinea-forge-6.0.1-ARCH
./text-install.sh
```

Press *Return* to read the licence when prompted and then enter the directory where you would like to install Allinea Forge. The directory must be accessible on all the nodes in your cluster.

2.2 Mac Installation

The Allinea Forge client for Mac is supplied as an Apple Disk Image (*.dmg) file. This contains the documentation folder (with a copy of this user guide and the release notes) and the Allinea Forge client application bundle icon, which should be drag and dropped into the Applications directory.

Figure 4: *Mac Installer—Installation Folder*

2.3 Windows Installation

The Allinea Forge client for Windows is installed using a graphical installer. This is a familiar Windows set-up executable, although care needs to be taken with the choice of a destination folder for the installation.

Figure 5: Windows Installer—Installation Folder

If the user performing the installation has administrative rights, then the default installation folder is `C:\Program Files\Allinea Forge`. If administrative rights have not been granted, then the default will be `C:\Users\<user>\AppData\Local`.

2.4 Licence Files

Allinea Forge products require a licence file for their operation. If you are using the Remote Client you do not need a licence file on the machine running the Remote Client, but on the machine you are connecting to instead.

If you do not have a licence file, the GUI will show this in the lower-right corner and you will not be able to run, debug or profile new programs.

Time-limited evaluation licences are available from the Allinea website: <http://www.allinea.com>.

2.5 Workstation and Evaluation Licences

Workstation and Evaluation licence files for Allinea Forge do not need a licence server and should be copied directly to `{installation-directory}/licences` (e.g. `/home/user/allinea/forge/licences/Licence.ddt`). Do not edit the files as this will prevent them working.

If you have separate licence files for Allinea DDT and Allinea MAP you do not need separate installations of Allinea Forge. You may instead copy the individual licence files to `{installation-directory}/licences`. When Allinea Forge is started you may choose between Allinea DDT and Allinea MAP on the Welcome page. If you have multiple licences for the same product the licence with the most tokens will be preferred.

You may specify an alternative location of the licence directory using an environment variable: `ALLINEA_LICENSE_DIR`. For example:

```
export ALLINEA_LICENSE_DIR=${HOME}/SomeOtherLicenceDir
```

`ALLINEA_LICENSE_DIR` is an alias for `ALLINEA_LICENSE_DIR`.

2.6 Supercomputing and Other Floating Licences

For users with Supercomputing and other floating licences, the Allinea Licence Server must be running on the designated licence server machine prior to running Allinea Forge.

The Allinea Licence Server and instructions for its installation and usage may be downloaded from <http://www.allinea.com/downloads>.

A floating licence consists of two files: the server licence (a file name `Licence.xxxx`) and a client licence file `Licence`. The client file should be copied to `{installation-directory}/licences` (e.g. `/home/user/allinea/forge/licences/Licence`). You will need to edit the `host-name` line to contain the host name or IP address of the machine running the Licence Server. See the Licence Server user guide for instructions on how to install the server licence.

3 Connecting to a Remote System

Often you will need to login to a remote system in order to run a job. For example you may use SSH to login from your desktop machine *mydesktop* to the login node *mycluster-login* and then start a job using the queue submission command *qsub*.

Figure 6: *Connecting to a Remote System*

The Allinea Forge GUI can connect to remote systems using SSH (typically to a login node) and Reverse Connect (see [3.3 Reverse Connect](#)) (typically to a batch compute node) for you so you can run the user interface on your local machine without the need for X forwarding. Native remote clients are available for Windows, Mac OS X and Linux.

No licence file is required by a remote client. The licence of the remote system will be used once connected.

Note: The same versions of Allinea Forge must be installed on the local and remote systems in order to use DDT or MAP remotely.

Figure 7: *Remote Launch—Configure*

To connect to a remote system click on the *Remote Launch* drop down list and select *Configure...* The [Remote Connections Dialog](#) will open where you can edit the necessary settings.

3.1 Remote Connections Dialog

The *Remote Connections Dialog* allows you to add, remove and edit connections to remote systems.

Figure 8: Remote Connections Dialog

When adding or editing a host, you will be presented with the [Remote Launch Settings](#) for that host.

You may also remove a remote host from the list by clicking the *Remove* button, or duplicate an existing host using the *Duplicate* button.

3.2 Remote Launch Settings

Figure 9: Remote Launch Options

Connection Name: An optional name for this connection. If no name is specified, the *Host Name* will be used.

Host Name: The host name of the remote system you wish to connect to.

The syntax of the host name field is:

[username]@hostname[:port]...

username is an optional user name to use on the remote system. If not specified your local user name will be used instead.

hostname is the host name of the remote system.

port is the optional port number that the remote host's SSH daemon is listening on. If not specified the default of 22 is used.

To login via one or more intermediate hosts (e.g. a gateway) enter the host names in order, separated by spaces, e.g. `gateway.allinea.com cluster.lan`

Note: You must be able to login to the third and subsequent hosts without a password.

Additional SSH options may be specified in the `remote-exec` script covered in section [A.4 Connecting to remote programs \(remote-exec\)](#).

Remote Installation Directory: The full path to the Allinea Forge installation on the remote system.

Remote Script: This optional script will be run before starting the remote daemon on the remote system. You may use this script to load the required modules for DDT and MAP, your MPI and compiler. See below for more details. The script is usually not necessary when using *Reverse Connect*.

Always look for source files locally: Check this box to use the source files on the local system instead of the remote system.

3.2.1 Remote Script

The script may load modules using the `module` command or otherwise set environment variables. Allinea Forge will source this script before running its remote daemon (your script does not need to start the remote daemon itself).

The script will be run using `/bin/sh` (usually a Bourne-compatible shell). If this is not your usual login shell, make allowances for the different syntax it might require.

You may install a site-wide script that will be sourced for all users at `/path/to/allinea/forge/remote-init`.

You may also install a user-wide script that will be sourced for all of your connections at `$ALLINEA_CONFIG_DIR/remote-init`.

Note: \$ALLINEA_CONFIG_DIR will default to \$HOME/.allinea if not set.

Example Script

Note: This script file should be created on the remote system and the full path to the file entered in the Remote Script field box.

```
module load allinea-forge
module load mympi
module load mycompiler
```

3.3 Reverse Connect

3.3.1 Overview

The *Reverse Connect* feature allows you to submit your job from a shell terminal as you already do and with a small tweak to your `mpirun` (or equivalent) allow that job to connect back to Allinea Forge GUI.

Reverse Connect makes it easy to debug and profile jobs with the right environment. You can easily load the required modules and prepare all setup steps necessary before launching your job.

3.3.2 Usage

1. Start Allinea Forge and let it connect to your remote system (typically a login node) with SSH.

2. Modify your current `mpirun` (or equivalent) command line inside your interactive queue allocation or queue submission script to enable Reverse Connect. In most of the cases it is sufficient to prefix it with `ddt/map --connect`. Almost all Allinea Forge arguments beside `--offline` and `--profile` are supported by Reverse Connect.

Example:

```
$ mpirun -n 512 ./examples/wave_f
```

To debug the job using Reverse Connect and [5.2 Express Launch](#) run:

```
$ ddt --connect mpirun -n 512 ./examples/wave_f
```

To profile the job using Reverse Connect and [18.1 Express Launch](#) run:

```
$ map --connect mpirun -n 512 ./examples/wave_f
```

If your MPI is not yet supported by Express Launch mode you can use *Compatibility Mode*:

Debug:

```
$ ddt --connect -n 512 ./examples/wave_f
```

Profile:

```
$ map --connect -n 512 ./examples/wave_f
```

3. After a short period of time the Allinea Forge GUI will show the Reverse Connect request including the host (typically a batch compute node) from where the request was made and a command line summary.

Figure 10: Reverse Connect request

4. You can accept the request with a click on *Accept*. Allinea Forge will then connect to the specified host and execute what you specified with the command line. If you don't want to accept the request just click on *Reject*.

3.3.3 Connection Details

If a Reverse Connect is done (for example with `ddt --connect`), Allinea Forge will start a server listening on a port in the range between 4201 and 4240. If this port range is not suitable (e.g. ports already taken by other services) you can override the port range with environment variable `ALLINEA_REMOTED_PORTS`.

```
$ export ALLINEA_REMOTED_PORTS=4400-4500
$ ddt --connect
```

The server will now pick a free port between 4400 and 4500 (inclusive).

3.4 Using X Forwarding or VNC

In the event you do not want to use the *Remote Launch* feature here are two other methods for running DDT or MAP on a remote system: X forwarding and VNC (or similar Unix-supporting remote desktop software).

X forwarding is effective when the network connection is low latency (e.g. same physical site). VNC is *strongly* recommended when the network connection is moderate or slow.

- Apple users accessing a Linux or other Unix machine whilst using a single-button mouse should be advised that pressing the *Command* key and the single mouse button will have the same effect as right clicking on a two button mouse. Right clicking allows access to some important features in DDT and MAP.

You can use X forwarding to access the Allinea Forge instance running on a remote Linux/Unix system from an Apple:

- Start the X11 server (available in the `X11User .pkg`).
- Set the display variable correctly to allow X applications to display by opening a terminal in OS/X and typing:

```
export DISPLAY=:0
```

- Then ssh to the remote system from that terminal, with ssh options `-X` and `-C` (X forwarding and compression). For example:

```
ssh -CX username@login.mybigcluster.com
```

- Now start DDT or MAP on the remote system and the window will appear on your Mac.

- Windows users can use any one of a number of commercial and open source X servers, but may find VNC a viable alternative (<http://www.realvnc.com/>) which is available under free and commercial licensing options.
- VNC allows users to access a desktop running on a remote server (e.g. a cluster login node or front end) and is more suitable than X forwarding for medium to high latency links. By setting up an SSH ‘tunnel’ users are usually able to securely access this remote desktop from anywhere. To use VNC and Allinea Forge:

- Log in to the remote system and set up a tunnel for port 5901 and 5801. On Apple or any Linux/Unix systems use the ssh command. If you are using Putty on Windows use the GUI to setup the tunnel.

```
ssh -L 5901:localhost:5901 -L 5801:localhost:5801 \  
username@login.mybigcluster.com
```

- At the remote prompt, start `vncserver`. If this is the first time you have used VNC it will ask you to set an access password.

```
vncserver
```

The output from `vncserver` will tell you which ports VNC has started on—`5800+n` and `5900+n`, where `n` is the number given as `hostname:n` in the output. If this number, `n`, is not 1, then another user is already using VNC on that system, and you should set a new tunnel to these ports by logging in to the same host again and changing the settings to the new ports (or use SSH escape codes to add a tunnel, see the SSH manual pages for details).

- Now, on the local desktop/laptop, either use a browser and access the desktop within the browser by entering the URL `http://localhost:5801/`, or (better) you may use a separate VNC client such as `krdc` or `vncviewer`.

`krdc localhost:1`

or

`vncviewer localhost:1`

If *n* is not 1, as described above, use :2, :3 etc. as appropriate instead.

- Note that a bug in the browser based access method means the *Tab* key does not work correctly in VNC. but `krdc` or `vncviewer` users are not affected by this problem.
- VNC frequently defaults to an old X window manager (twm) which requires you to manually place windows; this can be changed by editing the `~/.vnc/xstartup` file to use KDE or GNOME and restarting the VNC server.

4 Starting

To start Allinea Forge simply type one of the following into a shell window:

```
forge  
forge program_name [arguments]
```

To start Allinea Forge in Mac OS X use the Allinea Forge icon or type in the shell window:

```
open -a /Applications/Allinea\ Forge/Allinea Forge.app [ --args  
program_name [arguments]]
```

The root /Applications directory is the default place for all applications in OS X. If your installation has been done in a user's home ~/Applications directory then use that one.

Note: Unless in Express Launch mode, you should not attempt to pipe input directly to the Allinea Forge program—for information about how to achieve the effect of sending input to your program, please read section [9 Program Input And Output \(DDT\)](#) or [29 Running MAP from the Command Line \(MAP\)](#).

Once Allinea Forge has started it will display the Welcome Page.

Note: In Express Launch mode (see [5.2 Express Launch \(DDT\)](#) or [18.1 Express Launch \(MAP\)](#)) the Welcome Page is not shown and the user is brought directly to the Run Dialog instead. If no valid licence is found, the program is exited and the appropriate message is shown in the console output.

Figure 11: DDT Welcome Page

The *Welcome Page* allows you to choose what tool you would like to use (DDT or MAP). Click the icons on the left hand side to switch tools.

Once you have selected the tool you want to use use the buttons in the menu to select a debugging or profiling activity.

Part II

DDT

5 Getting Started

As always, when compiling the program that you wish to debug, you must add the debug flag to your compile command. For most compilers this is `-g`. It is also advisable to turn off compiler optimisations as these can make debugging appear strange and unpredictable. If your program is already compiled without debug information you will need to make the files that you are interested in again.

The *Welcome Page* allows you to choose what kind of debugging you want to do. You can:

- run a program from DDT and debug it
- debug a program you launch manually (e.g. on the command line)
- attach to an already running program
- open core files generated by a program that crashed
- connect to a remote system and accept a Reverse Connect request

5.1 Running a Program

Figure 12: Run Window

If you click the *Run* button on the *Welcome Page* you will see the window above. The settings are grouped into sections. Click the *Details...* button to expand a section. The settings in each section are described below.

5.1.1 Application

Application: The full path name to your application. If you specified one on the command line, this will already be filled in. You may browse for an application by clicking on the *Browse* button.

Note: Many MPIs have problems working with directory and program names containing spaces. We recommend avoiding the use of spaces in directory and file names.

Arguments: (optional) The arguments passed to your application. These will be automatically filled if you entered some on the command line.

Note: Avoid using quote characters such as ' and ", as these may be interpreted differently by DDT and your command shell. If you must use these and cannot get them to work as expected, please contact support@allinea.com.

stdin file: (optional) This allows you to choose a file to be used as the standard input (stdin) for your program. DDT will automatically add arguments to `mpirun` to ensure your input file is used.

Working Directory: (optional) The working (i.e. current directory) to use when debugging your application. If this is blank then DDT's working directory will be used instead.

5.1.2 MPI

Note: If you only have a single process licence or have selected none as your MPI Implementation the MPI options will be missing. The MPI options are not available when DDT is in single process mode. See section [5.4 Debugging Single-Process Programs](#) for more details about using DDT with a single process.

Number of processes: The number of processes that you wish to debug. DDT supports hundreds of thousands of processes but this is limited by your licence.

Number of nodes: This is the number of compute nodes that you wish to use to run your program.

Processes per node: This is the number of MPI processes to run on each compute node.

Implementation: The MPI implementation to use. If you are submitting a job to a queue the queue settings will also be summarised here. You may change the MPI implementation by clicking on the *Change...* button.

Note: The choice of MPI implementation is critical to correctly starting DDT. Your system will normally use one particular MPI implementation. If you are unsure as to which to pick, try generic, consult your system administrator or Allinea. A list of settings for common implementations is provided in [Appendix D MPI Distribution Notes and Known Issues](#).

Note: If your desired MPI command is not in your PATH, or you wish to use an MPI run command that is not your default one, you can configure this using the Options window (See section [A.5.1 System](#)).

mpirun arguments: (optional): The arguments that are passed to mpirun or your equivalent—usually prior to your executable name in normal mpirun usage. You can place machine file arguments—if necessary—here. For most users this box can be left empty. You can also specify mpirun arguments on the command line (using the `--mpiargs` command line argument) or using an environment variable (using the ALLINEA_MPIRUN_ARGUMENTS environment variable) if this is more convenient.

*Note: You should **not** enter the `-np` argument as DDT will do this for you.*

*Note: You should **not** enter the `--task-nb` or `--process-nb` arguments as DDT will do this for you.*

5.1.3 OpenMP

Number of OpenMP threads: The number of OpenMP threads to run your application with. The OMP_NUM_THREADS environment variable is set to this value.

5.1.4 CUDA

If your licence supports it, you may also debug GPU programs by enabling CUDA support. For more information on debugging CUDA programs, please see section [15 CUDA GPU Debugging](#).

Track GPU Allocations: Tracks CUDA memory allocations made using cudaMalloc, etc. See [12.2 CUDA Memory Debugging](#) for more information.

Detect invalid accesses (memcheck): Turns on the CUDA-MEMCHECK error detection tool. See [12.2 CUDA Memory Debugging](#) for more information.

5.1.5 UPC

The DDT configuration depends on the UPC compiler used.

5.1.5.1 GCC UPC

DDT can debug applications compiled with GCC UPC 4.8 with TLS disabled. See section [E.4 GNU](#).

To run a UPC program in DDT you have to select the MPI implementation “GCC libupc SMP (no TLS)”

5.1.5.2 Berkeley UPC

To run a Berkeley UPC program in DDT you have to compile the program using `-tv` flag and then select the same MPI implementation used in the Berkeley compiler build configuration.

The Berkeley compiler must be build using the MPI transport.

See section [E.2 Berkeley UPC Compiler](#).

5.1.6 Memory Debugging

Clicking the *Details...* button will open the *Memory Debugging Settings* window. See section [12.3 Configuration](#) for full details of the available Memory Debugging settings.

5.1.7 Environment Variables

The optional *Environment Variables* section should contain additional environment variables that should be passed to `mpirun` or its equivalent. These environment variables may also be passed to your program, depending on which MPI implementation your system uses. Most users will not need to use this box.

Note: on some systems it may be necessary to set environment variables for the DDT backend itself. For example: if `/tmp` is unusable on the compute nodes you may wish to set `TMPDIR` to a different directory. You can specify such environment variables in `/path/to/ddt/lib/environment`. Enter one variable per line and separate the variable name and value with `=`, e.g. `TMPDIR=/work/user`.

5.1.8 Plugins

The optional *Plugins* section allows you to enable plugins for various third-party libraries, such as the Intel Message Checker or Marmot. See section [14 Using and Writing Plugins](#) for more information.

Click Run to start your program—or Submit if working through a queue (See section [A.2 Integration With Queuing Systems](#)). This will run your program through the debug interface you selected and will allow your MPI implementation to determine which nodes to start which processes on.

Note: If you have a program compiled with Intel `ifort` or GNU `g77` you may not see your code and highlight line when DDT starts. This is because those compilers create a pseudo `MAIN` function, above the top level of your code. To fix this you can either open your Source Code window and add a breakpoint in your code—then run to that breakpoint, or you can use the Step into function to step into your code.

When your program starts, DDT will attempt to determine the MPI world rank of each process. If this fails, you will see the following error message:

Figure 13: *MPI rank error*

This means that the number DDT shows for each process may not be the MPI rank of the process. To correct this you can tell DDT to use a variable from your program as the rank for each process—see section [8.17 Assigning MPI Ranks](#) for details.

To end your current debugging session select the *End Session* menu option from the *File* menu. This will close all processes and stop any running code. If any processes remain you may have to clean them up manually using the `kill` command (or a command provided with your MPI implementation).

5.2 Express Launch

Each of the Allinea Forge products can be launched by typing its name in front of an existing `mpiexec` command:

```
$ ddt mpiexec -n 128 examples/hello memcrash
```

This startup method is called *Express Launch* and is the simplest way to get started. If your MPI is not yet supported in this mode, you will see a error message like this:

```
$ 'MPICH 1 standard' programs cannot be started using Express
Launch syntax (launching with an mpirun command).
```

Try this instead:

```
ddt --np=256 ./wave_c 20
```

Type `ddt --help` for more information.

This is referred to as *Compatibility Mode*, in which the `mpiexec` command is not included and the arguments to `mpiexec` are passed via a `--mpiargs="args here"` parameter.

One advantage of Express Launch mode is that it is easy to modify existing queue submission scripts to run your program under one of the Allinea Forge products. This works best for Allinea DDT with Reverse Connect (`ddt --connect`, see [3.3 Reverse Connect](#) for more details) for interactive debugging or in offline mode (`ddt --offline`).

If you can not use Reverse Connect and wish to use interactive debugging from a queue you may need to configure DDT to generate job submission scripts for you. More details on this can be found in [5.10 Starting A Job In A Queue](#) and [A.2 Integration With Queuing Systems](#).

The following lists the MPI implementations currently supported by Express Launch:

- BlueGene/Q

- bullx MPI
- Cray X-Series (MPI/SHMEM/CAF)
- Intel MPI
- MPICH 2
- MPICH 3
- Open MPI (MPI/SHMEM)
- Oracle MPT
- Open MPI (Cray XT/XE/XK)
- Cray XT/XE/XK (UPC)

5.2.1 Run Dialog Box

In Express Launch mode, the Run dialog has a restricted number of options:

Figure 14: Express Launch DDT Run dialog box

5.3 remote-exec Required By Some MPIs

When using *SGI MPT*, *MPICH 1 Standard* or the MPMD variants of *MPICH 2*, *MPICH 3* or *Intel MPI*, DDT will allow `mpirun` to start all the processes, then attach to them while they're inside `MPI_Init`.

This method is often faster than the generic method, but requires the `remote-exec` facility in DDT to be correctly configured if processes are being launched on a remote machine. For more information on `remote-exec`, please see section [A.4 Connecting to remote programs \(remote-exec\)](#).

Important: If DDT is running in the background (e.g. `ddt &`) then this process may get stuck (some SSH versions cause this behaviour when asking for a password). If this happens to you, go to the terminal and use the `fg` or similar command to make DDT a foreground process, or run DDT again, without using `&`.

If DDT can't find a password-free way to access the cluster nodes then you will not be able to use the specialised startup options. Instead, You can use *generic*, although startup may be slower for large numbers of processes.

In addition to the listed MPI implementations above, all MPI implementations except for *Bluegene/Q* and *Cray MPT* DDT requires password-free access to the compute nodes when explicitly starting by attaching.

5.4 Debugging Single-Process Programs

Figure 15: Single-Process Run Window

Users with single-process licences will immediately see the *Run Window* that is appropriate for single-process applications.

Users with multi-process licences can uncheck the *MPI* check box to run a single process program.

Select the application—either by typing the file name in, or selecting using the browser by clicking the browse button. Arguments can be typed into the supplied box.

Finally click *Run* to start your program.

Note: If you have a program compiled with Intel ifort or GNU g77 you may not see your code and highlight line when DDT starts. This is because those compilers create a pseudo MAIN function, above the top level of your code. To fix this you can either open your Source Code window and add a breakpoint in your code—then play to that breakpoint, or you can use the Step Into function to step into your code.

To end your current debugging session select the End Session menu option from the File menu. This will close all processes and stop any running code.

5.5 Debugging OpenMP Programs

When running an OpenMP program, set the *Number of OpenMP threads* value to the number of threads you require. DDT will run your program with the OMP_NUM_THREADS environment variable set to the

appropriate value.

There are several important points to keep in mind while debugging OpenMP programs:

1. Parallel regions created with `#pragma omp parallel` (C) or `!$OMP PARALLEL` (Fortran) will usually not be nested in the *Parallel Stack View* under the function that contained the `#pragma`. Instead they will appear under a different top-level item. The top-level item is often in the OpenMP runtime code, and the parallel region appears several levels down in the tree.
2. Some OpenMP libraries only create the threads when the first parallel region is reached. Don't worry if you can only see one thread at the start of the program.
3. You cannot step into a parallel region. Instead, tick the *Step threads together* box and use the *Run to here* command to synchronise the threads at a point inside the region—these controls are discussed in more detail in their own sections of this document.
4. You cannot step out of a parallel region. Instead, use *Run to here* to leave it. Most OpenMP libraries work best if you keep the *Step threads together* box ticked until you have left the parallel region. With the Intel OpenMP library, this means you will see the *Stepping Threads* window and will have to click *Skip All* once.
5. Leave *Step threads together* off when you are outside a parallel region (as OpenMP worker threads usually do not follow the same program flow as the main thread).
6. To control threads individually, use the *Focus on Thread* control. This allows you to step and play one thread without affecting the rest. This is helpful when you want to work through a locking situation or to bring a stray thread back to a common point. The Focus controls are discussed in more detail in their own section of this document.
7. Shared OpenMP variables may appear twice in the Locals window. This is one of the many unfortunate side-effects of the complex way OpenMP libraries interfere with your code to produce parallelism. One copy of the variable may have a nonsense value—this is usually easy to recognise. The correct values are shown in the Evaluate and Current Line windows.
8. Parallel regions may be displayed as a new function in the stack views. Many OpenMP libraries implement parallel regions as automatically-generated “outline” functions, and DDT shows you this. To view the value of variables that are not used in the parallel region, you may need to switch to thread 0 and change the stack frame to the function you wrote, rather than the outline function.
9. Stepping often behaves unexpectedly inside parallel regions. Reduction variables usually require some sort of locking between threads, and may even appear to make the current line jump back to the start of the parallel region! Don't worry about this—step over another couple of times and you'll see it comes back to where it belongs.
10. Some compilers optimise parallel loops regardless of the options you specified on the command line. This has many strange effects, including code that appears to move backwards as well as forwards, and variables that have nonsense values because they have been optimised out by the compiler.
11. The thread IDs displayed in the Process Group Viewer and Cross-Thread Comparison window will match the value returned by `omp_get_thread_num()` for each thread, *but only if your OpenMP implementation exposes this data to DDT*. GCC's support for OpenMP (GOMP) needs to be built with TLS enabled with our thread IDs to match the return `omp_get_thread_num()`, whereas your system GCC most likely has this option disabled. The same thread IDs will be displayed as tooltips for the threads in the thread viewer, but only your OpenMP implementation exposes this data.

If you are using DDT with OpenMP and would like to tell us about experiences, we would appreciate your feedback. Please email support@allinea.com with the subject title *OpenMP feedback*.

5.6 Manual Launching of Multi-Process Non-MPI programs

DDT can only launch MPI programs and scalar (single process) programs itself. The *Manual Launch (Advanced)* button on the *Welcome Page* allows you to debug multi-process and multi-executable programs. These programs don't necessarily need to be MPI programs. You can debug programs that use other parallel frameworks, or both the client and the server from a client/server application in the same DDT session, for example.

You must run each program you want to debug manually using the `ddt-client` command, similar to debugging with a scalar debugger like the GNU debugger (gdb). However, unlike a scalar debugger, you can debug more than one process at the same time in the same DDT session (licence permitting). Each program you run will show up as a new process in the DDT window.

For example to debug both client and server in the same DDT session:

1. Click on the *Manual Launch (Advanced)* button.
2. Select 2 processes

Figure 16: *Manual Launch Window*

3. Click the Listen button.
4. At the command line run:

```
ddt-client server &  
ddt-client client &
```

The server process will appear as process 0 and the client as process 1 in the DDT window.

Figure 17: *Manual Launch Process Groups*

After you have run the initial programs you may add extra processes to the DDT session (for example extra clients) using `ddt-client` in the same way.

ddt-client client2 &

If you check *Start debugging after the first process connects* you do not need to specify how many processes you want to launch in advance. You can start debugging after the first process connects and add extra processes later as above.

5.7 Debugging MPMD Programs

If you are using Open MPI, MPICH 2, MPICH 3 or Intel MPI, DDT can be used to debug multiple program, multiple data (MPMD) programs. To start an MPMD program in DDT:

1. MPICH 2 and Intel MPI only: Select the MPMD variant of the MPI Implementation on the *System* page of the *Options* window, e.g. for MPICH 2 select *MPICH 2 (MPMD)*.
2. Click the *Run* button on the *Welcome Page*.
3. Select one of the MPMD programs in the *Application* box, it doesn't matter what executable you choose.
4. Enter the total amount of processes for the MPMD job in the *Number of processes* box.
5. Enter an MPMD style command line in the *mpirun Arguments* box in the MPI section of the *Run* window, for example:

-np 4 hello : -np 4 program2

or:

--app /path/to/my_app_file

6. Click the *Run* button.

Note: be sure that the sum of processes in step 5 is equal to the number of processes set in step 4.

5.7.1 Debugging MPMD Programs in Compatibility mode

If you are using Open MPI in *Compatibility* mode (e.g. because you don't have SSH access to the compute nodes) then replace:

-np 2 ./progc.exe : -np 4 ./progf90.exe

in the *mpirun Arguments* / appfile with this:

**-np 2 /path/to/ddt/bin/ddt-client ./progc.exe : -np 4
/path/to/ddt/bin/ddt-client ./progf90.exe**

5.8 Opening Core Files

Figure 18: *The Open Core Files Window*

DDT allows you to open one or more core files generated by your application.

To debug using core files, click the *Open Core Files* button on the *Welcome Page*. This opens the *Open Core Files* window, which allows you to select an executable and a set of core files. Click *OK* to open the core files and start debugging them.

While DDT is in this mode, you cannot play, pause or step (because there is no process active). You are, however, able to evaluate expressions and browse the variables and stack frames saved in the core files.

The *End Session* menu option will return DDT to its normal mode of operation.

5.9 Attaching To Running Programs

DDT can attach to running processes on any machine you have access to, whether they are from MPI or scalar jobs, even if they have different executables and source pathnames. Clicking the *Attach to a Running Program* button on the *Welcome Page* will show DDT's *Attach Window*:

Figure 19: Attach Window

There are two ways to select the processes you want to attach to: you can either choose from a list of automatically detected MPI jobs (for supported MPI implementations) or manually select from a list of processes.

5.9.1 Automatically Detected MPI Jobs

DDT can automatically detect MPI jobs started on the local host for selected MPI implementations (and other hosts you have access to if an *Attach Hosts File* is configured—see section [A.5.1 System](#) for more details).

The list of detected MPI jobs is shown on the *Automatically-detected MPI jobs* tab of the *Attach Window*. Click the header for a particular job to see more information about that job. Once you have found the job you want to attach to simply click the *Attach* button to attach to it.

5.9.2 Attaching To A Subset Of An MPI Job

You may want to attach only to a subset of ranks from your MPI job. You can choose this subset using the *Attach to ranks* box on the *Automatically-detected MPI jobs* tab of the *Attach Window*. You may change the subset later by selecting the *File* → *Change Attached Processes...* menu item.

5.9.3 Manual Process Selection

You can manually select which processes to attach to from a list of processes using the *List of all processes* tab of the *Attach Window*. If you want to attach to a process on a remote host see section [A.4 Connecting to remote programs \(remote-exec\)](#) first.

Initially the list of processes will be blank while DDT scans the nodes, provided in your node list file, for running processes. When all the nodes have been scanned (or have timed out) the window will appear

as shown above. Use the Filter box to find the processes you want to attach to. On non-Linux platforms you will also need to select the application executable you want to attach to. Ensure that the list shows all the processes you wish to debug in your job, and no extra/unnecessary processes. You may modify the list by selecting and removing unwanted processes, or alternatively selecting the processes you wish to attach to and clicking on *Attach to Selected Processes*. If no processes are selected, DDT uses the whole visible list.

On Linux you may use DDT to attach to multiple processes running different executables. When you select processes with different executables the application box will change to read *Multiple applications selected*. DDT will create a process group for each distinct executable

With some supported MPI implementations (e.g. Open MPI) DDT will show MPI processes as children of the `mpirun` (or equivalent) command (see figure below). Clicking the `mpirun` command will automatically select all the MPI child processes.

Process name	Host	PID	PPID	Fo	Executable
mpirun	login1	1001	999	no	/usr/bin/mpirun
hello	login1	1002	1001	no	/home/user/ddt/...
hello	login1	1003	1001	no	/home/user/ddt/...

Figure 20: Attaching with Open MPI

Some MPI implementations (such as MPICH 1) create forked (child) processes that are used for communication, but are not part of your job. To avoid displaying and attaching to these, make sure the *Hide Forked Children* box is ticked. DDT's definition of a forked child is a child process that shares the parent's name. Some MPI implementations create your processes as children of each other. If you cannot see all the processes in your job, try clearing this checkbox and selecting specific processes from the list.

Once you click on the *Attach to Selected/Listed Processes* button, DDT will use `remote-exec` to attach a debugger to each process you selected and will proceed to debug your application as if you had started it with DDT. When you end the debug session, DDT will detach from the processes rather than terminating them—this will allow you to attach again later if you wish.

DDT will examine the processes it attaches to and will try to discover the `MPI_COMM_WORLD` rank of each process. If you have attached to two MPI programs, or a non-MPI program, then you may see the following message:

Figure 21: MPI rank error

If there is no rank (for example, if you've attached to a non-MPI program) then you can ignore this message and use DDT as normal. If there is, then you can easily tell DDT what the correct rank for each process via the *Use as MPI Rank* button in the *Cross-Process Comparison Window*—see section [8.17 Assigning MPI Ranks](#) for details.

Note that the `stdin`, `stderr` and `stdout` (standard input, error and output) are not captured by DDT

if used in attaching mode. Any input/output will continue to work as it did before DDT attached to the program (e.g. from the terminal or perhaps from a file).

5.9.4 Configuring Attaching to Remote Hosts

To attach to remote hosts in DDT, click the Choose Hosts button in the attach dialog. This will display the list of hosts to be used for attaching.

Figure 22: Choose Hosts Window

From here you can add and remove hosts, as well as unchecking hosts that you wish to temporarily exclude.

You can also import a list of hosts from a file by clicking the *Import* button.

The hosts list is initially populated from the *attach Hosts File*, which can be configured from the *Options* window: *File* → *Options* (Allinea Forge → *Preferences* on Mac OS X).

Each remote host is then scanned for processes, and the result displayed in the attach window. If you have trouble connected to remote hosts, please see section [A.4 Connecting to remote programs \(remote-exec\)](#).

5.9.5 Using DDT Command-Line Arguments

As an alternative to starting DDT and using the *Welcome Page*, DDT can instead be instructed to attach to running processes from the command-line.

To do so, you will need to specify a list of hostnames and process identifiers (PIDs). If a hostname is omitted then localhost will be assumed.

The list of hostnames and PIDs can be given on the command-line using the `--attach` option:

```
mark@holly:~$ ddt --attach=11057,node5:11352
```

Another command-line possibility is to specify the list of hostnames and PIDs in a file and use the `--attach-file` option:

```
mark@holly:~$ cat /home/mark/ddt/examples/hello.list
```

```
node1:11057
```

```
node1:11094
```

```
node2:11352
```

```
node2:11362
```

```
node3:12357
```

```
mark@holly:~$ ddt --attach-file=/home/mark/ddt/examples/hello.list
```

In both cases, if just a number is specified for a `hostname:PID` pair, then `localhost:` is assumed.

These command-line options work for both single- and multi-process attaching.

5.10 Starting A Job In A Queue

If DDT has been configured to be integrated with a queue/batch environment, as described in section [A.2 Integration With Queuing Systems](#) then you may use DDT to launch your job. In this case, a *Submit* button is presented on the *Run Window*, instead of the ordinary *Run* button. Clicking *Submit* from the *Run Window* will display the queue status until your job starts. DDT will execute the `display` command every second and show you the standard output. If your queue display is graphical or interactive then you cannot use it here.

If your job does not start or you decide not to run it, click on *Cancel Job*. If the regular expression you entered for getting the job id is invalid or if an error is reported then DDT will not be able to remove your job from the queue—it is strongly recommend you check the job has been removed before submitting another as it is possible for a forgotten job to execute on the cluster and either waste resources or interfere with other debug sessions.

Once your job is running, it will connect to DDT and you will be able to debug it.

5.11 Using Custom MPI Scripts

On some systems a custom ‘`mpirun`’ replacement is used to start jobs, such as `mpiexec`. DDT will normally use whatever the default for your MPI implementation is, so for MPICH 1 it would look for `mpirun` and not `mpiexec`. This section explains how to configure DDT to use a custom `mpirun` command for job start up.

There are typically two ways you might want to start jobs using a custom script, and DDT supports them both. Firstly, you might pass all the arguments on the command-line, like this:

```
mpiexec -n 4 /home/mark/program/chains.exe /tmp/mydata
```

There are several key variables in this line that DDT can fill in for you:

1. The number of processes (4 in the above example)
2. The name of your program (`/home/mark/program/chains.exe`)

3. One or more arguments passed to your program (/tmp/mydata)

Everything else, like the name of the command and the format of its arguments remains constant. To use a command like this in DDT, we adapt the queue submission system described in the previous section. For this `mpiexec` example, the settings would be as shown here:

Figure 23: DDT Using Custom MPI Scripts

As you can see, most of the settings are left blank. Let's look at the differences between the *Submit Command* in DDT and what you would type at the command-line:

1. The number of processes is replaced with `NUM_PROCS_TAG`
2. The name of the program is replaced by the full path to `ddt -debugger`
3. The program arguments are replaced by `PROGRAM_ARGUMENTS_TAG`

Note, it is NOT necessary to specify the program name here. DDT takes care of that during its own startup process. The important thing is to make sure your MPI implementation starts `ddt -debugger` instead of your program, but with the same options.

The second way you might start a job using a custom `mpirun` replacement is with a settings file:

```
mpiexec -config /home/mark/myapp.nodespec
```

where `myfile.nodespec` might contains something like this:

```
comp00 comp01 comp02 comp03 : /home/mark/program/chains.exe /tmp/  
mydata
```

DDT can automatically generate simple configuration files like this every time you run your program—you just need to specify a template file. For the above example, the template file `myfile.ddt` would contain the following:

```
comp00 comp01 comp02 comp03 : DDTPATH_TAG/bin/ddt-debugger  
DDT_DEBUGGER_ARGUMENTS_TAG PROGRAM_ARGUMENTS_TAG
```

This follows the same replacement rules described above and in detail in section [A.2 Integration With Queuing Systems](#). The options settings for this example might be:

Figure 24: DDT Using Substitute MPI Commands

Note the *Submit Command* and the *Submission Template File* in particular. DDT will create a new file and append it to the submit command before executing it. So, in this case what would actually be executed might be `mpiexec -config /tmp/ddt-temp-0112` or similar. Therefore, any argument like `-config` must be last on the line, because DDT will add a file name to the end of the line. Other arguments, if there are any, can come first.

We recommend reading the section on queue submission, as there are many features described there that might be useful to you if your system uses a non-standard start up command. If you do use a non-standard command, please email us at support@allinea.com and let us know about it—you might find the next version supports it out-of-the-box!

5.12 Starting DDT From A Job Script

The usual way of debugging a program with DDT in a queue/batch environment is to use DDT with Reverse Connect (see [3.3 Reverse Connect](#) for more details) and let it connect back from inside the

queue to the GUI.

To do this replace your usual program invocation with a DDT `--connect` command such as

```
ddt --connect --start MPIEXEC -n NPROCS PROGRAM [ARGUMENTS]
```

or

```
ddt --connect --start --once --np=NPROCS -- PROGRAM [ARGUMENTS]
```

where `MPIEXEC` is the MPI launch command, `NPROCS` is the number of processes to start, `PROGRAM` is the program to run, and `ARGUMENTS` are the arguments to the program. The `--once` argument tells DDT to exit when the session ends.

The alternative to Reverse Connect for debugging a program in a queue/batch environment is to configure DDT to submit the program to the queue for you (See section [5.10 Starting A Job In A Queue](#) above).

Some users may wish to start DDT itself from a job script that is submitted to the queue/batch environment. To do this:

1. Configure DDT with the correct MPI implementation.
2. Disable queue submission in the DDT options.
3. Create a job script that starts DDT using a command such as:

```
ddt --start MPIEXEC -n NPROCS PROGRAM [ARGUMENTS]
```

or

```
ddt --start --no-queue --once --np=NPROCS -- PROGRAM [ARGUMENTS]
```

where `MPIEXEC` is the MPI launch command, `NPROCS` is the number of processes to start, `PROGRAM` is the program to run, and `ARGUMENTS` are the arguments to the program.

4. Submit the job script to the queue. The `--once` argument tells DDT to exit when the session ends.

5.13 Attaching via gdbserver

DDT can attach to debugging sessions that have been started by `gdbserver`.

This is typically used for debugging embedded devices only. This should be considered as an expert mode and would not normally be used to debug an application running on a server or workstation.

To prepare for using this mode, you must first start a `gdbserver` on the target device. Please see <https://sourceware.org/gdb/onlinedocs/gdb/Server.html> for further details—invocation may be system dependent.

You may then attach to a running application either via the command line or the user interface.

To attach via the command line use:

```
ddt --attach-gdbserver=host:port target-executable
```

Note that the arguments are not optional.

To attach via the user interface, select the Attach dialog on DDT's welcome page. Select the GDB Server tab and substitute the appropriate settings.

If the gdbserver has been used to launch an application, then it will have been stopped before starting the user code. In this case, add a breakpoint in the main function using the Add Breakpoint button, and then play until this is reached. After this point is reached, source code will be displayed.

6 Overview

DDT uses a tabbed-document interface—a method of presenting multiple documents that is familiar from many present day applications. This allows you to have many source files open, and to view one (or two, if the *Source Code Viewer* is ‘split’) in the full workspace area.

Each component of DDT (labelled and described in the key) is a dockable window, which may be dragged around by a handle (usually on the top or left-hand edge). Components can also be double-clicked, or dragged outside of DDT, to form a new window. You can hide or show most of the components using the *View* menu. The screen shot shows the default DDT layout.

Figure 25: DDT Main Window

Key
(1) Menu Bar
(2) Process Controls
(3) Process Groups
(4) Find File or Function
(5) Project Files
(6) Source Code
(7) Variables and Stack of Current Process/Thread
(8) Parallel Stack, IO and Breakpoints
(9) Evaluate Window
(10) Status Bar

Please note that on some platforms, the default screen size can be insufficient to display the status bar—if this occurs, you should expand the DDT window until DDT is completely visible.

6.1 Saving And Loading Sessions

Most of the user-modified parameters and windows are saved by right-clicking and selecting a save option in the corresponding window.

However, DDT also has the ability to load and save all these options concurrently to minimize the inconvenience in restarting sessions. Saving the session stores such things as *Process Groups*, the contents of the *Evaluate* window and more. This ability makes it easy to debug code with the same parameters set time and time again.

To save a session simply use the *Save Session* option from the *File* menu. Enter a file name (or select an existing file) for the save file and click OK. To load a session again simply choose the *Load Session* option from the *File* menu, choose the correct file and click OK.

6.2 Source Code

Allinea Forge provides code viewing, editing and rebuilding features. It also integrates with the Git, Subversion and Mercurial version control systems and provides static analysis to automatically detect many classes of common errors.

The code editing and rebuilding capabilities are not designed for developing applications from scratch, but they are designed to fit into existing debugging or profiling sessions that are running on a current executable.

The same capabilities are available for source code whether running remotely (using the remote client) or whether connected directly to your system.

6.2.1 Viewing

When DDT begins a session, source code is automatically found from the information compiled in the executable.

Source and header files found in the executable are reconciled with the files present on the front-end server, and displayed in a simple tree view within the *Project Files* tab of the *Project Navigator* window. Source files can be loaded for viewing by clicking on the file name.

Whenever a selected process is stopped, the *Source Code Viewer* will automatically leap to the correct file and line, if the source is available.

The source code viewer supports automatic colour syntax highlighting for C and Fortran.

You can hide functions or subroutines you are not interested in by clicking the—glyph next to the first line of the function. This will collapse the function. Simply click the + glyph to expand the function again.

6.2.2 Editing

Source code may be edited in the code viewer windows of DDT. The actions *Undo*, *Redo*, *Cut*, *Copy*, *Paste*, *Select all*, *Go to line*, *Find*, *Find next*, *Find previous*, and *Find in files* are available from the *Edit* menu. Files may be opened, saved, reverted and closed from the *File* menu. Note that information from DDT will not match edited source files until the changes are saved, the binary is rebuilt, and the session restarted.

If the currently selected file has an associated header or source code file, it can be open by right-clicking in the editor and choosing *Open <filename>.<extension>*. There is a global shortcut on function key F4, available in the *Edit* menu as *Switch Header/Source* option.

To edit a source file in an external editor, right-click the editor for the file and choose *Open in external editor*. To change the editor used, or if the file doesn't open with the default settings, open the *Options*

window by selecting *File → Options* (*Allinea Forge → Preferences* on Mac OS X) and enter the path to the preferred editor in the Editor box, e.g. `/usr/bin/gedit`.

If a file is edited the following warning will be displayed at the top of the editor.

Figure 26: *File Edited Warning*

This is merely to warn that the source code shown is not the source that produced the currently executing binary.

6.2.3 Rebuilding and Restarting

If source files are edited, the changes will not take effect until the binary is rebuilt and the session restarted. To configure the build command choose *File → Configure Build...*, enter a build command and a directory in which to run the command, and click *Apply*. To issue the build command choose *File → Build*, or press Ctrl+B (Cmd+B on Mac OS X). When a build is issued the *Build Output* view is shown. Once a rebuild succeeds it is recommended to restart the session with the new build by choosing *File → Restart Session*.

6.2.4 Committing changes

Changes to source files may be committed using one of Git, Mercurial, and Subversion. To commit changes choose *File → Commit...*, enter a commit message to the resulting dialog and click the commit button.

6.3 Project Files

The *Project Files* tree shows a list of source files for your program. Click on a file in the tree to open it in the *Code Viewer*. You may also expand a source file to see a list of functions / procedures defined in that source file (C / C++ / Fortran only).

6.3.1 Application / External Code

DDT automatically splits your source code into *Application Code* (source code from your application itself) and *External Code* (code from third party libraries). This allows you to quickly distinguish between your own code and, for example, third party libraries.

You can control exactly which directories are considered to contain Application Code using the *Application / External Directories* window. Right-click on the *Project Files* tree to open the window.

The checked directories are the directories containing Application Code. Once you have configured them to your satisfaction click *Ok* to update the *Project Files* tree.

6.4 Finding Lost Source Files

On some platforms, not all source files are found automatically. This can also occur, for example, if the executable or source files have been moved since compilation. Extra directories to search for source files

can be added by right-clicking whilst in the *Project Files* tab, and selecting *Add/view Source Directory(s)*. You can also specify extra source directories on the command line using the `--source-dirs` command line argument (separate each directory with a colon).

It is also possible to add an individual file—if, for example, this file has moved since compilation or is on a different (but visible) file system—by right-clicking in the *Project Files* tab and selecting the *Add File* option.

Any directories or files you have added are saved and restored when you use the *Save Session* and *Load Session* commands inside the *File* menu. If DDT doesn't find the sources for your project, you might find these commands save you a lot of unnecessary clicking.

6.5 Finding Code Or Variables

6.5.1 Find File or Function

The *Find File Or Function Box* appears above the source file tree. You can type the name of a file or function in this box to search for that file/function in the source file tree. You can also type just part of a name to see all the files/functions whose name contains the text you typed. Double-click on a result to jump to the corresponding line for that file/function.

Figure 27: *Find Files Or Functions* dialog

6.5.2 Find

The *Find* menu item can be found in the *Edit* menu, and can be used to find occurrences of an expression in the currently visible source file.

DDT will search from the current cursor position for the next or previous occurrence of the search term. Click on the magnifying glass icon for more search options.

Case Sensitive: When checked, DDT will perform a case sensitive search (e.g. `Hello` will not match `hello`).

Whole Words Only: When checked, DDT will only match your search term against whole 'words' in the source file. For example `Hello` would not match `HelloWorld` while searching for whole words only.

Use Regular Expressions: When this is checked, your search may use Perl style regular expressions.

6.5.3 Find in Files

The *Find In Files* window can be found in the *Edit* menu, and can be used to search all source and header files associated with your program. The search results are listed and can be clicked to display the file and line number in the main *Source Code Viewer*; this can be of particular use for setting a breakpoint at a function.

Figure 28: *Find in Files* dialog

Case sensitive: When checked, DDT will perform a case sensitive search (e.g. Hello will not match hello).

Whole words only: When checked, DDT will only match your search term against whole ‘words’ in the source file. For example Hello would not match HelloWorld while searching for whole words only.

Regular Expression: When checked, DDT will interpret the search term as a regular expression rather than a fixed string. The syntax of the regular expression is identical to that described in the appendix [H.6 Job ID Regular Expression](#).

6.6 Jump To Line / Jump To Function

DDT has a jump to line function which enables the user to go directly to a line of code. This is found in the *Edit* menu. A window will appear in the centre of your screen. Enter the line number you wish to see and click OK. This will take you to the correct line providing that you entered a line that exists. You can use the hotkey *CTRL-G* to access this function quickly.

DDT also allows you to jump directly to the implementation of a function. In the *Project Files* tab of the *Project Navigator* window on the left side of the main screen you should see small + symbols next to each file:

Figure 29: *Function Listing*

Clicking on a the + will display a list of the functions in that file. Clicking on any function will display it in the Source Code viewer.

6.7 Static Analysis

Static analysis is a powerful companion to debugging. Whilst Allinea DDT enables the user to discover errors by code and state inspection along with automatic error detection components such as memory debugging, static analysis inspects the source code and attempts to identify errors that can be detected from the source alone—independently of the compiler and actual process state.

Allinea DDT includes the static analysis tools `cppcheck` and `ftnchek`. These will by default automatically examines source files as they are loaded and display a warning symbol if errors are detected. Typical errors include:

- Buffer overflows—accessing beyond the bounds of heap or stack arrays
- Memory leaks—allocating memory within a function and there being a path through the function which does not deallocate the memory and the pointer is not assigned to any externally visible variable, nor returned.
- Unused variables, and also use of variables without initialization in some cases.

Figure 30: *Static Analysis Error Annotation*

Static analysis is not guaranteed to detect all, or any, errors, and an absence of warning triangles should

not be considered to be an absence of bugs.

6.8 Version Control Information

The version control integration in DDT and MAP allows users to see line-by-line information from Git, Mercurial or Subversion next to source files. Information is colour-coded to indicate the age of the source line.

Figure 31: DDT running with Version Control Information enabled

To enable select the *Version Control Information* option from the View menu. When enabled columns to left of source code viewers are shown. In these columns are displayed how long ago the line was added/-modified. Each line in the information column is highlighted in a colour to indicate its age. The lines changed in the current revision are highlighted in red. Where available lines with changes not committed are highlighted in purple. All other lines are highlighted with a blend of transparent blue and opaque green where blue indicates old and green young. Currently uncommitted changes are only supported for Git. Allinea Forge will not show ANY version control information for files with uncommitted changes when using Mercurial or Subversion.

Figure 32: Version Control Information—Tooltips

A folded block of code displays the annotation for the most recently modified line in the block.

Hovering the cursor over the information column reveals a tool-tip containing a preview of the commit message for the commit that last changed the line.

Figure 33: *Version Control Information—Context Menu*

To copy the commit message right-click the column on the desired row and from the menu select Copy Commit Message.

See also [Version Control Breakpoints and Tracepoints](#).

7 Controlling Program Execution

Whether debugging a multi-process or a single process code, the mechanisms for controlling program execution are very similar.

In multi-process mode, most of the features described in this section are applied using *Process Groups*, which we describe now. For single process mode, the commands and behaviours are identical, but apply to only a single process—freeing the user from concerns about process groups.

7.1 Process Control And Process Groups

MPI programs are designed to run as more than one process and can span many machines. DDT allows you to group these processes so that actions can be performed on more than one process at a time. The status of processes can be seen at a glance by looking at the *Process Group Viewer*.

The Process Group Viewer is (by default) at the top of the screen with multi-coloured rows. Each row relates to a group of processes and operations can be performed on the currently highlighted group (e.g. playing, pausing and stepping) by clicking on the toolbar buttons. Switch between groups by clicking on them or their processes—the highlighted group is indicated by a lighter shade. Groups can be created, deleted, or modified by the user at any time, with the exception of the *All* group, which cannot be modified.

Groups are added by clicking on the *Create Group* button or from a context-sensitive menu that appears when you right-click on the process group widget. This menu can also be used to rename groups, delete individual processes from a group and jump to the current position of a process in the code viewer. You can load and save the current groups to a file, and you can create sub-groups from the processes currently playing, paused or finished. You can even create a sub-group excluding the members of another group—for example, to take the complement of the *Workers* group, select the *All* group and choose *Copy, but without Workers*.

You can also use the context menu to switch between the two different ways of viewing the list of groups in DDT—the detailed view and the summary view:

7.1.1 Detailed View

The detailed view is ideal for working with smaller numbers of processes. If your program has less than 32 processes, DDT will default to the detailed view. You can switch to this view using the context menu if you wish.

Figure 34: *The Detailed Process Group View*

In the detailed view, each process is represented by a square containing its MPI rank (0 through n-1). The squares are colour-coded; red for a paused process, green for a playing process and grey for a finished/dead process. Selected processes are highlighted with a lighter shade of their colour and the current process also has a dashed border.

When a single process is selected the local variables are displayed in the *Variable Viewer* and displayed expressions are evaluated. You can make the *Source Code Viewer* jump to the file and line for the current stack frame (if available) by double-clicking on a process.

To copy processes from one group to another, simply click and drag the processes. To delete a process, press the delete key. When modifying groups it is useful to select more than one process by holding down one or more of the following:

Key	Description
Control	Click to add/remove process from selection
Shift	Click to select a range of processes
Alt	Click to select an area of processes

Note: Some window managers (such as KDE) use Alt and drag to move a window—you must disable this feature in your window manager if you wish to use the DDT's area select.

7.1.2 Summary View

The summary view is ideal for working with moderate to huge numbers of processes. If your program has 32 processes or more, DDT will default to this view. You can switch to this view using the context menu if you wish.

All	4 processes (0-3)	Paused: 3	Playing: 1	Finished: 0
Root	1 process (0)	Paused: 0	Playing: 1	Finished: 0
Workers	3 processes (1-3)	Paused: 3	Playing: 0	Finished: 0
Show processes	Currently selected:	1		
Create Group				

Figure 35: The Summary Process Group View

In the summary view, individual processes are not shown. Instead, for each group, DDT shows:

- The number of processes in the group.
- The processes belonging that group—here *1–2048* means processes 1 through 2048 inclusive, and *1–10, 12–1024* means processes 1–10 and processes 12–1024 (but not process 11). If this list becomes too long, it will be truncated with a ‘...’. Hovering the mouse over the list will show more details.
- The number of processes in each state (playing, paused or finished). Hovering the mouse over each state will show a list of the processes currently in that state.
- The rank of the currently selected process. You can change the current process by clicking here, typing a new rank and pressing Enter. Only ranks belonging to the current group will be accepted.

The *Show processes* toggle button allows you to switch a single group into the detailed view and back again—handy if you’re debugging a 2048 process program but have narrowed the problem down to just 12 processes, which you’ve put in a group.

7.2 Focus Control

Figure 36: *Focus options*

The focus control allows you to focus on individual processes or threads as well as process groups. When focused on a particular process or thread, actions such as stepping, playing/pausing, adding breakpoints etc. will only apply to that process/thread rather than the entire group. In addition, the DDT GUI will change depending on whether you're focused on group, process or thread. This allows DDT to display more relevant information about your currently focused object.

7.2.1 Overview of changing focus

Focusing in DDT affects a number of different controls in the DDT main window. These are briefly described below:

Note: Focus controls do not affect DDT windows such as the Multi Dimensional Array Viewer, Memory Debugger, Cross Process Comparison etc.

7.2.2 Process Group Viewer

The changes to the process group viewer amongst the most obvious changes to the DDT GUI. When focus on current group is selected you will see your currently created process groups. When switching to focus on current process or thread you will see the view change to show the processes in the currently selected group, with their corresponding threads.

Figure 37: *The Detailed Process Group View Focused on a Process*

If there are 32 threads or more, DDT will default to showing the threads using a summary view (as in the Process Group View). The view mode can also be changed using the context menu.

During focus on process, a tooltip will be shown that identifies the OpenMP thread ID of each thread, if the value exists.

7.2.3 Breakpoints

The breakpoints tab in DDT will be filtered to only display breakpoints relevant to your current group, process, thread. When focused on a process, The breakpoint tab will display which thread the breakpoint belongs to. If you are focused on a group, the tab will display both the process and the thread the breakpoint belongs to.

7.2.4 Code Viewer

The code viewer in DDT shows a stack back trace of where each thread is in the call stack. This will also be filtered by the currently focused item, for example when focused on a particular process, you will only see the back trace for the threads in that process.

Also, when adding breakpoints using the code viewer, they will be added for the group, process or thread that is currently focused.

7.2.5 Parallel Stack View

The parallel stack view can also be filtered by focusing on a particular process group, process or thread.

7.2.6 Playing and Stepping

The behaviour of playing, stepping and the *Run to here* feature are also affected by your currently focused item. When focused on a process group, the entire group will be affected, whereas focusing on a thread will mean that only current thread will be executed. The same goes for processes, but with an additional option which is explained below.

7.2.7 Step Threads Together

The step threads together feature in DDT is only available when focused on process. If this option is enabled then DDT will attempt to synchronise the threads in the current process when performing actions such as stepping, pausing and using *Run to here*.

For example, if you have a process with 2 threads and you choose *Run to here*, DDT will pause your program when either of the threads reaches the specified line. If *Step threads together* is selected DDT will attempt to play both of the threads to the specified line before pausing the program.

Important note: You should always use *Step threads together* and *Run to here* to enter or move within OpenMP parallel regions. With many compilers it is also advisable to use *Step threads together* when leaving a parallel region, otherwise threads can get ‘left behind’ inside system-specific locking libraries and may not enter the next parallel region on the first attempt.

7.2.8 Stepping Threads Window

When using the step threads together feature it is not always possible for all threads to synchronise at their target. There are two main reasons for this:

1. One or more threads may branch into a different section of code (and hence never reach the target). This is especially common in OpenMP codes, where worker threads are created and remain in holding functions during sequential regions.
2. As most of DDT’s supported debug interfaces cannot play arbitrary groups of threads together, DDT simulates this behaviour by playing each thread in turn. This is usually not a problem, but can be if, for example, thread 1 is playing, but waiting for thread 2 (which is not currently playing). DDT will attempt to resolve this automatically but cannot always do so.

If either of these conditions occur, the Stepping Threads Window will appear, displaying the threads which have not yet reached their target.

Figure 38: The Stepping Threads Window

The stepping threads window also displays the status of threads, which may be one of the following:

- **Done:** The thread has reached its target (and has been paused).
- **Skipped:** The thread has been skipped (and paused). DDT will no longer wait for it to reach its target.
- **Playing:** This is the thread that is currently being executed. Only one thread may be playing at a time while the Stepping Threads Window is open.
- **Waiting:** The thread is currently awaiting execution. When the currently *playing* thread is *done* or has been skipped, the highest *waiting* thread in the list will be executed.

The stepping threads window also lets you interact with the threads with the following options:

- **Skip:** DDT will skip and pause the currently playing thread. If this is the last waiting thread the window will be closed.
- **Try Later:** The currently playing thread will be paused, and added to the bottom of the list of threads to be retried later. This is useful if you have threads which are waiting on each other.
- **Skip All:** This will skip (and pause) all of the threads and close the window.

7.3 Hotkeys

DDT comes with a pre-defined set of hotkeys to enable easy control of your debugging. All the features you see on the toolbar and several of the more popular functions from the menus have hotkeys assigned to them. Using the hotkeys will speed up day to day use of DDT and it is a good idea to try to memorize these.

Key	Function
F9	Play
F10	Pause
F5	Step into
F8	Step over
F6	Step out
CTRL-Shift-D	Down stack frame
CTRL-Shift-U	Up stack frame
CTRL-Shift-B	Bottom stack frame
CTRL-Shift-A	Align stack frames with current
CTRL-G	Go to line number
CTRL-F	Find

7.4 Starting, Stopping and Restarting a Program

The *File* menu can be accessed at almost any time while DDT is running. If a program is running you can end it and run it again or run another program. When DDT's start up process is complete your program should automatically stop either at the main function for non-MPI codes, or at the `MPI_Init` function for MPI.

When a job has run to the end DDT will show a window box asking if you wish to restart the job. If you select yes then DDT will kill any remaining processes and clear up the temporary files and then restart the session from scratch with the same program settings.

When ending a job, DDT will attempt to ensure that all the processes are shut down and clear up any temporary files. If this fails for any reason you may have to manually kill your processes using kill, or a method provided by your MPI implementation such as `lamclean` for LAM/MPI.

7.5 Stepping Through A Program

To continue the program playing click *Play/Continue* and to stop it at any time click *Pause* . For multi-process DDT these start/stop all the processes in the current group (see *Process Control* and *Process Groups*).

Like many other debuggers there are three different types of step available. The first is *Step Into* that will move to the next line of source code unless there is a function call in which case it will step to the first line of that function. The second is *Step Over* that moves to the next line of source code in the bottom stack frame. Finally, *Step Out* will execute the rest of the function and then stop on the next line in the stack frame above. The return value of the function is displayed in the *Locals* view. When using *Step Out* be careful not to try and step out of the main function, as doing this will end your program.

7.6 Stop Messages

In certain circumstances your program may be automatically paused by the debugger. There are five reasons your program may be paused in this way:

1. It hit one of DDT's default breakpoints (e.g. `exit` or `abort`). See section [7.11 Default Breakpoints](#) for more information on default breakpoints.
2. It hit a user-defined breakpoint (a breakpoint shown in the *Breakpoints* view).
3. The value of a watched variable changed.
4. It was sent a signal. See section [7.21 Signal Handling](#) for more information on signals.
5. It encountered a Memory Debugging error. See section [12.4 Pointer Error Detection and Validity Checking](#) for more information on Memory Debugging errors.

DDT will display a message telling you exactly why the program was paused. The text may be copied to the clipboard by selecting it with the mouse, then right-clicking and selecting *Copy*. You may want to suppress these messages in certain circumstances, for example if you are playing from one breakpoint to another. Use the *Control* → *Messages* menu to enable/disable stop messages.

7.7 Setting Breakpoints

7.7.1 Using the Source Code Viewer

First locate the position in your code that you want to place a breakpoint at. If you have a lot of source code and wish to search for a particular function you can use the *Find/Find In Files* window. Clicking the right mouse button in the *Source Code Viewer* displays a menu showing several options, including one to add or remove a breakpoint. In multi-process mode this will set the breakpoint for every member of the current group. Breakpoints may also be added by left clicking margin to the left of the line number.

Every breakpoint is listed under the breakpoints tab towards the bottom of DDT's window.

If you add a breakpoint at a location where there is no executable code, DDT will highlight the line you selected as having a breakpoint. However when hitting the breakpoint, DDT will stop at the next executable line of code.

7.7.2 Using the Add Breakpoint Window

You can also add a breakpoint by clicking the *Add Breakpoint* icon in the toolbar. This will open the *Add Breakpoint* window.

Figure 39: *The Add Breakpoint window*

You may wish to add a breakpoint in a function for which you do not have any source code: for example in `malloc`, `exit`, or `printf` from the standard system libraries. Select the *Function* radio button and enter the name of the function in the box next to it.

You can specify what group/process/thread you want the breakpoint to apply in the *Applies To* section. You may also make the breakpoint conditional by checking the *Condition* check box and entering a condition in the box.

7.7.3 Pending Breakpoints

Note: This feature is not supported on all platforms.

If you try to add a breakpoint on a function that is not defined, DDT will ask if you want to add it anyway. If you click *Yes* the breakpoint will be applied to any shared objects that are loaded in the future.

7.7.4 Conditional Breakpoints

Breakpoints										
	Processes	Threads	File	Line	Function	Condition	Start After	Trigger Every	Stop After	Full path
<input checked="" type="checkbox"/>	process 0	all	hello.c	133			0	1	-	/home/user/ddt/examples/hello.c
<input checked="" type="checkbox"/>	All	all	hello.c	148		my_rank == 3	0	1	-	/home/user/ddt/examples/hello.c

Figure 40: *The Breakpoints Table*

Select the breakpoints tab to view all the breakpoints in your program. You may add a condition to any of them by clicking on the condition cell in the breakpoint table and entering an expression that evaluates to *true* or *false*. Each time a process (in the group the breakpoint is set for) passes this breakpoint it will evaluate the condition and break only if it returns *true* (typically any non-zero value). You can drag an expression from the *Evaluate* window into the condition cell for the breakpoint and this will be set as the condition automatically.

Breakpoints										
	Processes	Threads	File	Line	Function	Condition	Start After	Trigger Every	Stop After	Full path
<input checked="" type="checkbox"/>	process 0	all	hello.f	55			0	1	-	/home/user/ddt/examples/hello.f
<input checked="" type="checkbox"/>	All	all	hello.f	49		my_rank .EQ. 3	0	1	-	/home/user/ddt/examples/hello.f

Figure 41: *Conditional Breakpoints In Fortran*

Conditions may be any valid expression for the language of the file containing the breakpoint. This includes other variables in your program and function calls. You may want to avoid using functions with side effects as these will be executed every time the breakpoint is reached.

The expression evaluation may be more pedantic than your compiler; to ensure the correct interpretation of e.g. boolean operations it is advisable to bracket them amply.

7.8 Suspending Breakpoints

A breakpoint can be temporarily deactivated and reactivated by checking/unchecking the activated column in the breakpoints panel.

7.9 Deleting A Breakpoint

Breakpoints may be deleted by right-clicking on the breakpoint in the breakpoints panel, or by right-clicking at the file/line of the breakpoint whilst in the correct process group and right-clicking and selecting delete breakpoint. They may also be deleted by left clicking the breakpoint icon in the margin to the left of the line number in the code viewer.

7.10 Loading And Saving Breakpoints

To load or save the breakpoints in a session right-click in the breakpoint panel and select the load/save option. Breakpoints will also be loaded and saved as part of the load/save session.

7.11 Default Breakpoints

DDT has a number of default breakpoints that will stop your program under certain conditions which are described below. You may enable/disable these while your program is running using the *Control* → *Default Breakpoints* menu.

- *Stop at exit/_exit*

When enabled, DDT will pause your program as it is about to end under normal exit conditions. DDT will pause both before and after any exit handlers have been executed. (Disabled by default.)

- *Stop at abort/fatal MPI Error*

When enabled, DDT will pause your program as it about to end after an error has been triggered. This includes MPI and non-MPI errors. (Enabled by default.)

- *Stop on throw (C++ exceptions)*

When enabled, DDT will pause your program whenever an exception is thrown (regardless of whether or not it will be caught). Due to the nature of C++ exception handling, you may not be able to step your program properly at this point. Instead, you should play your program or use the Run to here feature in DDT. (Disabled by default.)

- *Stop on catch (C++ exceptions)*

As above, but triggered when your program catches a thrown exception. Again, you may have trouble stepping your program. (Disabled by default.)

- *Stop at fork*

DDT will stop whenever your program forks (i.e. calls the fork system call to create a copy of the current process). The new process is added to your existing DDT session and can be debugged along with the original process.

- *Stop at exec*

When your program calls the exec system call, DDT will stop at the main function (or program body for Fortran) of the new executable.

- *Stop on CUDA kernel launch*

When debugging CUDA GPU code, this will pause your program at the entry point of each kernel launch.

- *Stop on Xeon Phi offload*

Stops your program when an offload process is started and attaches to the offload process. You can then set breakpoints in offloaded code.

7.12 Synchronizing Processes

If the processes in a process group are stopped at different points in the code and you wish to re-synchronize them to a particular line of code this can be done by right-clicking on the line at which you wish to syn-

chronize them to and selecting *Run To Here*. This effectively plays all the processes in the selected group and puts a break point at the line at which you choose to synchronize the processes at, ignoring any breakpoints that the processes may encounter before they have synchronized at the specified line.

If you choose to synchronize your code at a point where all processes do not reach then the processes that cannot get to this point will play to the end.

Note: Though this ignores breakpoints while synchronizing the groups it will not actually remove the breakpoints.

Note: If a process is already at the line which you choose to synchronize at, the process will still be set to play. Be sure that your process will revisit the line, or alternatively synchronize to the line immediately after the current line.

7.13 Setting A Watchpoint

Watchpoints			
	Scope	Expression	Trigger On
<input checked="" type="checkbox"/>	#0 main	beingWatched	read and write

Figure 42: The Watchpoints Table

A watchpoint is a variable or expression that will be monitored by the debugger such that when it is changed or accessed the debugger pauses the application.

Figure 43: Program Stopped At Watchpoint being watched

Unlike breakpoints, watchpoints are not displayed in the *Source Code Viewer*. Instead they are created by right-clicking on the *Watchpoints* view and selecting the *Add Watchpoint* menu item. It is also possible to add watchpoints automatically dragging a variable to the *Watchpoints* view from the *Local Variables*, *Current Line* and *Evaluate* views, or right-clicking over the variable in the *Source Code Viewer* and then selecting *Add Watchpoint*. The automatic watchpoints are write-only by default.

Upon adding a watchpoint the *Add Watchpoint* dialog appears allowing you to apply restrictions to the watchpoint. *Process Group* restricts the watch point to the chosen process group (see [7.1 Process Control And Process Groups](#)). *Process* restricts the watchpoint to the chosen process. *Expression* is the variable name in the program to be watched. *Language* is the language of the portion of the program containing the expression. *Trigger On* allows you to select whether the watchpoint will trigger when the expression is read, written or both.

You can set a watchpoint for either a single process, or every process in a process group.

DDT will automatically remove a watchpoint once the target variable goes out of scope. If you are watching the value pointed to by a variable, i.e. `*p`—you may want to continue watching the value at that address even after `p` goes out of scope. You can do this by right-clicking on `*p` in the Watchpoints view and selecting the *Pin to address* menu item. This replaces the variable `p` with its address so the watch will not be removed when `p` goes out of scope.

Modern processors have hardware support for a handful of watchpoints that are set to watch the contents of a memory location. Consequently watchpoints can normally be used with no performance penalty. Where the number of watchpoints used is over this quantity, or the expression being watched is too complex to tie to a fixed memory address, the implementation is through software monitoring, which will impose significant performance slowdown on the application being debugged.

The number of hardware watchpoints available depends on the system. The read watchpoints are only available as hardware watchpoints.

Consequently, watchpoints should where possible be a single value that is stored in a single memory location. Whilst it is possible to watch the whole contents of non-trivial user defined structures or an entire array simultaneously, or complex statements involving multiple addresses, these can cause extreme application slow down during debugging.

7.14 Tracepoints

Tracepoints allow you to see what lines of code your program is executing—and the variables—without stopping it. Whenever a thread reaches a tracepoint it will print the file and line number of the tracepoint to the Input/Output view. You can also capture the value of any number of variables or expressions at that point.

Examples of situations in which this feature will prove invaluable include

- Recording entry values in a function that is called many times, but crashes only occasionally. Setting a tracepoint makes it easier to correlate the circumstances that cause a crash.
- Recording entry to multiple functions in a library—enabling the user (or library developer) to check which functions are being called, and in which order. An example of this is the MPI History Plugin (see [Section 14.3 Using a Plugin](#), Section of this guide) which records MPI usage.
- Observing progress of an application and variation of values across processes without having to interrupt the application.

7.14.1 Setting a Tracepoint

Tracepoints are added by either right-clicking on a line in the *Source Code Viewer* and selecting the *Add Tracepoint* menu item, or by right-clicking in the *Tracepoints* view and selecting *Add Tracepoint*. If you right-click in the *Source Code Viewer* a number of variables based on the current line of code will be captured by default.

Tracepoints can lead to considerable resource consumption by the user interface if placed in areas likely to generate a lot of passing. For example, if a tracepoint is placed inside of a loop with `N` iterations, then `N` separate tracepoint passings will be recorded. Whilst Allinea DDT will attempt to merge such data scalably, when alike tracepoints are passed in order between processes, where process behaviour is likely to be divergent and unmergeable then a considerable load would then be caused.

If it is necessary to place a tracepoint inside a loop, set a condition on the tracepoint to ensure you only log what is of use to you. Conditions may be any valid expression in the language of the file the tracepoint is placed in and may include function calls, although you may want to be careful to avoid functions with side effects as these will be evaluated every time the tracepoint is reached.

Tracepoints also momentarily stop processes at the tracepoint location in order to evaluate the expressions and record their values, and hence if placed inside (for example) a loop with a very large number of iterations—or a function executed many times per second, then a slow down in the pace of your application will be noticed.

7.14.2 Tracepoint Output

The output from the tracepoints can be found in the *Tracepoint Output* view.

Tracepoint	Processes	Values logged
subdomain.f...	1, rank 0	jend: 0 ny: 9
blts.f:74	16, ranks 0-15	jend: 8 ldmx: 9 j: 9 ldmy: 9 jst: 1-2 ldmz: 33
blts.f:74	16, ranks 0-15	jend: 8 ldmx: 9 j: 9 ldmy: 9 jst: 1-2 ldmz: 33
blts.f:74	16, ranks 0-15	jend: 8 ldmx: 9 j: 9 ldmy: 9 jst: 1-2 ldmz: 33
blts.f:74	16, ranks 0-15	jend: 8 ldmx: 9 j: 9 ldmy: 9 jst: 1-2 ldmz: 33

Figure 44: Output from Tracepoints in a Fortran application

Where tracepoints are passed by multiple processes within a short interval, the outputs will be merged. Sparklines of the values recorded are shown for numeric values—along with the range of values obtained—showing the variation across processes.

As alike tracepoints are merged then this can lose the order/causality between *different* processes in tracepoint output. For example, if process 0 passes a tracepoint at time T, and process 1 passes the tracepoint at T + 0.001, then this will be shown as one passing of both process 0 and process 1, with no ordering inferred.

Sequential consistency is preserved during merging, in that for any process, the sequence of tracepoints for that process will be in order.

To find particular values or interesting patterns, use the *Only show lines containing* box at the bottom of the panel. Tracepoint lines matching the text entered here will be shown, the rest will be hidden. To search for a particular value, for example, try “my_var: 34”—in this case the space at the end helps distinguish between my_var: 34 and my_var: 345.

For more detailed analysis you may wish to export the tracepoints—right-click and choose Export from the pop-up menu. A HTML tracepoint log will be written using the same format as DDT’s offline mode.

7.15 Version Control Breakpoints and Tracepoints

Version control breakpoint/tracepoint insertion allows you to quickly record the state of the parts of the target program that were last modified in a particular revision. The resulting tracepoint output may be viewed in the Tracepoint Output tab or the Logbook tab and may be exported or saved as part of a logbook or offline log.

Figure 45: DDT with version control tracepoints

Version control tracepoints may be inserted either in the graphical interactive mode or in offline mode via a command line argument.

In interactive mode enable “Version Control Information” from the “View” menu and wait for the annotation column to appear in the code editor (this does not appear for files that are not tracked by a supported version control system).

Figure 46: Version Control—Enable from Menu

Right click a line last modified by the revision of interest and choose “Trace Variables At This Revision”.

Figure 47: Version Control—Trace at this revision

DDT will find all the source files modified in the revision, detect the variables on the lines modified in the revision and insert tracepoints (pending if necessary). A progress dialog may be shown for lengthy tasks.

Both the tracepoints and the tracepoint output in the Tracepoints, Tracepoint Output, and Logbook tabs may be double-clicked during a session to jump to the corresponding line of source in the code viewer.

In offline mode supply the additional argument `--trace-changes` and DDT will apply the same process as in interactive mode using the current revision of the repository.

By default version control tracepoints are removed after 20 hits. To change this hit limit set the environment variable `ALLINEA_VCS_TRACEPOINT_HIT_LIMIT` to an integer greater than or equal to 0. To configure version control tracepoints to have no hit limit set this to 0.

See also [Version Control Information](#).

7.16 Examining The Stack Frame

Figure 48: *The Stack Tab*

The stack back trace for the current process and thread are displayed under the *Stack* tab of the *Variables Window*. When you select a stack frame DDT will jump to that position in the code (if it is available) and will display the local variables for that frame. The toolbar can also be used to step up or down the stack, or jump straight to the bottom-most frame.

7.17 Align Stacks

The align stacks button, or CTRL-A hotkey, sets the stack of the current thread on every process in a group to the same level—where possible—as the current process.

This feature is particularly useful where processes are interrupted—by the pause button—and are at different stages of computation. This enables tools such as the *Cross-Process Comparison* window to compare equivalent local variables, and also simplifies casual browsing of values.

7.18 “Where are my processes?”—Viewing Stacks in Parallel

7.18.1 Overview

To find out where your program is, in one single view, look no further than the *Parallel Stack View*. It’s found in the bottom area of DDT’s GUI, tabbed alongside *Input/Output*, *Breakpoints* and *Watches*:

Figure 49: DDT Parallel Stack View

Do you want to know where a group’s processes are? Click on the group and look at the *Parallel Stack View*—it shows a tree of functions, merged from every process in the group (by default). If there’s only one branch in this tree—one list of functions—then all your processes are at the same place. If there are several different branches, then your group has split up and is in different parts of the code! Click on any branch to see its location in the *Source Code Viewer*, or hover your mouse over it and a little popup will list the processes at that location. Right-click on any function in the list and select *New Group* to automatically gather the processes at that function together in a new group, labelled by the function’s own name.

The best way to learn about the *Parallel Stack View* is to simply use it to explore your program. Click on it and see what happens. Create groups with it, and watch what happens to it as you step processes through your code. The *Parallel Stack View*’s ability to display and select large numbers of processes based on their location in your code is invaluable when dealing with moderate to large numbers of processes.

7.18.2 The Parallel Stack View in Detail

The *Parallel Stack View* takes over much of the work of the *Stack* display, but instead of just showing the current process, this view combines the call trees (commonly called *stacks*) from many processes and displays them together. The call tree of a process is the list of functions (strictly speaking *frames* or locations within a function) that lead to the current position in the source code. For example, if `main()` calls `read_input()`, and `read_input()` calls `open_file()`, and you stop the program inside `open_file()`, then the call tree will look like this:

```
main()
  read_input()
 open_file()
```

If a function was compiled with debug information (usually `-g`) then DDT adds extra information, telling you the exact source file and line number that your code is on. Any functions without debug information are greyed-out and are not shown by default. Functions without debug information are typically library calls or memory allocation subroutines and are not generally of interest. To see the entire list of functions, right-click on one and choose *Show Children* from the pop-up menu.

You can click on any function to select it as the ‘current’ function in DDT. If it was compiled with debug information, then DDT will also display its source code in the main window, and its local variables and so on in the other windows.

One of the most important features of the *Parallel Stack View* is its ability to show the position of many processes at once. Right-click on the view to toggle between:

1. Viewing all the processes in your program at once
2. Viewing all the processes in the current group at once (default)
3. Viewing only the current process

The function that DDT is currently displaying and using for the variable views is highlighted in dark blue. Clicking on another function in the *Parallel Stack View* will select another frame for the source code and variable views. It will also update the Stack display, since these two controls are complementary. If the processes are at several different locations, then only the current process’ location will be shown in dark blue. The other processes’ locations will be shown in a light blue:

Processes	Threads	Function
4	4	main (hello.c:122)
4	4	func1 (hello.c:39)
4	4	func2 (hello.c:34)
4	4	orte_progress_thread_engine

Figure 50: *Current Frame Highlighting in Parallel Stack View*

In the example above, the program’s processes are at two different locations. 1 process is in the `main` function, at line 85 of `hello.c`. The other 15 processes are inside a function called `func2`, at line 34 of `hello.c`. The 15 processes reached `func2` in the same way—`main` called `func1` on line 123 of `hello.c`, then `func1` called `func2` on line 40 of `hello.c`. Clicking on any of these functions will take you to the appropriate line of source code, and display any local variables in that stack frame.

There are two optional columns in the *Parallel Stack View*. The first, *Processes* shows the number of processes at each location. The second, *Threads*, shows the number of threads at each location. By default, only the number of processes is shown. Right-click to turn these columns on and off. Note that in a normal, single-threaded MPI application, each process has one thread and these two columns will show identical information.

Hovering the mouse over any function in the *Parallel Stack View* displays the full path of the filename, and a list of the process ranks that are at that location in the code:

Processes	Threads	Function
4	4	main (hello.c:122)
4	4	func1 (hello.c:39)
4	4	func2 (hello.c:34)
4	4	orte_progress_thread_engine

/home/alejandro/code/bugfixes-60/ddt/examples/hello.c:39
 4 Processes: ranks 0-3

Figure 51: *Parallel Stack View tool tip*

DDT is at its most intuitive when each process group is a collection of processes doing a similar task. The *Parallel Stack View* is invaluable in creating and managing these groups. Simply right-click on any function in the combined call tree and choose the *New Group* option. This will create a new process group that contains only the processes sharing that location in code. By default DDT uses the name of the function for the group, or the name of the function with the file and line number if it’s necessary to distinguish the group further.

7.19 Browsing Source Code

Source code will be automatically displayed—when a process is stopped, when you select a process or change position in the stack. If the source file cannot be found you will be prompted for its location.

DDT highlights lines of the source code to show where your program currently is. Lines that contain processes from the current group are shaded in that group's colour. Lines only containing processes from other groups are shaded in grey.

This pattern is repeated in the focus on process and thread modes. For example, when you focus on a process, DDT highlights lines containing that process in the group colour, and other processes from that group in grey.

DDT also highlights lines of code that are on the stack—functions that your program will return to when it has finished executing the current one. These are drawn with a faded look to distinguish them from the currently-executing lines.

You can hover the mouse over any highlighted line to see which processes/threads are currently on that line. This information is presented in a variety of ways, depending on the current focus setting:

Focus on Group

A list of groups that are on the selected line, along with the processes in them on this line, and a list of threads from the current process on the selected line.

Focus on Process

A list of the processes from the current group that are on this line, along with the threads from the current process on the selected line.

Focus on Thread

A list of threads from the current process on the selected line.

The tool tip distinguishes between processes and threads that are currently executing that line, and ones that are on the stack by grouping them under the headings *On the stack* and *On this line*.

Variables and Functions

Right-clicking on a variable or function name in the *Source Code Viewer* will make DDT check whether there is a matching variable or function, and then display extra information and options in a sub-menu.

In the case of a variable, the type and value are displayed, along with options to view the variable in the *Cross-Process Comparison Window* (CPC) or the *Multi-Dimensional Array Viewer* (MDA), or to drop the variable into the *Evaluate Window*—each of which are described in the next chapter.

Figure 52: Right-Click Menu—Variable Options

In the case of a function, it is also possible to add a breakpoint in the function, or to the source code of the function when available.

Figure 53: Right-Click Menu—Function Options

7.20 Simultaneously Viewing Multiple Files

DDT presents a tabbed pane view of source files, but occasionally it may be useful to view two files simultaneously—whilst tracking two different processes for example.

Inside the code viewing panel, right-click to split the view. This will bring a second tabbed pane which can be viewed beneath the first one. When viewing further files, the currently ‘active’ panel will display the file. Click on one of the views to make it active.

The split view can be reset to a single view by right-clicking in the code panel and deselecting the split view option.

Figure 54: Horizontal Alignment Of Multiple Source Files

7.21 Signal Handling

By default DDT will stop a process if it encounters one of the standard signals (but see section [7.21.1 Custom Signal Handling \(Signal Dispositions\)](#) below). For example:

- SIGSEGV – Segmentation fault

The process has attempted to access memory that is not valid for that process. Often this will be caused by reading beyond the bounds of an array, or from a pointer that has not been allocated yet. The DDT *Memory Debugging* feature may help to resolve this problem.

- SIGFPE – Floating Point Exception

This is raised typically for integer division by zero, or dividing the most negative number by -1 . Whether or not this occurs is Operating System dependent, and not part of the POSIX standard.

Linux platforms will raise this.

Note that floating point division by zero will not necessarily cause this exception to be raised, behaviour is compiler dependent. The special value `Inf` or `-Inf` may be generated for the data, and the process would not be stopped.

- **SIGPIPE – Broken Pipe**

A broken pipe has been detected whilst writing.

- **SIGILL – Illegal Instruction**

SIGUSR1, SIGUSR2, SIGCHLD, SIG63 and SIG64 are passed directly through to the user process without being intercepted by DDT.

7.21.1 Custom Signal Handling (Signal Dispositions)

You can change the way individual signals are handled using the *Signal Handling* window. To open the window select the *Control → Signal Handling...* menu item.

Figure 55: *Signal Handling* dialog

Set a signal's action to *Stop* to stop a process whenever it encounters the given signal, or *Ignore* to let the process receive the signal and continue playing without being stopped by the debugger.

7.21.2 Sending Signals

The *Send Signal* window (select the *Control → Send Signal...* menu item) allows a signal to be sent to the debugged processes. Select the signal you want to send from the drop-down list and click the Send to process button.

8 Viewing Variables And Data

The *Variables Window* contains two tabs that provide different ways to list your variables. The *Locals* tab contains all the variables for the current stack frame, while the *Current Line(s)* tab displays all the variables referenced on the currently selected lines. Please notice that several compilers and libraries (such as Cray Fortran, OpenMP and others) will generate extra code, including variables that will be visible in DDT's windows.

Right clicking in these windows brings up additional options—including the ability to edit values (in the Evaluations window), to change the display base, or to compare data across processes and threads. The right-click menu will also allow you to choose whether the fields in structures (classes or derived types) should be displayed alphabetically by element name or not—which is useful for when structures have very many different fields.

Figure 56: *Displaying Variables*

8.1 Sparklines

Numerical values may have sparklines displayed next to them. A sparkline is a line graph of process rank or thread index against value of the related expression. The exact behaviour is determined by the focus control (see section 7.2 [Focus Control](#)). If focussed on process groups, then process ranks are used. Otherwise, thread indices are used. The graph is bound by the minimum and maximum values found, or in the case that all values are equal the line is drawn across the vertical center of the highlighted region. Erroneous values such as *Nan* and *Inf* are represented as red, vertical bars. If focus is on process groups, then clicking on a sparkline will display the Cross-Process Comparison window for closer analysis. Otherwise, clicking on a sparkline will display the Cross-Thread Comparison window.

8.2 Current Line

You can select a single line by clicking on it in the code viewer—or multiple lines by clicking and dragging. The variables are displayed in a tree view so that user-defined classes or structures can be expanded to view the variables contained within them. You can drag a variable from this window into the *Evaluate Window*; it will then be evaluated in whichever stack frame, thread or process you select.

8.3 Local Variables

The *Locals* tab contains local variables for the current process's currently active thread and stack frame.

For Fortran codes the amount of data reported as local can be substantial—as this can include many global or common block arrays. Should this prove problematic, it is best to conceal this tab underneath the *Current Line(s)* tab as this will not then update after ever step.

It is worth noting that variables defined within common blocks may not appear in the local variables tab with some compilers, this is because they are considered to be global variables when defined in a common memory space.

The *Locals* view compares the value of scalar variables against other processes. If a value varies across processes in the current group the value is highlighted in green.

When stepping or switching processes if the value of a variable is different from the previous position or process it is highlighted in blue.

After stepping out of function the return value is displayed at the top of the *Locals* view (for selected debuggers).

8.4 Arbitrary Expressions And Global Variables

Figure 57: Evaluating Expressions

Since the global variables and arbitrary expressions do not get displayed with the local variables, you may wish to use the *Current Line(s)* tab in the *Variables* window and click on the line in the *Source Code Viewer* containing a reference to the global variable.

Alternatively, the *Evaluate* panel can be used to view the value of any arbitrary expression. Right-click on the *Evaluate* window, click on *Add Expression*, and type in the expression required in the current source file language. This value of the expression will be displayed for the current process and stack/thread, and is updated after every step.

Note: at the time of writing DDT does not apply the usual rules of precedence to logical Fortran expressions, such as `x .ge. 32 .and. x .le. 45`. For now, please bracket such expressions thoroughly: `(x .ge. 32) .and. (x .le. 45)`. It is also worth noting that although the Fortran syntax allows you to use keywords as variable names, DDT will not be able to evaluate such variables on most platforms. Please contact support@allinea.com if this is a problem for you.

Expressions containing function calls are only evaluated for the current process/thread and sparklines will not displayed for those expressions, because of possible side effects caused by calling functions. Use *Cross-Process or Cross-Thread Comparison* (see section [8.16 Cross-Process and Cross-Thread Comparison](#)) for functions instead.

8.4.1 Fortran Intrinsics

The following Fortran intrinsics are supported by the default GNU debugger included with DDT:

ABS	AIMAG	CEILING	CMPLX
FLOOR	IEEE_IS_FINITE	IEEE_IS_INF	IEEE_IS_NAN
IEEE_IS_NORMAL	ISFINITE	ISINF	ISNAN
ISNORMAL	MOD	MODULO	REALPART

Support in other debuggers, including the CUDA debugger variants, may vary.

8.4.2 Changing the language of an Expression

Ordinarily, expressions in the Evaluate window and Locals/Current windows are evaluated in the language of the current stack frame. This may not always be appropriate—for example a pointer to user defined structure may be passed as value within a Fortran section of code, and you may wish to view the fields of the C structure. Alternatively, you may wish to view a global value in a C++ class whilst your process is in a Fortran subroutine.

You can change the language that DDT uses for your expressions by right clicking on the expression, and clicking *Change Type/Language*—selecting the appropriate language for the expression. To restore the default behaviour, change this back to *Auto*.

8.4.3 Macros and #defined Constants

By default, many compilers will not output sufficient information to allow the debugger to display the values of “#defined” constants or macros—as including this information can greatly increase executable sizes.

With the GNU compiler, adding the “-g3” option to the command line options will generate extra definition information which DDT will then be able to display.

8.5 Help With Fortran Modules

An executable containing Fortran modules presents a special set of problems for developers:

- If there are many modules, each of which contains many procedures and variables (each of which can have the same name as something else in a separate Fortran module), keeping track of which name refers to which entity can become difficult
- When the *Locals* or *Current Line(s)* tabs (within the *Variables* window) display one of these variables, to which Fortran module does the variable belong?
- How do you refer to a particular module variable in the *Evaluate* window?
- How do you quickly jump to the source code for a particular Fortran module procedure?

To help with this, DDT provides a *Fortran Modules* tab in the *Project Navigator* window.

When DDT begins a session, Fortran module membership is automatically found from the information compiled into the executable.

A list of Fortran modules found is displayed in a simple tree view within the *Fortran Modules* tab of the *Project Navigator* window.

Each of these modules can be ‘expanded’ (by clicking on the + symbol to the left of the module name) to display the list of member procedures, member variables and the current values of those member variables.

Clicking on one of the displayed procedure names will cause the *Source Code Viewer* to jump to that procedure’s location in the source code. In addition, the return-type of the procedure will be displayed at the bottom of the *Fortran Modules* tab—Fortran subroutines will have a return-type of `VOID ()`.

Similarly, clicking on one of the displayed variable names will cause the type of that variable to be displayed at the bottom of the *Fortran Modules* tab.

A module variable can be dragged and dropped into the *Evaluate* window. Here, all of the usual *Evaluate* window functionality applies to the module variable. To help with variable identification in the *Evaluate* window, module variable names are prefixed with the Fortran module name and two colons ::.

Right-clicking within the *Fortran Modules* tab will bring up a context menu. For variables, choices on this menu will include sending the variable to the *Evaluate* window, the *Multi-Dimensional Array Viewer* and the *Cross-Process Comparison Viewer*.

Some caveats apply to the information displayed within the *Fortran Modules* tab:

1. The *Fortran Modules* tab will not be displayed if the underlying debugger does not support the retrieval and manipulation of Fortran module data.
2. The *Fortran Modules* tab will display an empty module list if the Fortran modules debug data is not present or in a format understood by DDT.

One limitation of the *Fortran Modules* tab is that the modules debug data compiled into the executable does not include any indication of the module `USE` hierarchy (e.g. if module A `USEs` module B, the inherited members of module B are not shown under the data displayed for module A). Consequently, the *Fortran Modules* tab shows the module `USE` hierarchy in a flattened form, one level deep.

8.6 Viewing Complex Numbers in Fortran

When working with complex numbers, you may wish to view only the real or imaginary elements of the number. This can be useful when evaluating expressions, or viewing an array in the Multi Dimensional Array Viewer (See section [8.15 Multi Dimensional Array Viewer \(MDA\)](#)).

You can use the Fortran intrinsic functions `REALPART` and `AIMAG` to get the real or imaginary parts of a number, or their C99 counterparts `creal` and `cimag`.

Complex numbers in Fortran can also be accessed as an array, where element 1 is the real part, and element 2 is the imaginary part.

Expression	Value
c	(3,4)
c(1)	3
c(2)	4

Figure 58: Viewing the Fortran complex number $3+4i$

8.7 C++ STL Support

DDT uses pretty printers for the GNU C++ STL implementation (versions 4.7 and greater), Nokia's Qt library, and Boost, designed for use with the GNU Debugger. These are used automatically to present such C++ data in a more understandable format.

For some compilers, the STL pretty printing can be confused by non-standard implementations of STL types used by a compiler's own STL implementation. In this case, and in the case where you wish to see the underlying implementation of an STL type, you can disable pretty printing by running DDT with the environment variable setting `ALLINEA_DISABLE_PRETTY_PRINT=1`.

Expanding elements in `std::map` (including `unordered` and `multimap` variants) is not supported when using object keys or pointer values.

8.8 Custom Pretty Printers

In addition to the pre-installed pretty printers you may also use your own GDB pretty printers.

Note: custom pretty printers are only supported when using the GDB 7.6.2 debugger. You must select this debugger on the System Settings page of the Options window.

A GDB pretty printer consists of an `auto-load` script that is automatically loaded when a particular executable or shared object is loaded and the actual pretty printer Python classes themselves. To make a pretty printer available in DDT copy it to `~/allinea/gdb`.

8.8.1 Example

An example pretty printer may be found in `{installation-directory}/examples`.

Compile the `fruit` example program using the GNU C++ compiler as follows:

```
cd {installation-directory}/examples
make -f fruit.makefile
```

Now start DDT with the example program as follows:

```
ddt --start {installation-directory}/examples/fruit
```

After the program has started right-click on line 20 and click the *Run to here* menu item. Click on the *Locals* tab and notice that the internal variable of `myFruit` are displayed.

Now install the fruit pretty printer by copying the files to `~/ .allinea/gdb` as follows:

```
cp -r {installation-directory}/examples/fruit-pretty-printer/* ~/ .allinea/gdb/
```

Re-run the program in DDT and run to line 20, as before. Click on the *Locals* tab and notice that now, instead of the internal variable of `myFruit`, the type of `fruit` is displayed instead.

8.9 Viewing Array Data

Fortran users may find that it is not possible to view the upper bounds of an array. This is due to a lack of information from the compiler. In these circumstances DDT will display the array with a size of 0, or simply `<unknown_bounds>`. It is still possible to view the contents of the array however using the Evaluate window to view `array(1)`, `array(2)`, etc. as separate entries.

To tell DDT the size of the array right-click on the array and select the *Edit Type...* menu option. This will open a window like the one below. Enter the real type of the array in the *New Type* box.

Figure 59: *Edit Type window*

Alternatively the MDA can be used to view the entire array.

8.10 UPC Support

Allinea DDT supports many different UPC compilers—including the GNU UPC compiler, the Berkeley UPC compiler and those provided by Cray. Note that in order to enable UPC support, you may need to select the appropriate MPI/UPC implementation from DDT's Options/System menu. See [Section 5.1.5 UPC](#)

Debugging UPC applications introduces a small number of changes to the user interface.

- Processes will be identified as UPC Threads, this is purely a terminology change for consistency with the UPC language terminology. UPC Threads will have behaviour identical to that of separate processes: groups, process control and cross-process data comparison for example will apply across UPC Threads.
- The type qualifier `shared` is given for shared arrays or pointers to shared.
- Shared pointers are printed as a triple (address, thread, phase). For indefinitely blocked pointers the phase is omitted.
- Referencing shared items will yield a shared pointer and pointer arithmetic may be performed on shared pointers.

- Dereferencing a shared pointer (e.g. dereferencing `*(&x[n] + 1)`) will correctly evaluate and fetch remote data where required.
- Values in shared arrays are not automatically compared across processes: the value of `x[i]` is by definition identical across all processes. It is not possible to identify pending read/write to remote data. Non-shared data types such as local data or local array elements will still be compared automatically.
- Distributed arrays are handled implicitly by the debugger. There is no need to use the explicit *distributed dimensions* feature in the MDA.

All other components of DDT will be identical to debugging any multi-process code.

8.11 Changing Data Values

In the *Evaluate* window, the value of an expression may be set by right-clicking and selecting *Edit Value*. This will allow you to change the value of the expression for the current process, current group, or for all processes.

Note: The variable must exist in the current stack frame for each process you wish to assign the value to.

8.12 Viewing Numbers In Different Bases

When you are viewing an integer numerical expression you may right-click on the value and use the *View As* sub menu to change which base the value is displayed in. The *View As* → *Default* option displays the value in its original (default) base.

8.13 Examining Pointers

You can examine pointer contents by clicking the + next to the variable or expression. This will automatically dereference the pointer. You can also use the *View As Vector*, *Reference*, or *Dereference* menu items.

8.14 Multi-Dimensional Arrays in the Variable View

When viewing a multi-dimensional array in either the *Locals*, *Current Line(s)* or *Evaluate* windows it is possible to expand the array to view the contents of each cell. In C/C++ the array will expand from left to right (x, y, z will be seen with the x column first, then under each x cell a y column etc.) whereas in Fortran the opposite will be seen with arrays being displayed from right to left as you read it (so x, y, z would have z as the first column with y under each z cell etc.)

Variable Name	Value
array	
[0]	
[0]	1
[1]	2
[2]	3
[1]	
[0]	2
[1]	4
[2]	6
[2]	
[0]	3
[1]	6
[2]	9

Figure 60: 2D Array In C: type of tables `int[12][12]`

Variable Name	Value
twodee	
[1]	
[1]	1
[2]	2
[3]	3
[4]	4
[5]	5
[2]	
[1]	2
[2]	4
[3]	6
[4]	8
[5]	10

Figure 61: 2D Array In Fortran: type of twodee is `integer(3,5)`

8.15 Multi Dimensional Array Viewer (MDA)

DDT provides a *Multi-Dimensional Array (MDA) Viewer* (fig. 62) for viewing multi-dimensional arrays.

To open the *Multi-Dimensional Array Viewer*, right-click on a variable in the *Source Code*, *Locals*, *Current Line(s)* or *Evaluate* views and select the *View Array (MDA)* context menu option. You can also open the MDA directly by selecting the *Multi-Dimensional Array Viewer* menu item from the *View* menu.

Figure 62: Multi-Dimensional Array Viewer

If you open the MDA by right clicking on a variable, DDT will automatically set the *Array Expression* and other parameters based on the type of the variable. Click the *Evaluate* button to see the contents of the array in the *Data Table*.

The *Full Window* button hides the settings at the top of the window so the table of values occupies the full window, allowing you to make full use of your screen space. Click the button again to reveal the settings again.

8.15.1 Array Expression

The *Array Expression* is an expression containing a number of *subscript metavariables* that are substituted with the subscripts of the array. For example, the expression `myArray($i, $j)` has two metavariables, `$i` and `$j`. The metavariables are unrelated to the variables in your program.

The range of each metavariable is defined in the boxes below the expression, e.g. *Range of \$i*. The *Array Expression* is evaluated for each combination of `$i`, `$j`, etc. and the results shown in the *Data Table*. You can also control whether each metavariable is shown in the *Data Table* using Rows or Columns.

By default, the ranges for these metavariables are integer constants entered using spin boxes. However, the MDA also supports specifying these ranges as *expressions* in terms of program variables. These expressions are then evaluated in the debugger. To allow the entry of these expressions, check the *Staggered Array* check box. This will convert all the range entry fields from spin boxes to line edits allowing the entry of freeform text.

The metavariables may be re-ordered by dragging and dropping them. For C/C++ expressions the major dimension is on the left and the minor dimension on the right, for Fortran expressions the major dimension is on the right and the minor dimension on the left. Distributed dimensions may not be re-ordered—they must always be the most major dimensions.

8.15.2 Filtering by Value

You may want the *Data Table* to only show elements that fit a certain criteria, e.g. elements that are zero. If the *Only show if* box is checked then only elements that match the boolean expression in the box are displayed in the *Data Table*, e.g. `$value == 0`. The special metavariable `$value` in the expression is replaced by the actual value of each element. The *Data Table* automatically hides rows or columns in the table where no elements match the expression.

Any valid expression for the current language may be used here, including references to variables in scope and function calls. You may want to be careful to avoid functions with side effects as these will be evaluated many times over.

8.15.3 Distributed Arrays

A distributed array is an array that is distributed across one or more processes as local arrays.

The Multi-Dimensional Array Viewer can display certain types of distributed arrays, namely UPC shared arrays (for supported UPC implementations), and general arrays where the distributed dimensions are the most major (i.e. the distributed dimensions change the most slowly) and are independent from the non-distributed dimensions.

UPC shared arrays are treated the same as local arrays, simply right-click on the array variable and select View Array (MDA).

To view a non-UPC distributed array first create a process group containing all the processes that the array is distributed over. If the array is distributed over all processes in your job then you can simply select the *All* group instead. Right-click on the local array variable in the *Source Code*, *Locals*, *Current Line(s)* or *Evaluate* views. The *Multi-Dimensional Array Viewer* window will open with the Array Expression already filled in. Enter the number of distributed array dimensions in the corresponding box. A new subscript metavariable (`$p`, `$q`, etc.) will be automatically added for each distributed dimension. Enter the ranges of the distributed dimensions so that the product is equal to the number of processes in the current process group, then click the *Evaluate* button.

8.15.4 Advanced: How Arrays Are Laid Out in the Data Table

The Data Table is two dimensional, but the Multi-Dimensional Array Viewer may be used to view arrays with any number of dimensions, as the name implies. This section describes how multi-dimensional arrays are displayed in the two dimensional table.

Each subscript metavariable (`$i`, `$j`, `$p`, `$q`, etc.) maps to a separate dimension on a hypercube. Usually the number of metavariables is equal to the number of dimensions in a given array, but this does not necessarily need to be the case, e.g. `myArray($i, $j) * $k` introduces an extra dimension, `$k`, as well as the two dimensions corresponding to the two dimensions of `myArray`.

The figure below corresponds to the expression `myArray($i, $j)` with `$i = 0..3` and `$j = 0..4`.

	0	1	2	3	4
0	A	D	F		
1	B	E			
2	C				
3					

Figure 63: `myArray($i, $j)` with `$i = 0..3` and `$j = 0..4`.

Now let's say `myArray` is part of a three dimensional array distributed across three processes. The figure below shows what the local arrays look like for each process.

Figure 64: The local array `myArray($i, $j)` with `$i = 0..3` and `$j = 0..4` on ranks 0–2

And as a three dimensional distributed array with \$p\$ the distributed dimension:

Figure 65: A three dimensional distributed array comprised of the local array `myArray($i, $j)` with `$i = 0..3` and `$j = 0..4` on ranks 0–2 with `$p` the distributed dimension

This cube is projected (just like 3D projection) onto the two dimensional Data Table. Dimensions marked *Display as Rows* are shown in rows, and dimensions marked *Display as Columns* are shown in columns, as you would expect.

More than one dimension may viewed as Rows, or more than one dimension viewed as Columns. The dimension that changes fastest depends on the language your program is written in. For C/C++ programs the leftmost metavariable (usually `$i` for local arrays or `$p` for distributed arrays) changes the most slowly (just like with C array subscripts). The rightmost dimension changes the most quickly. For Fortran programs the order is reversed (the rightmost is most major, the leftmost most minor).

The figure below shows how the three dimensional distributed array above is projected onto the two dimensional Data Table:

Figure 66: A three dimensional distributed array comprised of the local array `myArray($i, $j)` with $i = 0..3$ and $j = 0..4$ on ranks 0–2 projected onto the Data Table with p (the distributed dimension) and j displayed as Columns and i displayed as Rows.

8.15.5 Auto Update

If you check the *Auto Update* check box the *Data Table* will be automatically updated as you switch between processes/threads and step through the code.

8.15.6 Comparing Elements Across Processes

When viewing an array in the *Data Table*, you may double-click or choose *Compare Element Across Processes* from the context menu for a particular element.

This will bring up the *Cross-Process Comparison* dialog for the specified element.

(See [8.16 Cross-Process and Cross-Thread Comparison](#) for more information.)

8.15.7 Statistics

The *Statistics* tab displays information which may be of interest, such as the range of the values in the table, and the number of special numerical values, such as `nan` or `inf`.

8.15.8 Export

You may export the contents of the results table to a file in the Comma Separated Values (CSV) or HDF5 format that can be plotted or analysed in your favourite spreadsheet or mathematics program.

There are two CSV export options: List (one row per value) and Table (same layout as the on screen table).

Note: If you export a Fortran array from DDT in HDF5 format the contents of the array are written in column major order. This is the order expected by most Fortran code, but the arrays will be transposed if read with the default settings by C-based HDF5 tools. Most HDF5 tools have an option to switch between row major and column major order.

8.15.9 Visualization

If your system is OpenGL-capable then a 2-D slice of an array, or table of expressions, may be displayed as a surface in 3-D space through the *Multi-Dimensional Array (MDA) Viewer*. You can only plot one or two dimensions at a time—if your table has more than two dimensions the *Visualise* button will be disabled. After filling the table of the *MDA Viewer* with values (see previous section), click *Visualise* to open a 3-D view of the surface. To display surfaces from two or more different processes on the same plot simply select another process in the main process group window and click *Evaluate* in the MDA window, and when the values are ready, click *Visualize* again. The surfaces displayed on the graph may be hidden and shown using the check boxes on the right-hand side of the window.

The graph may be moved and rotated using the mouse and a number of extra options are available from the window toolbar.

The mouse controls are:

- Hold down the left button and drag the mouse to rotate the graph.
- Hold down the right button to zoom—drag the mouse forwards to zoom in and backwards to zoom out.
- Hold the middle button and drag the mouse to move the graph.

Please note: DDT requires OpenGL to run. If your machine does not have hardware OpenGL support, software emulation libraries such as MesaGL are also supported.

In some configurations OpenGL is known to crash—a work around if the 3D visualization crashes is to set the environment variable `LIBGL_ALWAYS_INDIRECT` to 1—the precise configuration which triggers this problem is not known.

Figure 67: DDT Visualization

The toolbar and menu offer options to configure lighting and other effects, including the ability to save an image of the surface as it currently appears. There is even a stereo vision mode that works with red-blue glasses to give a convincing impression of depth and form. Contact Allinea if you need to get hold of some 3D glasses.

8.16 Cross-Process and Cross-Thread Comparison

The *Cross-Process Comparison* and *Cross-Thread Comparison* windows can be used to analyse expressions calculated on each of the processes in the current process group. Each window displays information in three ways: raw comparison, statistically, and graphically.

This is a more detailed view than the sparklines that are automatically drawn against a variable in the evaluations and locals/current line windows for multi-process sessions.

To compare values across processes or threads, right-click on a variable inside the *Source Code*, *Locals*, *Current Line(s)* or *Evaluate* windows and then choose one of the *View Across Processes (CPC)* or *View Across Threads (CTC)* options. You can also bring up the CPC or CTC directly from the *View* menu in the main menu bar. Alternatively, clicking on a sparkline will bring up the CPC if focus is on process groups and the CTC otherwise.

Figure 68: *Cross-Process Comparison—Compare View*

Processes and threads are grouped by expression value when using the raw comparison. The precision of this grouping can be specified (for floating point values) by filling the *Limit* box.

If you are comparing across processes, you can turn each of these groupings of processes into a DDT process group by clicking the create groups button. This will create several process groups—one for each line in the panel. Using this capability large process groups can be managed with simple expressions to create groups. These expressions are any valid expression in the present language (i.e. C/C++/Fortran).

For threaded applications, when using the CTC, if Allinea DDT is able to identify OpenMP thread IDs, a third column will also display the corresponding OpenMP thread IDs for each thread that has each value.

You can enter a second boolean expression in the *Only show if* box to control which values are displayed. Only values for which the boolean expression evaluates to `true` / `.TRUE.` are displayed in the results table. The special metavariable `$value` in the expression is replaced by the actual value. Click the *Show Examples* link to see examples.

The *Align Stack Frames* check box tries to automatically make sure all processes and threads are in the same stack frame when comparing the variable value. This is very helpful for most programs, but you may wish to disable it if different processes/threads run entirely different programs.

The *Use as MPI Rank* button is described in the next section, *Assigning MPI Ranks*.

You can create a group for the ranks corresponding to each unique value by clicking the *Create Groups* button.

The *Export* button allows you to export the list of values and corresponding ranks as a Comma Separated Values (CSV) file.

The *Full Window* button hides the settings at the top of the window so the list of values occupies the full window, allowing you to make full use of your screen space. Click the button again to reveal the settings again.

The *Statistics* panel shows Maximum, Minimum, Variance and other statistics for numerical values.

8.17 Assigning MPI Ranks

Sometimes, DDT cannot detect the MPI rank for each of your processes. This might be because you are using an experimental MPI version, or because you have attached to a running program, or only part of a running program. Whatever the reason, it is easy to tell DDT what each process should be called.

To begin, choose a variable that holds the MPI world rank for each process, or an expression that calculates it. Use the *Cross-Process Comparison* window to evaluate the expression across **all** the processes. If the variable is valid, the *Use as MPI Rank* button will be enabled. Click on it; DDT will immediately relabel all its processes with these new values.

What makes a variable or expression valid? These criteria must be met:

1. It must be an integer
2. Every process must have a unique number afterwards

These are the only restrictions. As you can see, there is no need to use the MPI rank if you have an alternate numbering scheme that makes more sense in your application. In fact you can relabel only a few of the processes and not all, if you prefer, so long as afterwards **every** process still has a unique number.

8.18 Viewing Registers

To view the values of machine registers on the currently selected process, select the *Registers* window from the *View* pull-down menu. These values will be updated after each instruction, change in thread or change in stack frame.

Register	Value
rax	0x0 0
rbx	0x7...
rcx	0x3...
rdx	0x1 1
rsi	0x6 6
rdi	0x2 2
rbp	0x7...
rsp	0x7...
r8	0x2 2
r9	0x0 0

Figure 69: Register View

8.19 Disassembler

To view the disassembly (assembly instructions) of a function select the *Disassemble* menu item from the *Tools* menu. By default you will see the disassembly of the current function, but you can view the disassembly of another function by entering the function name in the box at the top and clicking the *Disassemble* button.

Address	Offset	Bytes	Instruction
0x400544	<<0>	55	push %rbp
0x400545	<<1>	48 89 e5	mov %rsp, %rbp
0x400548	<<4>	41 54	push %r12
0x40054a	<<6>	53	push %rbx
0x40054b	<<7>	48 83 ec 18	sub \$0x18, %rsp
0x40054f	<<11>	48 89 7d 88	mov %rdi, -0x78(%rbp)
0x400553	<<15>	48 89 79 80	mov %rsi, -0x80(%rbp)
0x400557	<<19>	48 89 95 78 ff ff	mov %rdx, -0x88(%rbp)
0x40055a	<<23>	48 89 88 70 ff ff	mov %rcx, -0x90(%rbp)
0x40055e	<<27>	4c 89 85 68 ff ff	mov %r8, -0x98(%rbp)
0x400562	<<31>	4c 89 8d 60 ff ff	mov %r9, -0xa0(%rbp)
0x400572	<<47>	48 8b 45 78 ff ff	mov -0x80(%rbp), %rax
0x40057a	<<54>	8b	mov (%rax), %eax
0x40057c	<<56>	83 c0 01	add \$0x1, %eax
0x40057f	<<59>	48 98	cltq
0x400581	<<61>	48 89 45 e0	mov %rax, -0x20(%rbp)
0x400585	<<65>	48 8b 45 e0	mov -0x20(%rbp), %rax
0x400589	<<69>	48 83 c0 01	add \$0x1, %rax
0x40058a	<<73>	b8	mov \$0x0, %eax
0x400592	<<78>	48 85 c0	test %rax, %rax
0x400595	<<81>	48 89 01	mov %rdi, %rcx
0x400598	<<84>	48 0f 49 c8	cmovns %rax, %rcx
0x40059c	<<88>	48 8b 85 78 ff ff	mov -0x20(%rbp), %rax
0x40059d	<<89>	8b	mov (%rax), %eax
0x4005a5	<<97>	83 e8 01	sub \$0x1, %eax

Figure 70: Disassemble Tool

8.20 Interacting Directly With The Debugger

Raw Command	
Command:	<input type="text"/>
<input type="button" value="Send"/>	
Command sent to All: bt	
<pre>bt #0 0x0000000000400d9c in main (argc=1, argv=0x7fffffff008, environ=0x7fffffff018) at /home/user/ddt/examples/hello.c:84</pre>	

Figure 71: Raw Command Window

DDT provides a *Raw Command* window that will allow you to send commands directly to the debugger interface. This window bypasses DDT and its book-keeping—if you set a breakpoint here, DDT will not

list this in the breakpoint list, for example.

Be careful with this window; we recommend you only use it where the graphical interface does not provide the information or control you require. Sending commands such as `quit` or `kill` may cause the interface to stop responding to DDT.

Each command is sent to the current group or process (depending on the current focus). If the current group or process is running, DDT will prompt you to pause the group or process first.

9 Program Input And Output

DDT collects and displays output from all processes under the *Input/Output* tab. Both standard output and error are shown, although on most MPI implementations, error is not buffered but output is and consequently can be delayed.

9.1 Viewing Standard Output And Error

Figure 72: DDT Standard Output Window

The Input/Output tab is at the bottom of the screen (by default).

The output may be selected and copied to the clipboard.

MPI users should note that most MPI implementations place their own restrictions on program output. Some buffer it all until `MPI_Finalize` is called, and others may ignore it. If your program needs to emit output as it runs, Allinea suggest writing to a file.

All users should note that many systems buffer `stdout` but not `stderr`. If you do not see your `stdout` appearing immediately, try adding an `fflush(stdout)` or equivalent to your code.

9.2 Saving Output

By right-clicking on the text it is possible to save it to a file. You also have the option to copy a selection to the clipboard.

9.3 Sending Standard Input

DDT provides an *stdin* file box in the *Run* window. This allows you to choose a file to be used as the standard input (`stdin`) for your program. (DDT will automatically add arguments to `mpirun` to ensure your input file is used.)

Alternatively, you may enter the arguments directly in the *mpirun Arguments* box. For example, if using MPI directly from the *command-line* you would normally use an option to the `mpirun` such as `-stdin filename`, then you may add the same options to the *mpirun Arguments* box when starting your DDT session in the *Run* window.

It is also possible to enter input during a session. Start your program as normal, then switch to the *Input/Output* panel. Here you can see the output from your program and type input you wish to send. You may also use the *More* button to send input from a file, or send an EOF character.

Remember: Although input can be sent while your program is paused, the program must then be played to read the input and act upon it.

The input you type will be sent to all processes.

Figure 73: DDT Sending Input

Note: If DDT is running on a fork-based system such as Scyld, or a `-comm=shared` compiled MPICH 1, your program may not receive an EOF correctly from the input file. If your program seems to hang while waiting for the last line or byte of input, this is likely to be the problem. See the [G General Troubleshooting and Known Issues](#) or contact Allinea for a list of possible fixes.

10 Logbook

The logbook automatically generates a log of the user's interaction with DDT, e.g. setting a breakpoint or playing the program. For each stop of the program, the reason and location is recorded together with the parallel stacks and local variables for one process.

Tracepoint values and output are logged as well.

Figure 74: Logbook example of a debug session

The user can export the current logbook as HTML or compare it to a previously exported one.

This enables comparative debugging and repeatability—it is always clear how a certain situation in the debugger was caused as the previous steps are visible.

10.1 Usage

The logbook is always on and does not require any additional configuration. It is integrated as Logbook tab at the bottom of the main window beside the Tracepoint Output tab.

To export the logbook click on file icon on RHS and choose a filename. A previously saved logbook can be opened using a Tools menu option.

10.2 Annotation

Annotations may be recorded to the logbook using either the button with the pencil icon in the right-hand margin or by right-clicking the logbook and choosing *Add annotation*.

10.3 Comparison Window

Two logbooks can be compared side by side with the logbook comparison window. Either click the 'compare' icon on the right-hand side of the Logbook View from the Tools menu or use the same icon from the Logbook tab. The current logbook can be compared with a file, or two files can be compared.

To easily spot differences the user can first align both logbooks to corresponding entries and then press the Sync button. This ensures both vertical and horizontal scrollbars of the logbooks are tied together.

Figure 75: Logbook comparison window with tracepoint difference selected

11 Message Queues

DDT's Message Queue debugging feature shows the status of the message buffers of MPI—for example showing the messages that have been sent by a process but not yet received by the target.

You can use DDT to detect common errors such as deadlock—where all processes are waiting for each other, or for detecting when messages are present that are unexpected, which can correspond to two processes disagreeing about the state of progress through a program.

This capability relies on the MPI implementation supporting this via a debugging support library: the majority of MPIs do this. Furthermore, not all implementations support the capability to the same degree, and a variance between the information provided by each implementation is to be expected.

11.1 Viewing The Message Queues

Open the *Message Queues* window by selecting *Message Queues* from the *Tools* menu. The Message Queues window will query the MPI processes for information about the state of the queues.

Whilst the window is open, you can click *Update* to refresh the current queue information. Please note that this will stop all playing processes. While DDT is gathering the data a “Please Wait” dialog may be displayed and you can cancel the request at any time.

DDT will automatically load the message queue support library from your MPI implementation (provided one exists). If it fails, an error message will be shown. Common reasons for failure to load include:

- The support library does not exist, or its use must be explicitly enabled.

Most MPIs will build the library by default, without additional configuration flags. MPICH 2 and MPICH 3 must be configured with the `--enable-debuginfo` argument. MPICH 1.2.x must be configured with the `--enable-debug` argument. MVAPICH 2 must be configured with the `--enable-debug` and `--enable-sharedlib` arguments. Some MPIs—notably Cray's MPI—do not support message queue debugging at all.

Intel MPI includes the library, but debug mode must be enabled. See [D.6 Intel MPI](#) for details.

LAM and Open MPI automatically compile the library.

- The support library is not available on the compute nodes where the MPI processes are running.

Please ensure the library is available—and set `ALLINEA_QUEUE_DLL` if necessary to force using the library in its new location.

- The support library has moved from its original installation location.

Please ensure the proper procedure for the MPI configuration is used—this may require you to specify the installation directory as a configuration option.

Alternatively, you can specifically include the path to the support library in the `LD_LIBRARY_PATH`, or if this is not convenient you can set the environment variable, `ALLINEA_QUEUE_DLL`, to the absolute pathname of the library itself (e.g. `/usr/local/mpich-1.2.7/lib/libtvmppich.so`).

- The MPI is built to a different bit-size to the debugger.

In the unlikely case that the MPI is not built to the bit-size of the operating system, then the debugger may not be able to find a support library that is the correct size. This is unsupported.

11.2 Interpreting the Message Queues

Figure 76: Message Queue Window

To see the messages, you must select a communicator to see the messages in that group. The ranks displayed in the diagram are the ranks within the communicator (not `MPI_COMM_WORLD`), if the *Show Local Ranks* option is selected. To see the ‘usual’ ranks, select *Show Global Ranks*. The messages displayed can be restricted to particular processes or groups of processes. To restrict the display in the grid to a single process, select *Individual Processes* in the *Display mode* selector, and select the rank of the process. To select a group of processes, select *Process Groups* in the *Display mode* selector and select the ring arc corresponding to the required group. Both of these display modes support multiple selections.

There are three different types of message queues about which there is information. Different colours are used to display messages from each type of queue.

Label	Description
Send Queue	Calls to MPI send functions that have not yet completed.
Receive Queue	Calls to MPI receive functions that have not yet completed.
Unexpected Message Queue	Represents messages received by the system but the corresponding receive function call has not yet been made.

Messages in the Send queue are represented by a red arrow, pointing from the sender to the recipient. The line is solid on the sender side, but dashed on the received side (to represent a message that has been *Sent* but not yet been *Received*).

Messages in the Receive queue are represented by a green arrow, pointing from the sender to the recipient. The line is dashed on the sender side, but solid on the recipient side (to represent the recipient being ready to receive a message that has not yet been sent).

Messages in the Unexpected queue are represented by a dashed blue arrow, pointing from sender of the unexpected message to the recipient.

A message to self is indicated by a line with one end at the centre of the diagram.

Please note that the quality and availability of message queue data can vary considerably between MPI implementations—some of the data can therefore be incomplete.

11.3 Deadlock

A loop in the graph can indicate deadlock—every process waiting to receive from the preceding process in the loop.

For synchronous communications (e.g. `MPI_Ssend`) then this is invariably a problem.

For other types of communication it can be the case (e.g. with `MPI_Send`) that, for example, messages are ‘in the ether’ or in some O/S buffer and the send part of the communication is complete but the receive hasn’t started. If the loop persists after playing the processes and interrupting them again, this indicates a likely deadlock.

12 Memory Debugging

Allinea DDT has a powerful parallel memory debugging capability. This feature intercepts calls to the system memory allocation library, recording memory usage and confirming correct usage of the library by performing heap and bounds checking.

Typical problems which can be resolved by using Allinea DDT with memory debugging enabled include:

- Memory exhaustion due to memory leaks can be prevented by examining the *Current Memory Usage* display, which groups and quantifies memory according to the location at which blocks have been allocated.
- Persistent but random crashes caused by access of memory beyond the bounds of an allocation block can be resolved by using the *Guard Pages* feature
- Crashing due to deallocation of the same memory block twice, deallocation via invalid pointers, and other invalid deallocations—for example deallocating a pointer that is not at the start of an allocation.

12.1 Enabling Memory Debugging

To enable memory debugging within Allinea DDT, from the *Run* window click on the *Memory Debugging* checkbox.

The default options are usually sufficient, but you may need to configure extra options (see below) if you have a multithreaded application or multithreaded MPI—such as that found on systems using Open MPI with Infiniband, or a Cray XE6 system.

With the Memory Debugging setting enabled, start your application as normal. Allinea DDT will take care of ensuring that the settings are propagated through your MPI or batch system when your application starts.

If it is not possible to load the memory debugging library, a message will be displayed, and you should refer to the Configuration section in this chapter for possible solutions.

Note: Memory debugging is not supported for programs that use the Xeon Phi `#pragma offload`.

12.2 CUDA Memory Debugging

Allinea DDT provides two options for debugging memory errors in CUDA programs (found in the CUDA section of the *Run* window).

When the *Track GPU allocations* option is enabled Allinea DDT tracks CUDA memory allocations *made by the host* (i.e. allocations made using functions such as `cudaMalloc`). You can find out how much memory is allocated and where it was allocated from in the *Current Memory Usage* window.

Allocations are tracked separately for each GPU and the host (enabling *Track GPU allocations* will automatically track host-only memory allocations made using `malloc`, etc. as well). You can select between GPUs using the drop-down list in the top-right corner of the *Memory Usage* and *Memory Statistics* windows.

The *Detect invalid accesses (memcheck)* option turns on the CUDA-MEMCHECK error detection tool, which can detect problems such as out-of-bounds and misaligned global memory accesses, and syscall errors (such as calling `free()` in a kernel on an already free'd pointer). The other CUDA hardware

exceptions (such as a stack overflow) are detected regardless of whether this option is checked or not. For further details about CUDA hardware exceptions, you should refer to [NVIDIA's documentation](#).

See section [15.2 Preparing to Debug GPU Code](#) before starting DDT.

Known issue: It is not possible to track GPU allocations created by the Cray OpenACC compiler as it does not directly call `cudaMalloc`.

12.3 Configuration

Whilst manual configuration is often unnecessary, it can be used to adjust the memory checks and protection, or to alter the information which is gathered. A summary of the settings is displayed on the *Run* dialog in the *Memory Debugging* section.

To examine or change the options, select the *Details* button adjacent to the *Memory Debugging* checkbox in the *Run* dialog, which then displays the *Memory Debugging Options* window.

Figure 77: *Memory Debugging Options*

The two most significant options are:

1. *Preload the memory debugging library*—when this is checked, DDT will automatically load the memory debugging library. DDT can only preload the memory debugging library when you start a program in DDT **and it uses shared libraries**.

Preloading is not possible with statically-linked programs or when attaching to a running process. See section [12.3.1 Static Linking](#) for more information on static linking.

When attaching, you can set the `DMALLOC_OPTIONS` environment variable before running your program, or see section [12.3.3 Changing Settings at Run Time](#) below.

2. The box showing *C/Fortran, No Threads* in the screen shot. You should choose the option that best matches your program—it is often sufficient to leave this set to *C++/Threaded* rather than continually changing this setting.

The *Heap Debugging* section allows you to trade speed for thoroughness. The two most important things to remember are:

1. Even the fastest (leftmost) setting will catch trivial memory errors such as deallocating memory twice.
2. The further right you go, the more slowly your program will execute. In practice, the *Balanced* setting is still fast enough to use and will catch almost all errors. If you come across a memory error that is difficult to pin down, choosing *Thorough* might expose the problem earlier, but you will need to be very patient for large, memory intensive programs. (Also see [12.3.3 Changing Settings at Run Time](#)).

You can see exactly which checks are enabled for each setting in the *Enabled Checks* box. See section [12.3.2 Available Checks](#) for a complete list of available checks.

You can turn on *Heap Overflow/Underflow Detection* to detect out-of-bounds heap access. See section [12.4.3 Writing Beyond An Allocated Area](#) for more details.

Almost all users can leave the heap check interval at its default setting. It determines how often the memory debugging library will check the entire heap for consistency. This is a slow operation, so it is normally performed every 100 memory allocations. This figure can be changed manually—a higher setting (1000 or above) is recommended if your program allocates and deallocates memory very frequently (e.g. inside a computation loop).

If your program runs particularly slowly with Memory Debugging enabled you may be able to get a modest speed increase by disabling the *Store backtraces for memory allocations* option. This disables stack backtraces in the *View Pointer Details* and *Current Memory Usage* windows, support for custom allocators and cumulative allocation totals.

It is possible to enable Memory Debugging for only selected MPI ranks by checking the *Only enable for these processes* option and entering the ranks which you want to it for.

Note: The Memory Debugging library will still be loaded into the other processes, but no errors will be reported.

Click on *OK* to save these settings, or *Cancel* to undo your changes.

Note: Choosing the wrong library to preload or the wrong number of bits may prevent DDT from starting your job, or may make memory debugging unreliable. You should check these settings if you experience problems when memory debugging is enabled.

12.3.1 Static Linking

If your program is statically linked then you must explicitly link the memory debugging library with your program in order to use the *Memory Debugging* feature in DDT.

To link with the memory debugging library you must add the appropriate flags from one of the tables below at the **end** of the link command, but **before** every occurrence of `-lc` (if present).

Note: if in doubt use the `-ldmallocthcxx` library.

12.3.1.1 Static linking on most systems

Multi-thread	C++	Bits	Library
no	no	64	-L/path/to/ddt/lib/64 -ldmalloc -Wl,--allow-multiple-definition
yes	no	64	-L/path/to/ddt/lib/64 -ldmallocth -Wl,--allow-multiple-definition
no	yes	64	-L/path/to/ddt/lib/64 -ldmallocxx -Wl,--allow-multiple-definition
yes	yes	64	-L/path/to/ddt/lib/64 -ldmallocthcxx -Wl,--allow-multiple-definition
no	no	32	-L/path/to/ddt/lib/32 -ldmalloc -Wl,--allow-multiple-definition
yes	no	32	-L/path/to/ddt/lib/32 -ldmallocth -Wl,--allow-multiple-definition
no	yes	32	-L/path/to/ddt/lib/32 -ldmallocxx -Wl,--allow-multiple-definition
yes	yes	32	-L/path/to/ddt/lib/32 -ldmallocthcxx -Wl,--allow-multiple-definition

Note that `-z muldefs` is equivalent to `-Wl,--allow-multiple-definition` in the above. See section [E.6 Intel Compilers](#) and section [E.8 Portland Group Compilers](#) for compiler-specific information.

12.3.1.2 Static linking on Cray

Multi-thread	C++	Bits	Library
no	no	64	-L/path/to/ddt/lib/64 undefined=malloc -ldmalloc -Wl,--allow-multiple-definition
yes	no	64	-L/path/to/ddt/lib/64 undefined=malloc -ldmallocth -Wl,--allow-multiple-definition
no	yes	64	-L/path/to/ddt/lib/64 undefined=malloc -ldmallocxx -Wl,--allow-multiple-definition
yes	yes	64	-L/path/to/ddt/lib/64 undefined=malloc -ldmallocthcxx -Wl,--allow-multiple-definition
no	no	32	-L/path/to/ddt/lib/32 undefined=malloc -ldmalloc -Wl,--allow-multiple-definition
yes	no	32	-L/path/to/ddt/lib/32 undefined=malloc -ldmallocth -Wl,--allow-multiple-definition
no	yes	32	-L/path/to/ddt/lib/32 undefined=malloc -ldmallocxx -Wl,--allow-multiple-definition
yes	yes	32	-L/path/to/ddt/lib/32 undefined=malloc -ldmallocthcxx -Wl,--allow-multiple-definition

12.3.2 Available Checks

The following heap checks are available and may be enabled in the *Enable Checks* box:

Name	Description
basic	Detect invalid pointers passed to memory functions (malloc, free, ALLOCATE, DEALLOCATE, etc.)
check-funcs	Check the arguments of addition functions (mostly string operations) for invalid pointers.
check-heap	Check for heap corruption (e.g. due to writes to invalid memory addresses).
check-fence	Check the end of an allocation has not been overwritten when it is freed.
alloc-blank	Initialise the bytes of new allocations with a known value.
free-blank	Overwrite the bytes of freed memory with a known value.
check-blank	Check to see if space that was blanked when a pointer was allocated or when it was freed has been overwritten. Enables alloc-blank and free-blank.
realloc-copy	Always copy data to a new pointer when re-allocating a memory allocation (e.g. due to realloc)
free-protect	Protect freed memory where possible (using hardware memory protection) so subsequent read/writes cause a fatal error.

12.3.3 Changing Settings at Run Time

You can change most Memory Debugging settings while your program is running by selecting the *Control* → *Memory Debugging Options* menu item. In this way you can enable Memory Debugging with a minimal set of options when your program starts, set a breakpoint at a place you want to investigate for memory errors, then turn on more options when the breakpoint is hit.

12.4 Pointer Error Detection and Validity Checking

Once you have enabled memory debugging and started debugging, all calls to the allocation and deallocation routines of heap memory will be intercepted and monitored. This allows both for automatic monitoring for errors, and for user driven inspection of pointers.

12.4.1 Library Usage Errors

If the memory debugging library reports an error, DDT will display a window similar to the one shown below. This briefly reports the type of error detected and gives the option of continuing to play the program, or pausing execution.

Figure 78: Memory Error Message

If you choose to pause the program then DDT will highlight the line of your code which was being executed when the error was reported.

Often this is enough to debug simple memory errors, such as freeing or dereferencing an unallocated variable, iterating past the end of an array and so on—as the local variables and variables on the current line will provide insight into what is happening.

If the cause of the issue is still not clear, then it is possible to examine some of the pointers referenced to see whether they are valid and which line they were allocated on, as we now explain.

12.4.2 View Pointer Details

Any of the variables or expressions in the *Evaluate* window can be right-clicked on to bring up a menu. If memory debugging is enabled, *View Pointer Details* will be available. This will display the amount of memory allocated to the pointer and which part of your code originally allocated and deallocated that memory:

Figure 79: Pointer details

Clicking on any of the stack frames will display the relevant section of your code, so that you can see where the variable was allocated or deallocated.

Note: Only a single stack frame will be displayed if the Store stack backtraces for memory allocations option is disabled.

This feature can also be used to check the validity of heap-allocated memory.

Note: Memory allocated on the heap refers to memory allocated by malloc, ALLOCATE, new and so on. A pointer may also point to a local variable, in which case DDT will tell you it does not point to data on the heap. This can be useful, since a common error is taking a pointer to a local variable that later goes out of scope.

Figure 80: *Invalid memory message*

This is particularly useful for checking function arguments, and key variables when things seem to be going awry. Of course, just because memory is valid does not mean it is the same type as you were expecting, or of the same size and dimensions, and so on.

Memory Type/Location

As well as invalid addresses, DDT can often tell you the type and location of the memory being pointed to. The different types are listed below.

Note: DDT may only be able to identify certain memory types with higher levels of memory debugging enabled (see [12.3 Configuration](#) for more information).

- Null pointer.
- Valid heap allocation.
- Fence-post area before the beginning of an allocation.
- Fence-post area beyond the end of an allocation.
- Freed heap allocation.
- Fence-post area before the beginning of a freed allocation.
- Fence-post area beyond the end a freed allocation.
- A valid GPU heap allocation.
- An address on the stack.
- The program's code section (or a shared library).
- The program's data section (or a shared library).
- The program's bss section or Fortran COMMON block (or a shared library).
- The program's executable (or a shared library).
- A memory mapped file.

For more information on fence post checking, see [12.4.4 Fencepost Checking](#)

12.4.3 Writing Beyond An Allocated Area

Use the *Heap Overflow / Underflow Detection* option to detect reads and writes beyond or before an allocated block. Any attempts to read or write to the specified number of pages before or after the block will cause a segmentation violation which stops your program. Add the guard pages after the block to detect heap overflows, or before to detect heap underflows. The default value of 1 page will catch most heap overflow errors, but if this does not work a good rule of thumb is to set the number of guard pages according to the size of a row in your largest array. The exact size of a memory page depends on your

operating system, but a typical size is 4 kilobytes. In this case, if a row of your largest array is 64 KiB, then set the number of pages to $64/4 = 16$.

12.4.4 Fencepost Checking

DDT will also perform ‘Fence Post’ checking whenever the *Heap Debugging* setting is not set to *Fast*.

In this mode, an extra portion of memory is allocated at the start and/or end of your allocated block, and a pattern is written into this area. If your program attempts to write beyond your data, say by a few elements, then this will be noticed by DDT. However, your program will not be stopped at the exact location at which your program wrote beyond the allocated data—it will only be stopped at the next heap consistency check.

12.4.5 Suppressing an Error

If DDT stops at an error but you wish to ignore it (for example, it may be in a third party library which you cannot fix) then you may check *Suppress memory errors from this line in future*. This will open the *Suppress Memory Errors* window. Here you may select which function you want to suppress errors from.

12.5 Current Memory Usage

Memory leaks can be a significant problem for software developers. If your application’s memory usage grows faster than expected, or continues to grow through its execution, then it is possible that memory is being allocated which is not being freed when it is no longer required.

This type of problem is typically difficult to diagnose, and particularly so in a parallel environment, but Allinea DDT is able to make this task simple.

At any point in your program you can go to *View* → *Current Memory Usage* and DDT will then display the currently allocated memory in your program for the currently selected group. For larger process groups, the processes displayed will be the ones that are using the most memory across that process group.

Figure 81: Memory Usage Graphs

The pie chart gives an at-a-glance comparison of the total memory allocated to each process. This gives an indication of the balance of memory allocations; any one process taking an unusually large amount of memory should be easily identifiable here.

The stacked bar chart on the right is where the most interesting information starts. Each process is represented by a bar, and each bar broken down into blocks of colour that represent the total amount of memory allocated by a particular function in your code. Say your program contains a loop that allocates a hundred bytes that is never freed. That is not a lot of memory. But if that loop is executed ten million times, you are looking at a gigabyte of memory being leaked! There are 6 blocks in total. The first 5 represent the 5 functions that allocated the most memory allocated, and the 6th (at the top) represents the rest of the allocated memory, wherever it is from.

As you can see, large allocations (if your program is close to the end, or these grow, then they are severe memory leaks) show up as large blocks of colour. Typically, if the memory leak does not make it into the top 5 allocations under any circumstances then it is not that big a deal—although if you are still concerned you can view the data in the *Table View* yourself.

If any block of colour interests you, click on it. This will display detailed information about the memory allocations that make it up in the bottom-left pane. Scanning down this list gives you a good idea of what size allocations were made, how many and where from. Double-clicking on any one of these will display the *Pointer Details* view described above, showing you exactly where that pointer was allocated in your code.

Note: Only a single stack frame will be displayed if the Store stack backtraces for memory allocations option is disabled.

The *Table View* shows all the functions that allocated memory in your program alongside the number of allocations (*Count*) and the total number of bytes allocated (*Size*). It also shows the total memory

allocated by each function's callees in the *Cumulative Count* and *Cumulative Size* columns.

For example: `func1` calls `func2` which calls `malloc` to allocate 50 bytes. DDT will report an allocation of 50 bytes against `func2` in the *Size* column of the *Current Memory Usage* table. DDT will also record a cumulative allocation of 50 bytes against both functions `func1` and `func2` in the *Cumulative Size* column of the table.

Another valuable use of this feature is to play the program for a while, refresh the window, play it for a bit longer, refresh the window and so on—if you pick the points at which to refresh (e.g. after units of work are complete) you can watch as the memory load of the different processes in your job fluctuates and will easily spot any areas which continue to grow—these are problematic leaks.

12.5.1 Detecting Leaks when using Custom Allocators/Memory Wrappers

Some compilers wrap memory allocations inside many other functions. In this case Allinea DDT may find, for example, that all Fortran 90 allocations are inside the same routine. This can also happen if you have written your own wrapper for memory allocation functions.

In these circumstances you will see one large block in the *Current Memory Usage* view. You can mark such functions as *Custom Allocators* to exclude them from the bar chart and table by right-clicking on the function and selecting the *Add Custom Allocator* menu item. Memory allocated by a custom allocator is recorded against its caller instead.

For example, if `myfunc` calls `mymalloc` and `mymalloc` is marked as a custom allocator, then the allocation will be recorded against `myfunc` instead. You can edit the list of custom allocators by clicking the “*Edit Custom Allocators...*” button at the bottom of the window.

12.6 Memory Statistics

The *Memory Statistics* view (*View* → *Memory Statistics*) shows a total of memory usage across the processes in an application. The processes using the most memory are displayed, along with the mean across all processes in the current group, which is useful for larger process counts.

Figure 82: *Memory Statistics*

The contents and location of the memory allocations themselves are not repeated here; instead this window displays the total amount of memory allocated/freed since the program began in the left-hand pane. This can help show if your application is unbalanced, if particular processes are allocating or failing to free memory and so on. The right hand pane shows the total number of calls to allocate/free functions by process. At the end of program execution you can usually expect the total number of calls per process to be similar (depending on how your program divides up work), and memory allocation calls should always be greater than deallocation calls—anything else indicates serious problems.

13 Checkpointing

13.1 What Is Checkpointing?

A program's entire state (or a practical subset thereof) may be recorded to memory as a checkpoint. The program may later be restored from the checkpoint and will resume execution from the recorded state.

Sometimes you are not sure what information you need to diagnose a bug until it is too late to get it. For example, a program may crash because a variable has a particular unexpected value. You want to know where the variable was set to that value but it is too late to set a watch on it. However if you have an earlier checkpoint of the program you can restore the checkpoint, set the watch, and then let it fail again.

Checkpoints in DDT are stored in memory. They are valid for the life time of a session but are lost when the session is ended.

13.2 How To Checkpoint

To checkpoint your program, click the *Checkpoint* button on the tool bar . The first time you click the button you will be asked to select a checkpoint provider. If no checkpoint providers support the current MPI and debugger an error message will be displayed instead.

When the checkpoint has completed a new window will open displaying the name of the new checkpoint.

13.3 Restoring A Checkpoint

To restore a checkpoint, click the *Restore Checkpoint* button on the tool bar . A new window will open with a list of available checkpoints. Select a checkpoint then click the Ok button.

The program state will be restored to the checkpoint. The Parallel Stack View, Locals View, etc. will all be updated with the new program state.

14 Using and Writing Plugins

Plugins are a quick and easy way to preload a library into your application and define some breakpoints and tracepoints during its use. They consist of an XML file which instructs DDT what to do and where to set breakpoints or tracepoints.

Examples are MPI correctness checking libraries, or you could also define a library that is preloaded with your application that could perform your own monitoring of the application. It also enables a message to be displayed to the user when breakpoints are hit, displaying, for example, an error message where the message is provided by the library in a variable.

14.1 Supported Plugins

DDT supports plugins for two MPI correctness-checking libraries:

- Intel Message Checker, part of the Intel Trace Analyser and Collector (Commercial with free evaluation: <http://software.intel.com/en-us/intel-trace-analyzer/>) version 7.1
- Marmot (Open source: <http://www.hlrs.de/organization/amt/projects/marmot>), support expected in version 2.2 and above.

14.2 Installing a Plugin

To install a plugin, locate the XML DDT plugin file provided by your application vendor and copy it to:

{allinea-forge installation directory}/plugins/

It will then appear in DDT's list of available plugins on the DDT—Run dialog.

Each plugin takes the form of an XML file in this directory. These files are usually provided by third-party vendors to enable their application to integrate with DDT. A plugin for the Intel Message Checker (part of the Intel Trace Analyser and Collector) is included with the DDT distribution.

14.3 Using a Plugin

To activate a plugin in DDT, simply click on the checkbox next to it in the window, then run your application. Plugins may automatically perform one or more of the following actions:

- Load a particular dynamic library into your program
- Pause your program and show a message when a certain event such as a warning or error occurs
- Start extra, optionally hidden MPI processes (see the Writing Plugins section for more details on this).
- Set tracepoints—which log the variables during an execution.

If DDT says it cannot load one of the plugins you have selected, check that the application is correctly installed, and that the paths inside the XML plugin file match the installation path of the application. Example Plugin: MPI History Library

DDT's plugin directory contains a small set of files that make a plugin to log MPI communication.

- `Makefile` – Builds the library and the configuration file for the plugin.

- `README.wrapper` – Details the installation, usage and limitations
- `wrapper-config` – Used to create the plugin XML config file—used by DDT to preload the library and set tracepoints which will log the correct variables.
- `wrapper-source` – Used to automatically generate the source code for the library which will wrap the original MPI calls.

The plugin is designed to wrap around many of the core MPI functions and seamlessly intercept calls to log information which is then displayed in DDT. It is targeted at MPI implementations which use dynamic linking, as this can be supported without relinking the debugged application.

Static MPI implementations can be made to work also, but this is outside the scope of this version.

This package must be compiled before first use—in order to be compatible with your MPI version. It will not appear in DDT’s GUI until this is done.

To install—as a non-root user—in your local `~/allinea/plugins` directory.

make local

To install—as root in the DDT `plugins` directory

make

Once you have run the above, start DDT and to enable the plugin, click the *Details...* button to expand the *Plugins* section of the *Run* window. Select *History v1.0*, and start your job as normal. DDT will take care of preloading the library and setting default tracepoints.

This plugin records call counts, total sent byte counts, and the arguments used in MPI function calls. Function calls and arguments are displayed (in blue) in the Input/Output panel.

The function counts are available—in the form of a variable

`_MPIHistoryCount_{function}`

The sent bytes counters are accumulated for most functions—but specifically they are not added for the vector operations such as `MPI_Gatherv`. These count variables within the processes are available for use within DDT—in components such as the cross-process comparison window, enabling a check that—say—the count of `MPI_Barriers` is consistent, or primitive MPI bytes sent profiling information to be discovered.

The library does not record the received bytes—as most MPI receive calls in isolation only contain a maximum number of bytes allowed, rather than bytes received. The MPI status is logged, the `SOURCE` tag therein enables the sending process to be identified.

There is no per-communicator logging in this version.

This version is for demonstration purposes for the tracepoints and plugin features. It could generate excessive logged information, or cause your application to run slowly if it is a heavy communicator. This library can be easily extended—or its logging can be reduced by removing the tracepoints from the generated `history.xml` file (stored in `ALLINEA_FORGE_PATH` or `~/allinea/plugins`)—which would make execution considerably faster, but still retain the byte and function counts for the MPI functions.

14.4 Writing a Plugin

Writing a plugin for DDT is easy. All that is needed is an XML plugin file that looks something like this:


```

<plugin name="Sample v1.0" description="A sample plugin that
demonstrates DDT's plugin interface.">
  <preload name="samplelib1" />
  <preload name="samplelib2" />
  <environment name="SUPPRESS_LOG" value="1" />
  <environment name="ANOTHER_VAR" value="some value" />
  <breakpoint location="sample_log" action="log" message_variable
 ="message" />
  <breakpoint location="sample_err" action="message_box"
 message_variable="message" />
  <extra_control_process hide="last" />
</plugin>

```

Only the surrounding plugin tag is required—all the other tags are entirely optional. A complete description of each appears in the table below. If you are interested in providing a plugin for DDT as part of your application bundle, we will be happy to provide you with any assistance you need getting up and running. Contact support@allinea.com for more information.

14.5 Plugin Reference

Tag	Attribute	Description
plugin	name	The plugin's unique name. This should include the application/library the plugin is for, and its version. This is shown in the <i>DDT—Run</i> dialog.
plugin	description	A short snippet of text to describe the purpose of the plugin/application to the user. This is also shown in the <i>DDT—Run</i> dialog.
preload	name	Instructs DDT to preload a shared library of this name into the user's application. The shared library must be locatable using LD_LIBRARY_PATH, or the OS will not be able to load it.
environment	name	Instructs DDT to set a particular environment variable before running the user's application.
environment	value	The value that this environment variable should be set to.
breakpoint	location	Instructs DDT to add a breakpoint at this location in the code. The location may be in a preloaded shared library (see above). Typically this will be a function name, or a fully-qualified C++ namespace and class name. C++ class members must include their signature and be enclosed in single quotes, e.g. 'MyNamespace::DebugServer::breakpointOnError(char*)'
breakpoint	action	Only message_box is supported in this release. Other settings will cause DDT to stop at the breakpoint but take no action.

breakpoint	message.variable	A char* or const char* variable that contains a message to be shown to the user. DDT will group identical messages from different processes together before displaying them to the user in a message box.
extra_control_process	hide	Instructs DDT to start one more MPI process than the user requested. The optional hide attribute can be first or last, and will cause DDT to hide the first or last process in MPI_COMM_WORLD from the user. This process will be allowed to execute whenever at least one other MPI process is executing, and messages or breakpoints (see above) occurring in this process will appear to come from all processes at once. This is only necessary for tools such as Marmot that use an extra MPI process to perform various runtime checks on the rest of the MPI program.
tracepoint	location	See breakpoint location.
tracepoint	variables	A comma-separated list of variables to log on every passing of the tracepoint location.

15 CUDA GPU Debugging

Allinea DDT is able to debug applications that use NVIDIA CUDA devices, with actual debugging of the code running on the GPU, simultaneously whilst debugging the host CPU code.

Allinea supports a number of GPU compilers that target CUDA devices.

- NVCC—the NVIDIA CUDA compilers
- Cray OpenACC
- PGI CUDA Fortran and the PGI Accelerator Model

The CUDA toolkits and their drivers for toolkits version 6.0 and above are supported by Allinea DDT.

15.1 Licensing

In order to debug CUDA programs with Allinea DDT, a CUDA-enabled licence key is required, which is an additional option to default licences. If CUDA is not included with a licence, the CUDA options will be greyed-out on the run dialog of DDT.

Whilst debugging a CUDA program, an additional process from your licence is used for each GPU. An exception to this is that single process licences will still allow the debugging of a single GPU.

Please note that in order to serve a *floating* CUDA licence, you will need to use the licence server shipped with DDT 2.6 or later.

15.2 Preparing to Debug GPU Code

In order to debug your GPU program, you may need to add additional compiler command line options to enable GPU debugging.

For NVIDIA’s nvcc compiler, kernels must be compiled with the “-g -G” flags. This enables generation of information for debuggers in the kernels, and will also disable some optimisations that would hinder debugging. To use memory debugging in DDT with CUDA “- - cudart shared” must also be passed to nvcc.

For other compilers, please refer to [15.10 GPU Language Support](#) of this guide and [E Compiler Notes and Known Issues](#) and your vendor’s own documentation.

Note: At this point OpenCL debugging of GPUs is not supported.

15.3 Launching the Application

To launch a CUDA job, tick the CUDA box on the run dialog before clicking run/submit. You may also enable memory debugging for CUDA programs from the CUDA section, see section [12.2 CUDA Memory Debugging](#) for details.

Attaching to running CUDA applications is not possible if the application has already initialized the driver, for example having executed any kernel or called any functions from the CUDA library. For MPI applications it is essential to place all CUDA initialization after the `MPI_Init` call.

15.4 Controlling GPU threads

Controlling GPU threads is integrated with the standard DDT controls—so that the usual play, pause, and breakpoints are all applicable to GPU kernels, for example.

As GPUs have different execution models to CPUs, there are some behavioural differences that we now detail.

15.4.1 Breakpoints

CUDA Breakpoints can be set in the same manner as other breakpoints in DDT (See section [7.7 Setting Breakpoints](#)).

Breakpoints affect all GPU threads, and cause the application to stop whenever a thread reaches the breakpoint. Where kernels have similar workload across blocks and grids, then threads will tend to reach the breakpoint together and the kernel will pause once per set of blocks that are scheduled (i.e. set of threads that fit on the GPU at any one time). Where kernels have divergent distributions of work across threads, then timing may be such that threads within a running kernel will hit a breakpoint and pause the kernel—and after subsequently continuing, more threads within the currently scheduled set of blocks will hit the breakpoint and pause the application again.

In order to apply breakpoints to individual blocks, warps or threads, conditional breakpoints can be used—for example using the built-in variables `threadIdx.x` (and `threadIdx.y` or `threadIdx.z` as appropriate) for thread indexes and setting the condition appropriately.

Where a kernel pauses at a breakpoint, the currently selected GPU thread will be changed if the previously selected thread is no longer “alive”.

15.4.2 Stepping

The GPU execution model is noticeably different from that of the host CPU. In the context of stepping operations—i.e. step in, step over or step out—there are critical differences to note.

The smallest execution unit on a GPU is a warp—which on current NVIDIA GPUs is 32 threads. Step operations can operate on warps but nothing smaller.

Allinea DDT also makes it possible to step whole blocks, whole kernels or whole devices. The stepping mode is selected using the drop down list in the CUDA Thread Selector.

Figure 83: Selection of GPU Stepping Mode

Note: GPU execution under the control of a debugger is not as fast as running without a debugger. When stepping blocks and kernels these are sequentialized into warps and hence stepping of units larger than a warp may be slow. It is not unusual for a step operation to take 60 seconds on a large kernel, particularly on newer devices where a step could involve stepping over a function call.

It is not currently possible to “step over” or “step out” of inlined GPU functions.

Note: GPU functions are often inlined by the compiler. This can be avoided (dependent on hardware) by specifying the `__noinline__` keyword in your function declaration, and by compiling your code for a later GPU profile. e.g. by adding `-arch=sm_20` to your compile line.

15.4.3 Running and Pausing

Clicking the “Play/Continue” button in DDT will run all GPU threads. It is not possible to run individual blocks, warps or threads.

The pause button will pause a running kernel, although it should be noted that the pause operation is not as quick for GPUs as for regular CPUs.

15.5 Examining GPU Threads and Data

Much of the user interface when working with GPUs is unchanged from regular MPI or multithreaded debugging. However, there are a number of enhancements and additional features that have been added to help understand the state of GPU applications.

These changes are summarised in this section.

15.5.1 Selecting GPU Threads

Figure 84: GPU Thread Selector

The Thread Selector allows you to select your current GPU thread. The current thread is used for the variable evaluation windows in DDT, along with the various GPU stepping operations.

The first entries represent the block index, and the subsequent entries represent the 3D thread index inside that block.

Changing the current thread will update the local variables, the evaluations, and the current line displays and source code displays to reflect the change.

The thread selector is also updated to display the current GPU thread if it changes as a result of any other operation—for example if:

- The user changes threads by selecting an item in the Parallel Stack View
- A memory error is detected and is attributed to a particular thread
- The kernel has progressed, and the previously selected thread is no longer present in the device

The GPU Thread Selector also displays the dimensions of the grid and blocks in your program.

It is only possible to inspect/control threads in the set of blocks that are actually loaded in to the GPU. If you try to select a thread that is not currently loaded, a message will be displayed.

Note: The thread selector is only displayed when there is a GPU kernel active.

15.5.2 Viewing GPU Thread Locations

The Parallel Stack View has been updated to display the location and number of GPU threads.

Figure 85: CUDA threads in the parallel stack view

Clicking an item in the Parallel Stack View will select the appropriate GPU thread—updating the variable display components accordingly and moving the source code viewer to the appropriate location.

Hovering over an item in the Parallel Stack view will also allow you to see which individual GPU thread ranges are at a location, as well as the size of each range.

15.5.3 Understanding Kernel Progress

Given a simple kernel that is to calculate an output value for each index in an array, it is not easy to check whether the value at position x in an array has been calculated, or whether the calculating thread has yet to be scheduled.

This contrasts sharply with scalar programming, where if the counter of a (up-)loop exceeds x then the value of index x can be taken as being the final value. If it is difficult to decide whether array data is fresh or stale, then clearly this will be a major issue during debugging.

Allinea DDT includes a component that makes this easy—the Kernel Progress display, which will appear at the bottom of the user interface by default when a kernel is in progress.

Figure 86: Kernel Progress Display

This view identifies the kernels that are in progress—with the number of kernels identified and grouped by different kernel identifiers (i.e. kernel name) across processes—and using a coloured progress bar to identify which GPU threads are in progress. The progress bar is a projection onto a straight line of the (potentially) 6-dimensional GPU block and thread indexing system and is tailored to the sizes of the kernels operating in the application.

By clicking within the colour highlighted sections of this progress bar, a GPU thread will be selected that matches the click location as closely as possible. Selected GPU threads are coloured blue. For deselected GPU threads, the ones that are scheduled are coloured green whereas the unscheduled ones are white.

15.5.4 Source Code Viewer

The source code viewer allows you to visualise the program flow through your source code by highlighting lines in the current stack trace. When debugging GPU kernels, it will colour highlight lines with GPU threads present and display the GPU threads in a similar manner to that of regular CPU threads and processes. Hovering over a highlighted line in the code viewer will display a summary of the GPU threads on that line.

15.6 GPU Devices Information

One of the challenges of GPU programming is in discovering device parameters, such as the number of registers or the device type, and whether a device is present.

In order to assist in this, Allinea DDT includes a GPU Devices display. This display examines the GPUs that are present and in use across an application, and groups the information together scalably for multi-process systems.

Attribute Name	Value
Ranks 0,21,35,98	
gf100	2 Devices
IDs	0-1
Compute Capability	sm_20
Number of SMs	14
Warps per SM	48
Lanes per Warp	32
Registers per Lane	64
Ranks 1-20,22-34,36-55,57-97,99-119	No Device

Figure 87: GPU Devices

Note: GPU devices are only listed after initialization.

15.7 Attaching to running GPU applications

Attaching to a running GPU application and then debugging the GPU threads is only supported for Fermi class cards and their successors. This includes Tesla C2050/2070, K10, and K20.

To attach to a running job, please see the Section [5.9 Attaching To Running Programs](#)—and select the *Debug CUDA* button on the attach window.

15.8 Opening GPU Core Files

In CUDA 7.0, NVIDIA introduced support for GPU code to generate core files. These can be opened in DDT in exactly the same way as core files generated by CPU code. See [5.8 Opening Core Files](#) for details.

15.9 Known Issues / Limitations

15.9.1 Debugging Multiple GPU processes

CUDA allows debugging of multiple CUDA processes on the same node. However, each process will still attempt to reserve all of the available GPUs for debugging.

This works for the case where a single process debugs all GPUs on a node, but not for multiple processes debugging a single GPU.

A temporary workaround when using Open MPI is to export the following environment variable before starting DDT:

ALLINEA_CUDA_DEVICE_VAR=OMPI_COMM_WORLD_LOCAL_RANK

This will assign a single device (based on local rank) to each process. In addition:

- You must have *Open MPI (Compatibility)* selected in the *File → Options (Allinea Forge → Preferences on Mac OS X)*. (Not Open MPI).
- The device selected for each process will be the only device visible when enumerating GPUs. This cause manual GPU selection code to stop working (due to changing device IDs, etc).

15.9.2 Thread control

The focus on thread feature in DDT isn't supported, as it can lock up the GPU. This means that it is not currently possible to control multiple GPUs in the same process individually.

15.9.3 General

- DDT supports versions 6.0 onwards of the NVIDIA CUDA toolkit. In all cases, the most recent CUDA toolkit and driver versions is recommended.
- X11 cannot be running on any GPU used for debugging. (Any GPU running X11 will be excluded from device enumeration.)
- You must compile with `-g -G` to enable GPU debugging—otherwise your program will run through the contents of kernels without stopping.
- Debugging 32-bit CUDA code on a 64-bit host system is not supported.
- It is not yet possible to spot unsuccessful kernel launches or failures. An error code is provided by `getCudaLastError()` in the SDK which you can call in your code to detect this. Currently the debugger cannot check this without resetting it, which is not desirable behaviour.
- Device memory allocated via `cudaMalloc()` is not visible outside of the kernel function.
- Not all illegal program behaviour can be caught in the debugger—e.g. divide-by-zero.
- Device allocations larger than 100 MB on Tesla GPUs, and larger than 32 MB on Fermi GPUs, may not be accessible.
- Breakpoints in divergent code may not behave as expected.
- Debugging applications with multiple CUDA contexts running on the same GPU is not supported.

- If CUDA environment variable `CUDA_VISIBLE_DEVICES <index>` is used to target a particular GPU, then make sure no X server is running on any of the GPUs. (Also note that any GPU running X will be excluded from enumeration, with may affect the device Ids).
- CUDA drivers requires that applications be debugged in a mode matching their version. If your system is running with a toolkit version lower than the CUDA driver version, you should force DDT to use the correct CUDA version by setting the `ALLINEA_FORCE_CUDA_VERSION` environment variable. For example, if you are using the CUDA 6.5 driver, set `ALLINEA_FORCE_CUDA_VERSION=65`. Alternatively, you should consider upgrading your CUDA toolkit to match the CUDA driver.
- If memory debugging and CUDA support are enabled in DDT then only threaded memory preloads are available.

15.9.4 Pre sm_20 GPUs

For GPUs that have SM type less than `sm_20` (or when code is compiled targeting SM type less than `sm_20`), the following issues may apply.

- GPU code targeting less than SM type `sm_20` will inline all function calls. This can lead to behaviour such as not being able to step over/out of subroutines.
- Debugging applications using textures is not supported on GPUs with SM type less than `sm_20`.
- If you are debugging code in device functions that get called by multiple kernels, then setting a breakpoint in the device function will insert the breakpoint in only one of the kernels.

15.9.5 Debugging Multiple GPU processes on Cray limitations

It is not possible to debug multiple CUDA processes on a single node on a Cray machine, you must run with 1 process per node.

15.10 GPU Language Support

In addition to the native `nvcc` compiler, a number of other compilers are supported.

At this point in time, debugging of OpenCL is not supported on the device.

15.10.1 Cray OpenACC

Cray OpenACC is fully supported by Allinea DDT. Code pragmas are highlighted, most variables are visible within the device, and stepping and breakpoints in the GPU code is supported. The compiler flag `-g` is required for enabling device (GPU-based) debugging; `-O0` should not be used, as this disables use of the GPU and runs the accelerated regions on the CPU.

Known issue: It is not possible to track GPU allocations created by the Cray OpenACC compiler as it does not directly call `cudaMalloc`.

Known issue: Pointers in accelerator code cannot be dereferenced in CCE 8.0.

Known issue: Memory consumption in debugging mode can be considerably higher than regular mode, if issues with memory exhaustion arise, consider using the environment variable `CRAY_ACC_MALLOC_HEAPSIZE` to set total heap size (bytes) used on the device, which can make more memory available to the application.

15.10.2 PGI Accelerators and CUDA Fortran

DDT supports debugging both the host and CUDA parts of PGI Accelerator and CUDA Fortran programs compiled with version 14.4 or later of the PGI compiler. Older versions of the PGI compiler support debugging only on the host.

16 Offline Debugging

Offline debugging is a mode of running Allinea DDT in which an application is run, under the control of the debugger, but without user intervention and without a user interface.

There are many situations where running under this scenario will be useful, for example when access to a machine is not immediately available and may not be available during the working day. The application can run with features such as tracepoints and memory debugging enabled, and will produce a report at the end of the execution.

16.1 Using Offline Debugging

To launch DDT in this mode, the `--offline` argument and a filename is specified. A filename with a `.html` extension will cause a HTML version of the output to be produced, in other cases a plain text report is generated.

```
ddt --offline=myjob.html mpiexec -n 4 myprog arg1 arg2
ddt --offline=myjob.txt mpiexec -n 4 myprog arg1 arg2
ddt --offline=myjob.html --np=4 myprog arg1 arg2
ddt --offline=myjob.txt --np=4 myprog arg1 arg2
```

Additional arguments can be used to set breakpoints (at which the stack of the stopping processes will be recorded before they are continued), or to set tracepoints at which variable values will be recorded. Additionally, expressions can be set to be evaluated on every program pause.

Settings from your current DDT configuration file will be taken, unless over-ridden on the command line.

Command line options that are of the most significance for this mode of running are:

- `--session=SESSIONFILE` – run in offline mode using settings saved using the Save Session option from DDT’s File menu.
- `--processes=NUMPROCS` or `-n NUMPROCS` – run with *NUMPROCS* processes
- `--mem-debug[(fast|balanced|thorough|off)]` – enable and configure memory debugging
- `--snapshot-interval=MINUTES` – write a snapshot of the program’s stack and variables to the offline log file every *MINUTES* minutes. See section 16.4 below.
- `--trace-at=LOCATION[,N:M:P],VAR1,VAR2,... [if CONDITION]` – set a tracepoint at location, beginning recording after the *N*’th visit of each process to the location, and recording every *M*’th subsequent pass until it has been triggered *P* times. Record the value of variable *VAR1*, *VAR2*. The if clause allows you to specify a boolean *CONDITION* that must be satisfied for the tracepoint to trigger.

Example:

```
main.c:22, -:2:-,x
```

will record x every 2nd passage of line 22.

- `--break-at=LOCATION[,N:M:P] [if CONDITION]` – set a breakpoint at *LOCATION* (either *file:line* or *function*), optionally starting after the *N*’th pass, triggering every *M* passes and stopping after it has been triggered *P* times. The if clause allows you to specify a boolean

CONDITION that must be satisfied for the breakpoint to trigger. When using the if clause the value of this argument should be quoted.

The stack traces of pausing processes will be recorded, before the processes are then made to continue, and will contain the variables of one of the processes in the set of processes that have paused.

Examples:

```
--break-at=main
--break-at=main.c:22
--break-at=main.c:22 --break-at=main.c:34
```

- `--evaluate=EXPRESSION[;EXPRESSION2][;...]` – set one or more expressions to be evaluated on every program pause. Multiple expressions should be separated by a semicolon and enclosed in quotes. If shell special characters are present the value of this argument should also be quoted.

Examples:

```
--evaluate=i
--evaluate="i; (*addr) / x"
--evaluate=i --evaluate="i * x"
```

The application will run to completion, or to the end of the job.

When errors occur, for example an application crash, the stack back trace of crashing processes will be recorded to the offline output file. In offline mode, DDT will always act as if the user had clicked Continue if the continue option was available in an equivalent “online” debugging session.

16.1.1 Reading a File for Standard Input

In offline mode, normal redirection syntax can be used to read data from a file as a source for the executable’s standard input. Examples:

```
cat <input-file> | ddt --offline=myjob.html ...
ddt --offline=myjob.html ... < <input-file>
```

16.1.2 Writing a File from Standard Output

Normal redirection can also be used to write data to a file from the executable’s standard output:

```
ddt --offline=myjob.html ... > <output-file>
```

16.2 Offline Report Output (HTML)

The output file is broken into four sections, *Messages*, *Tracepoints*, *Memory Leak Report*, and *Output*. At the end of a job, DDT stitches together the four sections of the log output (tracepoint data, error messages, memory leak data, and program output) into one file—if DDT’s process is terminated abruptly, for example by the job scheduler, then these separate files will remain and the final single html report may not be created. Note that a memory leak report section is only created when memory debugging is enabled.

Figure 88: Offline Mode HTML output

Timestamps are recorded with the contents in the offline log, and even though the file is neatly organized into four sections, it remains possible to identify ordering of events from the time stamp.

The Messages section contains

- Error messages—for example if DDT’s Memory Debugging detects an error then the message and the stack trace at the time of the error will be recorded from each offending processes. Where multiple processes error within a short interval, one message is generated with the parallel stack view including the affected processes.
- Recorded breakpoints—the stack traces, local variables and stack arguments of a pausing process. Where multiple processes pause within a short interval, then variables across the pausing processes will be compared and a spark line drawn, and the stacks displayed will be the merged parallel stack output from the pausing processes.

The *Tracepoints* section contains the output from tracepoints, similar to that shown in the tracepoints window in an online debugging session—including spark lines displaying the variable distribution.

The *Memory Leak Report* section displays a graphical representation of the most significant sources of memory leakage. Each row corresponds to the memory still allocated at the end of a job on a single rank. The coloured segments correspond to locations in source that remaining allocations were allocated from. Clicking on a segment reveals a table of call paths leading to that location for which allocations remain. The raw data may also be exported by clicking the export link.

Output from the application will be written to the *Output* section. For most MPIs this will not be identifiable to a particular process, but on those MPIs that do support it, DDT will report which processes have generated the output.

Identical output from the *Output* and *Tracepoints* section will, if received in close proximity and order, be merged in the output, where this is possible.

16.3 Offline Report Output (Plain Text)

Unlike the offline report in HTML mode, the plain text mode does not separate the tracepoint, breakpoint, memory leak, and application output into separate sections.

Lines in the offline plain text report are identified as messages, standard output, error output, and tracepoints, as detailed in the Offline Report Output (HTML) section previously.

For example, a simple report could look like:

```
message (0-3): Process stopped at breakpoint in main (hello.c:97).
message (0-3): Stacks
message (0-3): Processes Function
message (0-3): 0-3 main (hello.c:97)
message (0-3): Stack for process 0
message (0-3): #0 main (argc=1, argv=0x7fffffff378, \
 environ=0x7fffffff388) at /home/ddt/examples/hello.c:97
message (0-3): Local variables for process 0 \
 (ranges shown for 0-3)
message (0-3): argc: 1 argv: 0x7fffffff378 beingWatched: 0 \
 dest: 7 environ: 0x7fffffff388 i: 0 message: ",!\312\t" \
 my_r ank: 0 (0-3) p: 4 source: 0 status: t2: 0x7ffff7ff7fc0 \
 tables: tag: 50 test: x: 10000 y: 12
```

16.4 Run-Time Job Progress Reporting

In offline mode, DDT can be instructed to compile a snapshot of a job, including its stacks and variables, and update the session log with that information. This includes writing the HTML log file, which otherwise is only written once the session has completed.

Snapshots can be triggered periodically via a command-line option, or at any point in the session by sending a signal to the DDT front-end.

16.4.1 Periodic Snapshots

Snapshots can be triggered periodically throughout a debugging session with the command-line option `--snapshot-interval=MINUTES`. For example, to log a snapshot every three minutes:

```
ddt --offline=log.html --snapshot-interval=3 \
 mpiexec -n 8 ./myprog
```

16.4.2 Signal-Triggered Snapshots

Snapshots can also be triggered by sending a SIGUSR1 signal to the DDT front-end process (called `ddt.bin` in process lists), regardless of whether or not the `--snapshot-interval` command-line option was specified. For example, having run:

```
ddt --offline=log.html mpiexec -n 8 ./myprog
```

A snapshot can be triggered by running (in another terminal):

Find PID of DDT front-end:

pgrep ddt.bin

> 18032

> 18039

Use pstree to identify the parent if there are multiple PIDs:

pstree -p

Trigger the snapshot:

kill -SIGUSR1 18032

17 Using DDT with the VisIt Visualization Tool

VisIt (<http://wci.llnl.gov/codes/visit/>) provides large-scale distributed visualization of complex data structures, but typically requires program instrumentation to achieve online visualization. DDT may function as a VisIt data source, providing basic online visualization capabilities during a debugging session without the need for program instrumentation or recompilation.

17.1 Support for VisIt

Please note: *We can't provide support for building, setting up or general use of VisIt.* Please ensure that VisIt works with one of the example simulation clients before proceeding. VisIt support is available from:

- The visit-users@ornl.gov mailing list (<http://elist.ornl.gov/mailman/listinfo/visit-users>)
- The VisIt user community web site (<http://visitusers.org>)

17.2 Patching and Building VisIt

Versions of VisIt prior to 2.6 must be patched to work with DDT, VisIt versions 2.6 onwards must be built from source with the cmake `VISIT_DDT` option enabled. To use the VisIt Picks feature (see [17.8 Focusing on a Domain & VisIt Picks](#)) you must be using VisIt ≥ 2.6 , have applied the appropriate patch and have compiled VisIt with `VISIT_DDT` enabled.

VisIt patch tarballs can be found in the `visit-patches` subdirectory of your DDT installation. Extract the tarball into your VisIt source directory (e.g. `visit2.6.2/src`). If you have the program `quilt` installed then run `quilt` in that directory repeatedly until you get the message “File series fully applied”. If `quilt` is not available you can apply the patches using `patch` with the following command:

```
ls patches/*.patch | xargs -n 1 cat | patch -p 0
```

17.3 Compatibility

Supported platforms: Linux only

Supported MPIs: Open MPI, MPICH 2 and Cray MPT.

Remote Launch is not supported.

Only dynamically linked executables are supported.

17.4 Enabling VisIt Support in DDT

VisIt support is configured on the *File* → *Options* → *VisIt* page of the DDT options window:

Figure 89: VisIt Options Page

1. Tick the *Allow the use of VisIt with DDT* box.
2. Enter the path to the `visit` command in the *Visit Launch Command* box, e.g. `/opt/software/visit/2.6.1/bin/visit`.
3. Tick the *Enable visualization breakpoints (preloads ddtsim...)* option to enable DDT to work with programs that haven't been instrumented for use with VisIt.
4. Click *Ok*.

Hint: You can specify where the VisIt windows will be placed by adding geometry statements to the custom arguments line. The VisIt GUI is placed with `-geometry` argument, the viewer where your visualizations are drawn placed by `-viewer_geometry`. In both cases the geometry statements follow the form `[width]x[height]+[x-offset]+[y-offset]`. For example, the following positions the VisIt GUI and viewer to the right of the screen (depending on the size of your screen):

`-geometry 150x800+1200+0 -viewer_geometry 500x500+700+250`

Note: VisIt will apply the effects of the `-small` argument to after `-viewer_geometry` is applied, resulting in a viewer smaller than what you requested. We recommend you do not use the `-small` argument to VisIt if you are specifying window dimensions and locations manually with `-viewer_geometry`.

17.5 Setting Visualization Points (Vispoints)

A *vispoint* is a special breakpoint in DDT that, when hit, transfers control to VisIt to create a visual representation of an a 1-, 2- or 3-dimensional array.

To create a vispoint:

Figure 90: Add/edit vispoint window

1. Right-click on the line where you want to set it and select *Add Vispoint* from the menu.
2. If the mouse cursor is over an identifier representing an array, the vispoint may be pre-configured with it. If not, you have to enter the array variable (e.g. `tables`) manually followed by either (for C/C++) or ((for Fortran). DDT will try to auto-complete this expression (dimensions with bounds). If this is not possible one has to manually add `[$i][$j]...` (C/C++) or `($i, $j,...)` (Fortran) to the expression and set the bounds. See section 8.15.1 [Array Expression](#) for more details.
3. Verify the arrays and processes will be arranged as you expect in VisIt by looking at the preview diagrams beneath the array expression configuration controls.
4. You can visualize additional arrays at this vispoint by clicking the + tab and entering another array expression.
5. Click *Ok*.

You can change the location and triggering conditions by switching to the *Vispoint* tab. Normal breakpoint constraints, such as *Trigger every n-th pass* may also be used in conjunction with Vispoints.

Note: Every time a vispoint is hit, it must be hit by all processes before either VisIt or DDT can continue. Position your vispoints carefully!

Note: DDT currently only supports one vispoint at a time. Changing a vispoint currently being displayed in VisIt is not recommended.

A vispoint can only visualize an array that is a continuous block in memory. C/C++ multi-dimensional arrays on the heap (created with `malloc`, `calloc` or `new`) are arrays of pointers to arrays and cannot be visualized. If you have a one-dimensional C-style array (possibly allocated on the heap) you can visualise it in multiple dimensions using an array expression of the form:

```
myarray[$k*WIDTH*HEIGHT+$j*WIDTH+$i]
```

where `WIDTH` and `HEIGHT` are integers defining the dimensions of the 3D project to visualize ($0 < \$i \leq \text{WIDTH}$ and $0 < \$j \leq \text{HEIGHT}$). Note that when using a rectilinear mesh the ordering of the `$i`, `$j`, and `$k` terms in the array expression determines which dimension is mapped to the x, y and z axes in VisIt. For rectilinear meshes the dimension where adjacent cells are in adjacent memory locations (`$i` in the above array expression) *must* be mapped to the X-axis, and must therefore be the right-most term in a C-style code array expression.

17.6 Using Vispoints in DDT

Once you have added one or more vispoints to your program you can play it and when your program stops control will be transferred to VisIt.

1. Click *Play* to run your program as usual.
2. When a vispoint is hit the *Vispoint* window will appear:

Figure 91: *Vispoint* window

1. Click the *Launch VisIt* button to start VisIt.
2. Wait for VisIt to load and connect to the simulation. The *Add* button in the *Plots* section of the VisIt GUI will light up when it's ready.
3. If *Automatically create Pseudocolour* plots is enabled (see [A.5.5](#)) VisIt will automatically plot the arrays that were specified for the vispoint that was hit, each array in a different viewer window (whilst this is being done a VisIt CLI window will briefly appear).

You can also manually add your plots in VisIt as normal. A *pseudocolor* plot is recommended, there will be a dataset with the same name as the array variable to be visualized. DDT makes available a mesh called `ddtmesh` which contains the data from the array selected in DDT, you can see how the data from each process is arranged on this mesh by using a *Subset* plot of *Domains*.

17.7 Returning to DDT

Either:

1. Click *Request control from VisIt* in the DDT Vispoint window; OR
2. Click the *Release to DDT* icon in the VisIt viewer window; OR
3. Stop the simulation and exit VisIt—the simulation will automatically be released back to DDT.

Note: DDT cannot regain control of simulation without an instruction from VisIt.

17.8 Focusing on a Domain & VisIt Picks

You may change the currently selected process in DDT by picking a zone or node directly from a VisIt plot.

Either:

1. Switch to the *DDT Pick* tool and click on a zone / node. The process that supplied the data for the selected zone / node will be selected in DDT; OR
2. Use the *Zone Pick* or *Node Pick* tool. From the pick window click *Focus In DDT*. This will switch to the process that supplied the data for the picked zone / node.

DDT will change its selected process and the status bar text will show which zone DDT was switched to. See section [17.7 Returning to DDT](#) for how to get back to DDT and actually do something on this process.

Note: DDT will assume that the VisIt domain corresponds to the MPI rank of the process running that domain.

In VisIt 2.4.2, 2.5.0 and unpatched-2.6.x DDT will change its selected process and the status bar text will show which zone DDT was switched to; when using a patched version of VisIt 2.6.1 (see section [17.2 Patching and Building VisIt](#)) data about the picked zone or node will be added to the VisIt Picks table—wait for this data to appear before making another pick in VisIt. See section [17.7 Returning to DDT](#) for how to get back to DDT and actually do something on this process/data.

Watch	Process	Address	Expression	Picked Value	Note
<input type="checkbox"/>	0	0x7ffffffcde0	tables[0][0]	1024	
<input checked="" type="checkbox"/>	3	0x7ffffffce28	tables[1][3]	204	
<input type="checkbox"/>	2	0x7ffffffcf60	tables[6][6]	0	Personal note: investigate this!

Figure 92: *VisIt Pick Window*

The *VisIt Picks* table displays information about the process and array index that supplied the data for the picked zone/node. This includes the process, the expression used to access the particular array element, the memory address of that array element and the value of that element as it was known to VisIt. You can set a personal reminder to identify a pick by double-clicking in the *Note* column. Clicking on a line

in the table will focus DDT on the corresponding process, and you can create or remove a watchpoint on the relevant memory address by toggling the checkbox.

Note: There is a limit to the number of watchpoints that can be enabled at the same time.

If you have enabled memory debugging (See section [12.1 Enabling Memory Debugging](#)) you can get information concerning about the memory allocation the picked cell was a part of by right-clicking on an entry in the *VisIt Picks* table and selecting *View pointer details* (See section [12.4.2 View Pointer Details](#)).

You can drag-drop a row of the *VisIt Picks* table into the *Evaluate Window* to see the current value for relevant array index (See section [8.4 Arbitrary Expressions And Global Variables](#)). Remember the *Evaluate Window* will show the value for the currently selected process—the display will change as you switch focus to other processes.

17.9 Using DDT with a pre-instrumented program

Although DDT does not require your program to be instrumented for use with VisIt, DDT also supports existing programs that are already instrumented.

1. Debug your program with DDT using whatever arguments are required for your program to stop and connect to VisIt.
2. Launch VisIt, either as a separate instruction or with the *Launch VisIt* icon on the DDT toolbar.
3. Open your program's `.sim` file in VisIt from the normal place (by default `~/.visit/simulations`).
4. If launching VisIt from outside DDT, click *File* → *Connect to DDT* from within VisIt.

Note: This is only necessary when launching VisIt yourself, when DDT launches VisIt it automatically connects.

5. Focus on a domain at any time (See section [17.8 Focusing on a Domain & VisIt Picks](#)). Note that VisIt will be frozen when your simulation is paused in DDT. There will be no *Vispoint window*—just use VisIt whilst your simulation is running.

Note: DDT will assume that the VisIt domain corresponds to the MPI rank of the process running that domain.

Part III

MAP

18 Getting Started

Allinea MAP is a source-level profiler and can show how much time was spent on each line of code. To see the source code in MAP compile your program with the debug flag; for the most compilers this is `-g`. Don't just use a debug build; you should always keep optimization flags turned on when profiling!

You can also use MAP on programs without debug information; in this case inlined functions are not shown and the source code cannot be shown but other features should work as expected.

To start MAP simply type one of the following into a shell window:

```
map
map program_name [arguments]
map <profile-file>
```

Where `<profile-file>` is a profile file generated by a MAP profiling run. It contains the program name and has a `.map` extension.

Note: When starting MAP for examining an existing profile file, a valid licence is not needed.

Note: Unless you are using Express Launch mode (see [18.1 Express Launch](#)), you should not attempt to pipe input directly to MAP. For information about how to achieve the effect of sending input to your program, please read section [9 Program Input And Output](#).

It's recommended to also add the `--profile` argument to MAP. This runs without the interactive GUI and saves a `.map` file to the current directory and is ideal for profiling jobs submitted to a queue.

Once started in interactive mode, MAP displays the Welcome Page:

Figure 93: MAP Welcome Page

Note: In Express Launch mode (see [18.1 Express Launch](#)) the Welcome Page is not shown and the user is brought directly to the Run Dialog instead. If no valid licence is found, the program is exited and the appropriate message is shown in the console output.

The *Welcome Page* allows you to choose what kind of profiling you want to do. You can:

- Profile a program
- Load a Profile from a previous run
- Connect to a remote system and accept a Reverse Connect request

18.1 Express Launch

Each of the Allinea Forge products can be launched by typing its name in front of an existing `mpiexec` command:

```
$ map mpiexec -n 256 examples/wave_c 30
```

This startup method is called *Express Launch* and is the simplest way to get started. If your MPI is not yet supported in this mode, you will see a error message like this:

```
$ 'MPICH 1 standard' programs cannot be started using Express
Launch syntax (launching with an mpirun command).
```

Try this instead:

```
map --np=256 ./wave_c 20
```

Type `map --help` for more information.

This is referred to as *Compatibility Mode*, in which the `mpiexec` command is not included and the arguments to `mpiexec` are passed via a `--mpiargs="args here"` parameter.

One advantage of Express Launch mode is that it is easy to modify existing queue submission scripts to run your program under one of the Allinea Forge products. This works best for MAP, which gathers data without an interactive GUI (`map --profile`) or Reverse Connect (`map --connect`, see [3.3 Reverse Connect](#) for more details) for interactive profiling.

If you can not use Reverse Connect and wish to use interactive profiling from a queue you may need to configure MAP to generate job submission scripts for you. More details on this can be found in [18.7 Starting A Job In A Queue](#) and [A.2 Integration With Queuing Systems](#).

The following lists the MPI implementations supported by Express Launch:

- BlueGene/Q
- bullx MPI
- Cray X-Series (MPI/SHMEM/CAF)
- Intel MPI
- MPICH 2
- MPICH 3
- Open MPI (MPI/SHMEM)
- Oracle MPT
- Open MPI (Cray XT/XE/XK)
- Cray XT/XE/XK (UPC)

18.1.1 Run Dialog Box

In Express Launch mode, the Run dialog has a restricted number of options:

Figure 94: *Express Launch MAP Run dialog box*

18.2 Preparing a Program for Profiling

In most cases, if your program is already compiled with debugging symbols then you do not need to recompile your program to use it with MAP, although in some cases it may need to be re-linked—this is explained in section [18.2.3 Linking](#) below.

18.2.1 Debugging Symbols

Allinea MAP is a source-level profiler and can show how much time was spent on each line of code. To see the source code in MAP compile your program with the debug flag, for example:


```
mpicc hello.c -o hello -g -O3
```

Don't just use a debug build; you should always keep optimization flags turned on when profiling!

You can also use MAP on programs without debug information; in this case inlined functions are not shown and the source code cannot be shown but other features should work as expected.

Cray Compiler

For the Cray compiler we recommend using the `-G2` option with MAP.

18.2.2 .eh-frame-hdr section

For statically-linked programs, you may need to compile with extra flags to ensure that the executable still has all the information MAP needs to record the call path and gather the data needed for the Parallel Stack View. For the GNU linker this means adding `--Wl,--eh-frame-hdr` to the compile line, or just `--eh-frame-hdr` to the link line:

```
mpicc hello.c -o hello -g -Wl,--eh-frame-hdr
```

18.2.3 Linking

To collect data from your program, MAP use two small profiler libraries—`map-sampler` and `map-sampler-mpi`. These must be linked with your program. On most systems MAP can do this automatically without any action by you. This is done via the system's `LD_PRELOAD` mechanism, which allows us to place an extra library into your program when starting it.

Note: Although these libraries contain the word 'map' they are used for both Performance Reports and MAP.

This automatic linking when starting your program only works if your program is dynamically-linked. Programs may be dynamically-linked or statically-linked, and for MPI programs this is normally determined by your MPI library. Most MPI libraries are configured with `--enable-dynamic` by default, and `mpicc/mpif90` produce dynamically-linked executables that MAP can automatically collect data from.

The `map-sampler-mpi` library is a temporary file compiled at runtime in the directory `~/.allinea/wrapper`. If your home directory will not be accessible by all nodes in your cluster you can change where the `map-sampler-mpi` library will be created by altering the `shared_directory` as described in [G.2.3 No Shared Home Directory](#). The temporary library will be created in the `.allinea/wrapper` subdirectory to this `shared_directory`.

If MAP warns you that it could not pre-load the sampler libraries, this often means that your MPI library was not configured with `--enable-dynamic`, or that the `LD_PRELOAD` mechanism is not supported on your platform. You now have three options:

1. Try compiling and linking your code dynamically. On most platforms this allows MAP to use the `LD_PRELOAD` mechanism to automatically insert its libraries into your application at runtime. This is not currently supported on Cray systems; you will need to use the following option instead.
2. Link MAP's `map-sampler` and `map-sampler-mpi` libraries with your program at link time manually. See [18.2.4 Dynamic Linking on Cray X-Series Systems](#), or [18.2.5 Static Linking](#) and [18.2.6 Static Linking on Cray X-Series Systems](#). This is currently the only supported option on Cray systems.

3. Finally, it may be that your system supports dynamic linking but you have a statically-linked MPI. You can try to recompile the MPI implementation with `--enable-dynamic`, or find a dynamically-linked version on your system and recompile your program using that version. This will produce a dynamically-linked program that MAP can automatically collect data from.

18.2.4 Dynamic Linking on Cray X-Series Systems

The LD_PRELOAD mechanism is not supported on Cray systems, but dynamic linking can still be used provided that the MAP sampling libraries are explicitly linked into your program.

Compiling the Allinea MPI Wrapper Library

First you must compile the Allinea MPI wrapper library for your system using the `make-profiler-libraries --platform=cray --lib-type=shared` command. Note that Performance Reports also uses this library.

```
user@login:~/myprogram$ make-profiler-libraries --platform=cray
--lib-type=shared
```

```
Created the libraries in /home/user/myprogram:
libmap-sampler.so (and .so.1, .so.1.0, .so.1.0.0)
libmap-sampler-mpi.so  (and .so.1, .so.1.0, .so.1.0.0)
```

```
To instrument a program, add these compiler options:
compilation for use with MAP - not required for Performance
Reports:
  -g (or '-G2' for native Cray Fortran) (and -O3 etc.)
linking (both MAP and Performance Reports):
  -dynamic -L/home/user/myprogram -lmap-sampler-mpi -lmap-
  sampler -Wl,--eh-frame-hdr
```

Note: These libraries must be on the same NFS/Lustre/GPFS filesystem as your program.

```
Before running your program (interactively or from a queue), set
LD_LIBRARY_PATH:
export LD_LIBRARY_PATH=/home/user/myprogram:$LD_LIBRARY_PATH
map ...
or add -Wl,-rpath=/home/user/myprogram when linking your program.
```

Linking with the Allinea MPI Wrapper Library

```
mpicc -G2 -o hello hello.c -dynamic -L/home/user/myprogram \
-lmap-sampler-mpi -lmap-sampler -Wl,--eh-frame-hdr
```

PGI Compiler

When linking OpenMP programs you must pass the `-Bdynamic` command line argument to the compiler when linking dynamically.

When linking C++ programs you must pass the `-pgc++libs` command line argument to the compiler when linking.

18.2.5 Static Linking

If you compile your program statically (i.e. your MPI uses a static library or you pass the `-static` option to the compiler) then you must explicitly link your program with the Allinea sampler and MPI wrapper libraries.

Compiling the Allinea MPI Wrapper Library

First you must compile the Allinea MPI wrapper library for your system using the `make-profiler-libraries --lib-type=static` command. Note that Performance Reports also uses this library.

```
user@login:~/myprogram$ make-profiler-libraries --lib-type=static
```

Created the libraries in /home/user/myprogram:

```
libmap-sampler.a
libmap-sampler-pmpi.a
```

To instrument a program, add these compiler options:

compilation for use with MAP - not required for Performance Reports:

-g (and -O3 etc.)

linking (both MAP and Performance Reports):

-Wl,@/home/user/myprogram/allinea-profiler.ld ...

EXISTING_MPI_LIBRARIES

If your link line specifies EXISTING_MPI_LIBRARIES (e.g. -lmpi), then

these must appear *after* the Allinea sampler and MPI wrapper libraries in

the link line. There's a comprehensive description of the link ordering

requirements in the 'Preparing a Program for Profiling' section of either

userguide-forge.pdf or userguide-reports.pdf, located in /opt/allinea/forge/doc/.

Linking with the Allinea MPI Wrapper Library

The `-Wl,@/home/user/myprogram/allinea-profiler.ld` syntax tells the compiler to look in `/home/user/myprogram/allinea-profiler.ld` for instructions on how to link with the Allinea sampler. Usually this is sufficient, but not in all cases. The rest of this section explains how to manually add the Allinea sampler to your link line.

PGI Compiler

When linking C++ programs you must pass the `-pgc++libs` command line argument to the compiler when linking.

The PGI compiler must be 14.9 or later. Using an earlier versions of the PGI compiler will fail with an error such as “Error: symbol 'MPI_F_MPI_IN_PLACE' can not be both weak and common” due to a bug in the PGI compiler’s weak object support. If you do not have access to PGI compiler 14.9 or later try compiling and the linking Allinea MPI wrapper as a shared library as described in [18.2.4 Dynamic Linking on Cray X-Series Systems](#) (omitting the `--platform=cray` if you are not on a Cray).

Cray

When linking C++ programs you may encounter a conflict between the Cray C++ runtime and the GNU C++ runtime used by the MAP libraries with an error similar to the one below:

```
/opt/cray/cce/8.2.5/CC/x86-64/lib/x86-64/libcray-c++-rts.a(rtti.o)
: In function `__cxa_bad_typeid':
/optmp/ulib/buildslaves/cfe-82-edition-build/tbs/cfe/lib_src/rtti.c
:1062: multiple definition of `__cxa_bad_typeid'
/opt/gcc/4.4.4/snos/lib64/libstdc++.a(eh_aux_runtime.o):/tmp/peint
/gcc/repackage/4.4.4c/BUILD/snos_objdir/x86_64-suse-linux/
libstdc++-v3/libsupc++/../../../../xt-gcc-4.4.4/libstdc++-v3/
libsupc++/eh_aux_runtime.cc:46: first defined here
```

You can resolve this conflict by removing `-lstdc++` and `-lgcc_eh` from `allinea-profiler.ld`.

-lpthread

When linking `-Wl,@allinea-profiler.ld` must go before the `-lpthread` command line argument if present.

Manual Linking

When linking your program you must add the path to the profiler libraries (`-L/path/to/profiler-libraries`), and the libraries themselves (`-lmap-sampler-pmpi`, `-lmap-sampler`).

The MPI wrapper library (`-lmap-sampler-pmpi`) must go:

1. *After* your program's object (`.o`) files.
2. *After* your program's own static libraries (e.g. `-lmylibrary`).
3. *After* the path to the profiler libraries (`-L/path/to/profiler-libraries`).
4. *Before* the MPI's Fortran wrapper library, if any (e.g. `-lmpichf`).
5. *Before* the MPI's implementation library (usually `-lmpi`).
6. *Before* the Allinea sampler library (`-lmap-sampler`).

The sampler library (`-lmap-sampler`) must go:

1. *After* the Allinea MPI wrapper library.
2. *After* your program's object (`.o`) files.
3. *After* your program's own static libraries (e.g. `-lmylibrary`).
4. *After* `-Wl,--undefined,allinea_init_sampler_now`.
5. *After* the path to the profiler libraries (`-L/path/to/profiler-libraries`).
6. *Before* `-lstdc++`, `-lgcc_eh`, `-lrt`, `-lpthread`, `-ldl`, `-lm` and `-lc`.

For example:

```
mpicc hello.c -o hello -g -L/users/ddt/allinea \
-lmap-sampler-pmpi \
-Wl,--undefined,allinea_init_sampler_now \
-lmap-sampler -lstdc++ -lgcc_eh -lrt \
-Wl,--whole-archive -lpthread \
-Wl,--no-whole-archive \
-Wl,--eh-frame-hdr \
-ldl \
```

-lm

```
mpif90 hello.f90 -o hello -g -L/users/ddt/allinea \
-lmap-sampler-mpmi \
-Wl,--undefined,allinea_init_sampler_now \
-lmap-sampler -lstdc++ -lgcc_eh -lrt \
-Wl,--whole-archive -lpthread \
-Wl,--no-whole-archive \
-Wl,--eh-frame-hdr \
-ldl \
-lm
```

MVAPICH 1

You must add `-lfmpich` after `-lmap-sampler-mpmi` (MVAPICH must be compiled with Fortran support).

If you get a linker error about multiple definitions of `mpi_init_`, you need to specify additional linker flags:

-Wl,--allow-multiple-definition

18.2.6 Static Linking on Cray X-Series Systems

Compiling the MPI Wrapper Library

On Cray X-Series systems use `make-profiler-libraries --platform=cray --lib-type=static` instead:

Created the libraries in /home/user/myprogram:

```
libmap-sampler.a
libmap-sampler-mpmi.a
```

To instrument a program, add these compiler options:

compilation for use with MAP - not required for Performance Reports:

-g (or -G2 for native Cray Fortran) (and -O3 etc.)

linking (both MAP and Performance Reports):

-Wl,@/home/user/myprogram/allinea-profiler.ld ...

EXISTING_MPI_LIBRARIES

If your link line specifies EXISTING_MPI_LIBRARIES (e.g. -lmpi), then

these must appear *after* the Allinea sampler and MPI wrapper libraries in

the link line. There's a comprehensive description of the link ordering

requirements in the 'Preparing a Program for Profiling' section of either

userguide-forge.pdf or userguide-reports.pdf, located in /opt/allinea/forge/doc/.

Linking with the MPI Wrapper Library

```
cc hello.c -o hello -g -Wl,@allinea-profiler.ld
```

```
ftn hello.f90 -o hello -g -Wl,@allinea-profiler.ld
```

18.3 Profiling a Program

Figure 95: Run window

If you click the *Profile* button on the *MAP Welcome Page* you will see the window above. The settings are grouped into sections. Click the *Details...* button to expand a section. The settings in each section are described below.

18.3.1 Application

Application: The full path name to your application. If you specified one on the command line, this will already be filled in. You may browse for an application by clicking on the *Browse* button.

Note: Many MPIs have problems working with directory and program names containing spaces. We recommend avoiding the use of spaces in directory and file names.

Arguments: (optional) The arguments passed to your application. These will be automatically filled if you entered some on the command line.

Note: Avoid using quote characters such as ' and ", as these may be interpreted differently by MAP and your command shell. If you must use these and cannot get them to work as expected, please contact support@allinea.com.

stdin file: (optional) This allows you to choose a file to be used as the standard input (stdin) for your program. MAP will automatically add arguments to `mpirun` to ensure your input file is used.

Working Directory: (optional) The working (i.e. current directory) to use when running your application. If this is blank then MAP's working directory will be used instead.

18.3.2 Duration

Start profiling after: (optional) This allows you to delay profiling by a number of seconds into the run of your program.

Stop profiling after: (optional) This allows you to specify a number of seconds after which the profiler will terminate your program.

18.3.3 MPI

Note: If you only have a single process licence or have selected none as your MPI Implementation the MPI options will be missing. The MPI options are not available when in single process mode. See section [18.5 Profiling a Single-Process Program](#) for more details about using a single process.

Number of processes: The number of processes that you wish to profile. MAP supports hundreds of thousands of processes but this is limited by your licence. This option may not be displayed if disabled on the *Job Submission* options page.

Number of nodes: This is the number of compute nodes that you wish to use to run your program. This option is only displayed for certain MPI implementations or if it is enabled on the *Job Submission* options page.

Processes per node: This is the number of MPI processes to run on each compute node. This option is only displayed for certain MPI implementations or if it is enabled on the *Job Submission* options page.

Implementation: The MPI implementation to use, e.g. Open MPI, MPICH 2 etc. Normally the Auto setting will detect the currently loaded MPI module correctly. If you are submitting a job to a queue the queue settings will also be summarised here. You may change the MPI implementation by clicking on the *Change...* button.

Note: The choice of MPI implementation is critical to correctly starting MAP. Your system will normally use one particular MPI implementation. If you are unsure as to which to pick, try generic, consult your system administrator or Allinea. A list of settings for common implementations is provided in [D MPI Distribution Notes and Known Issues](#).

Note: If your desired MPI command is not in your PATH, or you wish to use an MPI run command that is not your default one, you can configure this using the Options window (See section [A.5.1 System](#)).

mpirun arguments: (optional): The arguments that are passed to `mpirun` or your equivalent—usually prior to your executable name in normal `mpirun` usage. You can place machine file arguments—if necessary—here. For most users this box can be left empty.

*Note: You should **not** enter the `-np` argument as MAP will do this for you.*

18.3.4 OpenMP

Number of OpenMP threads: The number of OpenMP threads to run your program with. This ensures the `OMP_NUM_THREADS` environment variable is set, but your program may override this by calling OpenMP-specific functions.

18.3.5 Environment Variables

The optional Environment Variables section should contain additional environment variables that should be passed to `mpirun` or its equivalent. These environment variables may also be passed to your program, depending on which MPI implementation your system uses. Most users will not need to use this box.

18.3.6 Profiling

Click *Run* to start your program—or *Submit* if working through a queue (See section [A.2 Integration With Queuing Systems](#)). This will compile up a MPI wrapper library on the fly that can intercept the `MPI_INIT` call and gather statistics about MPI use in your program. If this has problems see [G.9.3 MPI Wrapper Libraries](#). Then MAP brings up the Running window and starts to connect to your processes.

The program runs inside MAP which starts collecting stats on your program through the MPI interface you selected and will allow your MPI implementation to determine which nodes to start which processes on.

MAP collects data for the entire program run by default—our sampling algorithms ensure only a few tens of megabytes are collected even for very long-running jobs. If you wish, you can stop your program at any time by using the *Stop and Analyze* button—MAP will then collect the data recorded so far, stop your program and end the MPI session before showing you the results. If any processes remain you may have to clean them up manually using the `kill` command (or a command provided with your MPI implementation), but this should not be necessary.

Figure 96: Running window

18.3.7 Profiling Only Part of a Program

You may choose not to start the MAP sampler when the job starts, but instead start it programmatically at a later point. To do this you must set the `ALLINEA_SAMPLER_DELAY_START=1` environment variable

before starting your program. For MPI programs it is important that this variable is set in the environment of all the MPI processes. It is not necessarily sufficient to simply set the variable in the environment of the MPI command itself. You must arrange for the variable to be set or exported by your MPI command for all the MPI processes.

You may call `allinea_start_sampling` and `allinea_stop_sampling` once each. That is to say there must be one and only one contiguous sampling region. It is not possible to start, stop, start, stop. You cannot pause / resume sampling using the `allinea_suspend_traces` and `allinea_resume_traces` functions. This will not have the desired effect. You may only delay the start of sampling and stop sampling early.

18.3.7.1 C

To start sampling programmatically you should `#include "mapsampler_api.h"` and call the `allinea_start_sampling` function. You will need to point your C compiler at the MAP include directory, e.g. by passing the arguments `-I <install root>/map/wrapper` and also link with the MAP sampler library, e.g. by passing the arguments `-L <install root>/lib/64 -lmap-sampler`. To stop sampling programmatically call the `allinea_stop_sampling` function.

18.3.7.2 Fortran

To start sampling programmatically you should call the `ALLINEA_START_SAMPLING` subroutine. You will also need to link with the MAP sampler library, e.g. by passing the arguments `-L <install root>/lib/64 -lmap-sampler`. To stop sampling programmatically call the `ALLINEA_STOP_SAMPLING` subroutine.

18.4 remote-exec Required By Some MPIs

When using SGI MPT, MPICH 1 Standard or the MPMD variants of MPICH 2, MPICH 3 or Intel MPI, MAP will allow `mpirun` to start all the processes, then attach to them while they're inside `MPI_Init`.

This method is often faster than the generic method, but requires the `remote-exec` facility in MAP to be correctly configured if processes are being launched on a remote machine. For more information on `remote-exec`, please see section [A.4 Connecting to remote programs \(remote-exec\)](#).

Important: If MAP is running in the background (e.g. `map &`) then this process may get stuck (some SSH versions cause this behaviour when asking for a password). If this happens to you, go to the terminal and use the `fg` or similar command to make MAP a foreground process, or run MAP again, without using `"&"`.

If MAP can't find a password-free way to access the cluster nodes then you will not be able to use the specialised startup options. Instead, You can use *generic*, although startup may be slower for large numbers of processes.

18.5 Profiling a Single-Process Program

Figure 97: *Single-Process Run Window*

If you have a single-process licence you will immediately see the *Run Window* that is appropriate for single-process applications. If your licence supports multiple processes you can simply clear the *MPI* checkbox to run a single-process program.

Select the application—either by typing the file name in, or selecting using the browser by clicking the browse button. Arguments can be typed into the supplied box. If appropriate, tick the *OpenMP* box and select the *Number of OpenMP threads* to start your program with.

Finally click *Run* to start your program.

18.6 Sending Standard Input

MAP provides a *stdin file* box in the *Run* window. This allows you to choose a file to be used as the standard input (stdin) for your program. (MAP will automatically add arguments to *mpirun* to ensure your input file is used.)

Alternatively, you may enter the arguments directly in the *mpirun Arguments* box. For example, if using MPI directly from the *command-line* you would normally use an option to the *mpirun* such as `-stdin filename`, then you may add the same options to the *mpirun Arguments* box when starting your MAP session in the *Run* window.

It is also possible to enter input during a session. Start your program as normal, then switch to the *Input/Output* panel. Here you can see the output from your program and type input you wish to send. You may also use the *More* button to send input from a file, or send an EOF character.

Figure 98: MAP Sending Input

Note: If MAP is running on a fork-based system such as Scyld, or a `-comm=shared` compiled MPICH 1, your program may not receive an EOF correctly from the input file. If your program seems to hang while waiting for the last line or byte of input, this is likely to be the problem. See [G General Troubleshooting and Known Issues](#) or contact Allinea for a list of possible fixes.

18.7 Starting A Job In A Queue

If MAP has been configured to be integrated with a queue/batch environment, as described in section [A.2 Integration With Queuing Systems](#) then you may use MAP to launch your job. In this case, a Submit button is presented on the Run Window, instead of the ordinary Run button. Clicking Submit from the Run Window will display the queue status until your job starts. MAP will execute the display command every second and show you the standard output. If your queue display is graphical or interactive then you cannot use it here.

If your job does not start or you decide not to run it, click on Cancel Job . If the regular expression you entered for getting the job id is invalid or if an error is reported then MAP will not be able to remove your job from the queue—it is strongly recommend you check the job has been removed before submitting another as it is possible for a forgotten job to execute on the cluster and either waste resources or interfere with other profiling sessions.

After the sampling (program run) phase is complete, MAP will start the analysis phase, collecting and processing the distinct samples. This could be a lengthy process depending on the size of the program. For very large programs it could be as much as 10 or 20 minutes.

You should ensure that your job does not hit its queue limits during the analysis process, setting the job time large enough to cover both the sampling and the analysis phases.

MAP will also require extra memory both in the sampling and in the analysis phases. If these fail and your application alone approaches one of these limits then you may need to run with fewer processes per node or a smaller data set to get a complete set of figures out.

Once your job is running, it will connect to MAP and you will be able to profile it.

18.8 Using Custom MPI Scripts

On some systems a custom `mpirun` replacement is used to start jobs, such as `mpiexec`. MAP will normally use whatever the default for your MPI implementation is, so for MPICH 1 it would look for `mpirun` and not `mpiexec`, for SLURM it would use `srun` etc. This section explains how to configure MAP to use a custom `mpirun` command for job start up.

There are typically two ways you might want to start jobs using a custom script, and MAP supports them both. Firstly, you might pass all the arguments on the command-line, like this:

```
mpiexec -n 4 /home/mark/program/chains.exe /tmp/mydata
```

There are several key variables in this line that MAP can fill in for you:

1. The number of processes (4 in the above example)
2. The name of your program (`/home/mark/program/chains.exe`)
3. One or more arguments passed to your program (`/tmp/mydata`)

Everything else, like the name of the command and the format of its arguments remains constant. To use a command like this in MAP, we adapt the queue submission system described in the previous section. For this `mpiexec` example, the settings would be as shown here:

Figure 99: MAP Using Custom MPI Scripts

As you can see, most of the settings are left blank. Let's look at the differences between the *Submit Command* in MAP and what you would type at the command-line:

1. The number of processes is replaced with `NUM_PROCS_TAG`
2. The name of the program is replaced by the full path to `ddt -debugger` (used by both DDT and MAP)
3. The program arguments are replaced by `PROGRAM_ARGUMENTS_TAG`

Note, it is NOT necessary to specify the program name here. MAP takes care of that during its own startup process. The important thing is to make sure your MPI implementation starts `ddt -debugger` instead of your program, but with the same options.

The second way you might start a job using a custom `mpirun` replacement is with a settings file:

```
mpiexec -config /home/mark/myapp.nodespec
```

where `myfile.nodespec` might contain something like this:

```
comp00 comp01 comp02 comp03 : /home/mark/program/chains.exe /tmp/  
mydata
```

MAP can automatically generate simple configuration files like this every time you run your program—you just need to specify a template file. For the above example, the template file `myfile.template` would contain the following:

```
comp00 comp01 comp02 comp03 : DDTPATH_TAG/bin/ddt-debugger  
DDT_DEBUGGER_ARGUMENTS_TAG PROGRAM_ARGUMENTS_TAG
```

This follows the same replacement rules described above and in detail in section [A.2 Integration With Queuing Systems](#). The options settings for this example might be:

Figure 100: MAP Using Substitute MPI Commands

Note the Submit Command and the Submission Template File in particular. MAP will create a new file and append it to the submit command before executing it. So, in this case what would actually be executed might be `mpiexec -config /tmp/allinea-temp-0112` or similar. Therefore, any argument like `-config` must be last on the line, because MAP will add a file name to the end of the line. Other arguments, if there are any, can come first.

We recommend reading the section on queue submission, as there are many features described there that might be useful to you if your system uses a non-standard start up command. If you do use a non-standard command, please email us at support@allinea.com and let us know about it—you might find the next version supports it out-of-the-box!

18.9 Starting MAP From A Job Script

While its common when debugging to submit runs from inside a debugger, for profiling the usual approach would be to run the program offline, producing a profile file that can be inspected later. To do this replace your usual program invocation with a MAP command. So

```
mpirun -n 4 PROGRAM [ARGUMENTS]...
```

becomes either

```
map --profile mpirun -n 4 PROGRAM [ARGUMENTS]...
```

or

```
map --profile --np=4 PROGRAM [ARGUMENTS]...
```

MAP will run without a GUI, gathering data to a `.map` profile file. Its filename is based on a combination of program name, process count and timestamp, like `program_2p_2012-12-19_10-51.map`. If using OpenMP, the value of `OMP_NUM_THREADS` is also included in the name after the process count, like `program_2p_8t_2014-10-21_12-45.map`. This default name may be changed with the `--output` argument. To examine this file, either run MAP and select the *Load Profile Data File* option, or access it directly with command

```
map program_2p_2012-12-19_10-51.map
```

Note: When starting MAP for examining an existing profile file, a valid licence is not needed.

When running without a GUI, MAP prints a short header and footer to `stderr` with your program's output in between. The `--silent` argument suppresses this additional output so that your program's output is intact.

As an alternative to `--profile` you can use Reverse Connect (see [3.3 Reverse Connect](#)) to connect back to the GUI if you wish to use interactive profiling from inside the queue. So the above example becomes either

```
map --connect mpirun -n 4 PROGRAM [ARGUMENTS]...
```

or

```
map --connect --np=4 PROGRAM [ARGUMENTS]...
```

18.10 MAP Environment Variables

ALLINEA_SAMPLER_INTERVAL

MAP takes a sample in each 20ms period, giving it a default sampling rate of 50Hz. This will be automatically decreased as the run proceeds to ensure a constant number of samples are taken (see `ALLINEA_SAMPLER_NUM_SAMPLES`). If your program runs for a very short period of time, you may benefit by decreasing the initial sampling interval. For example, `ALLINEA_SAMPLER_INTERVAL=1` sets an initial sampling rate of 1000Hz, or once per millisecond. Higher sampling rates are not supported. Increasing the sampling frequency from the default is not recommended if there are lots of threads and/or very deep stacks in the target program as this may not leave sufficient time to complete one sample before the next sample is started.

ALLINEA_MPI_WRAPPER

To direct MAP to use a pre-compiled wrapper instead of generating one on-the-fly set `ALLINEA_MPI_WRAPPER=<pathofsharedobject>`. To generate the wrapper set `MPICC` and run `<path to MAP installation>/map/wrapper/build_wrapper` which will generate the wrapper library `~/.allinea/wrapper/libmap-sampler-mpmi-<hostname>.so` with symlinks to `~/.allinea/wrapper/libmap-sampler-mpmi-<hostname>.so.1`, `~/.allinea/wrapper/libmap-sampler-mpmi-<hostname>.so.1.0`, and `~/.allinea/wrapper/libmap-sampler-mpmi-<hostname>.so.1.0.0`.

ALLINEA_MPIRUN

The path of `mpirun`, `mpiexec` or equivalent. If this is set it has higher priority than that set in the GUI and the `mpirun` found in `PATH`.

ALLINEA_SAMPLER_NUM_SAMPLES

MAP collects 1000 samples per process by default. To avoid generating too much data on long runs, the sampling rate will be automatically decreased as the run progresses to ensure only 1000 evenly-spaced samples are stored. You may adjust this by setting `ALLINEA_SAMPLER_NUM_SAMPLES=<positiveinteger>`—however, we strongly recommend leaving this value at the default setting—higher values are not generally beneficial and add extra memory overheads while running your code. Bear in mind that with 512 processes, the default setting already collects half a million samples over the job—the effective sampling rate can be very high indeed.

ALLINEA_KEEP_OUTPUT_LINES

Specifies the number of lines of program output to record in `.map` files. Setting to 0 will remove the line limit restriction, although this is not recommended as it may result in very large `.map` files if the profiled program produces lots of output. See [19.3 Restricting Output](#).

ALLINEA_KEEP_OUTPUT_LINE_LENGTH

The maximum line length for program output that will be recorded in `.map` files - lines containing more characters than this limit will be truncated. Setting to 0 will remove the line length restriction, although this is not recommended as it may result in very large `.map` files if the profiled program produces lots of output per line. See [19.3 Restricting Output](#).

ALLINEA_PRESERVE_WRAPPER

To gather data from MPI calls MAP generates a wrapper to the chosen MPI implementation (see [18.2 Preparing a Program for Profiling](#)). By default the generated code and shared objects are deleted when MAP no longer needs them. To prevent MAP from deleting these files set `ALLINEA_PRESERVE_WRAPPER=1`. Please note that if you are using remote launch then this variable must be exported in the remote script (see [3.2.1 Remote Script](#)).

ALLINEA_SAMPLER_NO_TIME_MPI_CALLS

Set this to prevent MAP from timing the time spent in MPI calls.

ALLINEA_SAMPLER_TRY_USE_SMAPS

Set this to allow MAP to use `/proc/[pid]/smaps` to gather memory usage data. This is not recommended since it slows down sampling significantly.

MPICC

To create the MPI wrapper MAP will try to use MPICC, then if that fails search for a suitable MPI compiler command in PATH. If the MPI compiler used to compile the target binary is not in PATH (or if there are multiple MPI compilers in PATH) then MPICC should be set.

19 Program Output

MAP collects and displays output from all processes under the *Input/Output* tab. Both standard output and error are shown. As the output is shown after the program has completed, there are not the problems with buffering that occur with DDT.

19.1 Viewing Standard Output And Error

Figure 101: MAP Standard Output Window

The Input/Output tab is at the bottom of the screen (by default).

The output may be selected and copied to the X-clipboard.

19.2 Displaying Selected Processes

You can choose whether to view the output for all processes, or just a single process.

Note: Some MPI implementations pipe stdin, stdout and stderr from every process through mpirun or rank 0.

19.3 Restricting Output

To keep file sizes within reasonable limits .map files will contain a summary of the program output limited to the first and last 500 lines (by default). To change this number, profile with the environment variable ALLINEA_KEEP_OUTPUT_LINES set to the preferred total line limit (ALLINEA_KEEP_OUTPUT_LINES=20 will restrict recorded output to the first 10 lines and last 10 lines). Setting this to 0 will remove the line limit restriction, although this is not recommended as it may result in very large .map files if the profiled program produces lots of output.

The length of each line is similarly restricted to 2048 characters. This can be changed with the environment variable ALLINEA_KEEP_OUTPUT_LINE_LENGTH. As before setting this to a value of 0 will remove the restriction, although this is not recommended as it risks a large .map file if the profiled program emits binary data or very long lines.

19.4 Saving Output

By right-clicking on the text it is possible to save it to a file. You also have the option to copy a selection to the clipboard.

20 Source Code

MAP provides code viewing, editing and rebuilding features. It also integrates with most major version control systems and provides static analysis to automatically detect many classes of common errors.

The code editing and rebuilding capabilities are not designed for developing applications from scratch, but they are designed to fit into existing profiling sessions that are running on a current executable.

The same capabilities are available for source code whether running remotely (using the remote client) or whether connected directly to your system.

20.1 Viewing

Source and header files found in the executable are reconciled with the files present on the front-end server, and displayed in a simple tree view within the *Project Files* tab of the *Project Navigator* window. Source files can be loaded for viewing by clicking on the file name.

The source code viewer supports automatic colour syntax highlighting for C and Fortran.

You can hide functions or subroutines you are not interested in by clicking the ‘–’ glyph next to the first line of the function. This will collapse the function. Simply click the ‘+’ glyph to expand the function again.

Figure 102: Source Code View

The centre pane shows your source code, annotated with performance information. All the charts you will see in Allinea MAP share a common horizontal time axis. The start of your job is at the left and the end at the right. The sparkline charts next to each line of source code shows how the number of cores executing that line of code varies over time.

What does it mean to say a core is executing a particular line of code? In the source code view, MAP uses *inclusive* time, that is time spent on this line of code or inside functions called by this line. So the `main()` function of a single-threaded C or MPI program is typically at 100% for the entire run.

Only ‘interesting’ lines get charts—lines in which at least 0.1% of the selected time range was spent. In the figure above we can see three different lines meet this criteria. The other lines were executed as well, but a negligible amount of time was spent on them.

The first line is a function call to `imbalance`, which was running for 18.1% of the wall-clock time. If you look closely, you’ll see that as well as a large block of green there is a sawtooth pattern in blue. Colour is used to identify different kinds of time. In this single-threaded MPI code we have three colours:

- **Dark green** Single-threaded computation time. For an MPI program, this is all computation time. For an OpenMP or multi-threaded program, this is the time the main thread was active and no worker threads were active.
- **Blue** MPI communication and waiting time. All time spent inside MPI calls is blue, regardless of whether that is in `MPI_Send` or `MPI_Barrier`. Typically you want to minimize this, because the purpose of most codes is parallel *computation*, not communication for its own sake.

- **Orange** I/O time. All time spent inside known I/O functions such as reading and writing to the local or networked filesystem is shown in orange. You definitely want to minimize time spent in I/O and on many systems the complex data storage hierarchy can cause unexpected bottlenecks to occur when scaling a code up. MAP always shows the time from the *application*'s point of view, so all the underlying complexity is captured and represented as simply as possible.
- **Dark purple** Accelerator. All the time the CPU is waiting the accelerator to return the control to the CPU. Typically you want to minimize this, making the CPU work in parallel with the accelerator using accelerator asynchronous calls.

In the above screenshot we can see the following:

- First a function called `imbalance` is called. This function spends most of its time in computation (dark green) and around 15–20% of it in MPI calls (blue). Hovering the mouse over any graph shows an exact breakdown of the time spent in it. There is a sawtooth pattern to the time spent in MPI calls that we will investigate a little further below.
- Next the application moves on to a function called `stride`, which spends all of its time computing. Great! Later we will see how to tell whether this time is well spent or not. We can also see an MPI synchronization at the end. The triangle shape is typical of ranks finishing their work at different times and spending varying amounts of time waiting at a barrier. Wherever you see triangles in these charts you see imbalance.
- Finally, a function called `overlap` is called, which spends almost all of its time in MPI calls.
- The other functions in this snippet of source code were active for <0.1% of the total runtime and can be ignored from a profiling point of view.

As this was an MPI program, the height of each block of colour represents the percentage of MPI processes that were running each particular line at any moment in time. So the sawtooth pattern of MPI usage actually tells us that:

- The `imbalance` function goes through several *iterations*.
- In each iteration all processes start out computing; there is more green than blue.
- As execution continues more and more processes finish computing and transition to waiting in an MPI call, causing the distinctive triangular pattern showing workload imbalance.
- As each triangle ends all ranks finish communicating and the pattern begins again with the next iteration.

This is a classic sign of MPI imbalance. In fact, any triangular patterns in MAP's graphs show that first a few processes are changing to a different state of execution, then more, then more until they all synchronize and move on to another state together. These areas should be investigated!

You can explore this in more detail by opening the `examples/slow.map` file and looking at the `imbalance` function yourself. Can you see why some processes take longer to finish computing than others?

20.2 OpenMP programs

Figure 103: OpenMP Source Code View

In an OpenMP or multi-threaded program (or a mixed-mode MPI+OpenMP program) you will also see these colours used:

- **Light green** Multi-threaded computation time. For an OpenMP program this is time inside OpenMP regions. When profiling an OpenMP program you want to see as much light green as possible, because that's the only time you're using all available cores. Time spent in dark green is a potential bottleneck because it is serial code outside an OpenMP region.
- **Dark Grey** Time inside an OpenMP region in which a core is idle or waiting to synchronize with the other OpenMP threads. In theory, during an OpenMP region all threads are active all of the time. In practice there are significant synchronization overheads involved in setting up parallel regions and synchronizing at barriers; these will be seen as dark grey holes in the otherwise happy light green of optimal parallel computation! If you see these there may be an opportunity to improve performance with better loop scheduling or division of labour.

In the screenshot above we can see that 11.1% of the time is spent calling `neighbor.build(atom)` and 78.4% of the time is spent calling `force->compute(atom, neighbor, comm, comm.me)`. The graphs show a mixture of **light green** indicating an OpenMP region and **dark grey** indicating OpenMP overhead. Hovering the mouse over a line will show the exact percentage of time spent in overhead, but visually we can already see that it is significant but not dominant here.

Increasingly, programs use both MPI and OpenMP to parallelize their workloads efficiently. MAP fully and transparently supports this model of working. It's important to note that the graphs are a reflection of the application activity over time:

- A large section of blue in a mixed-mode MPI code means that all the processes in the application were inside MPI calls during this period. Try to reduce these, especially if they have a triangular shape suggesting that some processes were waiting inside MPI while others were still computing.
- A large section of dark green means that all the processes were running single-threaded computations during that period. Avoid this in an MPI+OpenMP code, or you might as well leave out the OpenMP sections altogether!
- Ideally you want to achieve large sections of light green, showing OpenMP regions being effectively used across all processes simultaneously. Good luck!
- It is possible to call MPI functions *from within* an OpenMP region. MAP only supports this if the main thread (the OpenMP master thread) is the one that makes the MPI calls. In this case, the blue

block of MPI time will be smaller, reflecting that *one* OpenMP thread is in an MPI function while the rest are doing something else—hopefully useful computation!

20.3 Dealing with complexity: code folding

Real-world scientific codes do not look much like the examples above. They tend to look more like this:

Figure 104: Typical Fortran Code in MAP

Here, small amounts of processing are distributed over many lines, and it is difficult to see which parts of the program are responsible for the majority of the resource usage.

To understand the performance of complex blocks of code like this, MAP allows supports *code folding*. Each logical block of code such as an if-statement or a function call has a small [-] next to it. Clicking this *folds* those lines of code into one and shows one single sparkline for the entire block:

Figure 105: Folded Fortran Code in MAP

Now we can clearly see that most of the processing occurs within the conditional block starting on line 122.

When exploring a new source file, a good way to understand its performance is to use the View->Fold All menu item to collapse all the functions in the file to single lines, then scroll through it looking for functions that take an unusual amount of time or show an unusual pattern of I/O or MPI overhead, perhaps. These can then be expanded to show their most basic blocks, and the largest of these can be expanded again and so on.

Try it out, it's a surprisingly compelling and satisfying way to understand where an application spends its time with very little effort!

20.4 Editing

Source code may be edited in the code viewer windows of MAP. The actions *Undo*, *Redo*, *Cut*, *Copy*, *Paste*, *Select all*, *Go to line*, *Find*, *Find next*, *Find previous*, and *Find in files* are available from the *Edit* menu. Files may be opened, saved, reverted and closed from the *File* menu. Note that information from MAP will not match edited source files until the changes are saved, the binary is rebuilt, and a new profile is recreated.

If the currently selected file has an associated header or source code file, it can be open by right-clicking in the editor and choosing *Open <filename>.<extension>*. There is a global shortcut on function key F4, available in the *Edit* menu as *Switch Header/Source* option.

To edit a source file in an external editor, right-click the editor for the file and choose *Open in external editor*. To change the editor used, or if the file doesn't open with the default settings, open the Options window by selecting *File* → *Options* (*Allinea Forge* → *Preferences* on Mac OS X) and enter the path to the preferred editor in the Editor box, e.g. `/usr/bin/gedit`.

If a file is edited the following warning will be displayed at the top of the editor.

Figure 106: *File Edited Warning*

This is merely to warn that the source code shown is not the source that produced the profiled binary.

20.5 Rebuilding and Restarting

To configure the build command choose *File* → *Configure Build...*, enter a build command and a directory in which to run the command, and click *Apply*. To issue the build command choose *File* → *Build*, or press Ctrl+B (Cmd+B on Mac OS X). When a build is issued the *Build Output* view is shown.

20.6 Committing changes

Changes to source files may be committed using one of Git, Mercurial, and Subversion. To commit changes choose *File* → *Commit...*, enter a commit message to the resulting dialog and click the commit button.

21 Selected Lines View

Figure 107: *Selected Lines View*

Note: The selected lines view is currently only available for profiles generated on x86_64 systems.

The *Selected Lines View* view allows you to get detailed information on how one or more lines of code are spending their time. To access this view, open one of your program’s source files in the code viewer and highlight a line. The *Selected Lines View* (by default, shown on the right hand side of the source view) will automatically update to show a detailed breakdown of how the selected lines are spending their time. You can select multiple lines, and MAP will show information for all of the lines together. You can also select the first line of a collapsed region (see section 20.1) to see information for the entire code block. If you use the metrics view to select a region of time (see section 26), the selected lines view will only show details for the highlighted region.

The panel is divided into two sections. The first section gives an overview of how much time was spent executing instructions on this line, and how much time was spent in other functions. If the time spent executing instructions is low, consider using the stacks view (see section 22) or functions view (see section 24) to locate functions that are using a lot of CPU time.

The second section details the CPU instruction metrics for the selected line. These largely show the same information as the global program metrics, described in section 26.1, but for the selected lines of source code.

Unlike the global program metrics, the line metrics are divided into separate entries for scalar and vector operations, and report time spent in “implicit memory accesses”. On some architectures, computational instructions (such as integer or vector operations) are allowed to access memory implicitly. When these types of instruction are used, MAP cannot distinguish between time performing the operation and time accessing memory, and therefore reports time for the instruction in both the computational category and the memory category. The amount of time spent in “explicit” and “implicit” memory accesses is reported as a footnote to the time spent executing instructions.

In general, aim for a large proportion of time in vector operations. If you see a high proportion of time in scalar operations, try checking to see if your compiler is correctly optimising for your processor’s SIMD instructions. If you see a large amount of time in memory operations then look for ways to more efficiently access memory in order to improve cache performance. If you see a large amount of time in branch operations then look for ways to avoid using conditional logic in your inner loops. Section 26.1 offers detailed advice on what to look for when optimising the types of instruction your program is executing.

22 Stacks View

Figure 108: MAP Stacks View

The *Stacks* view offers a good top-down view of your program; it's easy to follow down from the main function to see which code paths took the most time. Each line of the *Stacks* view shows the performance of one line of your source code, including all the functions called by that line. The sparkline graphs are described in detail in section 20.

We can read the above figure as follows:

1. The first line, `program slow`, represents the entire program run. Collapsing this node shows the sparkline details for the entire run; for clarity these are hidden when the node is expanded.
2. Beneath it, we see that a call to the `stride` function took 57.1% of the entire time, almost all of which was in single-threaded compute (dark green). 1% of the entire time was spent in MPI functions called from `stride`.
3. The `stride` function itself spent most of that time on the line `a(i,j)=x*j` at `slow.f90` line 107. In fact, 43.2% of the entire run was spent executing this line of code.
4. The 1% MPI time inside `stride` comes from an `MPI_Barrier` on line 124.
5. The next major function called from `program slow` is the `overlap` function, seen at the bottom of this figure. This function ran for 24.8% of the total time, almost all of which was spent in MPI functions (blue).
6. The largest single line inside the `overlap` function is a call to `MPI_Send` on line 35, which accounted for 8.6% of the total runtime. This line of code was executed at the start of the overlap function; other calls which are not visible in the figure accounted for the rest.

Clicking on any line of the *Stacks* view jumps the *Source Code* view to show that line of code. This makes it a very easy way to navigate and understand the performance of even complex codes.

The percentage MPI time gives an idea as to how well your program is scaling and shows the location of any communication bottlenecks. As we discussed in section 20, any sloping blue edges represent imbalance between processes or cores. In the above example we can see that the `MPI_Send` call inside the `overlap` function has a sloping trailing edge. This means that some processes took significantly longer to finish the call than others, perhaps because they were waiting longer for their receiver to become ready.

Stacks view will show which lines of code spend the most time running, computing or waiting - as with most places in the GUI you can hover over a line or chart for a more detailed breakdown.

23 OpenMP Regions View

Figure 109: OpenMP Regions View

The *OpenMP Regions* view gives insight into the performance of every significant OpenMP region in your program. Each region can be expanded just as in the *Stacks* view to see the performance of every line beneath it across every core in your job. The sparkline graphs are described in detail in section 20. Note that if you are using MPI and OpenMP, this view summarizes all cores across all nodes and not just one node.

We can read the above figure as follows:

1. The most time-consuming parallel region is in the `update` function at line 207. Clicking on this will show the region in the *Source Code* view.
2. This region spends most of its time in the `do_math` function. Hovering on the line or clicking on the [-] symbol will collapse the view down to show the figures for how much time.
3. Of the lines of code inside `do_math`, the `(sqtau * (values[i-1] ...))` one takes longest with 13.7% of the total core hours across all cores used in the job.
4. Calculating `sqtau = tau * tau` is the next most expensive line, taking 10.5% of the total core hours.
5. Only 0.6% of the time in this region is spent on OpenMP overhead (starting/synchronizing threads).

From this we can see that the region is well optimized for OpenMP usage (i.e. it has very low overhead). If we wanted to further improve performance we would look at the calculations on the lines highlighted in conjunction with the CPU instruction metrics (see section 26) to answer these questions:

- Is the current algorithm is bound by computation speed or memory accesses? If the latter, we may be able to improve cache locality with a change to the data structure layout.
- Has the compiler generated optimal vectorized instructions for this routine? Small things can prevent the compiler doing this; we can look at the vectorization report for the routine to understand why.
- Is there another way to do this calculation more efficiently now that we know which parts of it are the most expensive to run?

Clicking on any line of the *OpenMP Regions* view jumps the *Source Code* view to show that line of code.

The percentage OpenMP synchronization time gives an idea as to how well your program is scaling to multiple cores and highlights the OpenMP regions that are causing the greatest overhead. Examples of things that cause OpenMP synchronization include:

- Poor load balancing, e.g. some threads have more work to do or take longer to do it than others. The amount of synchronization time is the amount of time the fastest-finishing threads wait for the slowest before leaving the region. Modifying the OpenMP chunk size can help with this.
- Too many barriers. All time at an OpenMP barrier is counted as synchronization time. However, `omp atomic` does *not* appear as synchronization time. This is generally implemented as a locking modifier to CPU instructions. Overuse of the `atomic` operator shows up as large amounts of time spent in *memory accesses* and on lines immediately following an `atomic` pragma.
- Overly fine-grained parallelization. By default OpenMP synchronizes threads at the start and end of each parallel region. There is also some overhead involved in setting up each region. In general, the best performance is achieved when outer loops are parallelized rather than inner loops. This can also be alleviated by using the `no_barrier` OpenMP keyword if appropriate.

When parallelizing with OpenMP it is extremely important to achieve good single-core performance first. If a single CPU core is already bottlenecked on memory bandwidth, splitting the computations across further cores rarely improves the problem!

24 Functions View

Self	Total	Child	Overhead	Function
40.3%	40.4%			do_math
36.7%	36.8%	0.1%		update
15.4%	15.3%		15.3%	omp_get_num_procs (OpenMP Overhead)
6.9%	47.2%	40.4%		update [OpenMP region 1]
0.6%	0.6%		0.6%	omp_get_num_procs
0.1%	0.1%			clock_gettime@plt
<0.1%	<0.1%			opal_memory_ptmalloc2_malloc
<0.1%	<0.1%			*_GI_clock_gettime
<0.1%	84.7%	84.7%	0.6%	main
<0.1%	47.9%	47.9%	0.6%	update (OpenMP)
<0.1%	0.6%	0.6%	0.6%	GOMP_parallel_end
<0.1%	0.6%	0.6%	0.6%	GOMP_taskwait

Figure 110: *Functions View*

The *Functions* view shows a flat profile of the functions in your program. The first three columns show different measures of the time spent in a given function

1. *Self* shows the time spent in code in the given function itself, but not its callees (other functions called by that function).
2. *Total* shows the time spent in code in the given function itself, and all its callees.
3. *Child* shows the time spent in the given functions's callees only.

You can use the *Functions* view to find costly functions that are called from many different places.

25 Project Files View

Figure 111: *Project files view*

The *Project Files* view offers a great way to browse around and navigate through a large, unfamiliar code base.

The project files view distinguishes between *Application Code* and *External Code*. You can choose which folders count as application code by right-clicking. *External Code* is typically system libraries that are hidden away at startup.

26 Metrics View

Figure 112: Metrics view

Now that you're familiar with the source code, the stacks and the project files view, let's see how the metrics view works with all three of them to help you identify, focus on and understand performance problems.

As with all graphs in MAP, the horizontal axis is wall clock time. By default three metric graphs are shown. The top-most is the *main thread activity* chart, which uses the same colours and scales as the per-line sparkline graphs described in section 20. To understand the *main thread activity* chart, read that section first.

All of the other metric graphs show how single numerical measurements vary across processes and time. Initially, two frequently used ones are shown: *CPU floating-point* and *memory usage*. However there are many other metric graphs available, and they can all be read in the same way. Each vertical slice of a graph shows the distribution of values across processes for that moment in time—the minimum and maximum are clear, and shading is used to display the mean and standard deviation of the distribution.

A thin line means all processes had very similar values; a fat shaded region means there is significant imbalance between the processes. Extra details about each moment in time appear below the metric graphs as you move the mouse over them.

The metrics view is at the top of the GUI for a very good reason—it ties all the other views together. Move your mouse across one of the graphs, and a black vertical line will appear on every other graph in MAP, showing what was happening at that moment in time.

Even better, you can click and drag to select a region of time within it. All the other views and graphs now redraw themselves to show just what happened during the selected period of time, ignoring everything else. Try it and see! It's a fascinating way to isolate interesting parts of your application's execution. To re-select the entire time range just double-click or use the *Select All* button.

Figure 113: Map with a region of time selected

In the above screenshot a short region of time has been selected around an interesting sawtooth in time in `MPI_BARRIER` because PE 1 holds things up. The first block accepts data in PE order, so is badly delayed, the second block is more flexible, accepting data from any PE, so PE 1 can compute in parallel. The *Code View* shows how compute and comms are serialized in the first block, but overlap in the second.

There are many more metrics than those displayed by default. Click the *Metrics* button or right-click on the metric graphs and you can choose one of the following presets or any combination of the metrics beneath them. You can return to the default set of metrics at any time by choosing the *Preset: Default* option.

26.1 CPU Instructions

Note: All of the metrics described in this section are only available on x86_64 systems.

All of these metrics show the percentage of time active cores spent executing different classes of instruction. They are most useful for optimizing single-core and OpenMP performance:

CPU floating-point: The percentage of time each rank spends in floating-point CPU instructions. This includes vectorized / SIMD instructions and standard x87 floating-point. High values here suggest CPU-bound areas of the code that are probably functioning as expected.

CPU integer: The percentage of time each rank spends in integer CPU instructions. This includes vectorized/SIMD instructions and standard integer operations. High values here suggest CPU-bound areas of the code that are probably functioning as expected.

CPU memory access: The percentage of time each rank spends in memory access CPU instructions, such as move, load and store. This also includes vectorized memory access functions. High values here may indicate inefficiently-structured code. Extremely high values (98% and above) almost always indicate cache problems. Typical cache problems include cache misses due to incorrect loop orderings but may also include more subtle features such as false sharing or cache line collisions.

CPU floating-point vector: The percentage of time each rank spends in vectorized/SIMD floating-point instructions. Well-optimized floating-point-based HPC code should spend most of its time running these operations; this metric provides a good check to see whether your compiler is correctly vectorizing hotspots. See section [G.6](#) for a list of the instructions considered vectorized.

CPU integer vector: The percentage of time each rank spends in vectorized/SIMD integer instructions. Well-optimized integer-based HPC code should spend most of its time running these operations; this metric provides a good check to see whether your compiler is correctly vectorizing hotspots. See section [G.6](#) for a list of the instructions considered vectorized.

CPU branch: The percentage of time each rank spends in test and branch-related instructions such as `test`, `cmp` and `je`. A well-optimized HPC code should not spend much time in branch-related instructions. Typically the only branch hotspots are during MPI calls, in which the MPI layer is checking whether a message has been fully-received or not.

26.1.1 Per-line CPU Instructions

When you select one or more lines of code in the code view, MAP will show a breakdown of the CPU Instructions used on those lines. Section [21](#) describes this view in more detail.

26.2 CPU Time

These metrics are particularly useful for detecting and diagnosing the impact of other system daemons on your program's run.

CPU time This is the percentage of time that each thread of your program was able to spend on a core. Together with *Involuntary context switches*, this is a key indicator of oversubscription or interference from system daemons. If this graph is consistently less than 100%, check your core count and CPU affinity settings to make sure one or more cores are not being oversubscribed. If there are regular spikes in this graph, show it to your system administrator and ask for their help in diagnosing the issue.

User-mode CPU time The percentage of time spent executing instructions in user-mode. This should be close to 100%. Lower values or spikes indicate times in which the program was waiting for a system call to return.

Kernel-mode CPU time Complements the above graph and shows the percentage of time spent inside system calls to the kernel. This should be very low for most HPC runs. If it is high, show the graph to your system administrator and ask for their help in diagnosing the issue.

Voluntary context switches The number of times per second that a thread voluntarily slept, for example while waiting for an I/O call to complete. This is normally very low for a HPC code.

Involuntary context switches The number of times per second that a thread was interrupted while computing and switched out for another one. This will happen if the the cores are *oversubscribed*, or if other system processes and daemons start running and take CPU resources away from your program. If this graph is consistently high, check your core count and CPU affinity settings to make sure one or more cores are not being oversubscribed. If there are regular spikes in this graph, show it to your system administrator and ask for their help in diagnosing the issue.

System load The number of active (running or runnable) threads as a percentage of the number of physical CPU cores present in the compute node. This value may exceed 100% if you are using hyperthreading, if the cores are *oversubscribed*, or if other system processes and daemons start running and take CPU resources away from your program. A value consistently less than 100% may indicate your program is not taking full advantage of the CPU resources available on a compute node.

26.3 I/O

These metrics show the performance of the I/O subsystem from the application's point of view. Correlating these with the I/O time in the *Application Activity* chart helps to diagnose I/O bottlenecks.

Disk read transfer: The rate at which the application reads data from disk, in bytes per second. This includes data read from network filesystems (such as NFS), but may not include all local I/O due to page caching.

Disk write transfer: The rate at which the application writes data to disk, in bytes per second. This includes data written to network filesystems.

Note: Disk transfer metrics are not available on Cray X-series systems as the necessary Linux kernel support is not enabled.

26.4 Memory

Here the memory usage of your application is shown in both a per-process and per-node view. Performance degrades severely once all the node memory has been allocated and swap is required. Some HPC systems, notably Crays, will simply terminate a job that tries to use more than the total node memory available.

Memory usage: The current RAM usage of each process. The interesting thing about this figure is that memory that is allocated and never used is generally not shown—only pages actively swapped into RAM by the OS count. This means that you'll often see memory usage ramp up as arrays are initialized. The slopes of these ramps can be interesting in themselves.

Note: this means if you `malloc` or `ALLOCATE` a large amount of memory but don't actually use it the Memory Usage metric will not increase.

Node memory usage: The percentage of each node's memory that is in use at any one time. If this is far below 100% then your code may run more efficiently using fewer processes or a larger problem size. If it is close to or reaches 100% then the combination of your code and other system daemons are conspiring to exhaust the physical memory of at least one node.

26.5 MPI

A detailed range of metrics offering insight into the performance of the MPI calls in your application. These are all per-process metrics and any imbalance here, as shown by large blocks with sloped means, has serious implications for scalability. Use these metrics to understand whether the blue areas of the *Application Activity* chart are problematic or are transferring data in a well-behaved and optimal manner. These are all seen from the application's point of view. An asynchronous call that receives data in the background and completes within a few milliseconds will have a much higher effective transfer rate than the network bandwidth. Making good use of asynchronous calls is a key tool to improve communication performance.

MPI call duration: This metric tracks the time spent in an MPI call so far. PEs waiting at a barrier (MPI blocking sends, reductions, waits and barriers themselves) will ramp up time until finally they escape. Large areas show lots of wasted time and are prime targets for investigation. The pe with no time spent in calls is likely to be the last one to arrive, so should be the focus for any imbalance reduction.

MPI sent/received: This pair of metrics tracks the number of bytes passed to MPI send/receive functions per second. This is not the same as the speed with which data is transmitted over the network—that

information isn't available. This means that an MPI call that receives a large amount of data and completes almost instantly will have an unnaturally high instantaneous rate.

MPI point-to-point/collective operations: This pair of metrics tracks the number of point-to-point/collective calls per second. A long shallow period followed by a sudden spike is typical of a late sender—most processes are spending a long time in one MPI call (very low #calls per second) while one computes. When that one reaches the matching MPI call it completes much faster, causing a sudden spike in the graph.

MPI point-to-point/collective bytes: This pair of metrics tracks the number of bytes passed to MPI send/receive functions per second. This is not the same as the speed with which data is transmitted over the network—that information isn't available. This means that an MPI call that receives a large amount of data and completes almost instantly will have an unnaturally high instantaneous rate.

*Note for SHMEM users: MAP shows calls to `shmem_barrier_all` in **MPI collectives**, **MPI calls** and **MPI call duration**. Metrics for other SHMEM functions are not collected.*

26.6 Detecting MPI imbalance

The metrics view shows the distribution of their value across all processes against time, so any 'fat' regions are showing an area of imbalance in this metric. Analysing imbalance in MAP works like this:

1. Look at the metrics view for any 'fat' regions—these represent imbalance in that metric during that region of time. This tells us (A) that there is an imbalance, and (B) which metrics are affected.
2. Click and drag on the metrics view to select the 'fat' region, zooming the rest of the controls in to just this period of imbalance.
3. Now the stacks view and the source code views show which functions and lines of code were being executed during this imbalance. Are the processes executing different lines of code? Are they executing the same one, but with differing efficiencies? This tells us (C) which lines of code and execution paths are part of the imbalance.
4. Hover the mouse over the fattest areas on the metric graph and watch the minimum and maximum process ranks. This tells us (D) which ranks are most affected by the imbalance.

Now we know (A) whether there is an imbalance and (B) which metrics (CPU, memory, FPU, I/O) it affects. We also know (C) which lines of code and (D) which ranks to look at in more detail.

Often this is more than enough information to understand the immediate cause of the imbalance (e.g. late sender, workload imbalance) but for a deeper view we can now switch to DDT and re-run the program with a breakpoint in the affected region of code. Examining the two ranks highlighted as the minimum and maximum by MAP with the full power of an interactive debugger helps get to the root cause of the imbalance behaviour.

26.7 Accelerator

The NVIDIA CUDA accelerator metrics are enabled if you have the CUDA add-on for Allinea Forge or the Accelerator Pack add-on for Allinea MAP.

Note: accelerator metrics are not available when linking to the static MAP sampler library.

GPU temperature: The temperature of the GPU as measured by the on-board sensor.

GPU utilization: Percent of time that the GPU card was in use (i.e. one or more kernels are executing on the GPU card). If multiple cards are present in a compute node this value is the mean across all the cards in a compute node.

Time in global memory accesses: Percent of time that the global (device) memory was being read or written. If multiple cards are present in a compute node this value is the mean across all the cards in a compute node.

GPU memory usage: The memory allocated from the GPU frame buffer memory as a percentage of the total available GPU frame buffer memory.

26.8 Energy

The energy metrics are enabled if you have the the Energy Pack add-on for Allinea MAP. All the metrics are measured per node. If we are running our job in more than one node, MAP shows the minimum, mean and maximum power consumption of the nodes.

Note: energy metrics are not available when linking to the static MAP sampler library.

GPU power usage: The cumulative power consumption of all GPUs on the node, as measured by the NVIDIA on-board sensor. This metric is available if the Accelerator metrics are present.

CPU power usage: The cumulative power consumption of all CPUs on the node, as measured by the Intel on-board sensor (Intel RAPL).

System power usage: The power consumption of the node as measured by the Intel Energy Checker or the Cray metrics.

26.8.1 Requirements

CPU power measurement requires an Intel CPU with RAPL support, e.g. Sandy Bridge or newer and the `intel_rapl` powercap kernel module to be loaded.

Node power monitoring is implemented via one of two methods: the Allinea IPMI energy agent which can read IPMI power sensors; or the Cray HSS energy counters. For more information on how to install the Allinea IPMI energy agent please see [H.7 Allinea IPMI Energy Agent](#). The Cray HSS energy counters are known to be available on Cray XK6 and XC30 machines.

Accelerator power measurement requires a NVIDIA GPU that supports power monitoring. This can be checked on the command-line with `nvidia-smi -q -d power`. If the reported power values are reported as “N/A”, power monitoring is not supported.

26.9 Zooming

To examine a small time range in more detail you can horizontally zoom in the metric graphs by selecting the time-range you wish to see then left-clicking inside that selected region. All the metric graphs will then resize to display that selection in greater detail — this only effects the metric graphs as the the graphs in all the other views (such as the code editor) will already have redrawn to display only the selected region when that selection was made. A right-click on the metric graph will zoom the metric graphs out again.

This horizontal zoom is limited by the number of samples that were taken and stored in the MAP file. The more you zoom in the more ‘blocky’ the graph becomes. Whilst you can increase the resolution by instructing MAP to store more samples (see `ALLINEA_SAMPLER_NUM_SAMPLES` and `ALLINEA_`

`SAMPLER_INTERVAL` in [18.10 MAP Environment Variables](#)) this is not recommended as it may significantly impact performance of both the program being profiled and of MAP when displaying the resulting `.map` file.

You can also zoom in vertically to better see fine-grained variations in a specific metric's values. The auto-zoom button beneath the metric graphs will cause the graphs to automatically zoom in vertically to fit the data shown in the currently selected time range. As you select new time ranges the graphs will automatically re-zoom so that you see only the relevant data.

If the automatic zoom is insufficient you can take manual control of the vertical zoom applied to each individual metric graph. Holding down the *CTRL* key (or the *CMD* key on a Mac) whilst either dragging on a metric graph or using the mouse-wheel whilst mousing over one will zoom that graph vertically in or out, centered on the current position of the mouse. A vertically-zoomed metric graph can be panned up or down by either holding down the *SHIFT* key whilst dragging on a metric graph or just using the mouse-wheel whilst mousing over it. Manually adjusting either the pan or zoom will disable auto-zoom mode for that graph, click the auto-zoom button again to reapply it.

Action	Usage	Description
Select	Drag a range in a metric graph.	Selects a time range to examine. Many components (but not the metric graphs) will rescale to display data for this time range only.
Reset 	Click the Reset icon (under the metric graphs).	Selects the entire time range. All components (including the metric graphs) will rescale to display the entire set of data. All metric graphs will be zoomed out.
Horizontal zoom in	Left click a selection in a metric graph.	Zoom in (horizontally) on the selected time range.
Horizontal zoom out	Right-click a metric graph.	Undo the last horizontal zoom in action.
Vertical zoom in/out	Ctrl + mouse scroll wheel or Ctrl + Drag on a metric graph.	Zoom a single metric graph in or out.
Vertical pan	Mouse scroll wheel or Shift+Drag on a metric graph.	Pan a single metric graph up or down.
Automatic vertical zoom 	Toggle the Automatic Vertical Zoom icon (under the metric graphs).	Automatically change the zoom of each metric graph to best fit the range of values each graph contains in the selected time range. Manually panning or zooming a graph will disable auto vertical zoom for that graph only.

27 Main-thread, OpenMP and Pthread view modes

The percentage values and activity graphs shown alongside the source code and in the *Stacks*, *OpenMP Regions* and *Functions* views can present information for multithreaded programs in a variety of different ways. MAP will initially choose the most appropriate view mode for your program but in some cases (i.e. you have written a program to use raw pthreads rather than OpenMP) you may wish to change the mode to get a different perspective on how your program is executing multiple threads and using multiple cores. You can switch between view modes from the *View* menu.

27.1 Main thread only mode

In this view mode only the main thread from each process is displayed; the presence of any other thread is ignored. A value of 100% for a function or line means that all the processes' main threads are at that location. This is the best mode to use when exploring single-threaded programs and programs that are unintentionally/indirectly multithreaded (i.e. recent implementations of both Open MPI and CUDA will start their own thread).

This is the default mode for all non-OpenMP programs. The *OpenMP Regions* tab is not displayed in this mode.

Note that the *CPU instruction* metric graphs (showing the proportion of time in various classes of CPU instructions: integer, floating-point, vector etc.) are *not* restricted to the main thread when in the *Main thread only* view mode. These metric graphs always represent the data gathered from all the CPU cores.

27.2 OpenMP mode

This view mode is optimised for interpreting programs where OpenMP is the primary source of multithreaded activity. Percentage values and activity graphs for a line or function indicate the proportion of the available resources that are being used on that line. For serial code on a main thread this is the proportion of processes at that location, for OpenMP code the contribution from each process is further broken down by the proportion of CPU cores running threads that are at that location in the code. For example a timeslice of an activity graph showing 50% dark green (serial, main-thread computation) and 50% light green (computation in an OpenMP region) means that half the processes were in serial code and half the processes were in an OpenMP region; of the processes in an OpenMP region 100% of the available cores (as determined by the cores per process value, see [28 Processes and Cores View](#)) were being used for OpenMP.

This is the default mode for OpenMP programs. It is only available for programs where MAP detected an OpenMP region.

27.3 Pthread mode

This view mode is optimised for interpreting programs that make explicit use of pthreads. Percentage values and activity graphs reflect the proportion of CPU cores that are being used out of the maximum number of expected cores per process (see [28 Processes and Cores View](#)). A value of 100% for a function or line means that 100% of the expected number of CPU cores per process were working at that location. The main thread's contribution gets no special attention so activity on the main thread(s) will appear the same height as activity from any other thread. The advantage of this is that it makes it very obvious when the program is not making full use of all the CPU cores available to it with the downside of it being

harder to analyse the performance of the intentionally serial sections of code performed by each process (as activity occurring only on one thread per process will be restricted to at most $1/n^{th}$ of a percentage value or height on an activity graph, where n is the number of cores per process).

This mode is not used by default so must be explicitly selected. It is only available for multithreaded programs. The *OpenMP Regions* tab is not displayed in this mode.

28 Processes and Cores View

Figure 114: *Process and Cores Window*

Most modern CPUs support hyperthreading and report multiple *logical* cores for each *physical* core. Some programs run faster when scheduling threads or processes to use these hyperthreaded cores, while most HPC codes run more slowly. Rather than show all of the sparklines at half-height simply because the hyperthreaded cores are (wisely) not being used, MAP tries to detect this situation and will rescale its expectations to the number of physical cores used by your program.

If this heuristic goes wrong for any reason you will see large portions of unusual colours in your sparklines and the application activity chart (e.g. bright red). When that happens, open this dialog and increase the *cores per process* setting.

You can find this dialog via the Window->Processes and Cores menu or by clicking on the *X cores (Y per process)* hyperlinked text in the application details section above the metric graphs.

29 Running MAP from the Command Line

MAP can be run from the command line with the following arguments:

--no-mpi

Run MAP with 1 process and without invoking `mpirun`, `mpiexec`, or equivalent.

--queue

Force MAP to submit the job to the queueing system.

--no-queue

Run MAP without submitting the job to the queueing system.

--profile

Generate a MAP profile but without user interaction. This will not display the MAP GUI. Messages are printed to the standard output and error. The job is not run using the queueing system unless used in conjunction with `--queue`. When the job finishes a map file is written and its name is printed.

--start-after=TIME

Start profiling `TIME` seconds after the start of your program. Use this in conjunction with `--stop-after=TIME` to focus MAP on a particular time interval of the run of your program.

--stop-after=TIME

Stop profiling `TIME` seconds after the start of your program. This will terminate your program and proceed to gather the samples taken after the time given has elapsed.

When running without the GUI, normal redirection syntax can be used to read data from a file as a source for the executable's standard input. Examples:

```
cat <input-file> | map --profile ...  
map --profile ... < <input-file>
```

Normal redirection can also be used to write data to a file from the executable's standard output:

```
map --profile ... > <output-file>
```

For OpenMP jobs, simply use the `OMP_NUM_THREADS` environment variable (or leave it blank) exactly as you usually would when running your application. There is no need to pass the number of threads to MAP as an argument.

```
OMP_NUM_THREADS=8 map --profile ... > <output-file>
```

29.1 Profiling MPMD Programs

The command to create a profile from an MPMD program using MAP is:

```
map <map mode> --np=<#processes> --mpiargs=<MPMD command> <one  
MPMD program>
```

This example shows how to run MAP without user interaction using the flag `--profile`:

```
map --profile --np=16 --mpiargs="-n 8 ./exe1 : -n 8 ./exe2" ./exe1
```

First we set the amount of processes used by the MPMD programs, in our case `8+8=16`, then an MPMD style command as an mpi argument and finally one of the MPMD programs.

Part IV

Appendix

A Configuration

Allinea Forge shares a common configuration file between Allinea DDT and Allinea MAP. This makes it easy for users to switch between tools without reconfiguring their environment each time.

A.1 Configuration files

Allinea Forge uses two configuration files: the system wide `system.config` and the user specific `user.config`. The system wide configuration file specifies properties such as MPI implementation. The user specific configuration file describes user's preferences such as font size. The files are controlled by environment variables:

Environment Variable	Default
<code>ALLINEA_USER_CONFIG</code>	<code>\${ALLINEA_CONFIG_DIR}/user.config</code>
<code>ALLINEA_SYSTEM_CONFIG</code>	<code>\${ALLINEA_CONFIG_DIR}/system.config</code>
<code>ALLINEA_CONFIG_DIR</code>	<code>\${HOME}/.allinea</code>

A.1.1 Site Wide Configuration

If you are the system administrator, or have write-access to the installation directory, you can provide a configuration file which other users will be given a copy of—automatically—the first time that they start Allinea Forge.

This can save other users from the configuration process—which can be quite involved if site-specific configuration such as queue templates and job submission have to be crafted for your location.

First configure Allinea Forge normally and run a test program to make sure all the settings are correct. When you are happy with your configuration execute one of the following commands:

```
forge --clean-config
```

This will remove any user-specific settings from your system configuration file and will create a `system.config` file that can provide the default settings for all users on your system. Instructions on how to do this are printed when `--clean-config` completes. Note that only the `system.config` file is generated. Allinea Forge also uses a user-specific `user.config`; this is not affected.

If you want to use DDT to attach to running jobs you will also need to create a file called `nodes` in the installation directory with a list of compute nodes you want to attach to. See section [5.9 Attaching To Running Programs](#) for details.

A.1.2 Startup Scripts

When Allinea Forge is started it will look for a site wide startup script called `allinearc` in the root of the installation directory. If this file exists it will be sourced before starting the tool. When using the remote client this startup script will be sourced before any site-wide `remote-init` remote daemon startup script.

Similarly you can also provide a user-specific startup script in `~/.allinea/allinearc`. Note: if the `ALLINEA_CONFIG_DIR` environment variable is set then the software will look in `$ALLINEA_CONFIG_DIR/allinearc` instead. When using the remote client the user-specific startup script will be sourced before the user-specific `~/.allinea/remote-init` remote daemon startup script.

A.1.3 Importing Legacy Configuration

If you have used a version of Allinea DDT prior to 4.0 your existing configuration will be imported automatically. If the `DDTCONFIG` environment variable is set or the `--config` command-line argument used the existing configuration will be imported but legacy configuration file will not be modified, and subsequent configuration changes will be saved as described in the sections above.

A.1.4 Converting Legacy Site-Wide Configuration Files

If you have existing site-wide configuration files from a version of Allinea DDT prior to 4.0 you will need to convert them to the new 4.0 format. This can easily be done using the following command line:

```
forge --config=oldconfig.ddt --system-config=newconfig.ddt --clean  
-config
```

Note: `newconfig.ddt` must not exist beforehand.

A.1.5 Using Shared Home Directories on Multiple Systems

If your site uses the same home directory for multiple systems you may want to use a different configuration directory for each system.

You can do this by specifying the `ALLINEA_CONFIG_DIR` environment variable before starting Allinea Forge. For example if you use the `module` system you may choose to set `ALLINEA_CONFIG_DIR` according to which system the module was loaded on.

For example, say you have two systems: `harvester` with login nodes `harvester-login1` and `harvester-login2` and `sandworm` with login nodes `sandworm-login1` and `sandworm-login2`. You may add something like the snippet below to your module file:

```
case $(hostname) in  
  harvester-login*)  
 ALLINEA_CONFIG_DIR=$HOME/.allinea/harvester  
 ;;  
  sandworm-login*)  
 ALLINEA_CONFIG_DIR=$HOME/.allinea/sandworm  
 ;;  
esac
```

A.1.6 Using a Shared Installation on Multiple Systems

If you have multiple systems sharing a common Allinea Forge installation you may wish to have a different default configuration for each system. You can use the `ALLINEA_DEFAULT_SYSTEM_CONFIG` environment variable to specify a different file for each system. For example, you may add something like the snippet below to your module file:

```
case $(hostname) in
 harvester-login*)
 ALLINEA_DEFAULT_SYSTEM_CONFIG=/sw/allinea/forge/harvester.
 config
 ;;
 sandworm-login*)
 ALLINEA_DEFAULT_SYSTEM_CONFIG=/sw/allinea/forge/sandworm.
 config
 ;;
esac
```

A.2 Integration With Queuing Systems

Figure 115: Queuing Systems

Allinea Forge can be configured to interact with most job submission systems. This is useful if you wish to debug interactively but need to submit a job to the queue in order to do so.

MAP is usually run as a wrapper around `mpirun` or `mpiexec`, via the `map --profile` argument. We recommend using this to generate `.map` files instead of configuring MAP to submit jobs to the queue, but both usages are fully-supported.

In the *Options* window (*Preferences* on Mac OS X), you should choose *Submit job through queue*. This displays extra options and switches the GUI into queue submission mode.

The basic stages in configuring to work with a queue are:

1. Making a template script, and
2. Setting the commands used to submit, cancel, and list queue jobs.

Your system administrator may wish to provide a configuration file containing the correct settings, thereby removing the need for individual users to configure their own settings and scripts.

In this mode Allinea Forge can use a template script to interact with your queuing system. The `templates` subdirectory contains some example scripts that can be modified to meet your needs. `{installation-directory}/templates/sample.qtf`, demonstrates the process of creating a template file in some detail.

A.3 Template Tutorial

Ordinarily, your queue script will probably end in a line that starts `mpirun` with your target executable. In most cases you can simply replace that line with `AUTO_LAUNCH_TAG`. For example, if your script currently has the line:

```
mpirun -np 16 program_name myarg1 myarg2
```

then create a copy of it and replace that line with:

```
AUTO_LAUNCH_TAG
```

Select this file as the *Submission template file* on the *Job Submission Settings* page of the *Options*. Notice that you are no longer explicitly specifying the number of processes, etc. You instead specify the number of processes, program name and arguments in the *Run* window.

Fill in *Submit command* with the command you usually use to submit your job, e.g. `qsub` or `sbatch`, *Cancel command* with the command you usually use to cancel a job, e.g. `qdel` or `scancel` and *Display command* with the command you usually use to display the current queue status, e.g. `qstat` or `squeue`.

You can usually use `(d+)` as the *Regexp for job id* (this just looks for a number in the output from your *Submit command*).

Once you have a simple template working you can go on to make more things configurable from the GUI. For example, to be able to specify the number of nodes from the GUI you would replace an explicit number of nodes with the `NUM_NODES_TAG`, e.g. replace:

```
#SBATCH --nodes=100
```

with:

```
#SBATCH --nodes=NUM_NODE_TAG
```

See appendix [H.1 Queue Template Tags](#) for a full list of tags.

A.3.1 The Template Script

The template script is based on the file you would normally use to submit your job—typically a shell script that specifies the resources needed such as number of processes, output files, and executes `mpirun`, `vmirun`, `poe` or similar with your application.

The most important difference is that job-specific variables, such as number of processes, number of nodes and program arguments, are replaced by capitalized keyword tags, such as `NUM_PROCS_TAG`.

When Allinea Forge prepares your job, it replaces each of these keywords with its value and then submits the new file to your queue.

To refer to tags in comments without Allinea Forge detecting them as a required field the comment line must begin with `##`.

A.3.2 Configuring Queue Commands

Once you have selected a queue template file, enter submit, display and cancel commands.

When you start a session Allinea Forge will generate a submission file and append its file name to the submit command you give.

For example, if you normally submit a job by typing `job_submit -u myusername -f myfile` then you should enter `job_submit -u myusername -f` as the submit command.

To cancel a job, Allinea Forge will use a regular expression you provide to get a value for `JOB_ID_TAG`. This tag is found by using regular expression matching on the output from your submit command. See appendix [H.6 Job ID Regular Expression](#) for details.

A.3.3 Configuring How Job Size is Chosen

Allinea Forge offers a number of flexible ways to specify the size of a job. You may choose whether *Number of Processes* and *Number of Nodes* options appear in the *Run* window or whether these should be implicitly calculated. Similarly you may choose to display *Processes per node* in the *Run* window or set it to a Fixed value.

Note: if you choose to display *Processes per node* in the *Run* window and `PROCS_PER_NODE_TAG` is specified in the queue template file then the tag will always be replaced by the *Processes per node* value from the *Run* dialog, even if the option is unchecked there.

A.3.4 Quick Restart

DDT allows you reuse an existing queued job to quickly restart a run without resubmitting it to the queue, provided that your MPI implementation supports doing this. Simply check the *Quick Restart* check box on the Job Submission Options page.

In order to use quick restart, your queue template file must use `AUTO_LAUNCH_TAG` to execute your job.

For more information on `AUTO_LAUNCH_TAG`, see [H.4.1 Using AUTO_LAUNCH_TAG](#).

A.4 Connecting to remote programs (remote-exec)

When Allinea Forge needs to access another machine for remote launch or as part of starting some MPIs, it will attempt to use the secure shell, SSH, by default.

However, this may not always be appropriate, SSH may be disabled or be running on a different port to the normal port 22. In this case, you can create a file called `remote-exec` which is placed in your `~/.allinea` directory and DDT will use this instead.

Allinea Forge will use look for the script at `~/.allinea/remote-exec`, and it will be executed as follows:

```
remote-exec HOSTNAME APPNAME [ARG1] [ARG2] ...
```

The script should start APPNAME on HOSTNAME with the arguments ARG1 ARG2 without further input (no password prompts). Standard output from APPNAME should appear on the standard output of `remote-exec`. An example is shown below:

SSH based remote-exec

A `remote-exec` script using SSH running on a non-standard port could look as follows:

```
#!/bin/sh  
ssh -P {port-number} $*
```

In order for this to work without prompting for a password, you should generate a public and private SSH key, and ensure that the public key has been added to the `~/.ssh/authorized_keys` file on machines you wish to use. See the `ssh-keygen` manual page for more information.

Testing

Once you have set up your `remote-exec` script, it is recommended that you test it from the command line. For example:

```
~/.allinea/remote-exec TESTHOST uname -n
```

Should return the output of `uname -n` on TESTHOST, without prompting for a password.

If you are having trouble setting up `remote-exec`, please contact support@allinea.com for assistance.

Windows The functionality described above is also provided by the Windows remote client. There are however two differences:

- The script is named `remote-exec.cmd` rather than `remote-exec`.
- The default implementation uses the `plink.exe` executable supplied with Allinea Forge.

A.5 Optional Configuration

Allinea Forge provides an *Options* window (*Preferences* on Mac OS X), which allows you to quickly edit the settings in the configuration wizard, as well as other non-essential preferences. These options are outlined briefly below.

A.5.1 System

MPI Implementation: Allows you to tell Allinea Forge which MPI implementation you are using.

Note: If you are not using Allinea Forge to work with MPI programs select none.

Override default mpirun path: Allows you to override the path to the `mpirun` (or equivalent) command.

Select Debugger: Tells Allinea Forge which underlying debugger it should use. This should almost always be left as *Automatic*.

On Linux systems Allinea Forge ships with two versions of the GNU GDB debugger: GDB 7.2 and GDB 7.6.2. GDB 7.2 is the same version as shipped with DDT 4.2 and is provided for backwards compatibility. GDB 7.6.2 (the default) provides, amongst other things, improved DWARF 4 and C++ support and is recommended if you are using a recent compiler such as GCC 4.8.

Create Root and Workers groups automatically: If this option is checked DDT will automatically create a *Root* group for rank 0 and a *Workers* group for ranks 1–*n* when you start a new MPI session.

Use Shared Symbol Cache: The shared symbol cache is a file that contains all the symbols in your program in a format that can be used directly by the debugger. Rather than loading and converting the symbols itself, every debugger shares the same cache file. This significantly reduces the amount of memory used on each node by the debuggers. For large programs there may be a delay starting a job while the cache file is created as it may be quite large. The cache files are stored in `$HOME/.allinea/symbols`. We recommend only turning this option on if you are running out of memory on compute nodes when debugging programs with DDT.

Heterogeneous system support: DDT has support for running heterogeneous MPMD MPI applications where some nodes use one architecture and other nodes use another architecture. This requires a little preparation of your Allinea Forge installation. You must have a separate installation of DDT for each architecture. The architecture of the machine running the Allinea Forge GUI is called the host architecture. You must create symbolic links from the host architecture installation of Allinea Forge to the other installations for the other architectures. For example with a 64-bit x86_64 host architecture (running the GUI) and some compute nodes running the 32-bit i686 architecture:

```
ln -s /path/to/allinea-forge-i686/bin/ddt-debugger \
/path/to/allinea-forge-x86_64/bin/ddt-debugger.i686
```

Enable CUDA software pre-emption: Allows debugging of CUDA kernels on a workstation with a single GPU.

Copy files to compute nodes

Xeon Phi: Copy the Allinea Forge daemon files to the Xeon Phi cards when attaching to an offload process. With this option enabled the DDT installation does not need to be visible on the Phi card—i.e. no shared filesystem is required.

Bluegene: Copy the Allinea Forge daemon files to the Bluegene I/O nodes. This may offer better debugging performance, but comes at the expense of consuming more RAM on the I/O nodes. To use this option approximately 50% of the I/O node RAM should be free during normal operation, otherwise you risk exhausting the RAM on the I/O nodes.

Default groups file: Entering a file here allows you to customise the groups displayed by DDT when starting an MPI job. If you do not specify a file DDT will create the default *Root* and *Workers* groups if the previous option is checked.

Note: A groups file can be created by right clicking the process groups panel and selecting Save groups... while running your program.

Attach hosts file: When attaching, DDT will fetch a list of processes for each of the hosts listed in this file. See section [5.9 Attaching To Running Programs](#) for more details.

A.5.2 Job Submission

This section allows you to configure Allinea Forge to use a custom `mpirun` command, or submit your jobs to a queuing system. For more information on this, see section [A.2 Integration With Queuing Systems](#).

A.5.3 Code Viewer Settings

This allows you to configure the appearance of the Allinea Forge code viewer (used to display your source code while debugging)

Tab size : Sets the width of a tab character in the source code display. (A width of 8 means that a tab character will have the same width as 8 space characters.)

Font name: The name of the font used to display your source code. It is recommended that you use a fixed width font.

Font size: The size of the font used to display your source code.

External Editor: This is the program Allinea Forge will execute if you right click in the code viewer and choose *Open file in external editor*. This command should launch a graphical editor. If no editor is specified, Allinea Forge will attempt to launch the default editor (as configured in your desktop environment).

Colour Scheme: Colour palette to use for the code viewer's background, text and syntax highlighting. Defined in Kate syntax definition format in the `resource/styles` directory of the Allinea Forge install.

Visualize Whitespace: Enables or disables this display of symbols to represent whitespace. Useful for distinguishing between space and tab characters.

Warn about potential programming errors: This setting enables or disables the use of static analysis tools that are included with the Allinea Forge installation. These tools support F77, C and C++, and analyse the source code of viewed source files to discover common errors, but can cause heavy CPU usage on the system running the Allinea Forge user interface. You can disable this by unchecking this option.

A.5.4 Appearance

This section allows you to configure the graphical style of Allinea Forge, as well fonts and tab settings for the code viewer.

Look and Feel: This determines the general graphical style of Allinea Forge. This includes the appearance of buttons, context menus.

Override System Font Settings: This setting can be used to change the font and size of all components in Allinea Forge (except the code viewer).

A.5.5 VisIt

Allow the use of VisIt with DDT: When ticked DDT will launch VisIt whenever a *Vispoint* is hit, or on demand.

VisIt launch command: The full path to the VisIt binary (`visit`).

Custom Arguments: Any extra arguments to pass to VisIt.

Launch VisIt with small viewer: Launches VisIt with a smaller viewer window.

Use Hardware Acceleration: Enable hardware acceleration (uses GPU for rendering).

Raise DDT window when a ‘DDT pick’ is made in VisIt: When enabled, selecting an cell/zone with the DDT pick tool within VisIt will cause DDT to attempt to raise its window to the top of your desktop. Note that this may not be successful as many window managers prevent applications from raising themselves in this way.

Close VisIt when the DDT session ends: It is not possible to interact with a VisIt visualization once DDT has ended the session (the program containing the arrays to visualize no longer exists). To avoid confusion and prevent problems when next viewing a VisIt visualization it is recommended VisIt be closed when the DDT session ends, and a fresh VisIt instance launched as needed for the next visualization.

Enable vispoints: When a visualization breakpoint is hit DDT transfers control to VisIt where you can visualise a given array from your program. Vispoints do not work with programs that are already instrumented for use with VisIt (See section [17.9 Using DDT with a pre-instrumented program](#)).

Automatically create Pseudocolour plots for variables: When a new vispoint is hit the vispoint’s array variables will automatically be plotted (using pseudocolour plots) within VisIt. When there are multiple array variables to visualize each will be plotted in a viewer window. Note that this feature uses the VisIt CLI and that whilst the viewer windows are being created and configured a CLI terminal window will be briefly visible.

If you see a dialog “VisIt is waiting for a CLI to launch” for more than 10 seconds it is likely VisIt is unable to provide a CLI on your system. On Linux systems the program `xterm` is required to use VisIt’s CLI.

VisIt launch command on compute nodes: The full path to the VisIt binary on the compute nodes (if different from the frontend).

B Getting Support

Whilst this document attempts to cover as many parts of the installation, features and uses of our tool as possible, there will be scenarios or configurations that are not covered, or are only briefly mentioned, or you may on occasion experience a problem using the product. In any event, the support team at Allinea will be able to help and will look forward to assist in ensuring that you can get the most out of Allinea Forge.

You can contact the team by sending an email directly to support@allinea.com.

Please provide as much detail as you can about the scenario in hand, such as:

- Version number of Allinea Forge (e.g. `forge --version`) and your operating system and the distribution (example: Red Hat Enterprise Linux 6.4). This information is all available by using the `--version` option on the command line of any Allinea tool:

```
bash$ forge --version
```

```
Allinea DDT
Part of Allinea Forge.
(c) Allinea Software 2002-2015
```

```
Version: 5.0
Build: Ubuntu 12.04 x86_64
Build Date: Jan 5 2015
```

```
Licence Serial Number: see About window
```

```
Frontend OS: Ubuntu 14.04 x86_64
Nodes' OS: unknown
Last connected ddt-debugger: unknown
```

- The compiler used and its version number
- The MPI library and CUDA toolkit version if appropriate
- A description of the issue : what you expected to happen and what actually happened
- An exact copy of any warning or error messages that you may have encountered

C Supported Platforms

A full list of supported platforms and configurations is maintained on the Allinea website.

C.1 DDT

See <http://www.allinea.com/products/ddt/platforms>.

Platform	Operating Systems	MPI	Compilers
x86 and x86_64	Red Hat Enterprise Linux and derivatives 5, 6 and 7, SUSE Linux Enterprise 11 and 12, Ubuntu 12.04 and 14.04	Blue Gene/Q, Bullx MPI 1.2.7 and 1.2.8, Cray MPT (MPI/SHMEM), IBM PE, Intel MPI 4.1.x and 5.0.x, MPICH 2.x.x and 3.x.x, MVAPICH 2.0 and 2.1, Open MPI 1.6.x and 1.8.x (MPI/SHMEM), Platform MPI 9.x, SGI MPT 2.08, 2.10 and 2.11	Cray, GNU 4.3.2+, Intel 13+, PGI 14+
Intel Xeon Phi (Intel MIC)	MPSS 2.1.4982-15, 2.1.6720-19, 3.1, 3.2	Intel MPI and native mode	Intel, GNU
IBM Power (PPC64 big-endian)	Red Hat Enterprise Linux 6	IBM PE, MPICH 2.x.x and 3.x.x, Open MPI 1.6.x and 1.8.x	IBM XLC, IBM XLF, GNU
IBM Power (PPC64le little-endian, POWER8)	Ubuntu 14.04	IBM PE, MPICH 3.x.x and Open MPI 1.8.x	GNU
Blue Gene/Q	Red Hat Enterprise Linux 6	Native	GNU and IBM
ARMv8 (AArch64)	Ubuntu 14.04	Open MPI 1.8.x	GNU
NVIDIA CUDA Toolkit 6.0/6.5/7.0/7.5	Linux	-	Cray OpenACC, NVCC, PGI OpenACC (14.4 and above), PGI CUDA Fortran (14.1 and above)

Pretty printing of C++ types is supported for GNU and Intel compilers.

Message queue debugging is supported for Bullx MPI, IBM PE, Intel MPI 4.1.x, MPICH, MVAPICH, and Open MPI.

Version control integration is supported for Git 1.7+, Mercurial 2.1+ and Subversion 1.6+.

Batch schedulers: SLURM 2.6.3+ and 14.03+, PBS, TORQUE, Moab, Oracle Grid Engine, Loadleveler and Cobalt. Batch scheduling systems are supported through *Queue Templates* - see section [A.2 Integration With Queuing Systems](#) for more information. See section [D.17 SLURM](#) for more details about SLURM support.

Visualization tools: VisIt 2.4.2, 2.5.0, 2.5.2, 2.6.1, 2.6.2 and 2.7.0. See section [17 Using DDT with the VisIt Visualization Tool](#) for more details about VisIt support.

C.2 MAP

See <http://www.allinea.com/products/map/platforms>.

Platform	Operating Systems	MPI	Compilers
x86_64	Red Hat Enterprise Linux and derivatives 5, 6 and 7, SUSE Linux Enterprise 11 and 12, Ubuntu 12.04 and 14.04	Bullx MPI 1.2.7 and 1.2.8, Cray MPT, Intel MPI 4.1.x and 5.0.x, MPICH 2.x.x and 3.x.x, MVAPICH 2.0 and 2.1, Open MPI 1.6.x and 1.8.x, Platform MPI 9.x, SGI MPT 2.10 and 2.11	Cray, GNU 4.3.2+, Intel 13+, PGI 14+
Intel Xeon Phi (Intel MIC)	MPSS 2.1.6720-19, 3.1, 3.2	Intel MPI and native mode	Intel, GNU
IBM Power (PPC64le little-endian, POWER8)	Ubuntu 14.04	IBM PE, MPICH 3.x.x and Open MPI 1.8.x	GNU
ARMv8 (AArch64)	Ubuntu 14.04	Open MPI 1.8.x	GNU
NVIDIA CUDA Toolkit 6.0/6.5/7.0/7.5	Linux	-	Cray OpenACC, NVCC, PGI OpenACC (14.4 and above), PGI CUDA Fortran (14.1 and above)

Version control integration is supported for Git 1.7+, Mercurial 2.1+ and Subversion 1.6+.

The Allinea profiling libraries must be explicitly linked with a program when using the following MPIs / batch schedulers:

- Cray X-series

Batch schedulers: SLURM 2.6.3+ and 14.03+, PBS, TORQUE, Moab, Oracle Grid Engine, Loadleveler and Cobalt. Batch scheduling systems are supported through *Queue Templates* - see section [A.2 Integration With Queuing Systems](#) for more information. See section [D.17 SLURM](#) for more details about SLURM support.

D MPI Distribution Notes and Known Issues

This appendix has brief notes on many of the MPI distributions supported by Allinea DDT and Allinea MAP. Advice on settings and problems particular to a distribution are given here. Note that MAP supports fewer MPI distributions than DDT (see [C Supported Platforms](#) for more details).

D.1 Berkeley UPC

Only the MPI transport is supported. Programs must be compiled with the `-tv` flag, for example:

```
upcc hello.c -o hello -g -tv
```

D.2 Bull MPI

Bull MPI 1, MPI 2 and Bull X-MPI are supported. For Bull X-MPI select the Open MPI or Open MPI (Compatibility) MPIs, depending on whether ssh is allowed (in which case choose Open MPI) or not (choose Open MPI Compatibility mode).

Select *Bull MPI* or *Bull MPI 1* for Bull MPI 1, or *Bull MPI 2* for Bull MPI 2 from the MPI implementations list. In the *mpirun arguments* box of the *Run* window you may also wish to specify the partition that you wish to use—by adding

```
-p partition_name
```

You should ensure that `prun`, the command used to launch jobs, is in your `PATH` before starting DDT.

D.3 Cray MPT

This section only applies when using `aprun`. For `srun` ('Native' SLURM mode) see section [D.17 SLURM](#).

DDT and MAP have been tested with Cray XT 5/6, XE6, XK6/7, and XC30 systems. DDT is able to launch and support debugging jobs in excess of 700,000 cores.

A number of template files for launching applications from within the queue (using Allinea's job submission interface) are included in the distribution—these may require some minor editing to cope with local differences on your batch system.

To attach to a running job on a Cray system the MOM nodes (those nodes where `aprun` is launched) must be reachable via ssh from the node where DDT is running (e.g. a login node). DDT must connect to these nodes in order to launch debugging daemons on the compute nodes. Users can either specify the `aprun-host` manually in the attach dialog when scanning for jobs, or configure a hosts list containing all MOM nodes.

If the program is dynamically linked, DDT supports preloading of *C/Fortran* (*no threads / threads*) on XK6/7 (requires `aprun/ALPS` 4.1 or later). Preloading of *C++* (*no threads / threads*) is not supported at this time.

MAP requires Allinea's sampling libraries to be linked with the application before running on this platform. See [18.2.3 Linking](#) for a set-by-step guide.

D.4 HP MPI

Select *HP MPI* as the MPI implementation.

A number of HP MPI users have reported a preference to using `mpirun -f jobconfigfile` instead of `mpirun -np 10 a.out` for their particular system. It is possible to configure DDT to support this configuration—using the support for batch (queuing) systems.

The role of the queue template file is analogous to the `-f jobconfigfile`.

If your job config file normally contains:

```
-h node01 -np 2 a.out
-h node02 -np 2 a.out
```

Then your template file should contain:

```
-h node01 -np PROCS_PER_NODE_TAG /usr/local/ddt/bin/ddt-debugger
-h node02 -np PROCS_PER_NODE_TAG /usr/local/ddt/bin/ddt-debugger
```

and the *Submit Command* box should be filled with

```
mpirun -f
```

Select the *Template uses NUM_NODES_TAG and PROCS_PER_NODE_TAG* radio button. After this has been configured by clicking OK, you will be able to start jobs. Note that the *Run* button is replaced with *Submit*, and that the number of processes box is replaced by *Number of Nodes*.

D.5 IBM PE

Ensure that `poe` is in your path, and select *IBM PE* as the MPI implementation.

A sample Loadleveler script, which starts debugging jobs on POE systems, is included in the `{installation-directory}/templates` directory.

To attach to already running POE jobs, SSH access to the compute nodes is required. Without SSH, DDT has no way to connect to the ranks running on the nodes.

Known issue: IBM PE 2.1 and newer currently do not provide the debugging interface required for MPI message queue debugging.

D.6 Intel MPI

Select *Intel MPI* from the MPI implementation list. DDT and MAP have been tested with Intel MPI 4.1.x, 5.0.x and onwards.

Make sure to pay attention to the changes in the `mpivars.sh` script with Intel MPI 5.0. You can pass it an argument to say whether you want to use the debug or release version of the MPI libraries. The default, if you omit the argument, is the release version, but message queue debugging will not work if you use this version. The debug version must be explicitly used.

DDT also supports the Intel Message Checker tool that is included in the Intel Trace Analyser and Collector software. A plugin for the Intel Trace Analyser and Collector version 7.1 is provided in DDT's plugins directory. Once you have installed the Intel Trace Analyser and Collector, you should make sure that the following directories are in your `LD_LIBRARY_PATH`:

```
{path to intel install directory}/itac/7.1/lib  
{path to intel install directory}/itac/7.1/slib
```

The Intel Message Checker only works if you are using the Intel MPI. Make sure Intel's mpiexec is in your path, and that your application was compiled against Intel's MPI, then launch DDT, check the plugin checkbox and debug your application as usual. If one of the above steps has been missed out, DDT may report an error and say that the plugin could not be loaded.

Once you are debugging with the plugin loaded, DDT will automatically pause the application whenever Intel Message Checker detects an error. The Intel Message Checker log can be seen in the standard error (stderr) window.

Note that the Intel Message Checker will abort the job after 1 error by default. You can modify this by adding `-genv VT_CHECK_MAX_ERRORS0` to the *mpiun arguments* box in the *Run* window—see Intel's documentation for more details on this and other environment variable modifiers.

Attach dialog: DDT cannot automatically discover existing running MPI jobs that use Intel MPI if the processes are started using the mpiexec command (which uses the MPD process starting daemon). To attach to an existing job you will need to list all potential compute nodes individually in the dialog. Please note the mpiexec method of starting MPI processes is deprecated by Intel and you are encouraged to use mpirun or mpiexec.hydra (which use the newer scalable Hydra process starting daemon). All processes that are started by either mpirun and mpiexec.hydra are discovered automatically by Allinea DDT.

D.7 MPC

DDT supports MPC version 2.5.0 and upwards. MPC is not supported by MAP.

In order to debug an MPC program, a script needs adding to the MPC installation. This script is obtained from http://content.allinea.com/hidden/mpcrun_mpiexec_allinea and should be saved into the bin/mpcrun_opt subdirectory of your MPC framework installation.

D.7.1 MPC in the Run Window

When the MPC framework is selected as the MPI implementation, there is an additional field in the MPI configuration within the Run window:

Number of MPC Tasks: The number of tasks that you wish to debug. MPC uses threads to split these tasks over the number of processes specified.

Also, the **mpirun arguments** field is replaced with the field:

mpcrun arguments: (optional): The arguments that are passed to mpcrun. This should be used for arguments to mpcrun not covered by the number of MPC tasks and number of processes fields. An example usage is to override default threading model specified in the MPC configuration by entering `--multithreading=pthreads` for POSIX threads or `--multithreading=ethreads` for user-level threads. The documentation for these arguments can be found at <http://mpc.paratools.com/UsersGuide/Running>. This field is only displayed if the selected MPI implementation is the MPC framework.

Note: The OpenMP options are not available in the Run window, as MPC uses the number of tasks to determine the number of OpenMP threads rather than OMP_NUM_THREADS.

D.7.2 MPC on the Command Line

There are two additional command-line arguments to DDT when using MPC that can be used as an alternative to configuration in the GUI.

- -mpc-task-nb The total number of MPC tasks to be created.
- -mpc-process-nb The total number of processes to be started by `mpcrun`.

D.8 MPICH 1 p4

Choose *MPICH 1 Standard* as the MPI implementation.

D.9 MPICH 1 p4 mpd

This daemon based distribution passes a limited set of arguments and environments to the job programs. If the daemons do not start with the correct environment for DDT to start, then the environment passed to the `ddt-debugger` backend daemons will be insufficient to start.

It should be possible to avoid these problems if `.bashrc` or `.tcshrc/.cshrc` are correct. However, if unable to resolve these problems, you can pass `HOME` and `LD_LIBRARY_PATH`, plus any other environment variables that you need. This is achieved by adding `-MPDENV -HOME={homedir} LD_LIBRARY_PATH= {ld-library-path}` to the *Arguments* area of the *Run* window. Alternatively from the command-line you may simply write:

```
ddt {program-name} -MPDENV- HOME=$HOME LD_LIBRARY_PATH=  
$LD_LIBRARY_PATH
```

and your shell will fill in these values for you.

Choose *MPICH 1 Standard* as the MPI implementation.

D.10 MPICH 2

If you see the error `undefined reference to MPI_Status_c2f` while building the MAP libraries ([18.2.3 Linking](#)) then you need to rebuild MPICH 2 with Fortran support.

D.11 MPICH 3

MPICH 3.0.3 and 3.0.4 do not work with Allinea Forge due to an MPICH. MPICH 3.1 addresses this and is supported.

There are two MPICH 3 modes—standard and Compatibility. If the standard mode does not work on your system select *MPICH 3 (Compatibility)* as the *MPI Implementation* on the *System Settings* page of the *Options* window.

D.12 MVAPICH 1

You will need to specify the hosts on which to launch your job to mvapich's `mpirun` by using the `-hostfile filename` or individually as per the MVAPICH documentation in the *mpirun Arguments* box.

See section [18.2.5 Static Linking](#) for additional notes on linking the Allinea MPI wrapper with MVAPICH 1.

D.13 MVAPICH 2

Known issue: If memory debugging is enabled in DDT, this will interfere with the on-demand connection system used by MVAPICH2 above a threshold process count and applications will fail to start. This threshold default value is 64. To work around this issue, set the environment variable `MV2_ON_DEMAND_THRESHOLD` to the maximum job size you expect on your system and then DDT will work with memory debugging enabled for all jobs. This setting should not be a system wide default as it may increase startup times for jobs and memory consumption.

MVAPICH 2 now offers `mpirun_rsh` instead of `mpirun` as a scalable launcher binary—to use this with DDT, from *File* → *Options* (Allinea Forge → *Preferences* on Mac OS X) go to the *System* page, check *Override default mpirun path* and enter `mpirun_rsh`. You should also add `-hostfile <hosts>` (where `<hosts>` is the name of your hosts file) within the *mpirun_rsh arguments* field in the Run window.

To enable message Queue Support MVAPICH 2 must be compiled with the flags `--enable-debug` `--enable-sharedlib`. These are not set by default.

D.14 Open MPI

DDT has been tested with Open MPI 1.2.x 1.3.x, 1.4.x, 1.6.x and 1.8.x. Select *Open MPI* from the list of MPI implementations.

There are three different Open MPI choices in the list of MPI implementations to choose from in DDT when debugging for Open MPI.

- *Open MPI* – the job is launched with a custom ‘launch agent’ that, in turn, launches the Allinea daemons.
- *Open MPI (Compatibility)* – `mpirun` launches the Allinea daemons directly. This startup method does not take advantage of Allinea’s scalable tree.
- *Open MPI for Cray XT/XE/XK/XC* – for Open MPI running on Cray XT/XE/XK/XC systems. This method is fully able to use DDT’s scalable tree infrastructure for large scale debugging.

Known issue: Early versions of Open MPI 1.8 do not properly support message queue debugging. This is fixed in Open MPI 1.8.6.

Known issue: If you are using the 1.6.x series of Open MPI configured with the `--enable-orterun-prefix-by-default` flag then DDT requires patch release 1.6.3 or later due to a defect in earlier versions of the 1.6.x series.

Known issue: The version of Open MPI packaged with Ubuntu has the Open MPI debug libraries stripped. This prevents the *Message Queues* feature of DDT from working.

Known issue: With Open MPI 1.3.4 and Intel Compiler v11—the default build will optimize away a vital call during the startup protocol which means the default Open MPI start up will not work. If this is your combination, either update your Open MPI, or select *Open MPI (Compatibility)* instead as the DDT MPI Implementation.

Known Issue: On Infiniband systems, Open MPI and CUDA can conflict in a manner that results in failure to start processes, or a failure for processes to be debuggable. To enable CUDA interoperability with Infiniband, set the CUDA environment variable `CUDA_NIC_INTEROP` to 1.

D.15 Platform MPI

Platform MPI 9.x is supported, but only with the `mpirun` command. Currently `mpiexec` is not supported.

D.16 SGI MPT / SGI Altix

If using SGI MPT 2.10+, select SGI MPT (2.10+, batch) as the MPI implementation.

If using SGI MPT 2.08+, select SGI MPT (2.08+, batch) as the MPI implementation.

If using an older version of SGI MPT (2.07 or before) select SGI MPT as the MPI implementation.

If you are using SGI MPT with PBS or SLURM and would normally use `mpiexec.mpt` to launch your program you will need to use the `pbs-sgi-mpt.qtf` queue template file and select SGI MPT (Batch) as the MPI implementation.

`mpiexec.mpt` from versions of SGI MPT prior to 2.10 may prevent MAP from starting when preloading the Allinea profiler and MPI wrapper libraries. We recommend you explicitly link your programs against these libraries to work around this problem.

Some SGI systems can not compile programs on the batch nodes (e.g. because the `gcc` package is not installed). If this applies to your system you must explicitly compile the Allinea MPI wrapper library using the `make-profiler-libraries` command and then explicitly link your programs against the Allinea profiler and MPI wrapper libraries.

The `mpio.h` header file shipped with SGI MPT 2.09 and SGI MPT 2.10 contains a mismatch between the declaration of `MPI_File_set_view` and some other similar functions and their PMPI equivalents, e.g. `PMPI_File_set_view`. This prevents MAP from generating the MPI wrapper library. Please contact SGI for a fix.

SGI MPT 2.09 requires the `MPI_SUPPORT_DDT` environment variable to be set to 1 to avoid startup issues when debugging with DDT, or profiling with MAP.

D.16.1 Using DDT with Cray ATP (the Abnormal Termination Process)

DDT is compatible with the Cray ATP system, which will be default on some XE systems. This runtime addition to applications automatically gathers crashing process stacks, and can be used to let DDT attach to a job before it is cleaned up during a crash.

To be able to debug after a crash when an application is run with ATP but without a debugger, the `ATP_HOLD_TIME` environment variable should be initialized before launching the job—a value of 5 is (very) ample, even on a large Petscale system, giving 5 minutes for the attach to complete.

The following example shows the typical output of an ATP session.

```
n10888@kaibab:~> aprun -n 1200 ./atploop
Application 1110443 is crashing. ATP analysis proceeding...
Stack walkback for Rank 23 starting:
  _start@start.S:113
  __libc_start_main@libc-start.c:220
  main@atploop.c:48
  __kill@0x4b5be7
Stack walkback for Rank 23 done
Process died with signal 11: 'Segmentation fault'
View application merged backtrace tree file 'atpMergedBT.dot'
```

with 'statview'
You may need to 'module load stat'.

atpFrontend: Waiting 5 minutes for debugger to attach...

At this point, DDT can be launched to debug the application.

DDT can attach using the Attaching dialogs described in Section [5.9 Attaching To Running Programs](#), or given the PID of the aprun process, the debugging set can be specified from the command line.

For example, to attach to the entire job:

ddt --attach-mpi=12772

If a particular subset of processes are required, then the subset notation could also be used to select particular ranks.

ddt --attach-mpi=12772 --subset=23,100-112,782,1199

D.17 SLURM

To start MPI programs using the `srun` command instead of your MPI's usual `mpirun` command (or equivalent) select *SLURM (MPMD)* as the *MPI Implementation* on the *System Settings* page of the *Options*. Note: this option will work with most MPIs, but not all. See below for some common exceptions.

Exceptions:

- On the Cray, 'Hybrid' SLURM mode (i.e. `sbatch + aprun`) is not supported—you must start your program with Cray's `aprun` instead. See Section [D.3 Cray MPT](#).
- Bluegene/Q users should select *Bluegene/Q (SLURM)* as the *MPI Implementation* instead.

SLURM may be used as a job scheduler with DDT and MAP through the use of a queue template file—see `templates/slurm.qtf` in the Allinea Forge installation for an example and section [A.2 Integration With Queuing Systems](#) for more information on how to customize the template.

The use of the `--export` argument to `srun` is not supported by MAP, or by DDT when memory debugging or VisIt integration is enabled.

E Compiler Notes and Known Issues

When compiling for a DDT debugging session always compile with a minimal amount of, or no, optimization—some compilers reorder instruction execution and omit debug information when compiled with optimization turned on.

E.1 AMD OpenCL compiler

Not supported by MAP.

The AMD OpenCL compiler can produce debuggable OpenCL binaries—however, the target must be the CPU rather than the GPU device. The build flags `-g -O0` must be used when building the OpenCL kernel, typically by setting the environment variable:

```
AMD_OCL_BUILD_OPTIONS_APPEND="-g -O0"
```

The example codes in the AMD OpenCL toolkit are able to run on the CPU by adding a parameter `--device cpu`—and will result, with the above environment variable set, in debuggable OpenCL.

E.2 Berkeley UPC Compiler

Not supported by MAP.

The Berkeley UPC compiler is fully supported by Allinea DDT, but only when using the MPI conduit (other conduits are not supported).

Warning: If you don't compile the program fixing the number of threads (using the `-fupc-threads-<numberOfThreads>` flag), a known issue arises at the end of the program execution.

Note: Source files must end with the extension `.upc` in order for UPC support to be enabled.

E.3 Cray Compiler Environment

DDT supports Cray Fast Track Debugging. In DDT 5.0 it is only supported when using GDB 7.2 and not when using GDB 7.6.2. You can select GDB 7.2 on the System Settings page of the Options window. To enable Fast Track Debugging compile your program with `-Gfast` instead of `-g`. See the *Using Cray Fast-track Debugging* section of the *Cray Programming Environment User's Guide* for more information.

Call-frame information can also be incorrectly recorded, which can sometimes lead to DDT stepping into a function instead of stepping over it. This may also result in time being allocated to incorrect functions in MAP.

C++ pretty printing of the STL is not supported by DDT for the Cray compiler.

Known Issue: If compiling static binaries then linking in the DDT memory debugging library is not straightforward for F90 applications. You will need to do the following:

1. Manually re-run the compiler command with the `-v` (verbose) option to get the linker command line. We assume that the object files are already created.
2. Run `ld` manually to produce the final statically linked executable. For this, the following path modifications will be needed in the previous `ld` command: Add `-L{ddt-path}/lib/64 -ldmalloc` immediately prior to where `-lc` is located. For multi-threaded programs you have to add `-ldmallocth -lpthread` before the `-lc` option.

See CUDA/GPU debugging notes for details of Cray OpenMP Accelerator support.

Allinea DDT fully supports the Cray UPC compiler. Not supported by MAP.

E.3.1 Compile Serial Programs on Cray

To debug serial (non-MPI) code with DDT on Cray, first we have to load the PMI module and then compile our code using the Cray compiler adding the flags `-Wl, -u, PMI_Init` to link against the Cray PMI.

When we launch DDT with our serial program, the run dialog will automatically detect the Cray MPI even though it is a serial program and we just have to set 1 process and press run.

E.4 GNU

The compiler flag `-fomit-frame-pointer` should never be used in an application which you intend to debug or profile. Doing so can mean Allinea Forge cannot properly discover your stack frames and you will be unable to see which lines of code your program has stopped at.

For GNU C++, large projects can often result in vast debug information size, which can lead to large memory usage by DDT's back end debuggers—for example each instance of an STL class used in different object files will result in the compiler generating the same information in each object file.

The `-foptimize-sibling-calls` optimization (used in `-O2`, `-O3` and `-Os`) interfere with the detection of some OpenMP regions. If your code is affected with this issue add `-fno-optimize-sibling-calls` to disable it and allow MAP to detect all the OpenMP regions in your code.

E.4.1 GNU UPC

DDT also supports the GCC-UPC compiler (`upc_threads_model_process` only; the `pthread-tls` threads model is not supported). MAP does not support this.

To compile and install GCC UPC 4.8 without TLS it is necessary to modify the configuration file `path/to/upc/source/code/directory/libgupc/configure`, replacing all the entries `upc_cv-gcc_tls_supported="yes"` to `upc_cv-gcc_tls_supported="no"`.

To run a UPC program in DDT you have to select the MPI implementation "GCC libupc SMP (no TLS)"

E.5 IBM XLC/XLF

It is advisable to use the `-qfullpath` option to the IBM compilers (XLC/XLF) in order for source files to be found automatically when they are in directories other than that containing the executable. This flag has been known to fail for `mpxlf95`, and so there may be circumstances when you must right click in the project navigator and add additional paths to scan for source files.

Module data items behave differently between 32 and 64 bit mode, with 32-bit mode generally enabling access to more module variables than 64-bit mode.

Missing debug information in the binaries produced by XLF can prevent DDT from showing the values in Fortran pointers and allocatable arrays correctly, and assumed-size arrays cannot be shown at all. Please update to the latest compiler version before reporting this to support@allinea.com.

Sometimes, when a process is paused inside a system or library call, DDT will be unable to display the stack, or the position of the program in the Code view. To get around this, it is sometimes necessary to select a known line of code and choose *Run to here*. If this bug affects you, please contact support@allinea.com.

OpenMP loop variables are often optimized away and not present when debugging.

DDT has been tested against the C compiler xlc version 10.0 and Fortran/Fortran 90 version 12.1 on Linux.

To view Fortran assumed size arrays in DDT you must first right click on the variable, select *Edit Type...*, and enter the type of the variable with its bounds (e.g. `integer arr(5)`).

MAP only supports xlc and xlf on Linux.

E.6 Intel Compilers

DDT and MAP have been tested with versions 13 and 14.

If you experience problems with missing or incomplete stack traces (i.e. `[partial trace]` entries in MAP or no stack traces for allocations in DDT's *View Pointer Details* window) try re-compiling your program with the `-fno-omit-frame-pointer` argument. The Intel compiler may omit frame pointers by default which can mean Allinea Forge cannot properly discover your stack frames and you will be unable to see which lines of code your program has stopped at.

Some optimizations performed when `-ax` options are specified to IFC/ICC can result in programs which cannot be debugged. This is due to the reuse by the compiler of the frame-pointer, which makes DDT unable to obtain a stack trace.

Some optimizations performed using Interprocedural Optimization (IPO), e.g. `-ipo` can result in unusual debug information making it hard to see what is going on in the source code. For DDT and MAP it is best to compile without `-ipo`.

The Intel compiler doesn't always provide enough information to correctly determine the bounds of some Fortran arrays when they are passed as parameters, in particular the lower-bound of assumed-shape arrays.

The Intel OpenMP compiler will always optimise parallel regions, regardless of any `-O0` settings. This means that your code may jump around unexpectedly while stepping inside such regions, and that any variables which may have been optimised out by the compiler may be shown with nonsense values. There have also been problems reported in viewing thread-private data structures and arrays. If these affect you, please contact support@allinea.com.

Files with a `.F` or `.F90` extension are automatically preprocessed by the Intel compiler. This can also be turned on with the `-fpp` command-line option. Unfortunately, the Intel compiler does not include the correct location of the source file in the executable produced when preprocessing is used. If your Fortran file does not make use of macros and doesn't need preprocessing, you can simply rename its extension to `.f` or `.f90` and/or remove the `-fpp` flag from the compile line instead. Alternatively, you can help DDT discover the source file by right clicking in the *Project Files* window and then selecting *Add/view source directory* and adding the correct directory.

Some versions of the compiler emit incorrect debug information for OpenMP programs which may cause some OpenMP variables to show as `<not allocated>`.

By default Fortran `PARAMETERS` are not included in the debug information output by the Intel compiler. You can force them to be included by passing the `-debug-parameters all` option to the compiler.

Known Issue: If compiling static binaries (for example on a Cray XT/XE machine) then linking in the DDT memory debugging library is not straightforward for F90 applications. You will need to manually re-run the last `ld` command (as seen with `ifort -v`) to include `-L{ddt-path}/lib/64-ldmalloc` in two locations—both immediately prior to where `-lc` is located, and also include the `-zmuldefs` option at the start of the `ld` line.

Pretty printing of STL types is not supported for the Intel 10 compiler.

Pretty printing of STL types for the Intel 11 and 12 compiler is almost complete—STL sets, maps and multi-maps cannot be fully explored—only the total number of items is displayed; other data types are unaffected.

To disable pretty printing set the environment variable `ALLINEA_DISABLE_PRETTY_PRINTING` to 1 before starting DDT. This will enable—in the case of, for example, the incomplete `std::set` implementations—you to manually inspect the variable.

E.7 Pathscale EKO compilers

Not supported by MAP.

Known issues: The default Fortran compiler options may not generate enough information for DDT to show where memory was allocated from—*View Pointer Details* will not show which line of source code memory was allocated from. To enable this, please compile and link with the following flags:

`-w1, --export-dynamic -TENV:frame_pointer=ON -funwind-tables`

For C programs, simply compiling with `-g` is sufficient.

When using the Fortran compiler, you may have to place breakpoints in `myfile.i` instead of `myfile.f90` or `myfile.F90`. We are currently investigating this; please let us know if it applies to your code.

Procedure names in modules often have extra information appended to them. This does not otherwise affect the operation of DDT with the Pathscale compiler.

The Pathscale 3.1 OpenMP library has an issue which makes it incompatible with programs that call the `fork` system call on some machines.

Some versions of the Pathscale compiler (e.g. 3.1) do not emit complete DWARF debugging information for typedef'ed structures. These may show up in DDT with a `void` type instead of the expected type.

Multi-dimensional allocatable arrays can also be given incorrect dimension upper/lower bounds—this has only been reproduced for large arrays, small arrays seem to be unaffected. This has been observed with version 3.2 of the compiler, newer/older versions may also exhibit the same issue.

E.8 Portland Group Compilers

DDT has been tested with Portland Tools 9 onwards.

MAP has been tested with version 14 of the PGI compilers. Older versions are **not** supported as they do not allow line level profiling. Always compile with `-Meh.frame` to provide sufficient information for profiling.

If you experience problems with missing or incomplete stack traces (i.e. `[partial trace]` entries in MAP or no stack traces for allocations in DDT's *View Pointer Details* window) try re-compiling your

program with the `-Mframe` argument. The PGI compiler may omit frame pointers by default which can mean Allinea Forge cannot properly discover your stack frames and you will be unable to see which lines of code your program has stopped at.

Known issues: Included files in Fortran 90 generate incorrect debug information with respect to file and line information. The information gives line numbers which refer to line numbers from the *included* file but give the *including* file as the file.

The PGI compiler may emit incorrect line number information for templated C++ functions or omit it entirely. This may cause DDT to show your program on a different line to the one expected, and also mean that breakpoints may not function as expected.

The PGI compiler does not emit the correct debugging tags for proper support of inheritance in C++, which prevents viewing of base class members.

When using memory debugging with statically linked PGI executables (`-Bstatic`) because of the in-built ordering of library linkage for F77/F90, you will need to add a `localrc` file to your PGI installation which defines the correct linkage when using DDT and (static) memory debugging. To your `{pgi-path}/bin/localrc` append the following:

```
switch -Bstaticddt is
  help(Link for DDT memory debugging with static binding)
  helpgroup(linker)
  append(LDARGS=-eh-frame-hdr -z muldefs)
  append(LDARGS=-Bstatic)
  append(LDARGS=-L{DDT-Install-Path}/lib/64)
  set(CRTL=$if(-Bstaticddt,-ldmallocthcxx -lc -lns$(PREFIX)c
 -l$(PREFIX)c, -lc -lns$(PREFIX)c -l$(PREFIX)c))
 set(LC=$if(-Bstaticddt,-lgcc -lgcc_eh -lc -lgcc
 -lgcc_eh -lc, -lgcc -lc -lgcc));
```

`pgf90 -help` will now list `-Bstaticddt` as a compilation flag. You should now use that flag for memory debugging with static linking.

This does not affect the default method of using PGI and memory debugging, which is to use dynamic libraries.

Note that some versions of `ld` (notably in SLES 9 and 10) silently ignore the `--eh-frame-hdr` argument in the above configuration, and a full stack for F90 allocated memory will not be shown in DDT. You can work around this limitation by replacing the system `ld`, or by including a more recent `ld` earlier in your path. This does not affect memory debugging in C/C++.

When you pass an array splice as an argument to a subroutine that has an assumed shape array argument, the offset of the array splice is currently ignored by DDT. Please contact support@allinea.com if this affects you.

DDT may show extra symbols for pointers to arrays and some other types. For example if your program uses the variable `iaalloc2d` then the symbol `iaalloc2d$sd` may also be displayed. The extra symbols are added by the compiler and may be ignored.

The Portland compiler also wraps F90 allocations in a compiler-handled allocation area, rather than directly using the systems memory allocation libraries directly for each `allocate` statement. This means that bounds protection (Guard Pages) cannot function correctly with this compiler.

DDT passes on all variables that the compiler has told `gdb` to be in scope for a routine. For the PGI compiler this can include internal variables and variables from Fortran modules even when the only

clause has been used to restrict access. DDT is unable to restrict the list to variables actually used in application code.

Versions of the PGI compiler prior to 14.9 are unable to compile a static version of the Allinea MPI wrapper library, attempting to do so will result in messages such as “Error: symbol 'MPI_F-MPI_IN_PLACE' can not be both weak and common”. This is due to a bug in the PGI compiler’s weak object support.

For information concerning the Portland Accelerator model and debugging this with DDT, please see the [15 CUDA GPU Debugging](#) of this userguide.

F Platform Notes and Known Issues

This page notes any particular issues affecting platforms. If a supported machine is not listed on this page, it is because there is no known issue.

F.1 CRAY

For ‘Native’ SLURM mode systems GDB 7.6.2 must be selected as debugger (see Section [A.5.1 System](#)) or the job might not start properly.

MAP users on Cray need to read [18.2.1 Debugging Symbols](#) and [18.2.5 Static Linking](#) on Cray X-Series Systems.

Note that the default mode for compilers on this platform is to link statically. Section [E.8 Portland Group Compilers](#) describes how to ensure that DDT’s memory debugging capabilities will work with the PGI compilers in this mode.

Message queue debugging is not provided by the XT/XE/XK environment.

Cray XK6/7 GPU debugging requires the CUDA Toolkit 5 or above to be installed.

Cray XK6/7 GPU debugging requires a working TMPDIR to be available, if /tmp is not available. It is important that this directory is not a shared filesystem such as NFS or Lustre. To set TMPDIR for the compute nodes only use the DDT_BACKEND_TMPDIR environment variable instead (DDT will automatically propagate this to the compute nodes).

Running single process scalar codes (i.e. *non*-MPI/SHMEM/UPC applications) on the compute nodes requires an extra step—as these are required to be executed by `aprun` but `aprun` will not execute these via the ordinary debug-supporting protocols.

The preferred and simple workaround is to use the `.qtf` templates (e.g. `cray-slurm.qtf` or `cray-pbs.qtf`) which handle this automatically by (for non-MPI codes) ensuring that an alternative protocol is followed. To use these `qtf` files, select *File* → *Options* (*Allinea Forge* → *Preferences* on Mac OS X), go to the *Job Submission* page and enable submission via the queue, and ensure that the *Also submit scalar jobs via the queue* setting is enabled. The change is to explicitly use `aprun` for non-MPI processes and this can be seen in the provided queue template files:

```
if [ "MPI_TAG" == "none" ]; then
 aprun -n 1 env AUTO_LAUNCH_TAG
else
 AUTO_LAUNCH_TAG
fi
```

Running a dynamically-linked single process non-MPI program that will run on a compute node (i.e. non-MPI CUDA or OpenACC code) will require an additional flag to the compiler: `-target=native`—this prevents the compiler linking in the MPI job launch routines that will otherwise interfere with debuggers on this platform. Alternatively, convert the program to an MPI one by adding `MPI_Init` and `MPI_Finalize` statements and run it as a one-process MPI job.

F.2 GNU/Linux Systems

F.2.1 General

When using a 64-bit Linux please note that it is essential to use the 64-bit version of Allinea Forge on this platform. This applies regardless of whether the debugged program is 32-bit or 64-bit.

POSIX thread cancellation does not work when running under a debugger. This is because the ‘signal info’ associated with a signal is lost when the signal is intercepted and re-sent by the debugger, causing the cancellation request to be ignored by the receiving thread.

More generally the ‘signal info’ associated with a signal is not available when running under a debugger.

Some 64-bit GNU/Linux systems which have a bug in the GNU C library (specifically `libthread_db.so.1`) which can crash the debugger when debugging multi-threaded programs. Check with your Linux distribution for a fix. As a workaround you can try compiling your program as a statically linked executable using the `-static` compiler flag.

For the ARM architecture—breakpoints can be unreliable and will randomly be passed without stopping for some multicore processors (including the NVIDIA Tegra 2) unless a kernel option (fix) is built-in. The required kernel option is:

```
CONFIG_ARM_ERRATA_720789=y
```

This option is not present by default in many kernel builds.

F.2.2 SUSE Linux

There is a known issue with SUSE 11 which *may* cause you to experience a crash similar to this

```
Other: *** glibc detected *** /home/user/wave_c: free(): invalid  
pointer: 0x00007ffff7e02a80 ***  
Other: ===== Backtrace: =====  
Other: /lib64/libc.so.6[0x7ffffeef81118]  
Other: /lib64/libc.so.6(cfree+0x76)[0x7ffffeef82c76]  
Other: /lib64/libnss_nis.so.2(_nss_nis_getpwuid_r+0xe9)[0  
x7ffffecd4f089]  
Other: /lib64/libnss_compat.so.2[0x7ffffed125ab8]
```

The implementation of `libnss_nis.so.2` attempts to resolve symbol names using its direct dependencies before using the global namespace. This causes the `libc` implementation of, for example, `free` to be linked instead of the intended `libdmalloc` implementation.

If you encounter this crash, then the only solution is to disable memory debugging and contact SUSE about the availability of a fix.

F.3 IBM Blue Gene/Q

MAP is not supported on Blue Gene/Q.

Express Launch mode is not supported on Bluegene/Q.

DDT must be installed in a directory that is visible from the front end node(s), the service nodes and the I/O nodes.

Message queues are not currently supported on this platform.

Memory Debugging Guard Page are not supported on this platform due to lack of support for memory protection in CNK.

F.3.1 Attaching

To attach to a running job:

1. Open the *Attach* window by clicking on the *Attach* button on the Welcome page.
2. DDT needs to know which login / batch node `runjob` is running on. Click the *Choose Hosts...* button to add the necessary login / batch node if not already present. You must be able to SSH into the login / batch node without a password.
3. Select the *Automatically-detected jobs* tab. Do not use the *List of processes* tab.
4. Optionally specify a subset of ranks to attach to in the *Attach to processes* box.
5. Click the *Attach to...* button.

The following caveats apply:

- Re-attaching to a job is not supported. You may only attach to a job once.
- No other tool must be attached, or have been attached, to the job.
- It is possible to attach to a subset of ranks. However, because re-attaching is not supported, it is not possible to subsequently change the subset.
- It may take a little time for a job to show up in the Attach window after you submit it. If a newly started job does not show up wait a while then click *Rescan nodes*.

F.4 Intel Xeon

Intel Xeon processors starting with Sandy Bridge include Running Average Power Limit (RAPL) counters. MAP can use the RAPL counters to provide energy and power consumption information for your programs.

F.4.1 Enabling RAPL energy and power counters when profiling

To enable the RAPL counters to be read by MAP you must load the `intel_rapl` kernel module.

The `intel_rapl` module is included in Linux kernel releases 3.13 and later. For testing purposes Allinea have backported the `powercap` and `intel_rapl` modules for older kernel releases. You may download the backported modules from:

<http://content.allinea.com/downloads/allinea-powercap-backport-20150601.tar.bz2>

Please note: these backported modules are unsupported and should be used for testing purposes only. No support is provided by Allinea, your system vendor or the Linux kernel team for the backported modules.

F.5 Intel Xeon Phi

F.5.1 Requirements

	MPSS Minimum Version
DDT	2.1.4982-15
Offload Support (DDT)	2.1.6720-13
MAP	2.1.6720-19

Important: All Intel MPSS 3.1 and 3.2 releases at the time of writing suffer from a serious issue which prevents debugging offload programs. The recommend workaround from Intel is to copy the debug information for the system libraries to the Xeon Phi card. On the host, run:

```
$ scp -r /opt/mpss/3.1.2/sysroots/k10m-mpss-linux/lib64/.debug
  root@mic0:/lib64/
```

Please contact Allinea for up to date information.

F.5.2 Installation

To debug or profile programs running on Intel Xeon Phi cards you need to download and install the relevant combined host and Xeon Phi installation tarball for your host machine.

The Allinea Forge installation for the Xeon Phi card must be accessible from the Xeon Phi card itself, either using NFS (recommended) or a filesystem overlay (not recommended as it reduces the available memory).

To profile on Xeon Phi cards, /home must be mounted and shared between the cards, the host nodes and the login nodes.

See also the sections [G.9.11 MAP harmless linker warnings on Xeon Phi](#) and [G.9.12 MAP harmless error messages on Xeon Phi](#).

Note: Your existing licence may not support debugging on the Intel Xeon Phi card. If you have the coprocessor option in your licence please contact Allinea for a free upgrade.

F.5.3 Configuration

	DDT	MAP
Native Xeon Phi non-MPI Programs	remote	remote
Native Xeon Phi Intel MPI Programs	remote	remote
Native Xeon Phi Cray MPT Programs	GUI / offline	GUI / offline
Heterogeneous Intel MPI Programs	GUI / offline	GUI / offline
Heterogeneous Cray MPT Programs	GUI / offline	GUI / offline
Heterogeneous Programs (#pragma offload)	GUI / offline	GUI / offline

Native Xeon Phi non-MPI Programs

Debugging

Note: The DDT GUI can not run on the Xeon Phi card directly.

To debug a native Xeon Phi non-MPI program:

1. Start DDT on the host (using the host installation of DDT).
2. Click the *Remote Launch* drop-down on the *Welcome Page* and select *Configure...*
3. Enter the host name of the Xeon Phi card (e.g. `micdev-mic0`) in the *Host Name* box.
4. Select the path to the Xeon Phi installation of DDT in the *Installation Directory* box.
5. Click *Test Remote Launch* and ensure the settings are correct.
6. Click *Ok*.
7. Click *Run and Debug a Program* on the *Welcome Page*.
8. Select a native Xeon Phi program in the *Application* box in the *Run* window.
9. Click *Run*.

Profiling

To profile a native Xeon Phi non-MPI program:

1. Start MAP on the host (using the host installation of MAP).
2. Click the *Remote Launch* drop-down on the *Welcome Page* and select *Configure...*
3. Enter the host name of the Xeon Phi card (e.g. `micdev-mic0`) in the *Host Name* box.
4. Select the path to the Xeon Phi installation of MAP in the *Installation Directory* box.
5. Click *Test Remote Launch* and ensure the settings are correct.
6. Click *Ok*.
7. Click *Profile a program* on the *Welcome Page*.
8. Select your native Xeon Phi MPI program in the *Application* box in the *Run* window.
9. Click *Run*.

Native Xeon Phi Intel MPI Programs

Debugging

Note: The DDT GUI can not run on the Xeon Phi card directly.

To debug a native Xeon Phi Intel MPI program:

1. Start DDT on the host (using the host installation of DDT).
2. Click the *Remote Launch* drop-down on the *Welcome Page* and select *Configure...*
3. Enter the host name of the Xeon Phi card (e.g. `micdev-mic0`) in the *Host Name* box.
4. Select the path to the Xeon Phi installation of DDT in the *Installation Directory* box.
5. Click *Test Remote Launch* and ensure the settings are correct.
6. Click *Ok*.
7. Click *Run and Debug a Program* on the *Welcome Page*.
8. Select a native Xeon Phi Intel MPI program in the *Application* box in the *Run* window.

- DDT should have detected ‘Intel MPI (MPMD)’ as the MPI implementation in *File → Options (Allinea Forge → Preferences on Mac OS X) → System*.

9. Click *Run*.

Profiling

To profile a native Xeon Phi Intel MPI program:

1. Ensure the Intel Compilers and MPI are in your path.
2. Start MAP on the host (using the host installation of MAP).
3. Click the *Remote Launch* drop-down on the *Welcome Page* and select *Configure...*
4. Enter the host name of the Xeon Phi card (e.g. `micdev-mic0`) in the Host Name box.
5. Select the path to the Xeon Phi installation of MAP in the *Installation Directory* box.
6. Click *Test Remote Launch* and ensure the settings are correct.
7. Click *Ok*.
8. Click *Profile a program* on the *Welcome Page*.
9. Select your native Xeon Phi Intel MPI program in the Application box in the Run window.
 - MAP should have detected ‘Intel MPI (MPMD)’ as the MPI implementation in *File → Options (Allinea Forge → Preferences on Mac OS X) → System*.
10. Click *Run*.

Native Xeon Phi Cray MPT Programs

Debugging

Note: The DDT GUI can not run on the Xeon Phi card directly.

To debug a native Xeon Phi Cray MPT program:

1. Start DDT on the login node or host (using the host installation of DDT).
2. Open the *Options* window: *File → Options (Allinea Forge → Preferences on Mac OS X)*.
3. Select *Intel MPI (MPMD)* as the *MPI Implementation* on the *System* page.
4. Check the *Heterogeneous system support* check box on the *System* page.
5. Click *Run and Debug a Program* on the *Welcome Page*.
6. Select a native Xeon Phi Cray MPT program in the Application box in the Run window.
 - DDT should have detected ‘Cray MPT’ as the MPI implementation in *File → Options (Allinea Forge → Preferences on Mac OS X) → System*.
7. Add the `-k` argument to the *aprun Arguments* box.
8. Click *Run*.

Profiling

To profile a native Xeon Phi Intel MPI program:

1. Start MAP on the login node or host (using the host installation of DDT).
2. Open the *Options* window: *File → Options (Allinea Forge → Preferences on Mac OS X)*.

3. Select *Intel MPI (MPMD)* as the *MPI Implementation* on the *System* page.
4. Check the *Heterogeneous system support* check box on the *System* page.
5. Click *Profile a program* on the *Welcome Page*.
6. Select your native Xeon Phi Cray MPT program in the *Application* box in the *Run* window.
 - MAP should have detected ‘Cray MPT’ as the MPI implementation in *File → Options* (*Allinea Forge → Preferences* on Mac OS X) → *System*.
7. Add the *-k* argument to the *aprun Arguments* box.
8. Click *Run*.

Heterogeneous (host + Xeon Phi) Intel MPI Programs

Debugging

To debug a heterogeneous (host + Xeon Phi) Intel MPI program:

1. Start DDT on the host (using the host installation of DDT).
2. Open the *Options* window: *File → Options* (*Allinea Forge → Preferences* on Mac OS X) .
3. Select *Intel MPI (MPMD)* as the *MPI Implementation* on the *System* page.
4. Check the *Heterogeneous system support* check box on the *System* page.
5. Click *Ok*.
6. Click *Run and Debug a Program* in the *Welcome Page*.
7. Select the path to the *host* executable in the *Application* box in the *Run* window.
8. Enter an MPMD style *mpiexec* command line in the *mpiexec Arguments* box, for example:


```
-np 8 -host micdev /home/user/examples/hello-host : -np 32 -  
host micdev-mic0 /home/user/examples/hello-mic
```
9. Set *Number of processes* to be the total number of processes launched on both the host and Xeon Phi (e.g. 40 for the above *mpiexec Arguments* line).
10. Add *I_MPI_MIC=enable* to the *Environment Variables* box.
11. Click *Run*. You may need to wait a minute for the Xeon Phi processes to connect.

Profiling

To profile a native Xeon Phi Intel MPI program:

1. Open the *Options* window: *File → Options* (*Allinea Forge → Preferences* on Mac OS X) .
2. Select *Intel MPI (MPMD)* as the *MPI Implementation* on the *System* page.
3. Check the *Heterogeneous system support* check box on the *System* page.
4. Click *Ok*.
5. Click *Run and Debug a Program* in the *Welcome Page*.
6. Select the path to the *host* executable in the *Application* box in the *Run* window.
7. Enter an MPMD style *mpiexec* command line in the *mpiexec Arguments* box, for example:


```
-np 8 -host micdev /home/user/examples/wave-host : -np 32 -  
host micdev-mic0 /home/user/examples/wave-xeon-phi
```

8. Set *Number of processes* to be the total number of processes launched on both the host and Xeon Phi (e.g. 40 for the above *mpiexec Arguments* line).
9. Add `I_MPI_MIC=enable` to the *Environment Variables* box.
10. Click *Run*. You may need to wait a minute for the Xeon Phi processes to connect.

Heterogeneous Programs (#pragma offload)

Intel recommend setting the following environment variables before debugging offload programs:

```
COI_SEP_DISABLE=FALSE
AMPLXE_COI_DEBUG_SUPPORT=TRUE
MYO_WATCHDOG_MONITOR=-1
```

The `OFFLOAD_MAIN` environment must be unset, or set to `on_offload` or `on_offload_all` when debugging offload programs in DDT. If `OFFLOAD_MAIN` is set to `on_start` then DDT will not attach to the offloading host processes.

Memory debugging is not supported for programs that use `#pragma offload`.

Debugging

When debugging offloaded code (i.e. code offloaded to the Xeon phi using `#pragma offload`) DDT can automatically attach to the offload process running on the Xeon Phi Card.

To debug a heterogeneous program that uses `#pragma offload`:

1. Start DDT on the host (using the [host](#) installation of DDT).
2. Open the *Options* window: *File* → *Options* (Allinea Forge → *Preferences* on Mac OS X).
3. Select *Intel MPI (MPMD)* as the *MPI Implementation on the System* page.
4. Check the *Heterogeneous system support* check box on the *System* page.
5. Click *Ok*.
6. Ensure *Control* → *Default Breakpoints* → *Stop on Xeon Phi offload* is checked.
7. Click *Run and Debug a Program* on the *Welcome Page*.
8. Select a heterogeneous program that uses `#pragma offload` in the *Application* box in the *Run* window.
9. Click *Run*.

Profiling

MAP does not support profiling of offloaded code (i.e. code offloaded to the Xeon phi using `#pragma offload`). The host portion of the program may be profiled as normal.

F.6 Fujitsu FX10

DDT supports debugging MPI jobs on the FX10. Profiling with MAP is not supported.

F.6.1 FX10 Installation

To debug on the FX10 you need two separate Allinea Forge installations, one for the login nodes (Redhat 6.0 x86-64) and one for the compute nodes (XTC OS 1.3.6 s64fx). They need to be linked together by

creating a symbolic link from the compute node Allinea Forge installation (XTC OS 1.3.6 s64fx) to the login node Allinea Forge installation (Redhat 6.0 x86-64):

```
ln -s /path/to/allinea/forge-XTCOS-1.3.6-s64fx/libexec/ddt-debugger-fx10 \
/path/to/allinea/forge-Redhat-6.0-x86_64/libexec/ddt-debugger-fx10.s64fx
```

NB: The Allinea Forge installation for the compute nodes requires GCC 4.6.1 to be installed. This needs to be done by a System Engineer of Fujitsu.

Furthermore, our port forwarder *Apfel* (Allinea port forwarder light) must be installed and configured on every IO node to route our network requests between compute and login nodes. It is designed to run as an `xinetd` service or in stand-alone mode.

1. Make sure the Apfel binary is available on each I/O node. It is sufficient to copy the binary `/path/to/allinea/forge-XTCOS-1.3.6-s64fx/libexec/apfel` into a directory available on the I/O nodes.
2. Then create the file `/etc/xinetd.d/apfel` with the following lines as base configuration (it is highly recommended to choose a restricted **non-root** user for security reasons):

```
# Allinea port forwarder
service apfel
{
 socket_type = stream
 wait = no
 server = /path/to/apfel
 user = root
 log_on_success += DURATION USERID
 log_on_failure += USERID
}
```

3. And add the following lines to `/etc/services`:

```
# Allinea port forwarder
apfel 4242/tcp
```

4. Finally enable it by restarting `xinetd` with:

```
[root] $ service xinetd restart
```

`xinetd` will now listen on port 4242 and launch Apfel for incoming requests. If in your licence a port other than 4242 is specified you need to change the configuration of Apfel to listen on the first port specified in the licence.

If you don't want to run Apfel as `xinetd` service, you can alternatively start it in stand-alone mode with:

```
$ /path/to/apfel --listen 4242
```

F.6.2 FX10 Configuration

1. Ensure the `procdesc` and `getmyionode` utilities are in your PATH (on the login and compute node).
2. Open the *Options* window: *File* → *Options* (Allinea Forge → *Preferences* on Mac OS X)
3. Select *Fujitsu FX10* as the *MPI Implementation* on the *System* page.

4. Open *pnavi-fx10.qtf* as *Submission Template File* on the *Job Submission Settings* page and disable *Quick Restart*.
5. Click *Ok*.
6. Click *Run and Debug a Program* in the *Welcome Page*.
7. Select the path to the executable in the *Application* box and set the number of *processes* etc. in the *Run* window.
8. Click *Submit*. You may need to wait a while until the job has been submitted and for the processes to connect.

F.6.3 FX10 Memory Debugging

In order to use memory debugging your program has to be statically linked with our memory debugging library (see [12.3.1 Static Linking](#)). When linking your program you have to make sure to link the memory debugging library before `-lmpg`, to achieve this you will need the full link command line as run by the Fujitsu compiler/linker by adding the `-v` option.

[examples] `$ mpifccpx -v main.o`

The output will look similar to (some parts are ommitted):

```
fccpx: Fujitsu C/C++ Compiler Driver Version 1.2.1 P-id: T01606-03 (Jan 25 2013 17:17:00)
/opt/FJSVfxlang/1.2.1/bin/./util/bin/sparc64-unknown-linux-gnu-ld
...
-lfjrtcl -ltrtth -L/opt/FJSVXosDevkit/sparc64fx/target/usr/lib64 -lmpg -lmpgpthread
...
/opt/FJSVXosDevkit/sparc64fx/target/usr/lib64/crt.o
...
GNU ld version 2.17
```

Now locate `-lmpg` (bold in the above example), insert

```
-L/path/to/allinea/forge-XTCOS-1.3.6-s64fx/lib/64 \
-Bstatic -ldmallocthcxx -Bdynamic -y malloc
```

and execute the link command line again. The `-y malloc` is used to trace symbols and if you see the next line as part of the linker output you know that the memory debugging library was successfully linked with your program.

libdmallocthcxx.a(malloc_th.o): definition of malloc

To make sure you link with the right memory debugging library see [12.3.1 Static Linking](#).

F.6.4 FX10 Known Issues

- Debugging scalar jobs, core files, attaching and manual launch are not supported.
- Jobs must be submitted via a non-interactive queue submission script, `--interact` sessions don't work.
- The Quick Restart feature is not available.
- Watchpoints and C++ STL pretty printing are not supported on the FX10.

- Standard output/error cannot be shown, because it is consumed by the queuing system and written to files. If you use the default template submission script, they are written to *your-executable-ddt.output* and *your-executable-ddt.error* (into the same directory as your executable).

F.7 NVIDIA CUDA

F.7.1 CUDA Known Issues

- DDT's memory leak reports do not track GPU memory leaks.
- Debugging paired CPU/GPU core files is possible but is not yet fully supported.
- CUDA metrics in MAP are not available for statically-linked programs.
- CUDA metrics in MAP are measured at the node level, not the card level.

F.8 ARM

F.8.1 ARMv8 (ARM 64bit) Known Issues

- On the ARMv8 (ARM 64bit) architecture, watchpoints are not supported.
- For best operation, DDT requires debug symbols for the runtime libraries to be installed in addition to debug symbols for the program itself. In particular, DDT may show the incorrect values for local variables in program code if the program is currently stopped inside a runtime library. At a minimum we recommend the glibc and OpenMP (if applicable) debug symbols are installed.
- For best operation, MAP requires debug symbols for the runtime libraries to be installed in addition to debug symbols for the program itself. In particular, MAP may report time in partial traces or unknown locations without debug symbols. At a minimum we recommend the glibc and OpenMP (if applicable) debug symbols are installed.
- MAP does not support CPU instruction metrics on this platform.

F.9 POWER

F.9.1 POWER8 (POWER 64bit) Known Issues

- For best operation, DDT requires debug symbols for the runtime libraries to be installed in addition to debug symbols for the program itself. In particular, DDT may show the incorrect values for local variables in program code if the program is currently stopped inside a runtime library. At a minimum we recommend the glibc and OpenMP (if applicable) debug symbols are installed.
- For best operation, MAP requires debug symbols for the runtime libraries to be installed in addition to debug symbols for the program itself. In particular, MAP may report time in partial traces or unknown locations without debug symbols. At a minimum we recommend the glibc and OpenMP (if applicable) debug symbols are installed.
- MAP does not support CPU instruction metrics on this platform.

G General Troubleshooting and Known Issues

If you have problems with any of the Allinea Forge products, please take a look at the topics in this section—you might just find the answer you're looking for. Equally, it's worth checking the support pages on <http://www.allinea.com> and making sure you have the latest version.

G.1 General Troubleshooting

G.1.1 Problems Starting the GUI

If the GUI is unable to start this is usually due to one of three reasons:

- Cannot connect to an X server. If you are running on a remote machine, make sure that your `DISPLAY` variable is set appropriately and that you can run simple X applications such as `xterm` from the same command-line.
- The licence file is invalid—in this case the software will issue an error message. You should verify that you have a licence file for the correct product in the licence directory and check that the date inside it is still valid. If the program still refuses to start, please contact Allinea.
- You are using a licence server, but the Allinea Forge products cannot connect to it. See the licence server user guide for more information on troubleshooting these problems.

G.1.2 Problems Reading this Document

If when pressing F1 a blank screen appears instead of this document, there may be corrupt files that are preventing the documentation system (Qt Assistant) from starting. You can resolve this by removing the stale files, which are found in `$HOME/.local/share/data/Allinea`.

G.2 Starting a Program

G.2.1 Problems Starting Scalar Programs

There are a number of possible sources for problems. The most common is—for users with a multi-process licence—that the *Run Without MPI Support* check box has not been checked. If the software reports a problem with MPI and you know your program is not using MPI, then this is usually the cause. If you have checked this box and the software still mentions MPI then we would very much like to hear from you!

Other potential problems are:

- A previous Allinea session is still running, or has not released resources required for the new session. Usually this can be resolved by killing stale processes. The most obvious symptom of this is a delay of approximately 60 seconds and a message stating that not all processes connected. You may also see, in the terminal, a `QServerSocket` message
- The target program does not exist or is not executable
- Allinea Forge products' backend daemon—`ddt-debugger`—is missing from the `bin` directory—in this case you should check your installation, and contact Allinea for further assistance.

G.2.2 Problems Starting Multi-Process Programs

If you encounter problems whilst starting an MPI program, the first step is to establish that it is possible to run a single-process (non-MPI) program such as a trivial “Hello, World!”—and resolve such issues that may arise. After this, attempt to run a multi-process job—and the symptoms will often allow a reasonable diagnosis to be made.

In the first instance verify that MPI is working correctly by running a job, without any of Allinea Forge products applied, such as the example in the examples directory.

```
mpirun -np 8 ./a.out
```

Verify that `mpirun` is in the `PATH`, or the environment variable `ALLINEA_MPIRUN` is set to the full pathname of `mpirun`.

If the progress bar does not report that at least process 0 has connected, then the remote `ddt -debugger` daemons cannot be started or cannot connect to the GUI.

Sometimes problems are caused by environment variables not propagating to the remote nodes whilst starting a job. To a large extent, the solution to these problems depend on the MPI implementation that is being used. In the simplest case, for `rsh` based systems such as a default `MPICH 1` installation, correct configuration can be verified by `rsh`-ing to a node and examining the environment. It is worthwhile `rsh`-ing with the `env` command to the node as this will not see any environment variables set inside the `.profile` command. For example if your nodes use a `.profile` instead of a `.bashrc` for each user then you may well see a different output when running `rsh node env` than when you run `rsh node` and then run `env` inside the new shell.

If only one, or very few, processes connect, it may be because you have not chosen the correct MPI implementation. Please examine the list and look carefully at the options. Should no other suitable MPI be found, please contact Allinea for advice.

If a large number of processes are reported by the status bar to have connected, then it is possible that some have failed to start due to resource exhaustion, timing out, or, unusually, an unexplained crash. You should verify again that MPI is still working, as some MPI distributions do not release all semaphore resources correctly (for example `MPICH 1` on Redhat with SMP support built in).

To check for time-out problems, set the `ALLINEA_NO_TIMEOUT` environment variable to 1 before launching the GUI and see if further progress is made. This is not a solution, but aids the diagnosis. If all processes now start, please contact Allinea for further long-term advice.

G.2.3 No Shared Home Directory

If your home directory is not accessible by all the nodes in your cluster then your jobs may fail to start. To resolve the problem open the file `~/allinea/config.system` in a text editor. Change the `shared_directory` option in the `[startup]` section so it points to a directory that is available and shared by all the nodes. If no such directory exists, change the `use_session_cookies` option to `no` instead.

G.2.4 DDT says it can't find your hosts or the executable

This can happen when attempting to attach to a process running on other machines. Ensure that the host name(s) that DDT complains about are reachable using `ping`. If DDT fails to find the executable, ensure that it is available in the same directory on every machine. See section [A.4 Connecting to remote programs \(remote-exec\)](#) for more information on configuring access to remote machines.

G.2.5 The progress bar doesn't move and Allinea Forge 'times out'

It's possible that the program `ddt -debugger` hasn't been started by `mpirun` or has aborted. You can log onto your nodes and confirm this by looking at the process list **before** clicking *Ok* when Allinea Forge times out. Ensure `ddt -debugger` has all the libraries it needs and that it can run successfully on the nodes using `mpirun`.

Alternatively, there may be one or more processes (`ddt -debugger`, `mpirun`, `rsh`) which could not be terminated. This can happen if Allinea Forge is killed during its startup or due to MPI implementation issues. You will have to kill the processes manually, using `ps -x` to get the process ids and then `kill` or `kill -9` to terminate them.

This issue can also arise for `mpich-p4mpd`, and the solution is explained in [Appendix D MPI Distribution Notes and Known Issues](#).

If your intended `mpirun` command is not in your `PATH`, you may either add it to your `PATH` or set the environment variable `ALLINEA_MPIRUN` to contain the full pathname of the correct `mpirun`.

If your home directory is not accessible by all the nodes in your cluster then your jobs may fail to start in this fashion. See section [G.2.3 No Shared Home Directory](#).

G.3 Attaching

G.3.1 The system does not allow connecting debuggers to processes (Fedora, Ubuntu)

The Ubuntu `ptrace` scope control feature does not allow a process to attach to other processes it did not launch directly (see <http://wiki.ubuntu.com/Security/Features#ptrace> for details).

To disable this feature until the next reboot run the following command:

```
echo 0 | sudo tee /proc/sys/kernel/yama/ptrace_scope
```

To disable it permanently, add this line to `/etc/sysctl.d/10-ptrace.conf` (or `/etc/sysctl.conf`):

```
kernel.yama.ptrace_scope = 0
```

(This will take effect after the next reboot.)

Note that on Fedora, `ptrace` may be blocked by SELinux *in addition to* Yama. See section [G.3.2](#).

G.3.2 The system does not allow connecting debuggers to processes (Fedora, Red Hat)

The `deny_ptrace` boolean in SELinux (used by Fedora and Red Hat) does not allow a process to attach to other processes it did not launch directly (see <http://fedoraproject.org/wiki/Features/SELinuxDenyPtrace> for details).

To disable this feature until the next reboot run the following command:

```
setsebool deny_ptrace 0
```

To disable it permanently run this command:

```
setsebool -P deny_ptrace 0
```


As of Fedora 22, ptrace may be blocked by Yama *in addition to* the SELinux boolean. See section [G.3.1](#).

G.3.3 Running processes don't show up in the attach window

This is usually a problem with either your `remote-exec` script or your node list file. First check that the entry in your node list file corresponds with either localhost (if you're running on your local machine) or with the output of `hostname` on the desired machine.

Secondly try running `/path/to/allinea/forge/libexec/remote-exec` manually i.e. `/path/to/allinea/forge/libexec/remote-exec<hostname>ls` and check the output of this. If this fails then there is a problem with your `remote-exec` script. If `rsh` is still being used in your script check that you can `rsh` to the desired machine. Otherwise check that you can attach to your machine in the way specified in the `remote-exec` script. (See also [A.4 Connecting to remote programs \(remote-exec\)](#)) If you still experience problems with your script then contact Allinea for assistance.

G.4 Source Viewer

G.4.1 No variables or line number information

You should compile your programs with debug information included, this flag is usually `-g`.

G.4.2 Source code does not appear when you start Allinea Forge

If you cannot see any text at all, perhaps the default selected font is not installed on your system. Go to *File* → *Options (Allinea Forge)* → *Preferences* on Mac OS X) and choose a fixed width font such as *Courier* and you should now be able to see the code.

If you see a screen of text telling you that Allinea Forge could not find your source files, follow the instructions given. If you still cannot see your source code, check that the code is available on the same machine as you are running the software on, and that the correct file and directory permissions are set. If some files are missing, and others found, try adding source directories and rescanning for further instruction.

If the problem persists, contact support@allinea.com.

G.4.3 Code folding does not work for OpenACC/OpenMP pragmas

This is a known issue. If an OpenACC or OpenMP pragma is associated with a multi-line loop, then the loop block may be folded instead.

G.5 Input/Output

G.5.1 Output to stderr is not displayed

Allinea Forge automatically captures anything written to `stdout` / `stderr` and display it. Some shells (such as `csh`) do not support this feature in which case you may see your `stderr` mixed with `stdout`, or you may not see it at all. In any case we strongly recommend writing program output to files instead, since the MPI specification does not cover `stdout` / `stderr` behaviour.

G.5.2 Unwind Errors

When using MAP you may see errors reported in the output of the form:

Allinea Sampler: 3 libunwind: Unspecified (general) error (4/172 samples)

Allinea Sampler: 3 Maximum backtrace size in sampler exceeded, stack too deep. (1/172 samples)

These indicate that MAP was only able to obtain a partial stack trace for the sample. If the proportion of samples that generate such errors is low, then they can safely be ignored.

If a large proportion of samples exhibit these errors, then consult the advice on partial traces in [E.6 Intel Compilers](#) or [E.8 Portland Group Compilers](#) if you are using these compilers. If this does not help, then please contact support@allinea.com.

G.6 Controlling a Program

G.6.1 Program jumps forwards and backwards when stepping through it

If you have compiled with any sort of optimisations, the compiler will shuffle your programs instructions into a more efficient order. This is what you are seeing. We always recommend compiling with `-O0` when debugging, which disables this behaviour and other optimisations.

If you are using the Intel OpenMP compiler, then the compiler will generate code that appears to jump in and out of the parallel blocks regardless of your `-O0` setting. Stepping inside parallel blocks is therefore not recommended for the faint-hearted!

G.6.2 DDT sometimes stop responding when using the Step Threads Together option

DDT may stop responding if a thread exits when the *Step Threads Together* option is enabled. This is most likely to occur on Linux platforms using NPTL threads. This might happen if you tried to *Play to here* to a line that was never reached—in which case your program ran all the way to the end and then exited.

A workaround is to set a breakpoint at the last statement executed by the thread and turn off *Step Threads Together* when the thread stops at the breakpoint. If this problem affects you please contact support@allinea.com.

G.7 Evaluating Variables

G.7.1 Some variables cannot be viewed when the program is at the start of a function

Some compilers produce faulty debug information, forcing DDT to enter a function during the *prologue* or the variable may not yet be in scope. In this region, which appears to be the first line of the function, some variables have not been initialised yet. To view all the variables with their correct values, it may be necessary to play or step to the next line of the function.

G.7.2 Incorrect values printed for Fortran array

Pointers to non-contiguous array blocks (allocatable arrays using strides) are not supported. If this issue affects you, please email support@allinea.com for a workaround or fix. There are also many compiler limitations that can cause this. See Appendix E for details.

G.7.3 Evaluating an array of derived types, containing multiple-dimension arrays

The *Locals*, *Current Line* and *Evaluate* views may not show the contents of these multi-dimensional arrays inside an array of derived types. However, you can view the contents of the array by clicking on its name and dragging it into the evaluate window as an item on its own, or by using the MDA

G.7.4 C++ STL types are not pretty printed

The pretty printers provided with Allinea DDT are compatible with GNU compilers version 4.7 and above, and Intel C++ version 12 and above.

G.8 Memory Debugging

G.8.1 The View Pointer Details window says a pointer is valid but doesn't show you which line of code it was allocated on

The Pathscale compilers have known issues that can cause this—please see the compiler notes in section C of this appendix for more details.

The Intel compiler may need the `-fp` argument to allow you to see stack traces on some machines.

If this happens with another compiler, please contact support@allinea.com with the vendor and version number of your compiler.

G.8.2 `mprotect` fails error when using memory debugging with guard pages

This can happen if your program makes more than 32768 allocations—a limit in the kernel prevents DDT from allocating more protected regions than this. You can set this limit manually by logging in as root and executing `echo 1048576 >/proc/sys/vm/max_map_count`, or another limit of your choice.

G.8.3 Allocations made before or during `MPI_Init` show up in *Current Memory Usage* but have no associated stack back trace

Memory allocations that are made before or during `MPI_Init` appear in *Current Memory Usage* along with any allocations made afterwards. However the call stack at the time of the allocation is not recorded for these allocations and will not show up in the *Current Memory Usage* window.

G.8.4 Deadlock when calling `printf` or `malloc` from a signal handler

The memory allocation library calls (e.g. `malloc`) provided by the memory debugging library are not async-signal-safe unlike the implementations in recent versions of the GNU C library.

POSIX does not require `malloc` to be async-signal-safe but some programs may expect this behaviour. For example a program that calls `printf` from a signal handler may deadlock when memory debugging is enabled in DDT since the C library implementation of `printf` may call `malloc`.

The web page below has a table of the functions that may be safely called from an asynchronous signal handler:

http://www.opengroup.org/onlinepubs/009695399/functions/xsh_chap02_04.html#tag_02_04_03/

G.8.5 Program runs more slowly with Memory Debugging enabled

The Memory Debugging library performs more checks than the normal runtime's memory allocation routines—that's what makes it a debugging library! However those checks also makes it slower. If your program is running too slow when Memory Debugging is enabled there are a number of options you can change to speed it up.

Firstly try reducing the *Heap Debugging* option to a lower setting (e.g. if it is currently on *High*, try changing it to *Medium* or *Low*).

You can increase the heap check interval from the default of 100 to a higher value. The heap check interval controls how many allocations may occur between full checks of the heap (which may take some time). A higher setting (1000 or above) is recommended if your program allocates and deallocates memory very frequently (e.g. inside a computation loop).

You can disable the *Store backtraces for memory allocations* option, at the expense of losing backtraces in the *View Pointer Details* and *Current Memory Usage* windows.

G.9 MAP specific issues

G.9.1 My compiler is inlining functions

Yes, they do that. Unfortunately their abilities to include sufficient information to reconstruct the original call tree vary between vendors. We've found that the following flags work best:

- Intel: `-g -O3 -fno-inline-functions`
- PGI: `-g -O3 -Meh_frame`
- GNU: `-g -O3 -fno-inline`

Be aware that some compilers may still inline functions even when explicitly asked not to.

There is typically some small performance penalty for disabling function inlining or enabling profiling information.

Alternatively, you can let the compiler inline the functions and just compile with `-g -O3`. Or `-g -O5` or whatever your preferred performance flags are. MAP will work just fine, but you will often see time inside an inlined function being attributed to its parent in the Stacks view. The Source Code view should be largely unaffected.

G.9.2 Tail Recursion Optimization

If a function returns the result of calling another function, for example:

```
int someFunction()
{
 ...
 return otherFunction();
}
```

the compiler may change the call to `otherFunction` into a jump. This means that, when inside `otherFunction`, the calling function, `someFunction`, no longer appears on the stack.

This optimization is called tail recursion optimization. It may be disabled for the GNU C compiler by passing the `-fno-optimize-sibling-calls` argument to `gcc`.

G.9.3 MPI Wrapper Libraries

Unlike DDT, MAP wraps MPI calls in a custom shared library. We build one, just for your system, each time you run MAP. Sometimes it won't work. If it doesn't, please tell us. It should work on every system we've ever seen, first time, every time. In the meantime, you can also try setting `MPICC` directly:

```
$ MPICC=my-mpicc-command bin/map -n 16 ./wave_c
```

G.9.4 Thread support restrictions

MAP requires that all MPI calls in the program being profiled are made on the same thread as the one that called `MPI_Init` or `MPI_Init_thread`. To enforce this restriction, MAP will abort if `MPI_Init_thread` is called with either `MPI_THREAD_SERIALIZED` or `MPI_THREAD_MULTIPLE` specified as the required thread support. The error displayed is:

Figure 116: *Restricted thread support error*

MAP does support calling `MPI_Init_thread` with either `MPI_THREAD_SINGLE` or `MPI_THREAD_FUNNELED` specified as the required thread support. It should be noted that the requirements that the MPI specification make on programs using `MPI_THREAD_FUNNELED` are the same as made by MAP: *all MPI calls must be made on the thread that called `MPI_Init_thread`*. In many cases, multi-threaded MPI programs can be refactored such that they comply with this restriction.

G.9.5 No thread activity whilst blocking on an MPI call

Unfortunately MAP is currently unable to record thread activity on a process where a long-duration MPI call is in progress. If you have an MPI call that takes a significant amount of time to complete (i.e. there is a sawtooth on the *MPI call duration* metric graph—see section 26.5) MAP will display no thread activity for the process executing that call for most of that MPI call’s duration.

G.9.6 I’m not getting enough samples

By default we start sampling every 20ms, but if you get warnings about too few samples on a fast run, or want more detail in the results, you can change that. To increase the frequency to every 10ms set environment variable `ALLINEA_SAMPLER_INTERVAL=10`. Note that the sampling frequency is automatically decreased over time to ensure a manageable amount of data is collected whatever the length of the run. Increasing the sampling frequency is not recommended if there are lots of threads and/or very deep stacks in the target program as this may not leave sufficient time to complete one sample before the next sample is started.

G.9.7 I just see main (external code) and nothing else

This can happen if you compile without `-g`. It can also happen if you move the executable out of the directory it was compiled in. Tell us if it’s happened to you; in the meantime check your compile line includes `-g` and try right-clicking on the Project Files panel in MAP and choosing *Add Source Directory...*

G.9.8 MAP is reporting time spent in a function definition

Any overheads involved in setting up a function call (pushing arguments to the stack etc) are usually assigned to the function definition. Some compilers may assign them to the opening brace ‘{’ and closing brace ‘}’ instead. If this function has been inlined, the situation becomes further complicated and any setup time (e.g. allocating space for arrays) is often assigned to the definition line of the enclosing function.

We’re looking for ways to unravel this and present a more intuitive picture; any ideas or suggestions are much appreciated!

G.9.9 MAP is not correctly identifying vectorized instructions

The instructions identified as vectorized (packed) are enumerated below. We also identify the AVX-2 variants of these instructions (with a “v” prefix). Contact support@allinea.com if you believe your code contains vectorized instructions that have not been listed and are not being identified in the *CPU floating-point/integer vector* metrics.

Packed floating-point instructions: `addpd addps addsubpd addsubps andnpd andnps andpd andps divpd divps dppd dpps haddpd haddps hsubpd hsubps maxpd maxps minpd minps mulpd mulps rcpps rsqrtps sqrtpd sqrtps subpd subps`

Packed integer instructions: `mpsadbw pabsb pabsd pabsw paddb paddd paddq paddsb paddsw paddusb paddusw paddw palignr pavgb pavgw phadd phaddsw phaddw phminposuw phsubd phsubsw phsubw pmaddusb pmaddwd pmaxsb pmaxsd pmaxsw pmaxub pmaxud pmaxuw pminsb pminsd pminsw pminub pminud pminuw pmuldq pmulhrsw pmulhuw pmulhw pmulld pmullw pmuludq pshufb pshufw psignb`

```
psignd psignw pslld psllq psllw psrad psraw psrld psrlq psrlw psubb
psubd psubq psubsb psubsw psubusb psubusw psubw
```

G.9.10 Linking with the static MAP sampler library fails with an undefined reference to `__real_dlopen`

You may get undefined reference errors when linking similar to the ones below if when linking with the static MAP sampler library:

```
../lib/64/libmap-sampler.a(dl.o): In function `__wrap_dlopen':
/build/overnight/ddt-2015-01-28-12322/code/ddt/map/sampler/build64-
static/./src/dl.c:21: undefined reference to `__real_dlopen'
../lib/64/libmap-sampler.a(dl.o): In function `__wrap_dlclos':
/build/overnight/ddt-2015-01-28-12322/code/ddt/map/sampler/build64-
static/./src/dl.c:28: undefined reference to `__real_dlclos'
collect2: ld returned 1 exit status
```

To avoid these errors follow the instructions in section [18.2.5 Static Linking](#), specifically noting the use of the `-Wl,@/home/user/myprogram/allinea-profiler.ld` syntax.

G.9.11 MAP harmless linker warnings on Xeon Phi

When explicitly linking with `libmap-sampler-pmpi.so` generated using `make-profiler-libraries --platform=xeon-phi` you may see the following compiler warnings:

```
x86_64-k10m-linux-ld: warning: libimf.so, needed by ./libmap-
sampler-pmpi.so, not found (try using -rpath or -rpath-link)
x86_64-k10m-linux-ld: warning: libsvml.so, needed by ./libmap-
sampler-pmpi.so, not found (try using -rpath or -rpath-link)
x86_64-k10m-linux-ld: warning: libirng.so, needed by ./libmap-
sampler-pmpi.so, not found (try using -rpath or -rpath-link)
x86_64-k10m-linux-ld: warning: libintlc.so.5, needed by ./libmap-
sampler-pmpi.so, not found (try using -rpath or -rpath-link)
```

These warnings are harmless and may be ignored but you must ensure that the Xeon Phi Intel runtime libraries are in your `LD_LIBRARY_PATH` when running your program.

G.9.12 MAP harmless error messages on Xeon Phi

When running MAP on a Xeon Phi host, where the MAP installation has been configured for [F.5 Intel Xeon Phi](#) heterogeneous support, but your MPI program was compiled without MIC options, you may see harmless 'ERROR' messages similar to the following:

Other: ERROR: ld.so: object '/home/user/.allinea/wrapper/libmap-sampler-pmpi-mic3-mic-115427.so' from LD_PRELOAD cannot be preloaded: ignored.

These may be safely ignored.

G.9.13 MAP adds unexpected overhead to my program

MAP's sampler library will add a little overhead to the execution of your program. Usually this is less than 5% of the wall clock execution time. Under some circumstances, however, the overhead may exceed

this, especially for short runs. This is particularly likely if your program has high OpenMP overhead (e.g. >40%). In this case the measurements reported by MAP will be affected by this overhead and therefore less reliable. Increasing the run time of your program (e.g. by changing the size of the input) will decrease the overall overhead, although the initial few minutes will still incur the higher overhead.

G.9.14 MAP takes an extremely long time to gather and analyze my OpenBLAS-linked application

OpenBLAS versions 0.2.8 and earlier incorrectly stripped symbols from the .symtab section of the library, causing binary analysis tools such as Allinea MAP and objdump to see invalid function lengths and addresses.

This causes MAP to take an extremely long time disassembling and analyzing apparently overlapping functions containing millions of instructions.

A fix for this was accepted into the OpenBLAS codebase on October 8th 2013 and versions 0.2.9 and above should not be affected.

To work around this problem without updating OpenBLAS, simply run “strip libopenblas*.so”—this removes the incomplete .symtab section without affecting the operation or linkage of the library.

G.9.15 MAP over-reports MPI, I/O, accelerator or synchronisation time

MAP employs a heuristic to determine which function calls should be considered as MPI operations. If your code defines any function that starts with MPI_ (case insensitive) those functions will be treated as part of the MPI library resulting in the time spent in MPI calls to be over-reported by the activity graphs and the internals of those functions to be omitted from the *Parallel Stack View*. Starting your functions names with the prefix MPI_ should be avoided and is in fact explicitly forbidden by the MPI specification (page 19 sections 2.6.2 and 2.6.3 of the MPI 3 specification document <http://www.mpi-forum.org/docs/mpi-3.0/mpi30-report.pdf#page=49>):

All MPI names have an MPI_ prefix, and all characters are capitals. Programs must not declare names, e.g., for variables, subroutines, functions, parameters, derived types, abstract interfaces, or modules, beginning with the prefix MPI_.

Similarly MAP categorises I/O functions and accelerator functions by name. Other prefixes to avoid starting your function names with include PMPI_, _PMI_, OMPI_, omp_, GOMP_, shmem_, cuda_, __cuda, cu[A-Z][a-z] and allinea_. All of these prefixes are case-insensitive. Also avoid naming a function start_pes or any name also used by a standard I/O or synchronisation function (write, open, pthread_join, sem_wait etc).

G.10 Obtaining Support

If this guide hasn't helped you, then the most effective way to get support is to email us with a detailed report. If possible, you should obtain a log file for the problem and email this to support@allinea.com.

You can generate a log file by checking the *Help* → *Logging* → *Automatic* menu item or by starting Forge with the --debug and --log arguments:

```
$ ddt --debug --log=<log>
$ map --debug --log=<log>
```


where `<log>` is the name of the log file to generate.

Then simply reproduce the problem using as few processors and commands as possible and close the program as usual. On some systems this file might be quite large; if this is the case, please compress it using a program such as `gzip` or `bzip2` before attaching it to your email.

If your problem can only be replicated on large process counts, then please do not use the *Help* → *Logging* → *Debug* menu item or `--debug` argument as this will generate very large log files. Instead use the *Help* → *Logging* → *Standard* menu option or just the `--log` argument.

If you are connecting to a remote system, then the log file is generated on the remote host and copied back to the client when the connection is closed. The copy will not happen if the target application crashes or the network connection is lost. In these cases, the remote copy of the log file can be found in the `tmp` subdirectory of the Allinea configuration directory for the remote user account (which is `~/ .allinea`, unless overridden by the `ALLINEA_CONFIG_DIR` environment variable).

Sometimes it may be helpful to illustrate your problem with a screenshot of Allinea Forge's main window. To take a screenshot, choose the *Take Screenshot...* option under the *Window* menu. You will be prompted for a file name to save the screenshot to.

H Queue Template Script Syntax

H.1 Queue Template Tags

Each of the tags that will be replaced is listed in the following table—and an example of the text that will be generated when Allinea Forge submits your job is given for each.

Note: It is often sufficient to simply use `AUTO_LAUNCH_TAG`. See section [A.3.1 The Template Script](#) for an example.

Tag	Description	After Submission Example
<code>AUTO_LAUNCH_TAG</code>	This tag expands to the entire replacement for your ‘mpirun’ command line.	<code>ddt-mpirun -np 4 myexample.bin</code>
<code>DDTPATH_TAG</code>	The path to the Allinea Forge installation	<code>/opt/allinea/forge</code>
<code>WORKING_DIRECTORY_TAG</code>	The working directory Allinea Forge was launched in	<code>/users/ned</code>
<code>NUM_PROCS_TAG</code>	Total number of processes	<code>16</code>
<code>NUM_PROCS_PLUS_ONE_TAG</code>	Total number of processes + 1	<code>17</code>
<code>NUM_NODES_TAG</code>	Number of compute nodes	<code>8</code>
<code>NUM_NODES_PLUS_ONE_TAG</code>	Number of compute nodes + 1	<code>9</code>
<code>PROCS_PER_NODE_TAG</code>	Processes per node	<code>2</code>
<code>PROCS_PER_NODE_PLUS_ONE_TAG</code>	Processes per node + 1	<code>3</code>
<code>NUM_THREADS_TAG</code>	Number of OpenMP threads per node (empty if OpenMP is “off”)	<code>4</code>
<code>OMP_NUM_THREADS_TAG</code>	Number of OpenMP threads per node (empty if OpenMP is “off”)	<code>4</code>
<code>MPIRUN_TAG</code>	mpirun binary (can vary with MPI implementation)	<code>/usr/bin/mpirun</code>
<code>AUTO_MPI_ARGUMENTS_TAG</code>	Required command line flags for mpirun (can vary with MPI implementation)	<code>-np 4</code>
<code>EXTRA_MPI_ARGUMENTS_TAG</code>	Additional mpirun arguments specified in the Run window	<code>-partition DEBUG</code>
<code>PROGRAM_TAG</code>	Target path and filename	<code>/users/ned/a.out</code>
<code>PROGRAM_ARGUMENTS_TAG</code>	Arguments to target program	<code>-myarg myval</code>
<code>INPUT_FILE_TAG</code>	The stdin file specified in the Run window	<code>/users/ned/input.dat</code>

Additionally, any environment variables in the GUI environment ending in `_TAG` are replaced throughout the script by the value of those variables.

H.2 Defining New Tags

As well as the pre-defined tags listed in the table above you can also define new tags in your template script whose values can be specified in the GUI.

Tag definitions have the following format:

EXAMPLE_TAG: { key1=value1, key2=value2, ... }

Where key1, key2, ... are attribute names and value1, value2, ... are the corresponding values.

The tag will be replaced wherever it occurs with the value specified in the GUI, for example:

#PBS -option EXAMPLE_TAG

The following attributes are supported:

Attribute	Purpose	Example
type	text: general text input select: select from two or more options check: a boolean option file: file name number: real number integer: integer number	type=text
label	The label for the user interface widget.	label="Account"
default	Default value for this tag	default="interactive"
text type		
mask	Input mask 0: ASCII digit permitted but not required. 9: ASCII digit required. 0-9. N: ASCII alphanumeric character required. A-Z, a-z, 0-9. n: ASCII alphanumeric character permitted but not required.	mask="09:09:09"
options type		
options	Options to use, separated by the character	options="not_-shared shared"
check type		
checked	Value of a check tag if checked.	checked="enabled"
unchecked	Value of a check tag if unchecked.	unchecked="enabled"
integer and number types		
min	Minimum value.	min="0"
max	Maximum value.	max="100"
step	Amount to step by when the up or down arrows are clicked.	step="1"
decimals	Number of decimal places.	decimals="2"
suffix	Display only suffix (will not be included in tag value).	suffix="s"
prefix	Display only prefix (will not be included in tag value).	prefix="\$"

file type		
mode	open-file: an existing file save-file: a new or existing file existing-directory: an existing directory open-files: one or more existing files, separated by spaces	mode="open-file"
caption	Window caption for file chooser.	caption="Select File"
dir	Initial directory for file chooser.	dir="/work/output"
filter	Restrict the files displayed in the file chooser to a certain file pattern.	filter="Text files (*.txt)"

Examples

```
# JOB_TYPE_TAG: {type=select,options=parallel| \
  serial,label="Job Type",default=parallel}

# WALL_CLOCK_LIMIT_TAG: {type=text,label="Wall Clock Limit", \
  default="00:30:00",mask="09:09:09"}

# NODE_USAGE_TAG: {type=select,options=not_shared| \
  shared,label="Node Usage",default=not_shared}

# ACCOUNT_TAG: {type=text,label="Account",global}
```

See the template files in {installation-directory} /templates for more examples.

To specify values for these tags click the *Edit Template Variables* button on the *Job Submission Options* page (See Figure 115 *Queuing Systems* above) or the *Run* window. You will see a window similar to the one below:

Figure 117: Queue Parameters Window

The values you specify are substituted for the corresponding tags in the template file when you run a job.

H.3 Specifying Default Options

A queue template file may specify defaults for the options on the Job Submission page so that when a user selects the template file these options are automatically filled in.

Name	Job Submission Setting	Example
submit	Submit command <i>Note: the command may include tags.</i>	<code>qsub -n NUM_NODES_TAG -t WALL_CLOCK_LIMIT_TAG --mode script -A PROJECT_TAG</code>
display	Display command <i>The output from this command is shown while waiting for a job to start.</i>	<code>qstat</code>
job regexp	Job regexp	<code>(\d+)</code>
cancel	Cancel command	<code>qdel JOB_ID_TAG</code>
submit scalar	Also submit scalar jobs through the queue	yes
show num_procs	Number of processes: Specify in Run window	yes
show num_nodes	Number of nodes: Specify in Run Window	yes
show procs_per_node	Processes per node: Specify in Run window	yes
procs_per_node	Processes per node: Fixed	16

Example

```
# submit: qsub -n NUM_NODES_TAG -t WALL_CLOCK_LIMIT_TAG \
--mode script -A PROJECT_TAG
# display: qstat
# job regexp: (\d+)
# cancel: qdel JOB_ID_TAG
```

H.4 Launching

Ordinarily, your queue script will probably end in a line that starts `mpirun` with your target executable.

In a template file, this needs to be modified to run a command that will also launch the Allinea Forge-backend agents.

Some methods to do this are mentioned in this section.

H.4.1 Using AUTO_LAUNCH_TAG

This is the easiest method, and caters for the majority of cases. Simply replace your `mpirun` command line with `AUTO_LAUNCH_TAG`. Allinea Forge will replace this with a command appropriate for your configuration (one command on a single line).

e.g. an `mpirun` line that looks like this:

```
mpirun -np 16 program_name myarg1 myarg2
```

simply becomes:

```
AUTO_LAUNCH_TAG
```

AUTO_LAUNCH_TAG is roughly equivalent to:

```
DDT_MPIRUN_TAG DDT_DEBUGGER_ARGUMENTS_TAG \  
MPI_ARGUMENTS_TAG PROGRAM_TAG ARGS_TAG
```

A typical expansion is:

```
/opt/allinea/forge/bin/ddt-mpirun --ddthost login1,192.168.0.191 \  
--ddtport 4242 --ddtsession 1 \  
--ddtsessionfile /home/user/.allinea/session/login1-1 \  
--ddtshreddirectory /home/user --np 64 \  
--npernode 4 myprogram arg1 arg2 arg3
```

H.4.2 Using ddt-mpirun

If you need more control than is available using AUTO_LAUNCH_TAG, Allinea Forge also provides a drop-in mpirun replacement that can be used to launch your job. Note: this is only suitable for use in a queue template file when Allinea Forge is submitting to the queue itself.

You should replace mpirun with DDTPATH_TAG/bin/ddt-mpirun. For example, if your script currently has the line:

```
mpirun -np 16 program_name myarg1 myarg2
```

Then (for illustration only) the equivalent that Allinea Forge would need to use would be:

```
DDTPATH_TAG/bin/ddt-mpirun -np 16 program_name myarg1 myarg2
```

For a template script you use tags in place of the program name, arguments etc. so they can be specified in the GUI rather than editing the queue script each time:

```
DDTPATH_TAG/bin/ddt-mpirun -np NUM_PROCS_TAG \  
EXTRA_MPI_ARGUMENTS_TAG DDTPATH_TAG/bin/ddt-debugger \  
DDT_DEBUGGER_ARGUMENTS_TAG PROGRAM_TAG PROGRAM_ARGUMENTS_TAG
```

See [H.1 Queue Template Tags](#) for more information on template tags.

H.4.3 MPICH 1 based MPI

If AUTO_LAUNCH_TAG or ddt-mpirun are not suitable, you can also use the following method for MPICH 1 based MPIs.

If your mpirun command line looks like:

```
mpirun -np 16 program_name myarg1 myarg2
```

You need to export the TOTALVIEW environment variable, and add the -tv parameter to mpirun. For example:

```
export TOTALVIEW=DDTPATH_TAG/bin/ddt-debugger-mps
MPIRUN_TAG -np NUM_PROCS_TAG \
-tv PROGRAM_TAG PROGRAM_ARGUMENTS_TAG
```

H.4.4 Scalar Programs

If `AUTO_LAUNCH_TAG` isn't suitable, you can also use the following method to launch scalar jobs with your template script:

```
DDTPATH_TAG/bin/ddt-client DDT_DEBUGGER_ARGUMENTS_TAG \
PROGRAM_TAG PROGRAM_ARGUMENTS_TAG
```

H.5 Using PROCS_PER_NODE_TAG

Some queue systems allow you to specify the number of processes, others require you to select the number of nodes and the number of processes per node. The software caters for both of these but it is important to know whether your template file and queue system expect to be told the number of processes (`NUM_PROCS_TAG`) or the number of nodes and processes per node (`NUM_NODES_TAG` and `PROCS_PER_NODE_TAG`). If these terms seem strange, see `sample.qtf` for an explanation of the queue template system.

H.6 Job ID Regular Expression

The *Regex* for *job id* regular expression is matched on the output from your submit command. The first bracketed expression in the regular expression is used as the job ID. The elements listed in the table are in addition to the conventional quantifiers, range and exclusion operators.

Element	Matches
<code>C</code>	A character represents itself
<code>\t</code>	A tab
<code>.</code>	Any character
<code>\d</code>	Any digit
<code>\D</code>	Any non-digit
<code>\s</code>	White space
<code>\S</code>	Non-white space
<code>\w</code>	Letters or numbers (a word character)
<code>\W</code>	Non-word character

For example, your submit program might return the output `job id j1128 has been submitted`—one possible regular expression for retrieving the job id is `id\s(.+)\shas`.

If you would normally remove the job from the queue by typing `job_remove j1128` then you should enter `job_removeJOB_ID_TAG` as the cancel command.

H.7 Allinea IPMI Energy Agent

The Allinea IPMI Energy Agent allows Allinea MAP and Allinea Performance Reports to measure the total energy consumed by the compute nodes in a job in conjunction with the Allinea Energy Pack add-on. The IPMI Energy Agent is a separate download from our website: <http://www.allinea.com/ipmi-energy-agent>.

H.7.1 Requirements

- The compute nodes must support IPMI.
- The compute nodes must have an IPMI exposed power sensor.
- The compute nodes must have an OpenIPMI compatible kernel module installed (i.e. `ipmi-devintf`).
- The compute nodes must have the corresponding device node in `/dev` (e.g. `/dev/ipmi0`).
- The compute nodes must run a supported operating system.
- The IPMI Energy Agent must be run as root.

To quickly list the names of possible IPMI power sensors on a compute node use the following command:

```
ipmitool sdr | grep 'Watts'
```


Index

- Align Stacks, [67](#)
- Allinea DDT
 - Getting Started, [26](#)
 - Getting Support, [186](#)
 - Installation, [13](#)
 - Introduction, [11](#)
 - Online Resources, [12](#)
 - Starting a program, [58](#)
- Allinea MAP
 - Getting Started, [133](#)
 - Getting Support, [186](#)
 - Installation, [13](#)
 - Introduction, [12](#)
 - Online Resources, [12](#)
- Altix, [187](#)
- AMD
 - OpenCL, [196](#)
- Apple, [22](#)
- ARM, [187](#), [188](#), [203](#)
- Attaching, [39](#), [118](#)
 - Choose Hosts, [39](#)
 - Command Line, [39](#)
 - Hosts File, [39](#)
- Backtrace, [67](#)
- Berkeley UPC, [189](#)
- Blue Gene/Q, [203](#)
- Bounds Checking, [98](#)
- Breakpoints, [59](#)
 - Conditional, [61](#)
 - Deleting, [61](#)
 - Saving, [62](#)
- Buffer Overflow, [50](#)
- Building Applications, [47](#), [158](#)
- Bull MPI, [189](#)
- Colour Scheme, [184](#)
- Complex Numbers, [76](#)
- Configuration, [32](#)
 - Site Wide, [177](#)
- Consistency Checking
 - Heap, [100](#)
- Core Files, [36](#), [118](#)
- CPU branch, [167](#)
- CPU floating-point, [166](#)
- CPU floating-point vector, [166](#)
- CPU integer, [166](#)
- CPU integer vector, [167](#)
- CPU memory access, [166](#)
- CPU power usage, [170](#)
- CPU time, [167](#)
- Cray, [120](#), [202](#)
- Cray MPT, [189](#)
- Cray Native SLURM, [195](#), [202](#)
- Cray X, [189](#)
- Cray XK6, [202](#)
- Cross-Process Comparison, [87](#)
- Cross-Thread Comparison, [87](#)
- CUDA
 - Breakpoints, [62](#)
 - CUDA Fortran, [121](#)
 - DDT: CUDA, [114](#)
 - GPU Debugging, [114](#)
 - Memory Debugging, [98](#)
 - NVIDIA, [114](#)
 - Running, [28](#)
- Data
 - Changing, [79](#)
- Deadlock, [97](#)
- Disassembler, [89](#)
- Disk read transfer, [168](#)
- Disk write transfer, [168](#)
- Editing Source Code, [46](#), [158](#)
- End Session, [30](#)
- Environment Variables, [29](#)
- Express Launch, [30](#), [134](#)
- External Editor, [184](#)
- Fencepost Checking, [105](#)
- Font, [184](#)
- Fortran Modules, [75](#)
- Fujitsu FX10, [209](#)
- Fujitsu MPI, [209](#)
- Function Listing, [50](#)
- gdbserver, [43](#)
- GPU, [114](#)
 - Attaching, [118](#)
 - GPU Language Support, [120](#)
- GPU memory usage, [170](#)
- GPU power usage, [170](#)
- GPU temperature, [169](#)
- GPU utilization, [169](#)
- Heap Overflow, [104](#)
- Hotkeys, [58](#)
- HP MPI, [190](#)
- Inf, [71](#)

- Input, [91](#), [145](#)
- Installation, [13](#)
 - Linux, [13](#)
 - Mac OS X, [15](#)
 - Text-mode Install, [14](#)
 - Windows, [15](#)
- Intel Compiler, [29](#), [193](#), [198](#)
- Intel Message Checker, [190](#)
- Intel MPI, [190](#)
 - MPMD, [35](#)
 - remote-exec, [31](#)
- Involuntary context switches, [167](#)
- IPMI, [231](#)
- Job Submission, [40](#), [146](#)
 - Cancelling, [40](#), [146](#)
 - Custom, [40](#)
 - Regular Expression, [40](#), [146](#), [230](#)
- Jump To Line, [49](#)
 - Double Clicking, [53](#)
- Kernel-mode CPU time, [167](#)
- Licensing
 - Licence Files, [16](#)
 - Single Process Licence, [32](#), [145](#)
 - Supercomputing and Other Floating Licences, [17](#)
 - Workstation and Evaluation Licences, [16](#)
- Loadleveler, [187](#), [188](#)
- Log file, [223](#)
- Mac OS X, [24](#)
- Macros, [75](#)
- Main Window
 - Overview, [45](#)
- Manual Launch
 - ddt-client, [34](#)
 - Debugging Multi-Process Non-MPI programs, [34](#)
- Memory Debugging, [98](#)
 - Configuration, [98](#)
 - Enabling, [29](#)
 - Memory Statistics, [107](#)
 - mprotect fails, [218](#)
- Memory Leak, [50](#)
- Memory Usage, [105](#)
- Memory usage, [168](#)
- Message Queues, [95](#), [190](#)
- Moab, [187](#), [188](#)
- MOM nodes, [189](#)
- MPC, [191](#)
 - mpirun, [191](#)
- MPI
 - Function Counters, [111](#)
 - History/Logging, [110](#)
 - MPI Rank, [53](#)
 - MPI Ranks, [88](#)
 - mpirun, [28](#)
 - Running, [28](#)
 - Troubleshooting, [214](#)
- MPI call duration, [168](#)
- MPI point-to-point/collective bytes, [169](#)
- MPI point-to-point/collective operations, [169](#)
- MPI sent/received, [168](#)
- MPI_Init
 - remote-exec, [31](#)
- MPICH, [144](#)
 - p4, [192](#)
 - p4 mpd, [192](#)
- MPICH 1
 - remote-exec, [31](#)
- MPICH 2
 - MPMD, [35](#)
 - remote-exec, [31](#)
- MPICH 3, [192](#)
 - MPMD, [35](#)
 - remote-exec, [31](#)
- mpirun
 - remote-exec, [31](#)
- mpirun_rsh, [193](#)
- MPMD
 - Compatibility Mode, [35](#)
 - Intel MPI, [35](#)
 - MPICH 2, [35](#)
 - MPICH 3, [35](#)
 - remote-exec, [144](#)
 - Running, [35](#)
- MVAPICH, [192](#)
- MVAPICH 2, [193](#)
- Node memory usage, [168](#)
- nvcc, [114](#)
- NVIDIA Tegra 2, [203](#)
- Obtaining Help, [186](#)
- Online Resources, [12](#)
- Open MPI, [193](#)
 - MPMD, [35](#)
 - Compatibility Mode, [35](#)
- OpenACC, [120](#)
- OpenCL, [114](#)
- OpenGL, [86](#)
- OpenMP
 - OMP_NUM_THREADS, [32](#)

- Running, [28](#), [32](#)
- Oracle Grid Engine, [187](#), [188](#)
- Parallel Stack View, [68](#)
- PBS, [187](#), [188](#)
- PGI Accelerators, [121](#)
- Plugins
 - Enabling, [29](#)
- Pointers, [79](#)
- Portland Group, [199](#)
- Pretty Printers, [77](#)
- Process Groups, [53](#)
 - Deleting, [53](#)
- Programming errors, [184](#)
- Queue Submission, [40](#)
 - Cancelling, [40](#)
- Raw Command, [89](#)
- Rebuilding Applications, [47](#), [158](#)
- Receive queue, [97](#)
- Registers
 - Viewing, [88](#)
- Remote Client, [18](#)
 - Configuration, [18](#)
 - Installation
 - Mac OS X, [15](#)
 - Windows, [15](#)
 - Multiple Hops, [19](#)
 - Remote Script, [20](#)
- remote-exec
 - Required, [31](#)
- Restarting, [58](#)
- Reverse Connect, [20](#)
- Running
 - MPMD, [35](#)
 - Scalar, [32](#)
- Scalar
 - Running, [32](#)
- Search, [48](#), [49](#)
- Selected Lines View, [159](#)
- Send queue, [97](#)
- Session
 - Saving, [45](#)
 - Session Menu, [58](#)
- SGI, [194](#)
- SGI MPT
 - remote-exec, [31](#)
- Shared Arrays, [79](#)
- Signal Handling, [71](#)
 - Divisions by zero, [71](#)
 - Floating Point Exception, [71](#)
- Segmentation fault, [71](#)
- SIGFPE, [71](#)
- SIGILL, [71](#)
- SIGPIPE, [71](#)
- SIGSEGV, [71](#)
- SIGUSR1, [72](#)
- SIGUSR2, [72](#)
- Single Stepping, [58](#)
- SLURM, [195](#)
- SMP
 - Performance, [213](#)
- Source Code, [46](#), [70](#), [154](#)
 - Editing, [46](#), [158](#)
 - Missing Files, [47](#)
 - Rebuilding, [47](#), [158](#)
 - Searching, [48](#), [49](#)
 - Viewing, [46](#), [154](#)
- Sparkline, [87](#)
- Stack Frame, [67](#)
- Standard Error, [91](#), [152](#)
- Standard Output, [91](#), [152](#)
- Starting, [24](#)
- Starting MAP, [133](#)
- Static Analysis, [50](#)
- Static checking, [184](#)
- Step Threads Together, [56](#)
- Stopping, [58](#)
- Synchronizing Processes, [62](#)
- System load, [167](#)
- System power usage, [170](#)
- Tab size, [184](#)
- Time in global memory accesses, [170](#)
- Time spent on selected lines, [159](#)
- TORQUE, [187](#), [188](#)
- Tracepoints, [64](#)
- Unexpected queue, [97](#)
- Unwind Errors, [217](#)
- UPC, [78](#)
- User-mode CPU time, [167](#)
- Variables, [73](#)
 - Searching, [48](#), [49](#)
 - Unused Variables, [50](#)
- Version Control, [51](#)
 - Breakpoints and Tracepoints, [65](#)
- VisIt, [127](#), [188](#)
- Visualize Whitespace, [184](#)
- VNC, [22](#)
- Voluntary context switches, [167](#)
- Warning Symbols, [50](#)

Watchpoints, [63](#)
Welcome Page, [24](#)
Welcome Screen, [134](#)

X forwarding, [22](#)
X11, [213](#)
XK6, [202](#)