Compile Once Debug Twice

Samy Al Bahra / @0xF390

Samy Al Bahra

@0xF390 or sbahra@backtrace.io

Co-founder of Backtrace. Building a modern debugging platform for natively compiled software.

AppNexus, Message Systems, GWU HPCL.

Scalability, reliability, productivity, multicore, heterogeneous architectures and PGAS.

Concurrency Kit. Advanced synchronization primitives for the research, design and implementation of high-performance concurrent systems.


```
(lldb) frame variable
(void *) unused = <variable not available>
(int) n_state = <variable not available>
(uint64_t) a = 0
(uint64_t) j = <variable not available>
```


Most people select their compiler based on:

- Availability
- Correctness
- Compilation Speed
- Code Generation Quality

Most people select their compiler based on:

- Availability
- Correctness
- Compilation Speed
- Code Generation Quality

A facet that is commonly ignored is:

Debug Information Quality.

Debug information quality **is not** proportionally related to the quality of the generated executable code and wildly varies from compiler to compiler.

Being able to symbolically debug your software effectively directly impacts your ability to resolve many classes of bugs quickly.

Resolution time can be the difference between success and failure.

- "We crash a couple hundred times a day"

Agenda

- An Introduction to Symbolic Debugging
- Optimizations and Debug Information
- A Comparison

The wc program tells you the number of 'w' characters in a file, terribly.

The program is compiled and linked into an executable file in a format the underlying operating system understands.

```
$ gcc -o wc wc.c -02 -ggdb
$ ./wc /etc/passwd
16
```

The executable format consists of various sections that tell the kernel **how** the executable should be loaded as well as **executable code**.

Mention Mach-O and PE.

Symbolic Debug

ELF for Executable and Linking Format

ELF header

Program header table

.text

.rodata

.data

Section header table

```
sbahra@broadwell$ readelf -l ./wc
Elf file type is EXEC (Executable file)
Entry point 0x400800
There are 9 program headers, starting at offset 64
Program Headers:
 PhysAddr
 Offset
 VirtAddr
 Type
 Flags Align
 FileSiz
 MemSiz
 PHDR
 0x00000000000001f8 0x00000000000001f8
 INTERP
 0x0000000000000238 0x000000000400238 0x0000000000400238
 0x000000000000001c 0x000000000000001c R
 [Requesting program interpreter: /lib64/ld-linux-x86-64.so.2]
 LOAD
 0x0000000000000b24 0x0000000000000b24
 200000
 LOAD
 0x00000000000000e08 0x00000000000600e08 0x00000000000600e08
 0x0000000000000270 0x0000000000000288
 200000
 0x0000000000000e28 0x000000000000e28 0x00000000000600e28
 DYNAMIC
 0x00000000000001d0 0x00000000000001d0
 NOTE
 0x0000000000000254 0x000000000400254 0x0000000000400254
 0x00000000000000044 0x00000000000000044
 0x000000000004009b8
 GNU_EH_FRAME
 0x000000000000009b8 0x000000000004009b8
 0x0000000000000003c 0x000000000000003c
 GNU STACK
 10
 0x0000000000000e08 0x00000000000600e08 0x00000000000600e08
 GNU_RELRO
 0x00000000000001f8 0x00000000000001f8
```

```
static unsigned int
count(char *buffer, size_t n)
{
 unsigned int sum = 0;
 size_t i;

 for (i = 0; i < n; i++)
 sum += buffer[i] == 'w';

 return sum;
}</pre>
```

Source is compiled into executable code that interacts with **memory** and a limited set of **registers**.

```
Dump of assembler code for function count:
 0 \times 00000000000004008b0 <+0>:
 push
 %rbx
 0x1000(%rdi),%rdx
 lea
 0x000000000004008b8 <+8>:
 %ebx,%ebx
 xor
 0x000000000004008ba <+10>:
 0x0(\%rax,\%rax,1)
 nopw
 0 \times 00000000000004008 c0 < +16 > :
 %eax,%eax
 xor
 0 \times 00000000000004008c2 < +18 > :
 $0x77,(%rdi)
 cmpb
 0 \times 00000000000004008c5 < +21 > :
 %al
 sete
 $0x1,%rdi
 add
 0x000000000004008cc <+28>:
 add
 %eax,%ebx
 0x000000000004008ce <+30>:
 %rdx,%rdi
 cmp
 0 \times 00000000000004008d1 < +33 > :
 0x4008c0 < count+16>
 jne
 0 \times 0000000000004008d8 < +40 > :
 %ebx,%eax
 mov
 0x000000000004008da <+42>:
 %rbx
 pop
 0x000000000004008db <+43>:
 reta
End of assembler dump.
```

A symbolic debugger is able to map the state of registers and memory to a backtrace with variables and type information.

Mention that on Windows, other facilities are available.

Symbolic Debugg

The first step is to extract register state to determine the current state of the process.

```
NAME
 ptrace -- process tracing and debugging

SYNOPSIS
 #include <sys/types.h>
 #include <sys/ptrace.h>
 int
 ptrace(int request, pid_t pid, caddr_t addr, int data);
```

Available in various broken ways on Linux and the BSD family of operating systems.

The **%rip** register tells us the currently executing instruction in a program.

Thread 6870							
[0] libc-2.21.so	pause (/sysdeps/unix/syscall-template.S:81)						
rax=0xfffffffffffffffffffffffffffffffffff	rdx=0x7ffce7b65e10 rsi=0x7ff9b1ad5020 rsp=0x7ffce7b64df8 r10=0x3c1 r13=0x7ffce7b65f10 rip=0x7ff9b15b5b70 ds=0 gs=0	rcx=0x7ff9b15b5b70 rdi=0x7ffce7b65e10 r8=0x7ff9b1ad5020 r11=0x246 r14=0 cs=0x33 es=0 eflags=0x246					

The kernel provides a mechanism to determine what the process address space looks like.

```
sbahra@broadwell$ cat /proc/`pgrep wc`/maps
00400000-00401000 r-xp 00000000 08:02 6034972
 /home/sbahra/projects/backtrace/bangbangcon/wc
00600000-00601000 r--p 00000000 08:02 6034972
 /home/sbahra/projects/backtrace/bangbangcon/wc
00601000-00602000 rw-p 00001000 08:02 6034972
 /home/sbahra/projects/backtrace/bangbangcon/wc
010b6000-010d7000 rw-p 00000000 00:00 0
 [heap]
7ff9b14eb000-7ff9b16ab000 r-xp 00000000 08:02 5246298
 /lib/x86 64-linux-gnu/libc-2.21.so
 /lib/x86 64-linux-gnu/libc-2.21.so
7ff9b16ab000-7ff9b18ab000 ---p 001c0000 08:02 5246298
7ff9b18ab000-7ff9b18af000 r--p 001c0000 08:02 5246298
 /lib/x86 64-linux-gnu/libc-2.21.so
7ff9b18af000-7ff9b18b1000 rw-p 001c4000 08:02 5246298
 /lib/x86 64-linux-gnu/libc-2.21.so
7ff9b18b1000-7ff9b18b5000 rw-p 00000000 00:00 0
7ff9b18b5000-7ff9b18d9000 r-xp 00000000 08:02 5246292
 /lib/x86 64-linux-gnu/ld-2.21.so
7ff9b1ab1000-7ff9b1ab4000 rw-p 00000000 00:00 0
7ff9b1ad5000-7ff9b1ad8000 rw-p 00000000 00:00 0
7ff9b1ad8000-7ff9b1ad9000 r--p 00023000 08:02 5246292
 /lib/x86 64-linux-gnu/ld-2.21.so
7ff9b1ad9000-7ff9b1ada000 rw-p 00024000 08:02 5246292
 /lib/x86 64-linux-gnu/ld-2.21.so
7ff9b1ada000-7ff9b1adb000 rw-p 00000000 00:00 0
7ffce7b48000-7ffce7b69000 rw-p 00000000 00:00 0
 [stack]
7ffce7bf9000-7ffce7bfb000 r--p 00000000 00:00 0
 [vvar]
7ffce7bfb000-7ffce7bfd000 r-xp 00000000 00:00 0
 [vdso]
ffffffffff600000-ffffffffff601000 r-xp 00000000 00:00 0
 [vsyscall]
```


ELF objects contain various debug-related sections.

Section	Description		
.debug_line	Maps memory addresses to line numbers.		
.debug_info	Type, variable and function information.		
debug_frame	Unwinding information by memory address.		
.eh_frame	Unwinding information by memory address.		

These sections and their contents are specified by the **DWARF** format on most UNIX-like systems.

.debug_line contains a sequence of operations that are executed by a state machine to form a giant matrix.

```
[0x000000dc]
 Extended opcode 2: set Address to 0x4008b0
[0x000000e7]
 Special opcode 12: advance Address by 0 to 0x4008b0 and Line by 7 to 8
[0x000000e8]
 Special opcode 119: advance Address by 8 to 0x4008b8 and Line by 2 to 10
 Special opcode 121: advance Address by 8 to 0x4008c0 and Line by 4 to 14
[0x000000e9]
[0x000000ea]
 Special opcode 200: advance Address by 14 to 0x4008ce and Line by -1 to 13
 Special opcode 78: advance Address by 5 to 0x4008d3 and Line by 3 to 16
[0x000000eb]
[0x000000ec]
 Special opcode 77: advance Address by 5 to 0x4008d8 and Line by 2 to 18
[0x000000ed]
 Advance PC by 4 to 0x4008dc
 Extended opcode 1: End of Sequence
[0x000000ef]
[0x000000f2]
 Extended opcode 2: set Address to 0x4006c0
[0x000000fd]
 Advance Line by 21 to 22
[0x000000ff]
 Copy
 Special opcode 131: advance Address by 9 to 0x4006c9 and Line by 0 to 22
[0x00000100]
[0x00000101]
 Advance PC by constant 17 to 0x4006da
[0x00000102]
 Special opcode 38: advance Address by 2 to 0x4006dc and Line by 5 to 27
[0x00000103]
 Extended opcode 4: set Discriminator to 1
[0x00000107]
 Set is_stmt to 0
[0x00000108] Special opcode 75: advance Address by 5 to 0x4006e1 and Line by 0 to 27
```

Backtrace

.debug_line contains a sequence of operations that are executed by a state machine to form a giant matrix.

Address	Source
0x4000	wc.c:80
0x4008	wc.c:20
0x400d	wc.c:19
0x401a	wc.c:10

.debug_frame or .eh_frame contain a sequence of operations that are executed by a state machine to form a giant matrix of register states.

```
00000090 000000000000002c 00000064 FDE cie=00000030 pc=0000000004006c0..000000000040078d
 DW_CFA_advance_loc: 1 to 000000000004006c1
 DW_CFA_def_cfa_offset: 16
 DW_CFA_offset: r6 (rbp) at cfa-16
 DW_CFA_advance_loc: 1 to 000000000004006c2
 DW_CFA_def_cfa_offset: 24
 DW_CFA_offset: r3 (rbx) at cfa-24
 DW_CFA_advance_loc: 7 to 00000000004006c9
 DW_CFA_def_cfa_offset: 4144
 DW_CFA_advance_loc1: 131 to 0000000000040074c
 DW_CFA_remember_state
 DW_CFA_def_cfa_offset: 24
 DW_CFA_advance_loc: 1 to 000000000040074d
 DW_CFA_def_cfa_offset: 16
 DW_CFA_advance_loc: 1 to 000000000040074e
 DW_CFA_def_cfa_offset: 8
 DW_CFA_advance_loc: 1 to 000000000040074f
 Backtrace
 DW_CFA_restore_state
```

Symbolic Debug

Mention David Watson's talk about exception handing.

.eh_frame is included in programs that need to do exception unwinding.

.debug_frame or .eh_frame contain a sequence of operations that are executed by a state machine to form a giant matrix of register states.

00000000 00000000000000044			000000a4 FDE cie=00000030 pc=4005e0400645							
	LOC	CFA	rbx	rbp	r12	r13	r14	r15	ra	
	00000000004005e0	rsp+8	u	u	u	u	u	u	c-8	
	00000000004005e2	rsp+16	u	u	u	u	u	c-16	c-8	
	00000000004005e4	rsp+24	u	u	u	u	c-24	c-16	c-8	
	00000000004005e9	rsp+32	U	u	u	c-32	c-24	c-16	c-8	
	00000000004005eb	rsp+40	U	u	c - 40	c-32	c-24	c-16	c-8	
	00000000004005f3	rsp+48	U	c-48	c - 40	c-32	c-24	c-16	c-8	
	00000000004005fb	rsp+56	c-56	c-48	c - 40	c-32	c-24	c-16	c-8	
	000000000040060a	rsp+64	c-56	c-48	c - 40	c-32	c-24	c-16	c-8	
	000000000040063a	rsp+56	c-56	c-48	c - 40	c-32	c-24	c-16	c-8	
	000000000040063b	rsp+48	c-56	c-48	c - 40	c-32	c-24	c-16	c-8	
	000000000040063c	rsp+40	c-56	c-48	c - 40	c-32	c-24	c-16	c-8	
	000000000040063e	rsp+32	c-56	c-48	c - 40	c-32	c-24	c-16	c-8	
	0000000000400640	rsp+24	c-56	c-48	c-40	c-32	c-24	c-16	c-8	
	0000000000400642	rsp+16	c-56	c-48	c-40	c-32	c-24	c-16	c-8	
	000000000000000000000000000000000000000		- F	_ 40	_ 4 ^			_ 10	- ^	

.debug_info specifies how the program is structured. It includes type, variable and other structural information.

DW_TAG_compile_unit

DW_AT_name = wc.c DW_AT_ranges = A .. B

DW_TAG_subprogram

DW_AT_name = count DW_AT_type =

DW_TAG_formal_parameter

DW_AT_name = buffer DW_AT_type =

DW_TAG_variable

DW_AT_name = **sum** DW_AT_type =

DW_TAG_variable

DW_AT_name = i DW AT type =

DW_TAG_base_type

DW_AT_byte_size = 8 DW_AT_encoding = unsigned DW_AT_name = "long unsigned"

DW_TAG_typedef

DW_AT_name = size_t DW_AT_type = ____

DWARF must support all kinds of aggressive compiler optimizations and has a complex expression state machine for expressing variable values.

```
static unsigned int
count(char *buffer, size_t n)
{
 unsigned int sum = 0;
 size_t i;

 for (i = 0; i < n; i++)
 sum += buffer[i] == 'w';

 return sum;
}</pre>
```

```
Dump of assembler code for function count:
 0x000000000004008b0 <+0>:
 %rbx
 push
 0x000000000004008b1 <+1>:
 0x1000(%rdi),%rdx
 lea
 %ebx,%ebx
 0x000000000004008b8 <+8>:
 xor
 0x000000000004008ba <+10>:
 nopw
 0x0(\%rax,\%rax,1)
 0 \times 00000000000004008 c0 < +16 > :
 %eax,%eax
 xor
 0x000000000004008c2 <+18>:
 $0x77,(%rdi)
 cmpb
 0x000000000004008c5 <+21>:
 sete
 %al
 0x000000000004008c8 <+24>:
 $0x1,%rdi
 add
 0x000000000004008cc <+28>:
 add
 %eax,%ebx
 0x000000000004008ce <+30>:
 %rdx,%rdi
 cmp
 0x000000000004008d1 <+33>:
 ine
 0x4008c0 < count+16>
 0x000000000004008d8 <+40>:
 %ebx,%eax
 mov
 0x000000000004008da <+42>:
 %rbx
 pop
 0x000000000004008db <+43>:
 reta
End of assembler dump.
```


```
< 2><0x000000361>
 DW TAG variable
 "i"
 DW AT name
 DW_AT_decl_file
 0x00000001 /home/sbahra/projects/backtrace/bangbangcon/wc.c
 DW_AT_decl_line
 0x0000000h
 <0x00000029>
 DW_AT_type
< 1><0x0000036b>
 DW_TAG_subprogram
 DW_AT_abstract_origin
 <0x00000332>
 DW_AT_low_pc
 0x004008b0
 <offset-from-lowpc>44
 DW_AT_high_pc
< 2><0x00000038f>
 DW_TAG_variable
 DW_AT_abstract_origin
 <0x00000356>
 DW_AT_location
 <loclist with 3 entries follows>
 → 4008b0 4008ba (DW_OP_lit0; DW_OP_stack_value)
 → 4008ba 4008cc (DW_OP_breg5 (rdi): 0; DW_OP_breg1 (rdx): 0; DW_OP_minus; DW_OP_plus_uconst: 4096; DW_OP_stack_value)
 → 4008cc 4008ce (DW_OP_breg5 (rdi): 0; DW_OP_breg1 (rdx): 0; DW_OP_minus; DW_OP_plus_uconst: 4095; DW_OP_stack_value)
```

```
0x000000000004008b0 <+0>:
 %rbx
 push
 0x000000000004008b1 <+1>:
 0x1000(%rdi),%rdx
 lea
 \alpha_{\vee}\alpha\alpha\alpha\alpha\alpha\alpha\alpha\alpha\alpha\alpha\alpha\alpha\alpha\alpha\alpha\alpha\alpha
 0 \times 00000000000004008 < 0 < +16 > :
 %eax,%eax
 xor
 0x000000000004008c2 <+18>:
 $0x77,(%rdi)
 cmpb
 0x000000000004008c5 <+21>:
 sete
 uuu
 <del>UXUUUUUUUUUUTUUOCE <</del>
 CIIID
 0x000000000004008d1 <+33>:
 0x4008c0 < count+16>
 ine
 0x000000000004008d8 <+40>:
 %ebx,%eax
 mov
 0x000000000004008da <+42>:
 %rbx
 pop
 0x000000000004008db <+43>:
 reta
End of assembler dump.
```


```
< 2><0x000000361>
 DW TAG variable
 "i"
 DW AT name
 DW_AT_decl_file
 0x00000001 /home/sbahra/projects/backtrace/bangbangcon/wc.c
 DW_AT_decl_line
 0x0000000b
 <0x00000029>
 DW_AT_type
< 1><0x00000036b>
 DW_TAG_subprogram
 DW_AT_abstract_origin
 <0x00000332>
 DW_AT_low_pc
 0x004008b0
 <offset-from-lowpc>44
 DW_AT_high_pc
< 2><0x00000038f>
 DW_TAG_variable
 DW_AT_abstract_origin
 <0x00000356>
 DW_AT_location
 <loclist with 3 entries follows>
 4008b0 4008ba (DW_OP_lit0; DW_OP_stack_value)
 4008ba 4008cc (DW_OP_breg5 (rdi): 0; DW_OP_breg1 (rdx): 0; DW_OP_minus; DW_OP_plus_uconst: 4096; DW_OP_stack_value)
 4008cc 4008ce (DW_OP_breq5 (rdi): 0; DW_OP_breq1 (rdx): 0; DW_OP_minus; DW_OP_plus_uconst: 4095; DW_OP_stack_value)
```

```
Dump of assembler code for function count:
 0x000000000004008b0 <+0>:
 push
 %rbx
 0x000000000004008b1 <+1>:
 0x1000(%rdi),%rdx
 lea
 0x000000000004008b8 <+8>:
 %ebx,%ebx
 xor
 0x0(\%rax,\%rax,1)
 0x000000000004008ba <+10>:
 nopw
 0x000000000004008c0 <+16>:
 %eax,%eax
 xor
 0x000000000004008c2 <+18>:
 $0x77,(%rdi)
 cmpb
 0x0000000000004008c5 <+21>:
 sete
 %al
 0x000000000004008c8 <+24>:
 $0x1,%rdi
 add
 0x000000000004008cc <+28>:
 add
 %eax,%ebx
 0x000000000004008ce <+30>:
 %rdx,%rdi
 cmp
 0x4008c0 < count+16>
 0x000000000004008d1 <+33>:
 ine
 0x000000000004008d8 <+40>:
 %ebx,%eax
 mov
 0x000000000004008da <+42>:
 %rbx
 pop
 0x000000000004008db <+43>:
 retq
End of assembler dump.
```


DWARF is designed to support aggressive compiler optimizations.

So why is my debugger not unwinding correctly or missing crucial information such as variable values?

Optimizations

Poor Debug Information

Debug Information Quality

Though a debugger may show a value as optimized output, it may just be a side-effect of bad DWARF being emitted.

```
Dump of assembler code for function count:
 0x000000000004008b0 <+0>:
 %rbx
 push
 0x000000000004008b1 <+1>:
 0x1000(%rdi),%rdx
 lea
 %ebx,%ebx
 0x000000000004008b8 <+8>:
 xor
 0x000000000004008ba <+10>:
 nopw
 0x0(\%rax,\%rax,1)
 %eax,%eax
 0x000000000004008c0 <+16>:
 xor
 0x000000000004008c2 <+18>:
 $0x77,(%rdi)
 cmpb
 0x000000000004008c5 <+21>:
 sete
 %al
 0x000000000004008c8 <+24>:
 $0x1,%rdi
 add
 0x000000000004008cc <+28>:
 add
 %eax,%ebx
 0x000000000004008ce <+30>:
 %rdx,%rdi
 cmp
 0x000000000004008d1 <+33>:
 ine
 0x4008c0 < count+16>
 0x000000000004008d8 <+40>:
 mov
 %ebx,%eax
 0x000000000004008da <+42>:
 %rbx
 pop
 0x000000000004008db <+43>:
 reta
End of assembler dump.
```


Debug Information Quality

This program stores a loop counter into the same variable UINT64_MAX times.

Debug Information Quality

Different compilers emit DWARF at varying levels of quality and accuracy.

CORRECT

INVALID DATA

Optimizations

Let's review optimizations that will impact availability of debug information.

Unfortunately, things do **actually** get optimized out.

```
static unsigned int
count(char *buffer, size_t n)
 unsigned int sum = 0;
 size_t i;
 for (i = 0; i < n; i++)
 sum += buffer[i] == 'w';
 return sum;
 1] wc.qcc
 count.constprop.0
 buffer = (parameter) reference(0, 0x7ffe8ef83ac0)
 {char} -><> = string(0x7ffe8ef83ac0, 32, [root:x:0:0:root:/root:/bin/
[bash?])
 sum = 0
 n = (parameter) 4096
```


Unfortunately, things do **actually** get optimized out.

```
static unsigned int
count(char *buffer, size_t n)
{
 unsigned int sum = 0;
 char *end = buffer + n;

 do {
 sum += *buffer == 'w';
 } while (++buffer != end);

 return sum;
}
```

i is optimized out by induction variable elimination.

A good compiler is able to express optimized out constants in debug information.

```
int
main(void)
{
 const int x = 3931;
 return x;
}

Dump of assembler code for function main:
 0x0000000000400400 <+0>: mov $0xf5b,%eax
 0x00000000000400405 <+5>: retq
```

x is optimized out by constant value propagation.

A good compiler is able to express optimized out constants in debug information.

x is optimized out by constant value propagation.

Things involving more than one pass will confuse some compilers.

```
int
main(void)
{
 static unsigned int vr_value = 42;
 unsigned int vr_return = vr_value;

 pause();
 return vr_return;
}
```

```
(lldb) frame variable
(unsigned int) vr_value = <no location, value may have been optimized out>
```

Apple LLVM version 9.0.0 (clang-900.0.37)

Things involving more than one pass will confuse some compilers.

Apple LLVM version 9.0.0 (clang-900.0.37)

GCC is able to handle transforming debug information along with passes.

```
int
main(void)
{
 static unsigned int vr_value = 42;
 unsigned int vr_return = vr_value;

 pause();
 return vr_return;
}
```

```
(gdb) p vr_return
$1 = 42
(gdb) p vr_value
$2 = 42
```

gcc (Ubuntu 4.8.4-2ubuntu1~14.04.3) 4.8.4

But, it still gets some things wrong.

```
< 2 > < 0 \times 00000004a >
 DW_TAG_variable
 "vr value"
 DW AT name
 DW_AT_decl_file
 0x00000001 /home/sbahra/cs.c
 DW_AT_decl_line
 0x00000004
 <0x000000088>
 DW_AT_type
 DW_AT_const_value
 42
< 2><0x000000056>
 DW_TAG_variable
 DW_AT_name
 "vr return"
 0x00000001 /home/sbahra/cs.c
 DW AT decl file
 DW_AT_decl_line
 0x00000005
 DW_AT_type
 < 0.00000008d>
 DW AT const value
 42
```


But, it still gets some things wrong.

```
(gdb) ptype vr_value
type = const unsigned int
```

Apple LLVM version 9.0.0 (clang-900.0.37)

```
(gdb) ptype vr_value
type = unsigned int
```

gcc (Ubuntu 4.8.4-2ubuntu1~14.04.3) 4.8.4

Both GCC and clang get the type information wrong for vr_value.

Certain constructs are simply unresolvable, even with optimizations turned off.

```
int
main(void)
 int value;
 struct {
 int apple
 int orange : 4;
 int tomato : 5:
 } x;
 ck_pr_store_int(&value, 1);
 x.apple = value;
 x.orange = value;
 x.tomato = value;
 pause();
 return x.apple;
```

```
(lldb) frame variable x ((anonymous struct)) x = < no location, value Apple LLVM version 9.0.0 (clang-900.0.37) (gdb) p x $1 = {apple = 1, orange = 1, tomato = 1}
```


Other constructs are inaccurate or incomplete, with optimizations turned on.

```
static int vla_length = 3;
int
main(void)
{
 int vla[vla_length];

 vla[0] = 1;
 vla[1] = 1;
 vla[2] = 1;
 pause();
 return vla[0];
}
```

```
(lldb) frame variable vla
(int []) vla = <no location, value may have b

Apple LLVM version 9.0.0 (clang-900.0.37)

(gdb) p vla
$3 = <optimized out>

gcc (Ubuntu 4.8.4-2ubuntu1~14.04.3) 4.8.4
```


Live variable analysis

Variables and Opti

Unfortunately, things are **actually** non-recoverable.

```
int
main(int argc, const char **argv)
{
 VOLATILE_LOAD(argv);
 pause();
 return 0;
}
```

```
[ 1] spill_00 main (spill_00.c:9)
  argc = -- [optimized out]
  argv = -- [optimized out]
```

Registers are **extremely fast**. The compiler's **register allocator** tries to optimally allocate registers for variables.

Since **arg** is never used once pause is invoked, the compiler doesn't **spill** it from the register it lived in.

```
int
main(int argc, const char **argv)
{
 pause();
 VOLATILE_LOAD(argv);
 return 0;
}
```


Variables and Opti

The platform **ABI** determines which must be saved across function call spilling said register if used.

+ * According to the DWARF specification: The default rule for all + * columns before interpretation of the initial instructions is the + * undefined rule. However, an ABI authoring body or a compilation + * system authoring body may specify an alternate default value for any

* or all columns.

000000d0 0000000000000044 000000a4 FDE cie=00000030 pc=4005e0..400645 r12 r13 LOC CFA rbx rbp r14 r15 ra 00000000004005e0 rsp+8 c-8u U u u u U 00000000004005e2 rsp+16 c-8u c - 16u u u 00000000004005e4 rsp+24 c - 24c - 16c-8u u U 00000000004005e9 rsp+32 c - 24c-8c - 32c - 16u U U 00000000004005eb rsp+40 c-16 c - 40c - 32c - 24c-8U u 00000000004005f3 c - 32c - 24rsp+48 c - 40c - 16c-8c-4800000000004005fb rsp+56 c - 48c - 32c - 24c - 16c - 40c-8c - 56rsp+64 c - 24000000000040060a c - 48c - 32c-8c-56 c-40c - 16000000000040063a rsp+56 c-56 c - 48c - 32c - 24c-16 c - 40c-8000000000040063b c-40rsp+48 c-56 c - 48c - 32c - 24c - 16c-8000000000040063c rsp+40 c-56 c - 48c - 16c - 32c - 24c-8c-40000000000040063e c - 32rsp+32 c - 24c-56c - 48c - 40c - 16c-80000000000400640 rsp+24 c - 56c - 48c - 32c - 24c - 16c - 40c-80000000000400642 rsp+16 c - 32c - 24c-56 c - 48c - 40c - 16c-8

Backtrace

es

Different compilers and debuggers have different semantics for register value propagation in unwinding state machine.

```
(lldb) frame select 1
frame #1: 0x00007fffc5f5eb72 libsystem c.dylib`nanosleep + 199
libsystem c.dylib`nanosleep:
 0x7fffc5f5eb72 <+199>: testl %eax, %eax
 0x7fffc5f5eb74 <+201>: jns
 0x7fffc5f5eb3d
 : <+146>
 0x7fffc5f5eb76 <+203>: callq 0x7fffc5f644e4
 ; symbol stub for: __error
 $0x3c, (%rax)
 0x7fffc5f5eb7b <+208>: cmpl
(lldb) register read
General Purpose Registers:
 rbx = 0x0000000000000000
 rbp = 0 \times 00007 fff 5fb ff 690
 rsp = 0x00007fff5fbff660
 r13 = 0x00007fffceda1a20
 _stderrp
 r14 = 0x00007fff5fbff6a8
 rip = 0x00007fffc5f5eb72
 libsystem c.dylib`nanosleep + 199
13 registers were unavailable.
```


Different compilers and debuggers have different semantics for register value propagation in unwinding state machine.

```
(gdb) frame 1
(gdb) info reg
 0xffffffffffffc
rax
rbx
 0×0
 0
 0x7f0c75c5d693
 139691492234899
rcx
rdx
 0x2000
 8192
 0xbffbe0 12581856
rsi
rdi
 9
 0x9
 0xbff960 0xbff960
rbp
 0x7ffd11a7d290
 0x7ffd11a7d290
rsp
r8
 0x1b58
 7000
r9
 0x67ff410
 109048848
 0xffffffff
r10
 4294967295
r11
 0x293
 659
r12
 0xbffbec 12581868
r13
 0xbffbe0 12581856
r14
 0xbffbec 12581868
r15
 0
 0x0
rip
 0x423930 0x423930 <cr_io_enter+48>
eflags
 0x293
 [ CF AF SF IF
```


Inlining and tail call optimization in particular, will lead to invalid debug information.

```
int
factorial(int ac, int n)
{
 if (--n == 1) { // 3 * 2 * 1 has occurred if we entered here
 pause();
 return ac;
 }
 return factorial(ac * n, n);
}
int
main(void)
{
 return factorial(3, 3);
}
```


Inlining and tail call optimization in particular, will lead to invalid debug information.

GCC		clang	
1 constant_03 n = (parameter) 1 ac = (parameter) 3	factorial	<pre> 1 constant_03 ac = (parameter) 3 n = (parameter) 2</pre>	factorial

INVALID DATA

INVALID DATA

Inlining and tail call optimization in particular, will lead to invalid debug information.

Frames might disappear in the presence of tail call optimization.

```
Thread 8163
 libc-2.21.so
 pause
 0] libc-2.21.so
 pause
 chain
 three
 three
 chain
 chain
 two
 chain
 main
 chain
 one
 chain
 main
```

Tail calls are disambiguated by **call sites** and some times a debugger will only be able to extract the inner-most tail call in a chain.

Frames might disappear in the presence of tail call optimization.

```
main:
 main:
  callq one
 callq one
one:
 one:
  callq two
 jmp two
two:
 two:
  callq three
 jmp three
 three:
three:
  retq
 retq
```


Frames might disappear in the presence of tail call optimization.

```
Thread 8163
 libc-2.21.so
 pause
 0] libc-2.21.so
 pause
 chain
 three
 three
 chain
 chain
 two
 chain
 main
 chain
 one
 chain
 main
```

Tail calls are disambiguated by **call sites** and some times a debugger will only be able to extract the inner-most tail call in a chain.

Your callstack can be **erroneous** with basic block commoning.

```
static void
function(const char *string)
 ck_pr_load_ptr(&string);
 pause();
 return;
static int
f(int x)
 if (x == 1) {
 function("a");
 } else if (x == 2) {
 function("b");
 return 0;
```

```
f("a") | 2| cbe_00 f (cbe_00.c:21)

f("b") | 2| cbe_00 f (cbe_00.c:21)
```

Due to this optimization, the calls into this function are combined to a single instruction.

Adjacent loads and stores can be hoisted, leading to inaccurate line number information.

```
int
main(void)
 struct {
 char one;
 char two;
 char three;
 char four;
 } hoist:
 hoist.one = 1;
 hoist.two = 2;
 hoist.three = 3:
 hoist.four = 4:
 pause();
 ck_pr_rfo(&hoist);
 return 0:
```

```
movl $0x4030201, -0x8(%rbp) ; imm = 0x4030201
callq 0x100000f94 ; symbol stub for:

struct {
  char pad[4094];
  char one;
  char two;
  char three;
  char four;
} hoist;
```


NULL pointer checks can can be deleted.

```
Thread A {
 if (X != NULL)
 do(X);

 signal(B);
 if (X != NULL)
 do(X);
}
```

Make sure to use stdatomic or volatile for usecases that demand them.

Next Time...

http://backtrace.io/blog

@0xF390

How do we measure debuggability?
How do we defeat the optimizer?
How do we marry DWARF with tracing?
...or horror stories so you can avoid creating your own.

Symbolic Debugging

Some debuggers rely on system-facilities such as **thread_db** to crawl internal thread data structures. These data structures are **easily corruptible.**

Symbolic Debugging

Some debuggers rely on system-facilities such as **thread_db** to crawl internal thread data structures. These data structures are **easily corruptible.**

```
PID: 11756
Thread 11756
  [ 0] libpthread-2.21.so
 pthread join (pthread join.c:90)
 1] crash
 crash environment create (crash.c:374)
 main (crash.c:570)
 21 crash
 31 libc-2.21.so
 libc start main
Thread 11757
 __libc_pause (../sysdeps/unix/syscall-template.S:81)
 0] libpthread-2.21.so
 inlined (crash.c:104)
 1 crash
 21 crash
 crash signal (crash.c:433)
 3] libpthread-2.21.so
 0x7f527f8f7d10 (../sysdeps/pthread/funlockfile.c:29)
* [ 4] crash
 scenario smash fault (smash.c:16)
 Signal: [11] SIGSEGV (segmentation violation)
 Reason: SEGV ACCERR (invalid permissions for object)
 Faulting address: 0x7f527f215000
 0×4141414141414141
```

