gdb: manuale di rapida consultazione

Argomenti trattati:

- O Settare bp
- O Vedere bp settati
- O Cancellare bp
- O Disabilitare bp
- O Riabilitare bp
- O Settare wp
- O Visualizzare wp
- O Condizioni per i bp/wp
- O Modificare/Aggiungere la condizione
- O Cancellare la condizione
- O Eseguire lo stop del programma solo dopo m volte che si e' verificato il bp/wp
- O Eseguire comandi in automatico quando si verifica lo stop per un bp
- O Continuare l'esecuzione del programma
- O Vedere il disassemblato
- O Assegnare il valore ad una variabile
- O Continuare ad un indirizzo diverso
- O Ritornare da una funzione
- O Chiamare funzioni
- O Stampare il valore di una espressione
- O Visualizzare il contenuto delle locazioni di memoria
- O Settare una visualizzazione automatica
- O Visualizzare le visualizzazioni automatiche settate
- O Disabilitare le visualizzazioni automatiche settate
- O Riabilitare le visualizzazioni automatiche settate
- O Cancellare le visualizzazioni automatiche settate
- O Vedere tutti i registri e i loro valori
- O Esaminare la symbol-table

Legenda:

... valgono tutte le opzioni valide per il comando base [] parametri opzionali bp breakpoint wp watchpoint

Suggerimento:

Create l'alias gdb="gdb -q" in modo che gdb parta senza visualizzare le info iniziali.

Settare bp:

Comando break (abbreviato b)

break nome_funzione

bp sulla funzione (solo se sono presenti le info di debug, o se avete usato labelz;)

break +offset

break -offset

bp offset linee dopo/prima l'istruzione corrente

break *indirizzo

bp all'istruzione a indirizzo

break (niente)

bp all'istruzione successiva a quella corrente

bp condizionati:

break ... if condizione

stop solo se e' valutata VERA la condizione

bp particolari:

tbreak ...

come break ma valido solo per uno stop, poi viene cancellato automaticamente

Vedere bp settati:

info breakpoints [n]

visualizza tutti i bp (o il bp numero n se indicato)

Indicazioni visualizzate:

Numero_bp | Tipo (bp/wp) | Disposizioni | Abilitato(y)/Disabilitato(n) | Indirizzo_bp | Posizione_nel_sorgente

Cancellare bp:

Comando delete (abbreviato d)

delete [n]

cancella tutti i bp (o il bp numero n se indicato)

Comando **clear** (se si da il comando appena dopo che il programma si e' appena fermato ad un bp si cancella il bp stesso)

clear [nome_funzione]

cancella il bp sulla prossima istruzione (o il bp su nome_funzione se indicato)

Disabilitare bp:

Comando disable (abbreviato dis)

disable [n]

disabilita tutti i bp (o il bp numero n se indicato)

Riabilitare bp:

Comando enable

enable [n]

riabilita tutti i bp (o il bp numero n se indicato)

enable once [n]

riabilita tutti i bp (o il bp numero n se indicato) ma al primo stop viene disabilitato automaticamente

Settare wp:

Comandi

watch locazione

wp quando il programma scrive su locazione

rwatch locazione

wp quando il programma legge da locazione

awatch locazione

wp quando il programma scrive o legge locazione

Visualizzare wp:

info watchpoints

equivale a "info breakpoints"

Condizioni per i bp/wp:

Osservazioni:

- per i wp la condizione puo' essere settata solo con il comando "condition"
- devono essere condizioni booleane
- viene fermato il programma solo se la condizione indicata e' valutata vera
- e' possibile negare la condizione anteponendo il simbolo '!' alla condizione (! not in C)

Modificare/Aggiungere la condizione

condition n condizione

aggiunge condizione al bp/wp numero n

Cancellare la condizione

condition n (niente)

cancella la condizione al bp/wp numero n (in realta' setta la condizione a niente)

Eseguire lo stop del programma solo dopo m volte che si e' verificato il bp/wp

ignore n m

setta il bp/wp numero n in modo che generi lo stop del programma solo dopo m volte che si e' verificato il bp/wp stesso

Eseguire comandi in automatico quando si verifica lo stop per un bp

Comando commands

commands n

lista_comandi end

imposta la lista dei comandi da eseguire per il bp numero n

Suggerimento: mettere come primo comando "silent" per sopprimere il normale output del bp

es. Stampare il valore della variabile x, settando il bp sulla funzione prova, solo se x e' >0 e poi continuare l'esecuzione del programma. I comandi vengono indicati quando viene dichiarato il bp.

```
break prova if x>0
commands
silent
printf "x vale: %d\n",x
continue
end
```

Continuare l'esecuzione del programma

Comando **continue** (abbreviato c o fg)

continue [n]

continua l'esecuzione del programma; se n e' indicato ignora per n stop l'ultimo bp su cui si e' fermato

Comando **step** (abbreviato s)

step [n]

continua l'esecuzione del programma fino alla prossima riga del codice sorgente; ATTENZIONE: se non si ha a disposizione il sorgente o si e' in una funzione senza informazioni di debug ritorna alla funzione chiamante.

Se n e' indicato esegue n step

Comando **stepi** (abbreviato si)

stepi [n]

continua l'esecuzione del programma eseguendo ogni singola istruzione macchina Se n e' indicato esegue n stepi

Suggerimento: dare il comando "display/i \$pc" per visulizzare in modo automatico l'istruzione che deve essere eseguita (vedere Visualizzazione automatica)

Comando **next** (abbreviato n)

next [n]

continua l'esecuzione fino alla prossima istruzione nello stack frame corrente; se l'istruzione e' una funzione, non entra nella funzione ma la esegue come fosse una singola istruzione Se n e' indicato esegue n next

Comando **nexti** (abbreviato ni)

nexti [n]

continua l'esecuzione fino alla prossima istruzione nello stack frame corrente; se l'istruzione e' una funzione, entra nella funzione Se n e' presente esegue n nexti

Comando finish

finish

continua l'esecuzione del programma fino alla termianzione della funzione corrente e stampa il valore di ritorno (se c'e')

Comando **until** (abbreviato u)

until

continua l'esecuzione del programma fino a quando le istruzioni eseguite hanno indirizzo minore dell'istruzione sulla quale si da il comando until.

Utile nei cicli con salto all'indietro

until indirizzo

continua l'esecuzione del programma fino a quando viene raggiunta l'istruzione all'indirizzo "indirizzo"

Vedere il disassemblato

Comando disassemble

disassemble

visualizza il sorgente assembly della funzione in cui si trova l'istruzione corrente **disassemble** indirizzo

visualizza il sorgente assembly della funzione in cui si trova l'istruzione a indirizzo **disassemble** ind i ind f

visualizza il sorgente assembly delle istruzioni dall'indirizzo ind_i (compreso) all'indirizzo ind_f (escluso)

Alterare l'esecuzione del programma:

Assegnare il valore ad una variabile

Comando set

set nome_var=valore setta la variabile nome_var a valore

Suggerimento: se il nome di nome_var coincide con un sottocomando di set usare la sintassi "set var nome var=valore"

Se si vuole effettuare il casting di una locazione di memoria

set {tipo_dato}indirizzo=valore

es. Copiare 4 come intero nella locazione 0x83040 **set** {int}0x83040=4

Continuare ad un indirizzo diverso

Comando **jump**

jump num_linea

riprende l'esecuzione dalla linea num_linea

jump *indirizzo

riprende l'esecuzione dall'istruzione all'indirizzo indirizzo

Comando set

set \$pc=indirizzo

la prossima istruzione sara' l'istruzione all'indirizzo indirizzo, ma a differenza di jump non riprende l'esecuzione

Ritornare da una funzione

return [val_ritorno]

cancella l'esecuzione della funzione; se presente ritorna val_ritorno coma valore di ritorno della funzione

Chiamare funzioni

call nome funzione

chiama la funzione nome_funzione

Esaminare i dati:

Stampare il valore di una espressione

Comando **print** (abbreviato p)

print[/f] espressione

visualizza il valore di espressione; se presente /f utilizza il formato indicato

Formati di visualizzazione

```
x intero esadecimale
d intero decimale
u intero decimale senza segno
o intero ottale
t intero binario
a indirizzo
c carattere
f virgola mobile
```

es. Stampare il valore di \$pc in esadecimale print/x \$pc

Visualizzare il contenuto delle locazioni di memoria

Comando x

x[/nfu] indirizzo

visualizza il contenuto della locazione di memoria a indirizzo; se presenti utiliza i parametri /nfu

Parametri

```
n intero decimale; indica quante unita' di memoria visualizzare partendo da in
f formato di visualizzazione
s stringhe null-terminated
i istruzioni macchina
u dimensione di una unita'
b byte
h mezza word
w word
g doppia word
```

es. Visualizzazione di 3 istruzioni da quella a indirizzo x/3i indirizzo

Suggerimento: per visualizzare m unita' successive mantendendo lo stesso formato e' sufficiente dare il comando x/m

es. visualizzare 7 istruzioni macchina dopo aver dato il comando "x/3i" x/7

Visualizzazione automatica

Settare una visualizzazione automatica

Comando display

display[/f] espressione

visualizza il valore di espressione; se /f e' presente usa il formato indicato

Formati di visualizzazione

```
intero esadecimale
d
 intero decimale
 intero decimale senza segno
u
 intero ottale
t
 intero binario
 indirizzo
С
 carattere
f
 virgola mobile
i
 istruzione
 striga null-terminated
```

Se il formato e' i o s

display[/f] indirizzo

visualizza il contenuto della locazionea indirizzo

Visualizzare le visualizzazioni automatiche settate

info display

visualizza tutte le le visualizzazioni automatiche settate

Disabilitare le visualizzazioni automatiche settate

disable display n

disabilita la visualizzazione automatica numero n

Riabilitare le visualizzazioni automatiche settate

enable display n

abilita la visualizzazione automatica numero n

Cancellare le visualizzazioni automatiche settate

delete display n

cancella la visualizzazione automatica numero n

Vedere tutti i registri e i loro valori

info registers

visualizza tutti i registri e i loro valori, esclusi i registri floating point

info all-registers

visualizza tutti i registri e i loro valori, compresi i registri floating point

Esaminare la symbol-table

info address simbolo

visualizza dove e' memorizzato simbolo

whatis espressione

visualizza il tipo di dato di espressione

ptype nome_tipo

visualizza una descrizione del tipo di dato

ptype espressione

visualizza una descrizione di espressione; piu' completo di whatis

info source

visualizza il nome del file sorgente attuale

info sources

visualizza tutti i file sorgenti con informazioni di debug

info functions [expr]

visualizza nome e tipo di dati di tutte le funzioni; se e' presente expr, solo di quelle il cui nome contiene expr

info variables [expr]

visualizza informazioni su tutte le varibili; se e' presente expr, solo di quelle il cui nome contiene expr

syscalo - sab 06 gen 2001