

Debugging Linux* Systems with GNU* GDB

Agenda

- Introduction
- Features
- Debugging on Command Line
- Debugging with Eclipse* IDE
- Documentation
- Summary

Why do I need a debug solution?

- Development is a complicated task: You usually apply many different technologies throughout a typical developer's day, without always knowing.
- Some new technologies (e.g. C++11, vectorization, Intel® Processor Trace, ...) might have strange effects. A debugger can help you understand how they work and help validating whether your code's semantic is as expected.
- A debugger helps you to narrow down problems caused by deviations from the expected code's behavior.
- It is crucial for a debugger to have awareness of the underlying processor architecture. Basic features of the architecture that aid in debugging should also be usable.

A debugger does not only help you finding problems but also shows you how things work!

Debug solution from Intel:

- Command line with GNU* GDB
- Eclipse* IDE

 Intel® System Studio: <u>https://software.intel.com/en-us/intel-system-studio</u>

For best experience use debug solution from the most recent version!

Debug solution from Intel® based on GNU* GDB 7.7:

- Included with Intel® System Studio 2013 and later
- Complements debuggers you might already have

Why to use provided GNU* GDB?

- Capabilities are released back to GNU* community
- Latest GNU* GDB versions in future releases
- Improved C/C++ support thanks to <u>Project Archer</u> and contribution through Intel
- Increased support for Intel® architecture
- Additional debugging capabilities more later

Why different flavors?

- Command line with GNU* GDB:
 - Well known syntax
 - Lightweight: no dependencies
 - Easy setup: no project needs to be created
 - Can be automatized/scripted
- Eclipse* IDE:
 - Comfortable user interface
 - Well known cross-platform IDE
 - Use existing Eclipse* projects
 - Simple integration of the Intel enhanced GNU* GDB
 - Remote System Explorer (RSE) for managing remote systems (targets)

Agenda

- Introduction
- Features
- Debugging on Command Line
- Debugging with Eclipse* IDE
- Documentation
- Summary

Overview

Intel's GNU* GDB provides additional extensions that are available on the command line:

Data Race Detection (pdbx):

Detect and locate data races for applications threaded using POSIX* thread (pthread) or OpenMP* models

Branch Trace Store (btrace):

Record branches taken in the execution flow to backtrack easily after events like crashes, signals, exceptions, etc.

Pointer Checker:

Assist in finding pointer issues if compiled with Intel® C++ Compiler and having Pointer Checker feature enabled

Data Race Detection (PDBX) I

What are data races?

- A data race happens...
 If at least two threads/tasks access the same memory location w/o synchronization and at least one thread/task is writing.
- Example:

```
int a = 1;
int b = 2;
...
int thread1() {
  return a + b;
}
int thread2() {
  b = 42;
}
```

Return value of thread1 () depends on timing: 3 vs. 43!

Data Race Detection (PDBX) II

What are typical symptoms of data races?

- Data race symptoms:
 - Corrupted results
 - Run-to-run variations
 - Corrupted data ending in a crash
 - Non-deterministic behavior
- Solution is to synchronize concurrent accesses, e.g.:
 - Thread-level ordering (global synchronization)
 - Instruction level ordering/visibility (atomics)Note:
 - Race free but still not necessarily run-to-run reproducible results!
 - No synchronization: data races might be acceptable
 - ⇒ GDB data race detection can analyze correctness

Data Race Detection (PDBX) III

How to detect data races?

- Prepare to detect data races:
 - Only supported with Intel® C++ Compiler:
 Compile with -debug parallel (icc or icpc)
 Only objects compiled with -debug parallel are analyzed!
 - Optionally, add debug information via -g
- Enable data race detection (PDBX) in debugger:

```
(gdb) pdbx enable
(gdb) c
data race detected
1: write shared, 4 bytes from foo.c:36
3: read shared, 4 bytes from foo.c:40
Breakpoint -11, 0x401515 in L_test_..._21 () at foo.c:36
*var = 42; /* bp.write */
```

Data Race Detection (PDBX) IV

Requires additional library libpdbx.so.5

- Keeps track of the synchronizations
- Part of Intel® C++ Compiler

Supported parallel programming models:

- OpenMP*
- POSIX* threads

Data race detection can be enabled/disabled at any time

- Only memory access are analyzed within a certain period
- Keeps memory footprint and run-time overhead minimal

There is finer grained control for minimizing overhead and selecting code sections to analyze

⇒ Filter sets

Data Race Detection (PDBX) V

More control about what to analyze with filters:

```
• Add filter to selected filter set
(gdb) pdbx filter line foo.c:36
(gdb) pdbx filter code 0x40518..0x40524
(gdb) pdbx filter var shared
(gdb) pdbx filter data 0x60f48..0x60f50
(gdb) pdbx filter reads # read accesses
```

- Ignore events specified by filters (default behavior)
 (gdb) pdbx fset suppress
- Ignore events not specified by filters
 (gdb) pdbx fset focus
- Get debug command help (gdb) help pdbx

exclusive

Data Race Detection (PDBX) VI

Use cases for filters:

- Focused debugging, e.g.:
 Debug a single source file and only focus on one specific memory location.
- Limit overhead and control false positives
- Exclude 3rd party code

Data Race Detection (PDBX) VII

Hint:

```
Optimized code (symptom):
 (gdb) run
 data race detected
1: write question, 4 bytes from foo.c:36
3: read question, 4 bytes from foo.c:40
Breakpoint -11, 0x401515 in foo () at foo.c:36
 *answer = 42;
 (gdb)
```


- Incident has to be analyzed further:
 - Remember: data races are reported on memory objects
 - If symbol name cannot be resolved: only address is printed
- Recommendation:
 Unoptimized code (-00) makes it easier to understand
 (due to removed/optimized away temporaries, etc.)

Data Race Detection (PDBX) VIII

One more hint:

- Reported data races appear to be false positives:
 - Not all data races are bad... user intended?
 - OpenMP*: Distinct parallel sections using the same variable (same stack frame) can result in false positives

Features Branch Trace Store I

- Intel® Atom™ and Intel® Core™ (Haswell and higher) processors supports Branch Trace Store (BTS)
- Allows to unroll execution flow at any point in time
- **⇒** Where did things start to go wrong?

Branch Trace Store II

- Integrated into process record and replay subsystem of GNU* GDB 7.6 and later.
- However:
 BTS does not allow replaying and reverse execution
- Branch trace per thread (HW & SW)
- Show compact control flow overview
- Show detailed execution trace disassembly (history)
- **⇒** Answers: How did I get here?

Branch Trace Store III

Commands:

- Enable/disable BTS: record btrace/record stop
 Start/stop recording the branch trace for all threads
- Status of BTS (and process record and replay in general):
 info record
- Display list of basic blocks: record function-call-history [/1] [/i]
- Display disassembly of instructions in BTS log: record instruction-history [#-of-instruction]
- Much more commands; mostly for configuration and displaying!
 See GDB.pdf for more information.

Branch Trace Store IV

Useful for:

- Debugging internal state corruption
- Debugging stack corruption (broken backtrace)
- Quick control flow overview

Overhead up to 60x possible!

⇒ Use selective enabling to reduce it

Branch Trace Store - Example I

```
#include <stdio.h>
int *getmem(int i)
 // buggy memory pool
 int memory[10];
 return &memory[i];
void memzero(int *ptr)
 *ptr = 0;
void work(int *ptr)
 memzero(ptr);
 // do some work here
```

```
int main(int argc, char **argv)
{
 int i;
 int *ptr;

 for(i = 0; i < 10; i++) {
 printf("%d\n", i);
 ptr = getmem(i);
 work(ptr);
 }
 return 0;
}</pre>
```

Source file: segv.c

Branch Trace Store - Example II

Compiling and executing the example:

```
$ icpc segv.c -o segv -g && ./segv
0
1
2
3
4
Segmentation fault (core dumped)
```

Something went wrong here. Let's use the debugger to learn why...

Branch Trace Store - Example III

First run with debugger:

```
$ gdb-ia segv
Reading symbols from segv...done.
(gdb) r
Starting program: segv
Catchpoint -2 (signal SIGSEGV), work (
 ptr=<error reading variable: Cannot access memory at address
0x7ffefffffff0>)
 at seqv.c:18
18 }
```

Branch Trace Store – Example IV

```
(gdb) bt
Python Exception <class 'gdb.MemoryError'> Cannot access memory at
address 0x7fff00000008:
#0 work (ptr=<error reading variable: Cannot access memory at
address 0x7ffeffffff0>)
 at segv.c:18
Cannot access memory at address 0x7fff00000008
```

The stack trace cannot be printed. We have no idea what caused the SEGV!

Branch Trace Store – Example V

Second run with BTS:

Branch Trace Store – Example VI

```
(gdb) c
Continuing.
0
Catchpoint -2 (signal SIGSEGV), work (
 ptr=<error reading variable: Cannot access memory at address
0x7ffefffffff0>)
 at segv.c:18
18 }
(qdb) info record
Active record target: record-btrace
Recorded 1164 instructions in 60 functions for thread 1 (process
13556).
```

Branch Trace Store – Example VII

```
(qdb) bt
#0 work (ptr=<error reading variable: Cannot access memory at
address 0x7ffeffffff0>)
 at seqv.c:18
Cannot access memory at address 0x7fff00000008
(qdb) record function-call-history /1 /i
50 1091
 free@plt
51 1092-1098
 free
52 1099-1124
 vfprintf
53 1125-1126
 printf
54 1127-1130 segv.c:26-27 main
55 1131-1141
 seqv.c:4-6 getmem(int)
56 1142-1147 segv.c:27-28 main
57 1148-1154 segv.c:15-16 work(int*)
58 1155-1162
 seqv.c:10-12
 memzero(int*)
59 1163
 seqv.c:18 work(int*)
```

The last executed function was work (...). It's return (line 18) triggered the SEGV!

Pointer Checker

Debugging:

```
int arr[N];
int last(int* arr) {
 return arr[N - 1];
}
void bug() {
 int i = last(arr + 1);
}
```

```
Compile application with -g & -check-pointers=[rw|write]
```

- It extends pointer with bounds information and checks bounds before each access
- New command: info sbounds <ptr>

```
(gdb) c
Continuing.
Upper bound violation.
With bounds {0xec8, 0xeef} accessing at: 0xef0 and size: 4.
Temporary breakpoint -13, 0x40090b in last (arr=0xecc <arr+4>) at bounds.c:3
4 return arr[N - 1];
(gdb) info sbounds arr
{lbound = 0xec8, ubound = 0xeef}: ptr. value = 0xecc, size = 40
```

Agenda

- Introduction
- Features
- Debugging on Command Line
- Debugging with Eclipse* IDE
- Documentation
- Summary

Remote Debugging I

- 1. Select **gdbserver** for the target:
 - Linux host:

```
<install-dir>/system_studio_2015.x.y/targets/ 
<arch>/<target>/bin/gdbserver
```

Windows host:

- <arch> can be: ia32, intel64 or Quark
- <target> is one of the supported target systems, e.g.:
 Galileo, Yoctol.5, WindRiverLinux5, TizenIVI, ...
- 2. Copy selected **gdbserver** to the target

Optimization Notice

Remote Debugging II

- 3. Start **gdbserver** on the target:
 - Loading application called <application>:
 \$ gdbserver localhost:2000 <application>
 Process program created; pid = ...
 Listening on port 2000
 - Attach to running application with PID <pid>:
 \$ gdbserver localhost:2000 --attach <pid>Process program created; pid = ...
 Listening on port 2000

Note:

Application has to be launched externally before. To avoid runaway, use:

```
•••
```

```
volatile int lock_loop = 1;
while(lock_loop) { lock_loop = 1; } // or: sleep(1)
...
```

When attached set loop manually 0 to continue.

Remote Debugging III

- 4. Start GDB on host:
 - Linux host:

```
$ source <install-dir>/system_studio_2015.x.y/bin/ #
compilervars.[sh|csh] [ia32|ia32_intel64]
$ gdb-ia <application>
```

Windows host:

5. Connect GDB to gdbserver on target: (gdb) target remote <target>:2000 Remote debugging using <target>:2000 <target> is network name/IP of target system.

Remote Debugging with Multi-Mode

Alternative usage: Multi-Mode

- 1. Start gdbserver on the target:
 \$ gdbserver --multi localhost:2000
 Listening on port 2000
- 2. Start GDB on host:
 \$ gdb-ia[.bat]
 (gdb) target extended-remote <target>:2000
 Remote debugging using <target>:2000
 - (gdb) file <application>
 - Attach:
 (gdb) attach <pid>
 <application> is host path, <pid> is PID on the target
 - Load & execute:
 (gdb) set remote exec-file <application_target>
 <application> is host path, <application_target> is target path

Additional Hints for Remote Debugging

- Sysroot:
 (gdb) set sysroot <path>
 Set the path to the system root. <path> is the location of system libraries for target on host.
- Search path:
 (gdb) set solib-search-path <path>
 <path> is path to additional libraries from target to add to the search path on host. Alternatively \$LD_LIBRARY_PATH can be set on target before launching GDBServer.
- Path substitution:
 (gdb) set substitute-path <from> <to>
 Change paths from <from> to <to>. You can relocate a whole source (sub-)tree with that.

Debugging is no different than known from non-Intel GNU* GDB versions!

See GDB.pdf and the Intel® System Studio Product Guide for more information.

Get Started with PDBX I

- PDBX has some pre-requisites that must be fulfilled for proper operation
- Use pdbx check command to see whether PDBX is working:
 - First step:
 (gdb) pdbx check
 checking inferior...failed.

Solution:

Start a remote application (inferior) and hit some breakpoint (e.g. **b** main & run)

2. Second step:

```
(gdb) pdbx check
checking inferior...passed.
checking libpdbx...failed.
```

Solution:

Use set solib-search-path <lib_paths> to provide the path of libpdbx.so.5 on the host.

Optimization Notice

Get Started with PDBX II

3. Third step:

```
(gdb) pdbx check
checking inferior...passed.
checking libpdbx...passed.
checking environment...failed.
```

Solution:

Set additional environment variables on the target for OpenMP*. Those need to be set with starting GDBServer (similar to setting \$LD_LIBRARY_PATH).

- \$INTEL LIBITTNOTIFY32=""
- \$INTEL LIBITTNOTIFY64=""
- \$INTEL ITTNOTIFY GROUPS=sync

Agenda

- Introduction
- Features
- Debugging on Command Line
- Debugging with Eclipse* IDE
- Documentation
- Summary

Pre-Requisites I

- Eclipse* IDE:
 - 4.3 with Eclipse C/C++ Development Tools (CDT) 8.1 or later
 - 4.2 with Eclipse C/C++ Development Tools (CDT) 8.1 or later

We recommend: Eclipse IDE for C/C++ Developers (4.3)

- Java* Runtime Environment (JRE) 6.0 or later
- Remote System Explorer (RSE) plugin (optional but recommended)
- Configure RSE to establish connection with the target hardware.
 Please refer to the RSE documentation for more information:
 http://www.eclipse.org/tm/tutorial/index.php
- Source/call compilervars. [sh|csh|bat] before starting Eclipse* IDE (in same environment)

Pre-Requisites II

Integrate into existing Eclipse* IDE during installation:

Remote Debugging I

- 1. Select **gdbserver** for the target:
 - Linux host:

```
<install-dir>/system_studio_2015.x.y/targets/ 
<arch>/<target>/bin/gdbserver
```

Windows host:

- <arch> can be: ia32, intel64 or Quark
- <target> is one of the supported target systems, e.g.:
 Galileo, Yoctol. 5, WindRiverLinux 5, TizenIVI, ...
- 2. Copy selected **gdbserver** to the target

Remote Debugging II

- 3. Start **gdbserver** on the target:
 - Loading application called <application>: \$ gdbserver localhost:2000 <application> Process program created; pid = ... Listening on port 2000
 - Attach to running application with PID <pid>: \$ gdbserver localhost:2000 --attach <pid> Process program created; pid = ... Listening on port 2000

Note:

Application has to be launched externally before. To avoid runaway, use:


```
volatile int lock loop = 1;
while(lock_loop) { lock_loop = 1; } // or: sleep(1)
```

When attached set **lock** loop manually 0 to continue.

Optimization Notice

Remote Debugging III

- 4. Configure Eclipse* IDE to use the provided GDB:
 - a. In Eclipse* IDE click on "Run>Debug Configurations..."

Remote Debugging IV

b. Create a new or update an existing "C/C++ Remote Application" or "C/C++ Attach to Application" configuration.

Remote Debugging V

c. Select the launcher: "GDB-IA (DSF)" via link Select other...:

Remote Debugging VI

d. In case of attaching, select "gdbserver" as the debugger:

Remote Debugging VII

e. The launcher automatically sets the provided GDB:

Remote Debugging VIII

f. Specify the target IP address and port number for gdbserver:

Additional Hints for Remote Debugging I

Create and configure .gdbinit:

Additional Hints for Remote Debugging II

- Sysroot:
 (gdb) set sysroot <path>
 Set the path to the system root. <path> is the location of system libraries for target on host.
- Search path:
 (gdb) set solib-search-path <path>
 <path> is path to additional libraries from target to add to the search path on host. Alternatively \$LD_LIBRARY_PATH can be set on target before launching GDBServer.
- Path substitution:
 (gdb) set substitute-path <from> <to>
 Change paths from <from> to <to>. You can relocate a whole source (sub-)tree with that.

Debugging is no different than known from non-Intel GNU* GDB versions!

See GDB.pdf and the Intel® System Studio Product Guide for more information.

Agenda

- Introduction
- Features
- Debugging on Command Line
- Debugging with Eclipse* IDE
- Documentation
- Summary

Documentation

Documentation can be found here:

<system studio root>/Documentation/en US/debugger/ qdb/GDB.pdf

Release Notes:

https://software.intel.com/en-us/articles/intel-system-studio-releasenotes

...or here:

<system studio root>/Documentation/en US/debugger/ gdb/GDB Release notes.pdf

Agenda

- Introduction
- Features
- Debugging on Command Line
- Debugging with Eclipse* IDE
- Documentation
- Summary

Summary

- Intel's GNU* GDB
 - Well known Syntax
 - Seamless integration of Intel extensions
 - Latest Intel® architecture support
 - Contributing to community
 - Lightweight remote debugging of systems
- Eclipse* IDE
 - Can use Intel's GNU* GDB (with some of its features)
 - One of the most famous IDEs on Linux*
 - Support of both C/C++ and Fortran
 - Remote debugging capabilities

Legal Disclaimer & Optimization Notice

INFORMATION IN THIS DOCUMENT IS PROVIDED "AS IS". NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO THIS INFORMATION INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products.

Copyright © 2014, Intel Corporation. All rights reserved. Intel, Pentium, Xeon, Xeon Phi, Core, VTune, Cilk, and the Intel logo are trademarks of Intel Corporation in the U.S. and other countries.

Optimization Notice

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice.

Notice revision #20110804

