GDB 是 GNU 开源组织发布的一个强大的 UNIX 下的程序调试工具。如果你是在 UNIX 平台下做软件,你会发现 GDB 这个调试工具有比 VC、BCB 的图形化调试器更强大的功能。同时 GDB 也具有例如 ddd 这样的图形化的调试端。

- 一般来说,GDB 主要完成下面四个方面的功能:
- (1)启动你的程序,可以按照你的自定义的要求随心所欲的运行程序。
- (2)可让被调试的程序在你所指定的调置的断点处停住。(断点可以是条件表达式)
- (3)当程序被停住时,可以检查此时你的程序中所发生的事。
- (4)动态的改变你程序的执行环境。

兴趣是最好的老师,这里先整理总结一下在调试的过程中经常遇到的问题。 带着这些问题进行学习和实践可以有助于加深印象

- (1)如何打印变量的值? (print var)
- (2)如何打印变量的地址? (print &var)
- (3)如何打印地址的数据值? (print *address)
- (4)如何查看当前运行的文件和行? (backtrace)
- (5)如何查看指定文件的代码? (list file:N)
- (6)如何立即执行完当前的函数,但是并不是执行完整个应用程序? (finish)
- (7)如果程序是多文件的,怎样定位到指定文件的指定行或者函数? (list file:N)
- (8)如果循环次数很多,如何执行完当前的循环? (until)
- (9)多线程如何调试? (???)

[举例]

==========

*启动 gdb

\$gdb

这样可以和 gdb 进行交互了。

*启动 gdb,并且分屏显示源代码:

\$gdb -tui

这样,使用了'-tui'选项,启动可以直接将屏幕分成两个部分,上面显示源代码,比用 list 方便多了。这时候使用上下方向键可以查看源代码,想要命令行使用上下键就用[Ctrl]n 和[Ctrl]p.

*启动 gdb 调试指定程序 app:

\$gdb app

这样就在启动 gdb 之后直接载入了 app 可执行程序,需要注意的是,载入的 app 程序必须在编译的时候有 gdb 调试选项,例如'gcc -g app app.c',注意,如果修改了程序的源代码,但是没有编译,那么在 gdb 中显示的会是改动后的源代码,但是运行的是改动前的程序,这样会导致跟踪错乱的。

*启动程序之后,再用 gdb 调试:

\$gdb gram> <PID>

 ID。gdb 会自动 attach 上去,并调试他。program 应该在 PATH 环境变量中搜索得到。

*启动程序之后,再启动 gdb 调试:

\$gdb <PID>

这里,程序是一个服务程序,那么你可以指定这个服务程序运行时的进程 ID,<PID>是要调试程序的 PID.这样 gdb 就附加到程序上了,但是现在还 没法查看源代码,用 file 命令指明可执行文件就可以显示源代码了。

**启动 gdb 之后的交互命令:

交互命令支持[Tab]补全。

*显示帮助信息:

(gdb) help

*载入指定的程序:

(gdb) file app

这样在 gdb 中载入想要调试的可执行程序 app。如果刚开始运行 gdb 而不是用 gdb app 启动的话可以这样载入 app 程序,当然编译 app 的时候要加入-g 调试选项。

*重新运行调试的程序:

(gdb) run

要想运行准备调试的程序,可使用 run 命令,在它后面可以跟随发给该程序的任何参数,包括标准输入和标准输出说明符(<和>)和 shell 通配符(*、?、[、])在内。

*修改发送给程序的参数:

(gdb) set args no

这里,假设我使用"r yes"设置程序启动参数为 yes,那么这里的 set args 会设置参数 argv[1]为 no。

*显示缺省的参数列表:

(gdb) show args

*列出指定区域(n1到 n2 之间)的代码:

(gdb) list n1 n2

这样,list 可以简写为 1,将会显示 n1 行和 n2 行之间的代码,如果使用-tui 启动 gdb,将会在相应的位置显示。如果没有 n1 和 n2 参数,那么就会默认显示当前行和之后的 10 行,再执行又下滚 10 行。另外,list 还可以接函数名。

- 一般来说在 list 后面可以跟以下这们的参数:
- f号。
- <+offset> 当前行号的正偏移量。
- <-offset> 当前行号的负偏移量。
- <filename:linenum> 哪个文件的哪一行。
- <function> 函数名。

- <filename:function>哪个文件中的哪个函数。
- <*address> 程序运行时的语句在内存中的地址。

*执行下一步:

(gdb) next

这样,执行一行代码,如果是函数也会跳过函数。这个命令可以简化为 n.

*执行 N 次下一步:

(gdb) next N

*执行上次执行的命令:

(gdb) [Enter]

这里,直接输入回车就会执行上次的命令了。

*单步进入:

(gdb) step

这样,也会执行一行代码,不过如果遇到函数的话就会进入函数的内部,再一行一行的执行。

*执行完当前函数返回到调用它的函数:

(gdb) finish

这里,运行程序,直到当前函数运行完毕返回再停止。例如进入的单步执行如果已经进入了某函数,而想退出该函数返回到它的调用函数中,可使用命令 finish.

*指定程序直到退出当前循环体:

(gdb) until

或(gdb) u

这里,发现需要把光标停止在循环的头部,然后输入 u 这样就自动执行全部的循环了。

*跳转执行程序到第5行:

(gdb) jump 5

这里,可以简写为"j 5"需要注意的是,跳转到第 5 行执行完毕之后,如果后面没有断点则继续执行,而并不是停在那里了。

另外,跳转不会改变当前的堆栈内容,所以跳到别的函数中就会有奇怪的现象,因此最好跳转在一个函数内部进行,跳转的参数也可以是程序代码行的地址,函数名等等类似 list。

*强制返回当前函数:

(gdb) return

这样,将会忽略当前函数还没有执行完毕的语句,强制返回。return 后面可以接一个表达式,表达式的返回值就是函数的返回值。

*强制调用函数:

(gdb) call <expr>

这里,<expr>可以是一个函数,这样就会返回函数的返回值,如果函数的返回类型是 void 那么就不会打印函数的返回值,但是实践发现,函数运行过程中的打印语句还是没有被打印出来。

*强制调用函数 2:

(gdb) print <expr>

这里,print 和 call 的功能类似,不同的是,如果函数的返回值是 void 那么 call 不会打印返回值,但是 print 还是会打印出函数的返回值并且存放到历史记录中。

*在当前的文件中某一行(假设为6)设定断点:

(gdb) break 6

*设置条件断点:

(gdb) break 46 if testsize==100

这里,如果 testsize==100 就在 46 行处断点。

*检测表达式变化则停住:

(gdb) watch i !=10

这里, i!= 10 这个表达式一旦变化,则停住。watch <expr> 为表达式(变量) expr 设置一个观察点。一量表达式值有变化时,马上停住程序(也是一种断点)。

*在当前的文件中为某一函数(假设为 func)处设定断点: (gdb) break func *给指定文件(fileName)的某个行(N)处设置断点: (gdb) break fileName:N 这里,给某文件中的函数设置断点是同理的。 *显示当前 gdb 断点信息: (gdb) info breakpoints 这里,可以简写为 info break.会显示当前所有的断点,断点号,断点位置 等等。 *删除 N 号断点: (gdb) delete N *删除所有断点: (gdb) delete

*清除行 N 上面的所有断点:

(gdb) clear N

*继续运行程序直接运行到下一个断点:

(gdb) continue

这里,如果没有断点就一直运行。

*显示当前调用函数堆栈中的函数:

(gdb) backtrace

命令产生一张列表,包含着从最近的过程开始的所有有效过程和调用这些过程的参数。当然,这里也会显示出当前运行到了哪里(文件,行)。

*查看当前调试程序的语言环境:

(gdb) show language

这里,如果gdb不能识别你所调试的程序,那么默认是c语言。

*查看当前函数的程序语言:

(gdb) info frame

*显示当前的调试源文件:

(gdb) info source

这样会显示当前所在的源代码文件信息,例如文件名称,程序语言等。

*手动设置当前的程序语言为 c++:

(gdb) set language c++

这里,如果gdb没有检测出你的程序语言,你可以这样设置。

*查看可以设置的程序语言:

(gdb) set language

这里,使用没有参数的 set language 可以查看 gdb 中可以设置的程序语言。

*终止一个正在调试的程序:

(gdb) kill

这里,输入kill就会终止正在调试的程序了。

*print 显示变量(var)值:

(gdb) print var

这里, print 可以简写为 p,print 是 gdb 的一个功能很强的命令,利用它可以显示被调试的语言中任何有效的表达式。表达式除了包含你程序中的变量外,还可以包含函数调用,复杂数据结构和历史等等。

*用 16 进制显示(var)值:

(gdb) print /x var

这里可以知道, print 可以指定显示的格式, 这里用'/x'表示 16 进制的格式。

可以支持的变量显示格式有:

x 按十六进制格式显示变量。

- d 按十进制格式显示变量。
- u 按十六进制格式显示无符号整型。
- o 按八进制格式显示变量。
- t 按二进制格式显示变量。
- a 按十六进制格式显示变量。
- c按字符格式显示变量。
- f按浮点数格式显示变量。

*如果 a 是一个数组, 10 个元素, 如果要显示则:

(gdb) print *a@10

这样,会显示 10 个元素,无论 a 是 double 或者是 int 的都会正确地显示 10 个元素。

*修改运行时候的变量值:

(gdb) print x=4

这里, x=4 是 C/C++的语法, 意为把变量 x 值改为 4, 如果你当前调试的语言是 Pascal, 那么你可以使用 Pascal 的语法: x:=4。

*显示一个变量 var 的类型:

(gdb) whatis var

```
*以更详细的方式显示变量 var 的类型:
(gdb) ptype var
这里,会打印出 var 的结构定义。
**
[其他]
_____
*在 Qt4.x 环境中打印 QString msg;的 msg 变量:
步骤如下:
1)定义一个宏 printqstring
define printqstring
 printf "(QString)0x%x (length=%i): \"",&$arg0,$arg0.d->size
 set $i=0
  while $i < $arg0.d->size
 set $c=$arg0.d->data[$i++]
 if c < 32 \parallel c > 127
 printf "\\u0x%04x", $c
 else
 printf "%c", (char)$c
 end
  end
 printf "\"\n"
```

end

2)(gdb) printqstring msg

这里,这个宏可以在 gdb 中直接定义,据说也可以写到\$HOME/.gdbinit,这样每次启动自动加载。

*调试同时指明生成 core 文件:

\$gdb core

用 gdb 同时调试一个运行程序和 core 文件, core 是程序非法执行后 core dump 后产生的文件。当程序非法崩溃的时候会产生一个 core 文件, 然后使用这个命令,会直接定位到发生程序崩溃的位置。注意:有时需要设置系统命令"ulimit -c unlimited"才能产生 core 文件。

*查看当前调试程序的语言环境:

(gdb) show language

这里,如果gdb不能识别你所调试的程序,那么默认是c语言。

*查看当前函数的程序语言:

(gdb) info frame

*显示当前的调试源文件:

(gdb) info source

这样会显示当前所在的源代码文件信息,例如文件名称,程序语言等。