

Debugging Hung Python Processes With GDB

John Schwarz Senior Software Engineer, Red Hat. May 2, 2016

(Based on work by Brian Bouterse and David Malcolm, Red Hat)

Why are we here?

There are (roughly) 3 type of programs to debug:

- 1. "Program doesn't do what I want!"
 - Debug with prints/pdb...
- 2. "Program crashed!"
 - Inspect traceback, goto 1.
- 3. "My program seems stuck and I don't know what it's doing!"
 - ???

What will we learn?

- Tools to help you know what the program is doing?
- Won't teach you how to debug
- Still need to think about the why

Who Am I?

- Python user since 2008
- Working at Red Hat since 2014
- Before that Intelligence Core, IDF
- Contributes for OpenStack (Neutron)
- Coding Enthusiastic
- Problem Solver (race conditions, deadlocks...)

pdb

- Allows for easy, gdb-like interface with code
- Requirement: put a breakpoint & restart program
 - Cannot attach!

```
import pdb; pdb.set_trace()
```

This is also a problem

pdb commands

list Print surrounding source code

bt Print program's backtrace

print Print variable or function's return value

up, down
 Move up and down the stack

Can also run code!

rpdb (as in "remote pdb")

- Same interface as pdb, installable with pip
- Requirement: put a breakpoint & restart program:

```
import rpdb
rpdb.Rpdb(port=1337).set_trace()
```

Connect with 'telnet'

Trigger rpdb.set_trace() with SIGTRAP

```
# Trigger rpdb.set_trace() on SIGTRAP with
# specified IP/port
rpdb.handle_trap("0.0.0.0", 1337)
```

- Recent versions already have it build in
- Problem?

strace (syscall tracer)

- Success
 open("/dev/null", O RDONLY) = 3
- Failure
 open("/foo/bar", O_RDONLY) = -1 ENOENT (No such file or directory)
- Blocking select(1, [0], NULL, NULL, NULL

Conceptual Model

Python Code

GDB Debugger

CPython

Why use GDB for Python?

- Production application where pdb can't go
- Remote applications where rpdb isn't available
- "My program seems stuck and I don't know what it's doing!"
 - Solution: use GDB!

GDB Basics

- Connect to a running process: `gdb -p <pid>`
- `c` to continue

- Ctrl+C to stop execution again
- Ctrl+D to detach (which continues)

GDB Commands

list Print surrounding source code

bt Print program's backtrace

print Print variable or function's return value

up, down
 Move up and down the stack

• Problem?

GDB commands

list Print surrounding source code

bt Print program's backtrace

print Print variable or function's return value

up, down
 Move up and down the stack

• Problem?

example1.py

```
import os
import time
def foobar(amount):
 time.sleep(amount)
def main():
 print "Hello, World! My pid is %d" % os.getpid()
 foobar(amount=1337)
 print "Bye, World!"
if ___name___ == '___main___':
 main()
```


A function call in CPython

```
0x00007ff43137e666 in fast_function (nk=<optimized
#8
 out>, na=0, n=0, pp_stack=0x7ffd25b961a0,
 afunc=<function at remote 0x7ff43172d6e0>)
 at /usr/src/debug/Python-2.7.10/Python/ceval.c:4196
 call_function (oparg=<optimized out>,
#9
 pp_stack=0x7ffd25b961a0)
 at /usr/src/debug/Python-2.7.10/Python/ceval.c:4131
#10 PyEval_EvalFrameEx (f=f@entry=Frame 0x7ff43185fc20
 for file example1.py, line 10, in <module> (),
 throwflag=throwflag@entry=0)
 at /usr/src/debug/Python-2.7.10/Python/ceval.c:2753
```


Calling into the kernel

```
#0 0x00007ff4306add43 in __select_nocancel ()
 from /lib64/libc.so.6
 0x00007ff42fe2ffc0 in floatsleep (secs=<optimizedout>) at
 /usr/src/debug/Python2.7.10/Modules/timemodule.c:948
 time_sleep (self=<optimized out>, args=<optimized out>) at
#2
 /usr/src/debug/Python-2.7.10/Modules/timemodule.c:206
 0x00007ff43137e8be in call function
#3
 (oparg=<optimized out>, pp_stack=0x7ffd25b95f40) at
 /usr/src/debug/Python-2.7.10/Python/ceval.c:4110
 PyEval_EvalFrameEx (f=f@entry=Frame 0x7ff431738050,
#4
 for file example1.py, line 6, in bar (),
 throwflag=throwflag@entry=0)
 at /usr/src/debug/Python-2.7.10/Python/ceval.c:2753
```


Python extensions for GDB

Python extensions for GDB

py-list
 Print surrounding *python* source code

py-bt
 Print *python* stack trace

py-print
 Print *python* variables

py-up, py-down Move up and down the *python* stack

py-locals
 Print all *python* locals

py-list`output of example1.py

```
(gdb) py-list
 #!/usr/bin/env python
 import os
 import time
 def foobar(amount):
 time.sleep(amount)
  >6
  8
 def main():
 print "Hello, World! My pid is %d" % os.getpid()
 foobar(amount=1337)
  10
 print "Bye, World!"
  11
```


py-bt`output of example1.py

```
(gdb) py-bt
#4 Frame 0x7f547357d3c0, for file ./example1.py,
 line 6, in foobar (amount=1337)
 time.sleep(amount)
#8 Frame 0x7f547357d050, for file ./example1.py,
 line 10, in main ()
 foobar(amount=1337)
#11 Frame 0x7f54735bedd0, for file ./example1.py,
 line 14, in <module> ()
 main()
```


Demo

GDB and threads

- `info threads`
 - Current thread is marked with *
- Switch: `thread <id>`

- thread apply all <COMMAND>`
 - `thread apply all py-bt`
 - `thread apply all py-list`

Working with Core Dumps

- Also works with core dumps.
- Generate coredump: `gcore <pid>`
- `gdb /path/to/program <core_file>`

Gotchas

- You need debuginfo libraries installed
 GDB will tell you what you need
- Optimized out Python code = bad GDB
- Root is required for GDB's attach

What's next?

- A lot
- Example: `py-print` can't traverse namespaces
- Example: `py-print` can't call functions
- Example: run pdb.set_trace() from GDB?
- Code in Python's HG, please contribute!

References

- https://wiki.python.org/moin/DebuggingWithGdb
- https://fedoraproject.org/wiki/Features/EasierPythonDebugging
- https://sourceware.org/gdb/current/onlinedocs/gdb/Threads.html
- https://github.com/tamentis/rpdb#trigger-rpdb-with-signal
- https://hg.python.org/cpython/rev/6de3de3ab71f/

Questions?

Thank You

John Schwarz jschwarz@redhat.com jschwarz at FreeNode