Strategies and Methods for Debugging

Debugging

- The best way of debugging is to avoid creating the bugs
 - Stop writing big programs, since complexity scales exponentially
 - Follow good coding practices: modular code, OOP, top-down decomposition, code walk-throughs, etc
- Embedded systems allow limited visibility of system state, so develop as much of the system on a more friendly platform
- "It should be working, but it isn't it doesn't make sense!" really means "One of my assumptions is wrong. I need to find out which it is and why."


Debugging Concepts – Think and Test

- Determine what works and what does not
 - As system grows more complex, faults become visible later in program, obscuring the sources of error
 - Your brain is an essential part of the debug process, regardless of tools
 - Assume everything you have created is broken until you prove it works
 - Rely on as little of system as possible when debugging
 - Blame yourself first and the hardware last
 - Assume that the chip is doing what you tell it to do

Example Embedded System

- Reflective infrared object detector
 - IR emitter
 - Software: initialization, operation
 - Hardware: IR LED + current-limiting resistor


- IR sensor
 - Software: initialization, operation
 - Hardware: IR phototransistor + pull-up resistor, LED output


Debugging with Divide and Conquer

- Doesn't work? Divide and conquer. What *does* work?
- Externally observable signals
 - Does the IR LED go on and off?
 - Oscilloscope/DVM, cellphone camera
 - Does the IR phototransistor voltage fall as IR increases?
 - Oscilloscope/DVM
 - Does the indicator LED go on and off?
 - Oscilloscope/DVM
- Software

Debugging Concepts – Observation and Repeatability

- A processor can execute many millions of instructions in one second, and humans can't handle time on that scale
 - Set output bits to indicate when specific events occur, allowing scope to trigger on useful info
- Need to make inputs repeatable
 - Repeatability is fundamental for debugging
 - Code must have same control flow and data values
 - Need to be sure changes in system behavior are a result of changes to source code rather than system inputs
 - Embedded systems read I/O devices
 - Must configure devices to behave the same each time
 - e.g. stimulus file in simulator
 - May need to write test functions that emulate input devices

Debugging Concepts - Tools

- Need two tools for embedded real-time systems
 - Debugger: examine functional behavior
 - How many times does the loop execute?
 - Does the program recognize the error condition and execute this branch of the conditional?
 - Examples: gdb, KD30
 - Monitor: examine temporal behavior
 - When does the pulse occur?
 - How long does it take to respond to the interrupt?
 - Examples: oscilloscope, logic analyzer


- Supply inputs, run system, compare outputs against expected results
- Can add debugging instruments (modify your source code) to supplement/enhance debugger
- Single stepping or trace
 - Can step at source level or assembly level
 - Can step down into called functions or over them, or finish existing ones
- Breakpoints
 - Can halt program execution at a given point in source code
 - Conditional breakpoints are aware of program state, reduce false triggers

Trade-Offs

- Single-stepping (SS) vs. Breakpoints (BP)
 - SS gives complete control and visibility into the program's control flow, but may require many, many steps
 - Scales very badly as program increases
 - Fast execution up to BP, but you don't know what code executed before it
- Forward vs. Backward Search
 - Forward: Find point in program where state is good, then work forward until bad data/behavior is found
 - Need to be methodical and keep track of location
 - Backward: Find point in program where state is bad, then rerun to earlier points
 - The original bug's nature may be masked by code which follows it, complicating debugging
 - Garbage In, Garbage Out: just because this function's output is bad doesn't mean the function has a bug!
 - One bug may trigger other bugs, so you may end up tracking multiple bugs to fix one
- Forward search is much more efficient


How Do We Know If The Program State Is Good?

- Motivation
 - The sooner we find a bug, the sooner we can fix it
 - The sooner we know a bug has executed, the sooner we can find it.
- Helps to have functions which check the program state to see if it is good or bad
 - Simple for basic data types
 - More sophisticated data structures should have a check function
 - Can conditionally compile the check code, leaving it out of production (release) code for speed
 - Might still want to leave it in to get more detailed bug reports later

Common Symptoms of Bugs

- ISR
 - never runs
 - never returns
- Subroutine
 - never runs
 - never returns
 - returns wrong value
- Variable has wrong value
- Uncontrolled execution
 - processor resets
 - processor hangs

Common Bugs

- Misuse of C Read the C manual, or Patt & Patel
- Missing header file, so function name is undefined
- ISR
 - vector not initialized
 - interrupt controller not enabled properly
 - not declared as interrupt
- Peripherals
 - misconfiguration
 - misunderstanding of operation
- Variable corruption
 - out-of-bounds array access
 - stack under/overflow
 - casting needed
 - signed/unsigned problem
 - invalid pointer
- Infinite loop

Debugging instrument

- Code added to program for debugging
 - Print statement, output bit twiddling
 - Can also enhance power of existing debugger
- How are instruments enabled or disabled?
 - Dynamically: instruments check global flag before executing if (debug) p3_5 = 1;
 - Run-time overhead always incurred
 - Statically: use conditional compilation/assembly

```
#define DEBUG_ENABLE 1
#if DEBUG_ENABLE
#define DEBUG_OUT(a,b) {a=b;}
#else
#define DEBUG_OUT(a,b)
#endif
DEBUG_OUT(p3,val)
```

- Run-time overhead incurred only when compiled in
- Monitoring with software affects system behavior

- Conditional breakpoints
 - Can halt program execution as above, when certain logical conditions are true
 - debugger: cond 1 (buffer.length > 33)
 - instrument:

```
if (buffer.length > 33) filler statement with breakpoint
```

- Filters out many breaks we aren't interested in
- Can also ignore first N instances of breakpoint
 - debugger: ignore 1 33
 - instrument:

```
if (++times_bkpt_hit > 33)
filler statement with breakpoint
```

Print statements

- Need to get information out of embedded systems, which typically have limited visibility
- use printf or similar function
 - may not have a video display or serial port
 - time delay of printf
 - slows down rest of system
 - can't practically be coordinated with observing an event on a scope
 - printf requires large amounts of code memory
 - Usually it is easy to add your own output handler

- Dump into a local buffer
 - Store data into a buffer for later examination
 - Can store data values (e.g. ADC, stack pointer, UART Rx buffer size)
 - Can also use event codes (e.g. over-temperature condition, UART Rx buffer overflow)
 - Later examine or dump data values with instrumentation code or debugger
 - Can use an array (simple) or circular buffer (more flexible, allows last N events to be tracked)
- Use a fast monitoring device (e.g. alphanumeric LCD, LEDs)
 - Limited amount of information can be displayed (e.g. eight LEDs)
 - LCD controller interface may be relatively slow, raising CPU load