Using the Debugger

Michael Jantz

Dr. Prasad Kulkarni

Debugger

- What is it
 - a powerful tool that supports examination of your program during execution.
- Idea behind debugging programs.
 - Creates additional symbol tables that permit tracking program behavior and relating it back to the source files
- Some common debuggers for UNIX/Linux
 - gdb, sdb ,dbx etc.

GDB

gdb is a tool for debugging C & C++ code Some capabilities:

- run a program
- stop it on any line or the start of a function
- examine various types of information like values of variables, sequence of function calls
- stop execution when a variable changes
- change values of variables (during execution)
- call a function at any point in execution

Compilation for gdb

- Code must be compiled with the -g option
 - gcc -g -o file1 file1.c file2.c file3.o
- Which files can you debug?
 - You can debug file1.c, file 2.c, (not file3.o)
- Optimization is not always compatible
 - Due to optimizations which rearrange portions of the code

Building and Testing bash

- 1) Untar and navigate to the bash-4.2 directory:
 - > tar xvzf eecs678-lab-gdb.tar.gz
 - > cd gdb/bash-4.2
- 2) Configure *bash* for the build:
 - > ./configure
- 3) Make bash using multiple jobs and with CFLAGS=-g
 - > make -j8 CFLAGS=-g
- 4) Test the *bash* executable:
 - > ./bash --version

Using GDB with bash

Starting GDB:

> gdb *program*

The build process created an executable file named *bash*

To start *bash* under GDB do:

gdb ./bash-4.2/bash

Breakpoints

- break (b)
 - Sets a breakpoint in program execution
 - tbreak (tb) temporary breakpoint. Exists until it is hit for the first time
- Breakpoint syntax
 - b line-number
 - b function-name
 - b line-or-function if condition
 - b filename: line number
- info breakpoints Gives information on all active breakpoints
- delete (d) Deletes the specified breakpoint number (e.g., d 1)

A Breakpoint in bash

- bash is a shell program. It provides a convenient command line interface to the OS, interprets commands, sets up pipelines, manages multiple jobs, etc.
- Debugging a running instance of bash can help you learn how the shell operates
- As an example, say you want to learn about how bash handles and executes commands. Place a breakpoint at the execute_command function:

gdb> b execute_command

Running bash Under GDB

run (r) - runs the loaded program under GDB

Can also specify arguments and I/O redirection now, e.g:
gdb> r arg1 arg2 < input > output

In our case, we can run a script with our bash executable:
gdb> r ./finder.sh bash-4.2/ execute 20

finder.sh

find \$1 -name '*'.[ch] | xargs grep -c \$2 | sort -t : +1.0 -2.0 --numeric --reverse | head --lines=\$3

- find \$1 -name '*'.[ch] Find files with .c and .h extensions under the directory given by the first argument.
- xargs grep -c \$2 Search the set of files on standard input for the string given by the second argument. -c says that instead of printing out each usage in each file, give me the number of times \$2 is used in each file.
- sort Sort standard input and print the sorted order to standard output. -t: +1.0
 -2.0 says sort using the second column on each line (delimited by the ':' character) as a key. --numeric says to sort numerically (as opposed to alphabetically).
 --reverse says sort in reverse order.
- head print only the first *n* lines of standard input. --lines=\$3 lets us set the number of lines with the third argument.

Common GDB Commands

When you hit the breakpoint you should see:

Breakpoint 1, execute_command (command=0x724088) at execute_cmd.c:376

- Now, gdb has stopped execution of bash. Try the following commands:
 - list (I) will list the source code around where execution has stopped. Alternatively,
 I n,m will display the source code in between two given line numbers n & m.
 - backtrace (bt) prints a backtrace of all stack frames. From this, you can tell how
 you got to where you are from the main. The output here says you are in
 execute_command, which was called from reader_loop, which was called
 from the main entry point.

Using the Frame Stack

- GDB currently has the execute_command frame selected.
 Use the info command to list information about the frame
 - info args print the arguments passed into this frame
 - info locals print the local arguments for this frame
 - help info shows you everything info can tell you
- Additionally, print information about other stack frames using
 - up [n] Select the frame n levels up in the call stack (towards main). n=1 if not specified.
 - down [n] Select the frame n levels down in the call stack (you must have used up in order to come back down)
 - After you select a new frame, use info as described above to display information about the frame

Control Flow

- continue (c)
 - Continue until the next breakpoint is reached, the program terminates, or an error occurs (Don't use this just yet, we've got a few more commands to try).
- next (n)
 - Execute one instruction. Step over function calls.
- step (s)
 - Execute one instruction. Step into function calls.
- kill (k)
 - Kills the program being debugged (does not exit gdb preserves everything else from the session, i.e., breakpoints.)

Inspecting and Assigning

- Continue to the end of the execute_command function:
 - finish (fin) continue to the end of the function you're currently broken in
- Now, if you read the code in this function, it calls execute_command_internal with the current command. To look at command's properties (or any object's) use the following:
 - print (p) t Prints the value of some variable
 - whatis t Prints the type of t
 - ptype t Prints fields for the type t

Inspecting and Assigning (cont.)

- Try these commands to inspect the command object:
 - gdb> whatis command tells us the type of command.
 - gdb> ptype command displays all the fields the command type
 - gdb> p command->value prints the value of command->value
- You can also assign values in gdb:
 - gdb> set var command=0x0 sets the command pointer to 0x0

```
(gdb) p command
$14 = (COMMAND *) 0x724088
(gdb) ptype command
type = struct command {
  enum command_type type;
  int flags;
  int line;
  REDIRECT *redirects;
  union {
 struct for com *For;
 struct coproc_com *Coproc;
  } value;
```

```
(gdb) p command->type
$15= cm_connection
(gdb) p (struct connection *) command->value
$16 = (struct connection *) 0x724048
(gdb) ptype ((struct connection *) command->value)
type = struct connection {
  int ignore;
  COMMAND *first;
  COMMAND *second;
  int connector;
```

```
(gdb) p ((struct connection *) command->value)->first
17 = (COMMAND *) 0x721108
(qdb) p ((struct connection *) command->value)->first->type
$18 = cm simple
(gdb) ptype ((struct simple_com *) ((struct connection *) command->value)->first)
type = struct simple_com {
  int flags;
  int line:
  WORD LIST *words;
  REDIRECT *redirects:
} *
```

Cannot access memory at address 0xdfdfdfdfdfdfdfdfe7

Calling Functions from GDB

- The *call* command allows you to call other functions in your code within GDB.
- Very useful for printing complicated data structures within the debugger

Call Example

```
(gdb) b execute_simple_command
Breakpoint 2 at 0x4380a4: file execute cmd.c, line 3650.
(gdb) c
Continuing.
(gdb) p simple_command
$28 = (SIMPLE COM *) 0x721148
(gdb) p simple_command->words
$29 = (WORD LIST *) 0x721fe8
(gdb) call _print_word_list(simple_command->words, " ", printf)
(gdb) call fflush(stdout)
find $1 - name'' \cdot [ch] $30 = 0
```

GDB References

- The Unix manual is a good quick reference for common GDB commands:
 - At a terminal, type: man gdb
- While running GDB, help will give you any information you need for any command:
 - help (h) command
- If you need to do some heavy lifting with GDB, the official documentation for users is at this website:
 - http://sourceware.org/gdb/current/onlinedocs/gdb_toc.html

Backup

Multiple Threads

- GDB also has a set of commands for finer control of multi-threaded applications.
- GDB comes with these commands for controlling multiple threads:
 - info threads Print a numbered list of all current threads and their contexts. An asterisk denotes the thread on which GDB is currently focused.
 - thread <thread #> Switch focus to the thread numbered <thread #>.
 - thread apply (all | <thread # list>) cmd Apply cmd to all threads or each thread in the
 <thread # list>.
- For example, thread apply all bt shows the stack trace for each thread.

Automatic Source Navigation

- GDB comes with a tool for automatic source navigation called the Text User Interface (TUI).
- To access the TUI, do C-x, C-a in the shell running GDB.
- It should split the terminal. Now, when you run your program under GDB, the source will be displayed in the screen above your command line.
- To switch between control of the source code screen and the command line do: C-x, o.
- Alternatively, if you would like a more graphical user interface, you can use the DDD debugger (which is essentially identical to the TUI, but provides more buttons and mouse over actions).