Android Debug Debug Debug

: logcat, gdb, addr2line/objdump, DDMS, jdb, kgdb, kprobe/kgtp

CIOFCUD

chunghan.yi@gmail.com, slowboot

Revision	작성자	비고
0.1	이 충 한	최초 작성 11/03/2011
0.2	이 충 한	11/07/2011 <i>(addr2line)</i>
0.3	이 충 한	11/08/2011 (kprobe/jprobe)
0.4	이 충 한	11/09/2011 <i>(JNI)</i>
0.5	이 충 한	11/29/2011 (maps, jdb, ANR)
0.6	이 충 한	12/05/2011 (kgtp, kgdb)

목찬

- 1. Basic Tools: adb, logcat, dumpstate, dumpsys
- 2. C/C++ Code Debugging
- 2.1 *strace*
- 2.2 gdb & gdbserver
 - 2.3 addr2line & objdump shared object 에 대한 backtrace 정보가 있는 경우
 - 2.4 /proc/pid/maps shared object 에 대한 backtrace 정보가 없는 경우
 - 2.5 libc.debug.malloc
 - 2.6 JNI Debugging CheckJNI
 - 2.7 Valgrind(TODO)

• 3. Java Code Debugging

- 3.1 DDMS
- 3.2 *jdb*
 - 3.3 VM Heap
 - 3.4 ANR 에 관하여

4. Kernel Code Debugging

- 4.1 *dmesg*
- 4.2 addr2line & objdump
- 4.3 gdb
- *4.4 kgdb* (Only Doc)
- 4.5 kprobe/jprobe를 사용한 실시간 debugging
- 4.6 kgtp

0. 이 문서에서 다루고자 하는 내용

- 1) Out of memory issue(VM heap, native heap)
- 2) Native SIGSEGV/SEG_MAPERR issue
- 3) Native memory Leak, overrun, double free issue
- 4) kernel panic/oops issue
- → 이런 문제로 죽는 것에 대한 원인을 분석
- → 유용한 debugging 기법 소개 및 back trace 방법 소개
- · → (가능하다면)해결책 제시

(*) 본 문서에 테스트한 내용은 gingerbread 2.3.4 및 Qualcomm 칩을 기준으로 하였다. (*) 본 문서의 내용은 ICS4.01에도 그대로 적용 가능할 것으로 보인다.

1. Basic Tools: adb, logcat, dumpstate, dumpsys(1)

- # adb shell logcat
- # adb shell dumpstate > state.txt
 - → system, status, counts, and statistics 정보를 dump
- # adb shell dumpsys > sys.txt
- # adb shell dumpsys meminfo ← 각각의 process가 사용하는 메모리 내역 출력
- # adb shell procrank ← 전체 process의 메모리 사용량 출력
- # adb shell "top -m 10 -s rss -d 2" ← 메모리 leak이 발생(??)하는지 모니터링하는 명령
- # adb shell dumpsys meminfo pid ← pid를 갖는 process의 memory 사용정보 출력

(*) 기본적인 명령이라, 자세한 의미는 별도로 기술하지 않았음.

1. Basic Tools: adb, logcat, dumpstate, dumpsys(2)

- # adb shell ps -t
 - → Thread를 모두 출력
- # adb shell ps -x
 - → Time 정보를 함께 출력
- # adb shell ps -p
 - → Priority 정보 출력

/proc/<pid> 디렉토리 아래 유용한 정보>

- → process 별 매우 유용한 정보가 포함되어 있음.
- 1) task : thread 별 정보
- 2) fd: 해당 process가 사용하는 file descriptor 정보(현재 open되어 있는 정보)
- 3) maps: 해당 process 를 위한 가상 memory 맵(PC값을 통해 debugging시 유용)
- 4) smaps: maps 정보 보다 상세한 정보 출력(memory 관련)
- *5*) ...

2. C/C++ Code Debugging

2.1 strace

- # strace –p pid_of_process
 - → C/C++ process가 호출하는 system call 분석 시 용이
 - → -p option을 사용하여 현재 동작 중인 process에 대해 strace를 돌릴 수 있음.

- (*) strace는 debug하려는 program(or process)가 호출하는 각종 system call을 추적할 수 있음.
- (*) strace로 debugging하고자 하는 위치를 알아내고, gdb로 breakpoint를 지정한 후, breakpoint까지 trace하는 방법을 활용하면 보다 효과적으로 Debugging이 가능할 수도 있음^^.

2.2 gdb & gdbserver(1)

(*) C/C++로 만들어진 code debugging <phone에서 설정할 내용> # sudo adb shell ← 물론 이건 PC에서 실행 # gdbserver :5039 --attach pid of mediaserver ← mediaserver의 예임(실제 ps하여 얻은 pid 값 사용) ← 돌고 있는 mediaserver process를 gdb에 붙이는 방법 <PC에서 실행할 내용> # sudo adb forward tcp:5039 tcp:5039 ← phone의 qdb 결과를 PC로 forwarding해주는 설정 # cd android/prebuilt/linux-x86/toolchain/arm-eabi-4.4.3/bin # ./arm-eabi-qdb ~/YOUR_PATH/android/out/target/product/c,----/symbols/system/bin/mediaserver (gdb) set solib-absolute-prefix ~/YOUR PATH/android/out/target/product/ /symbols (gdb) set solib-search-path ~/YOUR PATH/android/out/target/product/c /symbols/system/lib (qdb) target remote :5039 (qdb) c Continuing. ← mediaserver가 죽을 경우, 아래와 유사한 로그 발생 Program received signal SIGSEGV, Segmentation fault. [Switching to Thread 1272] 0x6fd207b4 in strcasecmp (s1=0x10b80 "LG HBS700", s2=0x2a000 <Address 0x2a000 out of bounds>) at bionic/libc/string/strcasecmp.c:83 83 while (cm[*us1] == cm[*us2++])

2.2 gdb & gdbserver(2)

(gdb) bt #0 0x6fd207b4 in strcasecmp (s1=0x10b80 "LG HBS700", s2=0x2a000 <Address 0x2a000 out of bounds>) at bionic/libc/string/strcasecmp.c:83 #1 0x6970956c in android::AudioHardware::setParameters (this=0xb138, keyValuePairs=<value optimized out>) at hardware/msm7k/libaudio-qsd8k/AudioHardware.cpp:370 #2 0x6970a78e in android::A2dpAudioInterface::setParameters (this=<value optimized out>, keyValuePairs=<value optimized out>) at frameworks/base/services/audioflinger/A2dpAudioInterface.cpp:188 #3 0x68d254aa in android::AudioFlinger::setParameters (this=0xb000, ioHandle=0, keyValuePairs=...) at frameworks/base/services/audioflinger/AudioFlinger.cpp:881 #4 0x690375ac in android::BnAudioFlinger::onTransact (this=0xb000, code=<value optimized out>, data=..., reply=0x7ec62b90, flags=16) at frameworks/base/media/libmedia/IAudioFlinger.cpp:993 #5 0x68d1ff02 in android::AudioFlinger::onTransact (this=<value optimized out>, code=<value optimized out>, data=..., reply=0x6fd38350, flags=16) at frameworks/base/services/audioflinger/AudioFlinger.cpp:7023 #6 0x68213566 in android::BBinder::transact (this=0xb004, code=20, data=..., reply=0x7ec62b90, flags=16) at frameworks/base/libs/binder/Binder.cpp:107

2.2 gdb & gdbserver(3)

- **[TODO]** system_server의 C++ code를 debugging하기 위하여 gdb에 붙이 려면 ?
 - → init.rc를 수정해야 함!

2.3 addr2line & objdump (1) – shared object 에 대한 backtrace 정보가 있는 경우

```
logcat 내용 중, 문제가 되는 부분>
 ← thread id 17497은 확인해 보니, BT EventLoop 관련
 (16058): pid: 162, tid: 17497 >>> system server <<<
10-24 13:27:46.509 I/DEBUG
10-24 13:27:46.509 I/DEBUG
 (16058): signal 11 (SIGSEGV), code 1 (SEGV MAPERR), fault addr deadd00d
10-24 13:27:46.509 I/DEBUG
 (16058): r0 fffffe84 r1 deadd00d r2 00000026 r3 00000000
10-24 13:27:46.509 I/DEBUG (16058): r4 6ca9659c r5 0073f720 r6 6ca9659c r7 005a2068
10-24 13:27:46.509 I/DEBUG
 (16058): r8 00000000 r9 00000000 10 39b8dd50 fp 00000000
10-24 13:27:46.509 I/DEBUG
 (16058): ip 6ca966a8 sp 39b8dcb0 lr 6fd191e9 pc 6ca3d444 cpsr 20000030
10-24 13:27:46.509 I/DEBUG
 (16058): d0 74726f6261204d69 d1 617453657669746e
 (16058): d2 4d79746976697467 d3 6553726567616e0a
10-24 13:27:46.509 I/DEBUG
10-24 13:27:46.509 I/DEBUG
 (16058): d4 72656469766f7250 d5 61636f4c73704724
10-24 13:27:46.509 I/DEBUG
 (16058): d6 766f72506e6f6974 d7 6572685472656469
10-24 13:27:46.509 I/DEBUG
 (16058): d8 00000000000000 d9 000000000000000
10-24 13:27:46.509 I/DEBUG
 10-24 13:27:46.509 I/DEBUG
 (16058): d12 00000000000000 d13 000000000000000
10-24 13:27:46.509 I/DEBUG
 (16058): d14 00000000000000 d15 000000000000000
 (*) arm-eabi-addr2line 명령을 이용하면,
10-24 13:27:46.509 I/DEBUG
 (16058): d16 000000072b626aa0 d17 0000000000000000
10-24 13:27:46.509 I/DEBUG
 (16058): d18 000000000000000 d19 3fee8c97c0000000
 Program counter 값과 라이브러리 명을 이용하여
10-24 13:27:46.509 I/DEBUG
 (16058): d20 40713c72c0000000 d21 4039337500000000
 문제가 되는 지점의 code 위치를 알아낼 수 있다.
10-24 13:27:46.509 I/DEBUG
 (16058): d22 3ff000000000000 d23 0000000000000000
10-24 13:27:46.509 I/DEBUG
 (16058): d24 000000000000000 d25 3fee8c97c0000000
 (16058): d26 4039337500000000 d27 3fee8c97c0000000
10-24 13:27:46.509 I/DEBUG
10-24 13:27:46.509 I/DEBUG
 (16058): d28 00000000000000 d29 000000000000000
10-24 13:27:46.509 I/DEBUG
 (16058): scr 60000010
10-24 13:27:46.509 I/DEBUG
 ◆ 아래 내용을 역으로 분석시도 하고자 함(PC 값을 function name으로 전환 작업) – 죽을 당시의 stack의 내용임!
12) 10-24 13:27:46.569 I/DEBUG
 (16058):
 #00 pc 0003d444 /system/lib/libdvm.so
11) 10-24 13:27:46.569 I/DEBUG
 (16058):
 #01 pc 00060978 /system/lib/libdvm.so
10) 10-24 13:27:46.569 I/DEBUG
 (16058):
 #02 pc 00060c1a /system/lib/libdvm.so
9) 10-24 13:27:46.569 I/DEBUG
 #03 pc 00060492 /system/lib/libdvm.so
 (16058):
 #04 pc 000446b8 /system/lib/libdvm.so
8) 10-24 13:27:46.569 I/DEBUG
 (16058):
7) 10-24 13:27:46.569 I/DEBUG
 (16058):
 #05 pc 0005f408 /system/lib/libandroid runtime.so
 pc 0003d444 /system/lib/libdvm.so
6) 10-24 13:27:46.569 I/DEBUG
 (16058):
 #06 pc 0005f520 /system/lib/libandroid runtime.so
 #07 pc 0006423c /system/lib/libandroid runtime.so
5) 10-24 13:27:46.569 I/DEBUG
 (16058):
 #08 pc 00013fca /system/lib/libdbus.so
4) 10-24 13:27:46.569 I/DEBUG
 (16058):
3) 10-24 13:27:46.569 I/DEBUG
 (16058):
 pc 000634d0 /system/lib/libandroid runtime.so
2) 10-24 13:27:46.569 I/DEBUG
 (16058):
 #10 pc 000118f4 /system/lib/libc.so
1) 10-24 13:27:46.569 I/DEBUG (16058):
 #11 pc 000114c0 /system/lib/libc.so
 파일명, line number,
 arm-eabi-addr2line-f-e./libdvm.so 0003d444
 Function name 추출
```

2.3 addr2line & objdump(2)

- <function name을 추출한 결과 위의 빨간색 표시 부분을 아래에서부터 위로 trace한 결과>
- # cd android/out/target/product/ f/symbols/system/lib
- 12) arm-eabi-addr2line -f -e ./libdvm.so 0003d444
- dvmAbort
- /home/android/dalvik/vm/Init.c:1716
- 11) arm-eabi-addr2line -f -e ./libdvm.so 00060978
- findClassNoInit
- /home/android/dalvik/vm/oo/Class.c:1401
- 10) arm-eabi-addr2line -f -e ./libdvm.so 00060c1a
- dvmFindSystemClassNoInit
- /home/android/dalvik/vm/oo/Class.c:1356
- 9) arm-eabi-addr2line -f -e ./libdvm.so 00060492
- dvmFindClassNoInit
- /home/android/dalvik/vm/oo/Class.c:1197
- 8) arm-eabi-addr2line -f -e ./libdvm.so 000446b8
- FindClass
- /home/android/dalvik/vm/Jni.c:1933
- 7) arm-eabi-addr2line -f -e ./libandroid runtime.so 0005f408
- ZN7 JNIEnv9FindClassEPKc
- /home/android/dalvik/libnativehelper/include/nativehelper/jni.h:518
- 6) arm-eabi-addr2line -f -e ./libandroid runtime.so 0005f520
- ZN7android29parse adapter property changeEP7 JNIEnvP11DBusMessage
- /home/android/frameworks/base/core/ini/android bluetooth common.cpp:694

2.3 addr2line & objdump(3)

- 5) arm-eabi-addr2line -f -e ./libandroid_runtime.so 0006423c
- _ZN7androidL12event_filterEP14DBusConnectionP11DBusMessagePv
- /home/android/frameworks/base/core/jni/android_server_BluetoothEventLoop.cpp:838
- 4) arm-eabi-addr2line -f -e ./libdbus.so 00013fca
- dbus_connection_dispatch
- /home/android/external/dbus/dbus/dbus-connection.c:4366
- 3) arm-eabi-addr2line -f -e ./libandroid_runtime.so 000634d0
- _ZN7androidL13eventLoopMainEPv
- /home/android/frameworks/base/core/jni/android_server_BluetoothEventLoop.cpp:615
- 2) arm-eabi-addr2line -f -e ./libc.so 000118f4
- __thread_entry
- /home/android/bionic/libc/bionic/pthread.c:207
- 1) arm-eabi-addr2line -f -e ./libc.so 000114c0
- pthread_create
- /home/android/bionic/libc/bionic/pthread.c:343

(*) -C option을 사용하면 function name이 깔끔하게 출력될 것임.

2.3 addr2line & objdump(4)

(*) arm-eabi-objdump를 사용하면 해당 library에 대한 disassemble 결과를 얻을 수 있으므로 arm-eabi-addr2line 보다 자세한 debugging이 가능하다.

<logcat 내용 중, stack trace 하고자 하는 부분>

• 4) 10-24 13:27:46.569 I/DEBUG (16058): #08 pc <u>00013fca</u> /system/lib/libdbus.so

3) 10-24 13:27:46.569 I/DEBUG (16058): #09 pc 000634d0 /system/lib/libandroid_runtime.so

2) 10-24 13:27:46.569 I/DEBUG (16058): #10 pc 000118f4 /system/lib/libc.so
 1) 10-24 13:27:46.569 I/DEBUG (16058): #11 pc 000114c0 /system/lib/libc.so

• ..

- # cd android/out/target/product/ /symbols/system/lib
- # arm-eabi-objdump -S ./libdbus.so > aaa ← -S는 역어셈블 옵션임
- # vi aaa
 - → 13fca로 출력된 내용 검색 (다음 페이지 참조 - 검색된 부분의 주변을 살펴 보면, 파일 및 함수 이름을 찾을 수 있음)
- (*) dump하려는 library가 C++로 작성되었을 경우에는 -C 옵션도 함께 사용한다.
- # arm-eabi-objdump -S -C ./libdbus.so
- (*) arm-eabi-objdump는 android/prebuilt/linux-x86/toolchain/arm-eabi-4.4.3/bin 아래에 있음.

2.3 addr2line & objdump(5)

```
파일(F) 편집(E) 보기(V) 검색(S) 터미널(T) 탭(B) 도움말(H)
 DBusList *next = _dbus_list_qet_next_link (&filter_list_copy, link);
  13fbc:
 42be
 cmp r6, r7
  13fbe:
 bf08
 it eq
  13fc0: 2600
 moveq r6, #0
 if (filter->function == NULL)
  13fc2: b133
 cbz r3, 13fd2 <dbus_connection_dispatch+0xlca>
 link = next;
 ł
 _dbus_verbose (" running filter on message %p\n", message);
 result = (* filter->function) (connection, message, filter->user_data);
 13fc6: 4629
 mov rl, r5
  13fc8: 6892
 ldr r2, [r2, #8]
  13fca: 4798
 blx r3
 if (result != DBUS_HANDLER_RESULT_NOT_YET_HANDLED)
 cmp r0, #1
 link = next;
 continue;
 _dbus_verbose (" running filter on message %p\n", message);
 result = (* filter->function) (connection, message, filter->user_data);
  13fce: 4607
 mov r7, r0
 if (result != DBUS_HANDLER_RESULT_NOT_YET_HANDLED)
  13fd0:
 d103
 bne.n l3fda <dbus_connection_dispatch+0xld2>
  13fd2:
 4630
 mov r0, r6
  * since we acquired the dispatcher
 CONNECTION_UNLOCK (connection);
 27082,4
 21%
```

2.4 /proc/pid/maps(1) - shared object 에 대한 backtrace 정보가 없는 경우

2.4 /proc/pid/maps(2) - shared object 에 대한 backtrace 정보가 없는 경우

<조건>

→ Segmentation fault 발생 시, shared object에 대한 backtrace 정보는 없으나, 죽은 thread 이름과 PC(program counter) 정보가 있다.

<Point>

→ PC 값은 virtual address 정보를 담고 있으며, 앞 3자리는 shared object가 load되는 가상 memory map 주소 정보를 가리키며, 나머지 뒷자리 숫자들(5자리)은 shared object내의 offset을 의미한다.

<단계 1>

- → 죽은 thread 이름으로 이와 연관된 process 이름을 유추한 뒤, ps로 해당 process 의 pid를 알아낸다.
- → 이후, "cat /proc/<pid>/maps" 명령으로 해당 process의 memory map을 확인한다.

< 단계 2>

→ PC의 처음 3자리 수를 이용하여, 위에서 얻은 /proc/<pid>/maps 정보 중에서 문제가 되는 shared object(library)를 찾아낸다.

<단계 3>

→ 위에서 찾은 shared object에 대해, arm-eabi-objdump(addr2line도 가능)과 PC의 남은 숫자를 활용하여 문제가 되는 point를 찾아낸다(2.3 절 내용)^^.

2.4 /proc/pid/maps(3)

```
문제가 되는 thread 이름(정보)
 –Seg-Fault Message:
 PV author: unhandled page fault (11) at 0x00000004, code 0x017
 pgd = ccfc8000
 [00000004] *pgd=8cbe1031, *pte=00000000, *ppte=00000000
 Pid: 9691, comm:
 PV author
 - CPU:-0- Not tainted-(2.6.29-omap1 #20)
 ▶PC is at 0x81b23140
 R is at 0x81b23049
Program Counter
 PV author runs in context of Media server process (PID: 944)
 Using cat /proc/944/maps we can identify the 'so' loaded in this region
 <sup>1</sup>81b00000-81b2a000 r-xp 00000000 b3:02 34574 /system/lib/lib0MX.Tl.Video.encoder.so
 So appears to be in OMX TI Video encoder:
/proc/<pid>/maps 내용 중, PC로 mapping되는 라인의 예
```

(*) Gingerbread의 경우는 아니지만, 적당한 로그가 없어, 위의 내용으로 대신함.
(*) 로그 내용으로 부터, 죽은 process를 적절히 유추해야 함 → pid 획득
(*) /proc/<pid>/maps 정보와 PC 값으로 부터, 문제의 shared library 획득!
(*) 문제의 library를 알아냈으니, 나머지는 2.3절에서 설명한 방법(addr2line/objdump)을 활용!

2.4 /proc/pid/maps(4) – android virtual address memory map

- (*) /proc/<pid>/maps를 이해하기 위해서는 android virtual memory map을 이해할 필요가 있다^^. 보다 자세한 사항은 build/core/prelink-linux-arm.map 파일 참조 !
- (*) 아래 User space map 정보는 prelink-linux-arm.map을 참조하여 작성한 것일 뿐, 실제 동작중인 내용(주소 값)은 다르다.(단, 각 영역의 순서/위치는 일치함)

2.4 /proc/pid/maps(5) – ex) mediaserver

- 1) .text(code), .data(global var), heap 영역
- 2) code segment는 0x0000 8000에서 시작함.

```
파일(F) 편집(E) 보기(V) 검색(S) 터미널(T) 도움말(H)
 cat maps
00008000-00009000 r-xp 00000000 1f:03 457
 /system/bin/mediaserver
 /system/bin/mediaserver
00009000-0000a000 rw-p 00001000 1f:03 457
0000a000-0012f000 rw-p 00000000 00:00 0
 [heap]
10000000-10001000 ---p 00000000 00:00
10001000-10100000 rw-p 00000000 00:00 0
2aaab000-2aab3000 r--s 00000000 00:0c 917
 /dev/__properties__ (deleted)
2aab3000-2aab4000 r--p 00000000 00:00 0
2aab4000-2abb2000 r--p 00000000 00:0c 716
 /dev/binder
2abb2000-2abb3000 ---p 00000000 00:00 0
2abb3000-2acb2000 rw-p 00000000 00:00 0
2acb2000-2acb3000 rw-s 00000000 1f:05 575
 /data/qvss.conf
2acb3000-2acb4000 ---p 00000000 00:00 0
2acb4000-2adb3000 rw-p 00000000 00:00 0
2adb3000-2adb4000 ---p 00000000 00:00 0
2adb4000-2aeb3000 rw-p 00000000 00:00 0
2aeb3000-2afb3000 rw-s 00000000 00:04 1496
 /dev/ashmem/decode_fd (deleted)
2afb3000-2afb4000 ---p 00000000 00:00 0
2afb4000-2b0b3000 rw-p 00000000 00:00 0
2b0b3000-2b1b3000 rw-s 00000000 00:04 1506
 /dev/ashmem/decode fd (deleted)
2b1b3000-2b2b3000 rw-s 00000000 00:04 1511
 /dev/ashmem/decode_fd (deleted)
 /dev/ashmem/decode_fd (deleted)
2b2b3000-2b3b3000 rw-s 00000000 00:04 1513
2b3b3000-2b4b3000 rw-s 00000000 00:04 1521
 /dev/ashmem/decode fd (deleted)
2b4b3000-2b5b3000 rw-s 00000000 00:04 1522
 /dev/ashmem/decode_fd (deleted)
 /dev/ashmem/decode_fd (deleted)
2b5b3000-2b6b3000 rw-s 00000000 00:04 1526
2b6b3000-2b7b3000 rw-s 00000000 00:04 1524
 /dev/ashmem/decode fd (deleted)
2b7b3000-2b8b3000 rw-s 00000000 00:04 1527
 /dev/ashmem/decode_fd (deleted)
2b8b3000-2b9b3000 rw-s 00000000 00:04 1529
 /dev/ashmem/decode_fd (deleted)
2b9b3000-2bab3000 rw-s
 /dev/ashmem/decode_fd (deleted)
2bab3000-2bbb3000 rw-s
 /dev/ashmem/AudioFlinger::Client (deleted
2bbb3000-2bbb4000 ---p 00000000 00:00 0
2bbb4000-2bcb3000 rw-p 00000000 00:00 0
 /data/qvss.conf
2bcb3000-2bcb4000 rw-s 00000000 1f:05 575
```

2.4 /proc/pid/maps(5) - ex) mediaserver

(*) native libraries. 이 앞부분(생략)은 java apk, jar, ttf 관련 파일 등이 위치함.

```
보기(V) 검색(S) 터미널(T) 도움말(H)
6e300000-6e304000 r-xp 00000000 lf:03 ll89
 /system/lib/libnetutils.so
6e304000-6e305000 rw-p 00004000 lf:03 l189
 /system/lib/libnetutils.so
6e400000-6e402000 r-xp 00000000 1f:03 1215
 /system/lib/libwpa_client.so
 /system/lib/libwpa_client.so
6e402000-6e403000 rw-p 00002000 lf:03 l2l5
6e700000-6e743000 r-xp 00000000 1f:03 1265
 /system/lib/libdbus.so
6e743000-6e744000 rw-p 00043000 lf:03 1265
 /system/lib/libdbus.so
6e900000-6e902000 r-xp 00000000 lf:03 l396
 /system/lib/libbluedroid.so
6e902000-6e903000 rw-p 00002000 lf:03 1396
 /system/lib/libbluedroid.so
6ee000000-6ee0e0000 r-xp 00000000 1f:03 1187
 /system/lib/liba2dp.so
6ee0e000-6ee0f000 rw-p 0000e000 1f:03 1187
 /system/lib/liba2dp.so
6f000000-6f0ae000 r-xp 00000000 lf:03 1329
 /system/lib/libcrypto.so
 /system/lib/libcrypto.so
6f0ae000-6f0be000 rw-p 000ae000 lf:03 1329
6f0be000-6f0c0000 rw-p 00000000 00:00 0
6f400000-6f429000 r-xp 00000000 1f:03 1085
 /system/lib/libssl.so
6f429000-6f42d000 rw-p 00029000 lf:03 1085
 /system/lib/libssl.so
6f700000-6f714000 r-xp 00000000 1f:03 1235
 /system/lib/libz.so
6f714000-6f715000 rw-p 00014000 1f:03 1235
 /system/lib/libz.so
6f900000-6f90d000 r-xp 00000000 1f:03 1368
 /system/lib/libcutils.so
6f90d000-6f90e000 rw-p 0000d000 lf:03 1368
 /system/lib/libcutils.so
6f90e000-6f91d000 rw-p 00000000 00:00 0
6fa00000-6fa03000 r-xp 00000000 1f:03 1277
 /system/lib/liblog.so
6fa03000-6fa04000 rw-p 00003000 1f:03 1277
 /system/lib/libloq.so
6fb00000-6fb16000 r-xp 00000000 1f:03 1336
 /system/lib/libm.so
6fb16000-6fb17000 rw-p 00016000 1f:03 1336
 /system/lib/libm.so
6fc00000-6fc01000 r-xp 00000000 1f:03 1256
 /system/lib/libstdc++.so
6fc01000-6fc02000 rw-p 00001000 1f:03 1256
 /system/lib/libstdc++.so
6fd00000-6fd40000 r-xp 00000000 1f:03 1216
 /system/lib/libc.so
6fd40000-6fd43000 rw-p 00040000 1f:03 1216
 /system/lib/libc.so
6fd43000-6fd4e000 rw-p 00000000 00:00 0
70001000-70009000 r-xp 00001000 lf:03 470
 /system/bin/linker
70009000-7000a000 гм-р 00009000 lf:03 470
 /system/bin/linker
7000a000-70016000 гм-р 00000000 00:00 0
7e917000-7e938000 rw-р 00000000 00:00 0
 [stack]
```

2.4 /proc/pid/maps(5) - ex) com.android.phone

- 1) .text(code), .data(global var), heap 영역
- 2) code segment는 0x0000 8000에서 시작함. Phone appl의 main routine은 C로 된 app_process !!!

```
cat maps -
00008000-00009000 r-xp 00000000 lf:03 342
 /system/bin/app_process
00009000-0000a000 rw-p 00001000 lf:03 342
 /system/bin/app_process
0000a000-00341000 rw-p 00000000 00:00 0
 [heap]
10000000-10001000---p 00000000 00:00 t
10001000-10100000 rw-p 00000000 00:00 0
2aaab000-2aab3000 r--s 00000000 00:0c 917
 /dev/__properties__ (deleted)
2aab3000-2aab4000 r--p 00000000 00:00 0
2aab4000-2b106000 rw-p 00000000 00:04 1077
 /dev/ashmem/dalvik-heap (deleted)
2b106000-2dcb4000 ---p 00652000 00:04 1077
 /dev/ashmem/dalvik-heap (deleted)
2dcb4000-2dd7c000 rw-p 00000000 00:04 1078
 /dev/ashmem/dalvik-bitmap-l (deleted)
2dd7c000-2de44000 rw-p 00000000 00:04 1079
 /dev/ashmem/dalvik-bitmap-2 (deleted)
2de44000-2dea9000 rw-p 00000000 00:04 1080
 /dev/ashmem/dalvik-card-table (deleted)
2dea9000-2deac000 rw-p 00000000 00:00 0
2deac000-2dead000 ---p 00000000 00:04 1088
 /dev/ashmem/dalvik-LinearAlloc (deleted)
2dead000-2e0eb000 rw-p 00001000 00:04 1088
 /dev/ashmem/dalvik-LinearAlloc (deleted)
2e0eb000-2e3ac000 ---p 0023f000 00:04 1088
 /dev/ashmem/dalvik-LinearAlloc (deleted)
2e3bd000-2e3be000 r--s 001c6000 1f:03 1417
 /system/framework/core.jar
2e3be000-2e7e6000 r--p 00000000 lf:05 573
 /data/dalvik-cache/system@framework@core.
jar@classes.dex
2e7e6000-2e825000 rw-p 00000000 00:00 0
 /system/framework/bouncycastle.jar
2e825000-2e826000 r--s 00046000 lf:03 1414
2e826000-2e8d3000 r--p 00000000 lf:05 576
 /data/dalvik-cache/system@framework@bounc
ycastle.jar@classes.dex
 /system/framework/ext.jar
2e8d3000-2e8d4000 r--s 0007d000 lf:03 l415
2e8d4000-2ea09000 r--p 00000000 lf:05 577
 /data/dalvik-cache/system@framework@ext.f
ar@classes.dex
 /system/framework/framework.jar
2ea09000-2ea0a000 r--s 0030c000 lf:03 1412
2ea0a000-2f178000 r--p 00000000 1f:05 1580
 /data/dalvik-cache/system@framework@frame
work.jar@classes.dex
```

(*) stack back trace에 대한 의견

- (*) Signal 11 (SIGSEGV) is the signal sent to a process when it makes an invalid memory reference or segmentation fault.
- (*) **SEGV_MAPERR** Address not mapped to object(It's a segmentation fault which happens during malloc)
- (*) **Aborting or crashing in dlmalloc()** usually indicates that <u>the native heap has become corrupted</u>. This is usually caused by native code in an application doing something bad.
- (*) malloc(), free()의 연장선상에서 SIGSEGV가 발생한 경우, 라이브러리 함수의 버그를 의심하기 전에 사용방법에 문제가 없는지, 특히 이중해제를 하지 않는지, 할당 영역 범위 밖의 메모리를 사용하지는 않는지 확실히 확인이 필요함!
- (*) SIGSEGV/SEG_MAPERR는 Native code쪽에서 발생한 것임.
- (*) stack을 dump한 내용의 경우, 문제를 추적하는 가장 확실한 방법이기는 하나, (stack이 파괴되어) 잘못된 정보를 주거나, 대개의 경우 전혀 다른 곳에서 문제가 된 것에 대한 여파로 발생한 사실만을 보여주고 있어, debugging이 간단하지 않다.

2.5 libc.debug.malloc – Native code에 대한 memory 문제 검출 방법(1)

- # adb shell stop ← 전체 system을 내림
- # adb shell setprop libc.debug.malloc 10
- 1 perform leak detection
- 5 fill allocated memory to detect overruns
- 10 fill memory and add sentinels to detect overruns
- # adb shell start ← 전체 system을 다시 올림

- (*) stack back trace 결과로 문제의 원인을 못 찾을 경우(SIG_SEGV/SEG_MAPERR 등), Memory 누수(leak), buffer overrun 등을 체크해 보아야 한다.
- (*) 위의 명령을 실행하면, android framework(runtime)이 내려갔다, 다시 올라가게 된다. (*) 또한, 시스템이 느려질 수 있다.
- (*) leak or overrun error가 발생할 경우, log에 stack strace 정보가 출력된다.

2.5 libc.debug.malloc – Native code에 대한 memory 문제 검출 방법(2)

- < # adb shell setprop libc.debug.malloc 1 했을 때의 로그 출력 내용>
- I/libc (12165): sh using MALLOC_DEBUG = 1 (leak checker)
- I/libc (12166): /system/bin/chmod using MALLOC_DEBUG = 1 (leak checker)
- W/SurfaceFlinger(12145): [WJMIN] dipsw.bytes=65535, dipsw.dmterminal=1
- I/libc (12167): sh using MALLOC_DEBUG = 1 (leak checker)
- I/libc (12168): /system/bin/dumpstate using MALLOC_DEBUG = 1 (leak checker)
- I/libc (12169): top using MALLOC_DEBUG = 1 (leak checker)
- I/libc (12170): procrank using MALLOC_DEBUG = 1 (leak checker)
- I/libc (12171): logcat using MALLOC_DEBUG = 1 (leak checker)
- I/libc (12173): logcat using MALLOC_DEBUG = 1 (leak checker)
- I/libc (12175): logcat using MALLOC_DEBUG = 1 (leak checker)
- I/libc (12177): netcfg using MALLOC_DEBUG = 1 (leak checker)
- I/libc (12178): dmesq using MALLOC_DEBUG = 1 (leak checker)
- I/libc (12179): vdc using MALLOC_DEBUG = 1 (leak checker)
- I/libc (12180): vdc using MALLOC_DEBUG = 1 (leak checker)
- D/VoldCmdListener(87): asec list
- I/libc (12181): ps using MALLOC_DEBUG = 1 (leak checker)
- I/libc (12182): /system/bin/cnd using MALLOC_DEBUG = 1 (leak checker)
- I/libc (12183): ps using MALLOC_DEBUG = 1 (leak checker)
- I/libc (12184): librank using MALLOC_DEBUG = 1 (leak checker)
 - (*) TODO: 실제 memory leak이나 buffer overrun 문제를 보유한 process가 발견될 경우, 어떠한 형태로 출력되는지 테스트해 보아야 함 !!!
 - → Code 상으로는 stack back trace 결과가 출력되는 것으로 되어 있음. Stack trace 정보에 Symbol name이 출력되지 않으면, addr2line이나 objdump를 활용하면 된다.

2.6 JNI Debugging – CheckJNI(1)

What CheckJNI can do

CheckJNI 시, 매우 유용한 기능이 enable됨^^

To help, there's CheckJNI. It can catch a number of common errors, and the list is continually increasing. In Gingerbread, for example, CheckJNI can catch all of the following kinds of error:

- Arrays: attempting to allocate a negative-sized array.
- Bad pointers: passing a bad jarray/jclass/jobject/jstring to a JNI call, or passing a NULL pointer to a JNI call with a non-nullable argument.
- Class names: passing anything but the "java/lang/String" style of class name to a JNI call.
- Critical calls: making a JNI call between a GetCritical and the corresponding ReleaseCritical.
- Direct ByteBuffers: passing bad arguments to NewDirectByteBuffer.
- Exceptions: making a JNI call while there's an exception pending.
- JNIEnv*s: using a JNIEnv* from the wrong thread.
- jfieldIDs: using a NULL jfieldID, or using a jfieldID to set a field to a value of the wrong type (trying to assign a StringBuilder to a String field, say), or using a jfieldID for a static field to set an instance field or vice versa, or using a jfieldID from one class with instances of another class.
- jmethodIDs: using the wrong kind of jmethodID when making a Call*Method JNI call: incorrect return type, static/non-static mismatch, wrong type for 'this' (for non-static calls) or wrong class (for static calls).
- References: using DeleteGlobalRef/DeleteLocalRef on the wrong kind of reference.
- Release modes: passing a bad release mode to a release call (something other than 0, JNI_ABORT, or JNI_COMMIT).
- Type safety: returning an incompatible type from your native method (returning a StringBuilder from a method declared to return a String, say).
- UTF-8: passing an invalid Modified UTF-8 byte sequence to a JNI call.

2.6 JNI Debugging - Check JNI(2)

(*) 테스트를 해 보았으나, 정상 동작하는 것인지 아닌지 확인할 길이 묘연^^ (*) 아래 두 방법은 동일한 내용이 아닌가 함 !!!

- # adb shell setprop debug.checkjni 1
- ▶ 현재 동작 중인 app 에는 영향을 주지 못하며, 새로 구동되는 app 에만 효력 발생함.
- → logcat 내용 중에 "D Late-enabling Check[NI" 라는 문구가 출력될 것임.
- I# adb shell stop
- # adb shell setprop dalvik.vm.checkjni true ← 위의 내용과 동일한 기능이 아닌가 싶음!
- # adb shell setprop dalvik.vm.jniopts forcecopy ← 위의 명령과 비슷(?)한 것으로 보임.
- 한다.

adb shell start

<실제로는 SIGSEGV로 죽을 문제인데, CheckJNI가 잡아낸 예>

```
W JNI WARNING: method declared to return 'Ljava/lang/String;' returned '[B'
 failed in LJniTest:.exampleJniBug
I "main" prio=5 tid=1 RUNNABLE
 group="main" sCount=0 dsCount=0 obj=0x40246f60 self=0x10538
 sysTid=15295 nice=0 sched=0/0 cgrp=default handle=-2145061784
 schedstat=( 398335000 1493000 253 ) utm=25 stm=14 core=0
  at JniTest.exampleJniBug(Native Method)
  at JniTest.main(JniTest.java:11)
  at dalvik.system.NativeStart.main(Native Method)
E VM aborting
```


2.7 Valgrind - 메모리 누수, 비정상 메모리 위치 접근, 초기화 안된 영역 읽기, double free, 비정상 stack 조작 등 감지

TODO

• Build는 했으나, 동작상에 문제가 있음^^

3. Java Code Debugging : ddms, jdb, ANR...

3.1 DDMS(1)

3.1 DDMS(2)

[주의 사항] 아래 과정은 <u>system memory가 충분히 있을 경우에나 테스트가 가능</u>하다^^. 내 PC(2GB memory)에서 현재 running 중인, system_server를 attaching하는 것 까지는 확인했는데, Out of memory를 뿌리면서 eclipse가 죽어 버린다헐... 메모리 늘려줘...

- 1. # export ANDROID_BUILD_TOP=~/YOUR_PATH/android
- → 자신의 환경에 맞게 적절히 지정
- 2. # ./cts/development/ide/eclipse/genclasspath.sh 실행
 - 3. 이클립스에서 File -> New Java Project -> Use default location 체크를 없애고, Browse 버튼을 눌러서 android root 디렉토리 설정 후, Finish 버튼 선택
- → 당연한 얘기지만, 사전에 Eclipse, Android SDK 등은 모두 설치해 두었어야 함
- → 이 단계는 android 전체를 project로 만들므로 다소 시간이 걸림.
 - 4. 새로 생성된 프로젝트의 코드 중에 디버깅 할 코드에 Breakpoint 설정
- system_server를 debugging하고자 한다면, 관련 코드 중 하나를 선택하여 breakpoint를 지정해야 함.
 - 5. Package Explorer에서 새로 생성된 프로젝트에 대해 마우스 오른쪽 클릭 후 Debug As -> Debug configurations 클릭
 - 6. Eclipse 버전마다 약간의 차이는 있을 수 있으나, Remote Java Application을 선택한 후, Host는 localhost, Port는 8600 또는 8700으로 입력 후 Debug 버튼 클릭
 - 7. 에러 메시지가 나오나, Proceed를 눌러 진행
- → VM에 연결할 수 없다는 popup이 뜰 경우, 다른 창에서 sudo adb shell 하여 단말의 adbd를 새로 띄워줌.
- 8. DDMS로 보면, 해당 프로세스에 녹색의 debug 아이콘이 붙어 나오게 됨.
 - → 예를 들어 내가, system_server 관련 코드에 breakpoint를 지정했다면, system_process에 녹색의 debug icon 이 표시되게 됨.

3.1 DDMS (3)

system_process가 system_server를 의미함

3.1 DDMS (4)

- DDMS 사용법 관련하여 보다 자세한 사항은 아래 site를 참고하기 바람.
 - → http://blog.naver.com/jang2818/20078863663

3.2 jdb(1) – java application debugging

```
$ adb shell ps -t
 → system_server의 pid가 171 임을 확인
$ adb forward tcp:8000 jdwp:171
 → pid 171 process 관련 debug 정보를 tcp port 8000으로 forwarding 해줌.
 → 8000 port는 다른 값을 사용할 수 있음.
$ jdb -attach localhost:8000
 → 현재 running 중인 system_server를 jdb에 attach 시켜줌(gdb와 유사)
Initializing jdb ...
> suspend
 ← 모든 thread를 일시 정지시킴
> where all
 ← 모든thread의 stack 상태를 출력시킴.
```

(*) 시스템이 이상한 상태(?)에서 의심가는 process를 suspend 시킨 후, stack을 dump해서 보면 문제의 원인을 확인할 수 있는 좋은 출발점이 될 수 있겠다.^^ → C/C++ app의 경우는 gdb로 비슷한 처리 가능 !!! (*) 위에서 제시한 옵션 외에도 매우 강력한 기능을 제공하고 있는데, 이를 확인하려면 jdb prompt 상태에서 help를 치면 된다.

(*) ddms가 좋기는 하나, 절차가 복잡하고, 느린 문제가 있다. 이럴 때는 jdb를 사용하는 편이^^...

3.2 jdb(2) – java application debugging

```
$ adb forward tcp:8000 jdwp:171
  → pid 171 process 관련 debug 정보를 tcp port 8000으로 forwarding 해줌.
 → 8000 port는 다른 값을 사용할 수 있음.
$ jdb -attach localhost:8000 -sourcepath /android/frameworks/base/services/java
 → source 를 확인하고자 할 경우, source path 입력(주의: 실제 java source의 위치가 아니라, 해당 패
키지의 위치이어야 함)
Initializing jdb ...
> threads
 ← 선택한 process가 보유한 모든 thread 출력
> thread 0xc12aaca1d8
 ← 특정 thread 선택(threads 실행하여 나오는 결과 중, 첫 번째
열의 숫자 값 지정)
> main[1] suspend 0xc12aaca1d8 ← 해당 thread를 일시 정지시킴
> main[1] where ← 해당 thread의 stack 상태를 출력시킴.
> main[1] list ← java code 인 경우만 source code 출력
> main[1] up ← stack 이동, down 명령도 사용 가능
> main[1] locals ← stack 상의 local variable 정보 출력
> main[1] stop at <classid>:<line> ← break point 걸기
 => 이건 사용법을 적은 것임. 실제 classid와 line number를 입력해야 함.
> main[1] resume
 ← resume 하여 다시 실행하기
```

```
97
 262516 52408 fffffffff 6fd0b70c S system_server
system
 171
 172
 171
 262516 52408 8009fa98 6fd0c748 S HeapWorker
system
 173
 171
 262516 52408 8009fa98 6fd0c748 S GC
system
 174
 171
 262516 52408 800886d0 6fd0bffc S Signal Catcher
svstem
system
 175
 171
 262516 52408 803aa2e4 6fd0c23c S JDWP
 176
 262516 52408 8009fa98 6fd0c748 S Compiler
system
 171
 262516 52408 802f27b4 6fd0b70c S Binder Thread #
 177
 171
system
 178
system
 171
 262516 52408 802f27b4 6fd0b70d S Binder Thread #
 179
 171
 262516 52408 8009fa98 6fd0c748 S SurfaceFlinger
system
 181
 171
 262516 52408 800886d0 6fd0bffd S DisplayEventThr
system
 182
 171
 262516 52408 8009fa98 6fd0c748 S SurfaceFlinger
system
 262516 52408 800f2lb8 6fd0c5ag S SensorService
system
 186
 171
 187
 171
 262516 52408 80116244 6fd0c52g S er.ServerThread
system
 191
 171
 262516 52408 80116244 6fd0c52c S ActivityManager
system
 194
 171
 262516 52408 8009fa98 6fd0c748 S ProcessStats
system
 262516 52408 80116244 6fd0c52c S PackageManager
system
 195
 171
system
 196
 171
 262516 52408 80114f30 6fd0b46d S FileObserver
 262516 52408 80116244 6fd0c52d S AccountManagers
 199
 171
system
 200
 262516 52408 80116244 6fd0c52d S SyncHandlerThre
system
 171
 202
 171
 262516 52408 800f21b8 6fd0c5ad S UEventObserver
system
 203
 171
 262516 52408 80116244 6fd0c52d S ScreenOffThread
system
system
 204
 171
 262516 52408 80116244 6fd0c52d S PowerManagerSer
 205
 171
 262516 52408 8028cee8 6fd0b70g S AlarmManager
system
system
 206
 171
 262516 52408 80116244 6fd0c52g S WindowManager
 207
 171
system
 262516 52408 80116244 6fd0c52g S WindowManagerPo
 262516 52408 80116244 6fd0c52c S InputDispatcher
system
 208
 171
 209
 171
 262516 52408 800f21b8 ffff0520 S InputReader
system
 262516 52408 80116244 6fd0c52c S SkyComplexServi
system
 210
 171
 211
 171
 262516 52408 8009fa98 6fd0c748 S Thread-28
system
 213
 171
 262516 52408 8009fa98 6fd0c748 S SoundPool
system
 214
system
 171
 262516 52408 8009fa98 6fd0c748 S SoundPoolThread
```


<u>3.2 jdb(4) – stack dump</u>

(*) system_server가 보유하는 모든 thread의 현재 stack 상태를 출력 !


```
suspend
All threads suspended.
> where all
<l><l> main:
  [1] com.android.server.SystemServer.initl (native method)
  [2] com.android.server.SystemServer.main (SystemServer.java:681)
  [3] java.lanq.reflect.Method.invokeNative (native method)
  [4] java.lanq.reflect.Method.invoke (Method.java:507)
  [5] com.android.internal.os.ZygoteInit$MethodAndArgsCaller.run (ZygoteInit.java:864)
  [6] com.android.internal.os.ZygoteInit.main (ZygoteInit.java:622)
  [7] dalvik.system.NativeStart.main (native method)
<64> Binder Thread #9:
  [1] dalvik.system.NativeStart.run (native method)
<56> android.hardware.SensorManager$SensorThread:
  [1] android.hardware.SensorManager.sensors_data_poll (native method)
  [2] android.hardware.SensorManager$SensorThread$SensorThreadRunnable.run (SensorManager.java
:446)
  [3] java.lanq.Thread.run (Thread.java:1,019)
<63> 00:0F:E4:C2:52:21:
  [1] android.os.MessageQueue.nativePollOnce (native method)
  [2] android.os.MessageQueue.next (MessageQueue.java:119)
  [3] android.os.Looper.loop (Looper.java:117)
  [4] android.os.HandlerThread.run (HandlerThread.java:60)
<61> Thread-94:
  [1] android.os.MessageQueue.nativePollOnce (native method)
  [2] android.os.MessageQueue.next (MessageQueue.java:119)
  [3] android.os.Looper.loop (Looper.java:117)
  [4] com.google.android.qsf.Gservices$1.run (Gservices.java:78)
<62> DHCP Handler Thread:
  [1] android.os.MessageQueue.nativePollOnce (native method)
```

3.3 VM Heap(1)

(*) Davik heap 메모리는 dlmalloc(open source)을 사용하여 구현되어 있음. (*) Davik VM은 process마다 독자적인 heap을 관리하고 있음.

3.3 VM Heap(2) – system_server

3.3 VM Heap(3)

- → 얘를 늘리는게 좋을까 줄이는게 좋을까?

TODO

- (*) Java Heap에서 out of memory가 날 경우는 매우 드물며, 난다면 application code의 로직이 잘 못되었을 가능성이 높다.
- → Context 관련 leak issue가 많다는군 ...
- (*) 반면, Native Heap의 경우에 out of memory가 날 가능성이 더 큰데 ...
- (*) Java Heap size는 해당 process 별로 제한되며 ..
- (*) Native Heap size는 system 전체적으로 그 크기가 제한되어 있다... thread 1개의 size를 줄어야 하며, thread 개수가 늘어나는 것을 방지해야 한다...

3.4 ANR(Applicatoin Not Responding)에 관하여(1)

- What Triggers ANR?
 - No reponse to an input event(e.g. key press, screen touch) within 5 seconds. (5초 이내에 input event에 반응하지 않을 때)
 - A BroadcastReceiver hasn't finished executing within 10 seconds. (10초 이내에 broadcast receiver의 수행을 끝마치지 못할 때)
 - → 위의 두 조건 중 하나에 해당할 때, ANR 팝업이 뜨면서 사용자의 입력(해 당 process 강제 종료 혹은 다시 대기)을 기다리게 됨.
 - (*) For more information, you can see the following site. http://developer.android.com/guide/practices/design/responsiveness.html

3.4 ANR(Applicatoin Not Responding)에 관하여(2)

- (*) ANR를 피하는 방법으로는
 - 1) onCreate(), onResume() 내부에서 heavy한 작업을 할 경우, child thread로 처리
 - 2) Heavy한 작업을 할 경우는 progress bar를 보여 주면 효과적
 - 3) StrictMode를 사용하면, 잠재적인 문제를 발견하는데 도움이 됨(개발시)

3.4 ANR(Applicatoin Not Responding)에 관하여(3) – Appl. Message 처리

(*) android appl의 경우, 표면적으로 드러나지는 않지만, 내부적으로 위와 같은 message 처리 scheme을 보유하고 있다. Input Event나 Broadcast intent도 위의 구조를 통해 전달되고 있음^^.
(*) 따라서, ANR 문제는 자신이 처리할 작업이 heavy하여, 위의 방법으로 주변 process(혹은 thread)로 부터 message를 받아 처리하는 작업이 늦어질 때 발생하는 것으로 이해하면 될 듯^^
(*) 위의 그림도 들풀 양정수님의 글에서 퍼온 것임^^.

4. Kernel Code Debugging

4.1 dmesg

- dmesg
- → kernel log 출력(누구나 아는 내용)
- cat < /proc/kmsg
 - → serial cable이 없을 경우에 유용한 방법
- adb shell "cat < /proc/kmsg" | grep "binder"
 - → Kernel log 중, 특정 string만을 추출하는 예

4.2 addr2line or objdump(1)

```
Unable to handle kernel paging request at virtual address c2800000
pgd = c0004000
[c2800000] *pgd=21c14011, *pte=00000000, *ppte=00000000
Internal error: Oops: 807 [#1]
Modules linked in:
 Kernel Oops message 예임
CPU: 0 Not tainted (2.6.24 #135)
PC is at start_kernel+0x2b0/0x350
LR is at 0xc033a3a4
pc: [<c0008ae4>] Ir: [<c033a3a4>] psr: 60000053
sp: c0335fd4 ip: c033a3a4 fp: c0335ff4
r10: 2002132c r9: 41069265 r8: 20021360
r7 : c0337cd4 r6 : c0022f28 r5 : c035626c r4 : c0355e24
r3: 12345678 r2: c2800000 r1: 00000001 r0: c02ebf70
Flags: nZCv IRQs on FlQs off Mode SVC_32 ISA ARM Segment kernel
Control: 0005317f Table: 20004000 DAC: 00000017
Process swapper (pid: 0, stack limit = 0xc0334258)
Stack: (0xc0335fd4 to 0xc0336000)
5fc0:
 c0008470 c0022f28 00053175
5fe0: c0356728 c0022f24 00000000 c0335ff8 20008034 c0008844 00000000 00000000
Backtrace:
[<c0008834>] (start_kernel+0x0/0x350) from [<20008034>] (0x20008034)
r6:c0022f24 r5:c0356728 r4:00053175
Code: eb01240a e5942000 e59f3094 e59f0094 (e5823000)
---[ end trace ca143223eefdc828 ]---
Kernel panic - not syncing: Attempted to kill the idle task!
```

4.2 addr2line or objdump(2)

- addr2line & objdump 사용하여 위치 추적하기
 - → # arm-eabi-addr2line -f -e ./vmlinux 0xXXXXYYYY
 - → # arm-eabi-objdump –d ./vmlinux > aaa
 - (*) Oops 메시지 중 "PC is at WWWW + 0xxxxx/0xyyyy" 부분을 주목. 위의 objdump 결과로 얻은 파일에서 WWWW 함수를 찾고, 다시 0xxxxx offset 위치의 코드가 문제의 코드임. 0xyyyy는 WWWW 함수의 크기를 나타냄.

(*) kernel debugging을 위해서는 반드시 vmlinux가 필요하며, 이는 out/target/product/, _________/obj/KERNEL_OBJ 아래에서 얻을 수 있다.

4.2 addr2line or objdump(3) – 또 다른 예

• <Kernel log>
• <6>[319816.736590] sdio_al:sdio_al_sdio_remove: sdio card 4 removed.
• <6>[319816.737720] mmc4: card 0002 removed
• <0>[319817.405475] Restarting system with command 'androidpanic'.
• <5>[319817.406543] Going down for restart now
• <3>[319817.406726] allydrop android panic!!!!in_panic:0
• <0 | [319817.406878] Kernel panic - not syncing: android framework error</p>
• <0 | [319817.406970]</p>
• <4>[319817.407245] [<c01083d4>] (unwind_backtrace+0x0/0x164) from [<c07297e8>]
(panic+0x6c/0x11c)
• <4>[319817.407550] [<c07297e8>] (panic+0x6c/0x11c) from [<c0178bbc>] (arch_reset+0x120/0x2c8)
• <4>[319817.407824] [<c0178bbc>] (arch_reset+0x120/0x2c8) from [<c0102acc>]
(arm_machine_restart+0x40/0x6c)
• <4>[319817.408160] [<c0102acc>] (arm_machine_restart+0x40/0x6c) from [<c0102964>]
(machine_restart+0x20/0x28)
• <4>[319817.408465] [<c0102964>] (machine_restart+0x20/0x28) from [<c01b8db4>]

<addr2line 실행 결과>

(svs reboot+0x1b4/0x21c)

(ret fast syscall+0x0/0x30)

pz1944@mars:~/HA\$ /home/android/prebuilt/linux-x86/toolchain/arm-eabi-4.4.3/bin/arm-eabi-addr2line -f -e ./vmlinux 0xc01083d4

unwind_backtrace /home/android/kernel/arch/arm/kernel/unwind.c:351

→ unwind.c 파일의 351 line에 위치한, unwind_backtrace() function에서 죽음!!!

<4>[319817.408740] [<c01b8db4>] (sys_reboot+0x1b4/0x21c) from [<c01012c0>]

4.3 gdb(1)

```
Unable to handle kernel paging request for data at address 0x33343a31
Faulting instruction address: 0xc50659ec
Oops: Kernel access of bad area, sig: 11 [#1]
tpsslr3
Modules linked in: datalog(P) manet(P) vnet wlan_wep wlan_scan_sta ath_rate_samp
NIP: c50659ec LR: c5065f04 CTR: c00192e8
REGS: c2aff920 TRAP: 0300 Tainted: P
 (2.6.25.16-dirty)
MSR: 00009032 CR: 22082444 XER: 20000000
DAR: 33343a31, DSISR: 20000000
TASK = c2e6e3f0[1486] 'datalogd' THREAD: c2afe000
GPR00: c5065f04 c2aff9d0 c2e6e3f0 00000000 00000001 00000001 00000000 0000b3f9
GPR08: 3a33340a c5069624 c5068d14 33343a31 82082482 1001f2b4 c1228000 c1230000
GPR16: c60f0000 000004a8 c59abbe6 0000002f c1228360 c340d6b0 c5070000 00000001
_GPR24: _c2aff9e0 _5070000 00000000_0000000_00000003 c2cc2780 c2affae8 0000000f
NIP [c50659ec] mesh_packet_in+0x3d8/0xdac [manet] |
LR [c5065f04] mesh packet in+0x8f0/0xdac [manet]
Call Trace:
[c2aff9d0] [c5065f04] mesh_packet_in+0x8f0/0xdac [manet] (unreliable)
[c2affad0] [c5061ff8] IF_netif_rx+0xa0/0xb0 [manet]
[c2affae0] [c01925e4] netif_receive_skb+0x34/0x3c4
[c2affb10] [c60b5f74] netif_receive_skb_debug+0x2c/0x3c [wlan]
[c2affb20] [c60bc7a4] ieee80211 deliver_data+0x1b4/0x380 [wlan]
[c2affb60] [c60bd420] ieee80211_input+0xab0/0x1bec [wlan]
[c2affbf0] [c6105b04] ath_rx_poll+0x884/0xab8 [ath pci]
[c2affc90] [c018ec20] net_rx_action+0xd8/0x1ac
[c2affcb0] [c00260b4] __do_softirq+0x7c/0xf4
[c2affce0] [c0005754] do_softirg+0x58/0x5c
[c2affcf0] [c0025eb4] irq_exit+0x48/0x58
[c2affd00] [c000627c] do IRO+0xa4/0xc4
```

4.3 gdb(2)

- # arm-eabi-gdb ./vmlinux
- # (gdb) info line 0xc50659ec
 - → 문제가 되는 부분의 함수를 출력할 것임.

- (*) kernel Oops 메시지를 보고, 문제가 발생한 위치를 추적하는 방법임.
- (*) 단말에 돌고 있는 kernel을 attach하는 방법은 아님^^.

4.4 kgdb(1) - **개요**

<KGDB 모드 진입 가능한 조건>

- 1) 브레이크 포인트를 만날 때(A break point has been hit)
- 2) sysrq-q 트리거가 발생할 때(Sysrq-g has been triggered)
 - → \$ adb shell sh -c "echo -n g>/proc/sysrq-trigger"
- 3) system exception(예외 상황)이 발생할 때(A system exception is caught)
- 4) 부팅 중, kgdbwait 옵션이 kernel 부팅을 중지시킬 때(The option "kgdbwait" halts the kernel during boot-up)(아직 지원 안함)

(*) kgdb는 가장 강력한 kernel debugging 기법인 바, (아직 android 단말에서 테스트는 못해 보았으나) 이 장에서 소개하고자 한다. → http://bootloader.wikidot.com/android:kgdb site 참조함 !!!

(*) kgdb를 제대로 사용하기 위해서는 다음 페이지 내용을 참조하여 kernel 작업(드라이버 작업)을 해주어야 한다. 시간 날 때 해 보아야겠다^^.

4.4 kgdb(2) – kernel work(드라이버 작업)

1) kernel build하기(다음의 configuration을 켬)

```
CONFIG_KGDB (for KGDB)
CONFIG_HAVE_ARCH_KGDB (for KGDB)
CONFIG_CONSOLE_POLL (for Android USB support)
CONFIG_MAGIC_SYSRQ (use sysrq to invoke KGDB)
```

2) CONFIG_USB_ANDROID_ACM kernel configuration 추가 및 관련 작업 수행

acm usb function을 추가하기 위해, arch/arm/mach-msm/board-mahimahi.c 등의 파일 수정 필요함. 아래 내용 추가

```
#ifdef CONFIG USB ANDROID ACM
static char *usb functions adb acm[] = {
  "adb".
  "acm",
#endif
static struct android_usb_platform_data android_usb_pdata = {
  .vendor\_id = 0x18d1,
  .product\ id = 0x4e11,
  .version = 0x0100,
  .product name
 = "Nexus One",
  .manufacturer_name = "Google, Inc.",
  .num products = ARRAY SIZE(usb products),
  .products = usb_products,
  .num_functions = ARRAY_SIZE(usb_functions_adb_acm), /* adb + acm */
  .functions = usb_functions_adb_acm,
```

(*) 자세한 사항은 아래 site의 코드를 참조

→ http://github.com/dankex/kgdb-android

3) kernel command line 수정하기

kgdboc=ttyGS0 kgdbretry=4

← 자신의 단말에 맞게 적절히 수정해야 함.

4.4 kgdb(3) - gdb와 kgdb 연결

```
$ arm-eabi-gdb ./vmlinux
GNU gdb 6.6
Copyright (C) 2006 Free Software Foundation, Inc.
This GDB was configured as "--host=i686-pc-linux-gnu --target=arm-
elf-linux"...
(gdb) target remote /dev/ttyACM0
Remote debugging using /dev/ttyACM0
warning: shared library handler failed to enable breakpoint
0x800a1380 in kgdb_breakpoint () at
/.../kernel/arch/arm/include/asm/atomic.h:37
 __asm__ _volatile__("@ atomic_set\n"
37
(gdb)
```


```
<phone에서 Sysrg 트리거 발생시켜 KGDB 모드로 진입>
4.4 kgdb(4) -
 $ adb shell
 # cd /data
 # mkdir kqdb-test
 # cd kadb-test
 # 1s
 # echo -n g>/proc/sysrq-trigger
 <PC에서 gdb로 kgdb에 접속 후, debugging 시작>
 $ arm-eabi-gdb ./vmlinux
 -6N₩ gidls-6-6- - - -
 Copyright (C) 2006 Free Software Foundation, Inc.
 GDB is free software, covered by the GNU General Public License, and you are
 welcome to change it and/or distribute copies of it under certain conditions.
 Type "show copying" to see the conditions.
 There is absolutely no warranty for GDB. Type "show warranty" for details.
 (gdb) target remote /dev/ttyACM0
 -Remote-debugging-using-/dev/ttyACM@
 warning: shared library handler failed to enable breakpoint
 0x800a1380 in kgdb_breakpoint () at /.../kernel/arch/arm/include/asm/atomic.h:37
 __asm__ __volatile__("@ atomic_set\n"
 37
 (gdb) 1
 32
 33
 static inline void atomic_set(atomic_t *v, int i)
 34
 35
 unsigned long tmp;
 36
 37
 __asm__ __volatile__("@ atomic_set\n"
 %0, [%1]\n"
 38
 ldrex
 39
 %0, %2, [%1]\n"
 strex
 %0, #0\n"
 40
 tea
 1b"
 41
 bne
 (adb) info br
 No breakpoints or watchpoints.
 (qdb) br sys_mkdir
 Breakpoint 1 at 0x800e033c: file /.../kernel/fs/namei.c, line 2085.
 (gdb) c
 Continuing.
 [New Thread 1092]
 [Switching to Thread 1092]
```

4.5 kprobe or jprobe를 사용한 실시간 debugging(1)

- kprobe/jprobe/kretprobe
 - → Kernel code에 원하는 작업을 동적으로 추가할 수 있는 강력한 기법
 - → 동작 중인 kernel 상에서 테스트 가능하며, 코드 수정이 불필요한 매우 유용한 debugging 방식
 - → Debugging 하고자 하는 특정 함수의 임의 위치에 probe함수를 삽입할 수 있음(kprobe chip dependent한 부분이 있어서 사용이 약간 불편함).
 - → Debugging 하고자 하는 특정 함수의 앞 부분(jprobe의 경우)에 probe 함수를 삽입(hooking) 하여, 전달되는 argument의 값을 출력하거나, 값을 수정할 수 있음(kprobe에 비해 argument handling이 용이함).
 - → 이 밖에도 함수가 return되는 시점에 probe를 삽입할 수 있는 kretprobe도 있음.

- (*) 물론, kernel code에 printk 문을 집어 넣어 직접 debugging하는 방법도 있겠으나, Kernel code를 수정하지 않으면서도, run-time에 특정 함수를 debugging할 수 있는 효과적인 방법임
- (*) debugging하고자 하는 code가 복잡하고 난해하여, 함수의 흐름을 이해하기 어려운 경우에도 매우 유용함.
- (*) kprobe/jprobe 관련 자세한 사항은 doc/Documentation/kprobes.txt 파일 참조
- (*) kprobe/jprobe를 사용하려면, CONFIG_KPROBES(kernel menuconfig 제일 처음 항목)를 enable시켜야 함.
- (*) kernel/samples/kprobes 아래에 관련 sample code 있음^^.

4.5 kprobe or jprobe를 사용한 실시간 debugging(2)

4.5 kprobe or jprobe를 사용한 실시간 debugging(3)

```
int register_kprobe(struct kprobe *p);
int register_jprobe(struct jprobe *p);
void unregister_kprobe(struct kprobe *p);
void unregister_jprobe(struct jprobe *p);
```

Table 1. Kernel probes management functions

```
struct kprobe {

/* elided fields for internal state information */

kprobe_opcode_t*addr;

kprobe_pre_handler_t pre_handler;

kprobe_post_handler_t post_handler;

kprobe_fault_handler_t fault_handler;

/* elided fields for internal state information */
};
```

Listing 1, kprobe data structure

```
struct jprobe {
 struct kprobe kp;
 kprobe_opcode_t *entry; /* probe handling code to jump to */
};
```

Listing 2. jprobe data structure

4.5 kprobe or jprobe를 사용한 실시간 debugging(4) - kprobe code 예


```
#include linux/module.h>
#include linux/init.h>
#include linux/kprobes.h>
#include linux/kallsyms.h>
#define PRCUR(t) printk (KERN_INFO "current->comm=%s, current->pid=%d₩n", t->comm, t->pid);
static char *name = "do_fork";
module_param(name, charp, S_IRUGO);
 ← debugging을 원하는 함수명으로 교체 !!!
static struct kprobe kp;
static int handler_pre(struct kprobe *p, struct pt_regs *regs)
 dump stack();
 printk(KERN INFO "pre handler: p->addr=0x%p₩n", p->addr);
 PRCUR(current);
 return 0;
static void handler post(struct kprobe *p, struct pt regs *regs,
 unsigned long flags)
{
 printk(KERN_INFO "post_handler: p->addr=0x%p₩n", p->addr);
 PRCUR(current);
static int handler fault(struct kprobe *p, struct pt regs *regs, int trapnr)
 printk(KERN_INFO "fault_handler:p->addr=0x%p₩n", p->addr);
 PRCUR(current);
 return 0:
 (*) 위의 코드를 build하여 생성한 모듈을 단말에 insmod하게 되면,
 do_fork() 함수가 호출되기 직전 및 직후에, 원하는 action을 취할
static int __init my_init(void)
 수 있게 됨. fault handler는 kprobe가 실행되는 도중 exception이
 /* set the handler functions */
 발생한 경우에 호출됨.
 kp.pre_handler = handler_pre;
kp.post_handler = handler_post;
 kp.fault handler = handler fault;
 kp.symbol name = name;
 if (register_kprobe(&kp)) {
 printk(KERN_INFO "Failed to register kprobe, quitting₩n");
 return -1:
 printk(KERN INFO "Hello: module loaded at 0x%p\n", my init);
 return 0;
static void __exit my_exit(void)
 unregister kprobe(&kp);
 printk(KERN_INFO "Bye: module unloaded from 0x%p₩n", my_exit);
module init(my init);
module exit(my exit);
```

4.5 kprobe or jprobe를 사용한 실시간 debugging(5) - jprobe code 예

```
#include linux/module.h>
#include linux/kprobes.h>
#include linux/kallsyms.h>
static long mod timer count = 0;
static void mod_timer_inst(struct timer_list *timer, unsigned long expires)
 mod timer count++;
 if (mod_timer_count'% 10 == 0)
 printk(KERN_INFO "mod_timer_count=%ld\n", mod_timer_count);
 ← mod timer 함수가 불리울 때마다, stack trace dump를 시도한다.
 dump stack();
 jprobe_return();
static struct jprobe jp = {
 .kp.addr = (kprobe_opcode_t *) mod_timer,
 ← debugging을 원하는 함수명으로 교체 !!!
 .entry = (kprobe opcode t *) mod timer inst,
};
static int __init my_init(void)
 register\_jprobe(\&jp);\\printk(KERN\_INFO "plant jprobe at %p, handler addr %p\n", jp.kp.addr,
 jp.entry);
 return 0;
static void exit my exit(void)
 unregister_jprobe(&jp);
printk(KERN_INFO "jprobe unregistered₩n");
printk(KERN_INFO "FINAL:mod_timer_count=%ld₩n", mod_timer_count);
module_init(my_init);
module exit(my exit);
```

- (*) 위의 코드를 build하여 생성한 모듈을 단말에 insmod하게 되면, timer_inst() 함수가 호출될 때마다, 원하는 action을 취할 수 있게 됨.
- (*) 예를 들어, kernel의 특정 함수에서 죽는 문제가 있는데, 누가 문제를 발생시키는지 모를 경우, probe 함수내에 dump_stack() 함수를 추가하면 debugging에 많은 도움이 될 것이다.

4.6 kgtp: kernel GDB tracepoint module(1)

(*) kgtp(trace point module)는 kprobe에 기반을 둔 kernel debugging 기법으로 gdb(gdb-release)를 활용하여, 현재 동작중인 kernel의 특정 함수를 trace할 수 있는 매우 효과적인 방법임.

(*) kgtp 관련 자세한 사항은 http://code.google.com/p/kgtp 참조 !!!

4.6 kgtp: kernel GDB tracepoint module(2) - kernel Pr build 5/7

```
<PC>
# cd android
# source build/envsetup.sh
# choosecombo
  [Device] 1
  [release] 1
  Teng[3
# cd kernel
# make ARCH=arm CROSS COMPILE=arm-eabi-
 _defconfig
# make ARCH=arm CROSS_COMPILE=arm-eabi- menuconfig
# make -j3 ARCH=arm CROSS_COMPILE=arm-eabi- zImage
# make -j3 ARCH=arm CROSS_COMPILE=arm-eabi- modules
  General setup →
 [*] Prompt for development and/or incomplete code/drivres
 [*] Kprobes
  Kernel hacking →
 [*] Compile the kernel with debug info
 [*] Compile the kernel with frame pointers
```

(*) kgtp module을 build할 때, include/linux/config/autoconf.h 파일이 필요하므로, 위와 같이 kernel을 수동으로 build한다.

4.6 kgtp: kernel GDB tracepoint module(3) - kgtp.ko build & install

• 1) Makefile 수정(아래 내용 수정)

<PC> KERNELDIR := ~/android/kernel CROSS_COMPILE := ~/CodeSourcery/Sourcery_G++_Lite/bin/arm-none-linux-gnueabiarm-eabi- toolchain으로 build할 경우, error가 발생하니, CodeSourcery toolchain을 사용하여 build해야 함. ARCH := arm

2) kgtp.ko build하기

```
<PC>
# make AUTO=0

→ gtp.ko가 정상적으로 생성됨.
→ AUTO=0을 안줄 경우, insmod시 에러 발생함(Exec format error).
```

3) insmod & netcat으로 port 열어 두기

nc -l -p 1234 < /sys/kernel/debug/gtp > /sys/kernel/debug/gtp
→ 종료하지 않고, 대기 상태로 있게 됨.

(*) kgtp kernel module code를 download(code.google.com/p/kgtp)한 후, 이를 build한다.

4.6 kgtp: kernel GDB tracepoint module(4) - gdb-release 구동

- 1) gdb-release download 받기 (*) kgtp를 사용하기 위해서는 gdb-release version을 사용하여야 함.
- For the Ubuntu 10.04 or later, running the following line at a terminal: <PC>

```
# sudo add-apt-repository ppa:teawater/gdb-$(lsb_release -rs)
```

sudo apt-get update

sudo apt-get install qdb-release

2) gdb-release 실행

```
<PC>
```

adb forward tcp:1234 tcp:1234

→ netcat이 열어둔 1234번 port의 내용을 localhost 1234번으로 forwarding

```
# cd android/out/target/product/
** kernel/vmlinux 파일을 이용해도 됨.
 Mobi/KERNEL OBJ
```

gdb-release -ex "set gnutarget elf32-littlearm" -ex "file ./vmlinux" (gdb) target remote 127.0.0.1:1234

Remote debugging using 127.0.0.1:1234

warning: (Internal error: pc 0x0 in read in psymtab, but not in symtab.)

warning: (Internal error: pc 0x0 in read in psymtab, but not in symtab.) → 이 에러는 일단 무시.

(*) kgtp를 사용하기 위해서는 gdb-release 버전을 새로 download 받아야 한다.

4.6 kgtp: kernel GDB tracepoint module(5) – gdb/kgtp \(\mathcal{z}\) debugging

<PC> (qdb) trace vfs readdir Tracepoint 1 at 0xc02289f0: file /build/buildd/linux-2.6.35/fs/readdir.c, line 23. (gdb) actions Enter actions for tracepoint 1, one per line. End with a line saying just "end". >collect \$req >end (qdb) tstart (adb) tstop (adb) tfind Found trace frame 0, tracepoint 1 #0 vfs readdir (file=0x0, filler=0x163d8ae3, buf=0x18c0) at /build/buildd/linux-2.6.35/fs/readdir.c:23 23 (gdb) bt #0 vfs_readdir (file=0x0, filler=0x800f11d4 < generic_block_fiemap+20>, buf=0x0) at /......../android/kernel/fs/readdir.c:23 #1 0x800t1554 in tillonedir (_buf=0x9faa435c, name=<optimized out>, namlen=-2146496044, offset=<optimized out>, ino=2961216046050051823, d_type=0) at I /android/kernel/fs/readdir.c:93 $\#2 0x00000\overline{6}ee in slip exit ()$ at /android/kernel/drivers/net/slip.c:1365 #3 0x000006f4 in slip exit () #4 0x000006f4 in slip exit ()

4.6 kgtp: kernel GDB tracepoint module(6)

- TODO
 - → Kernel 함수를 debugging 하기는 좋은데, trace가 안되는 함수도 많이 있음^^
 - → gdb) source ~/kgtp/getmod.py 를 돌리는데 에러가 발생하여, module의 symbol을 trace 하는데 문제 있음.
 - **→** Android 용은 아직까지 문제가 있는 듯 ...
 - → Systemtap에 관해 좀 더 연구^^
- KGTP 사용법

See http://code.google.com/p/kgtp for more information.

