Debugging with LLDB

Session 415

Greg Clayton LLDB Architect

These are confidential sessions—please refrain from streaming, blogging, or taking pictures

Year in review

JANUARY FEBRUARY

MAY JUNE 2011 JULY

LLDB was available in Xcode seeds

M A Y J U N E J U L Y

LLDB was available in Xcode seeds

DECEMBER JANUARY

DECEMBER 2011 JANUARY

Xcode 4.3

LLDB became the default debugger

Xcode 4.3

LLDB became the default debugger

MAYJUNE JULY

ÉWWDC2012

Xcode 4.5 seeded

ÉWWDC2012

Xcode 4.5 seeded Vastly improved LLDB

- Improved Objective-C debugging support
 - Objective-C property syntax
 - Full Objective-C class definitions

- Improved Objective-C debugging support
 - Objective-C property syntax
 - Full Objective-C class definitions
- Data formatters now in LLDB
 - Objective-C
 - C++ STL types and collections

- Improved Objective-C debugging support
 - Objective-C property syntax
 - Full Objective-C class definitions
- Data formatters now in LLDB
 - Objective-C
 - C++ STL types and collections
- Watchpoints for desktop and iOS

- Improved Objective-C debugging support
 - Objective-C property syntax
 - Full Objective-C class definitions
- Data formatters now in LLDB
 - Objective-C
 - C++ STL types and collections
- Watchpoints for desktop and iOS
- Improved Python scripting

Overview

Introduction LLDB in depth Examples Conclusion

Overview

Introduction

LLDB in depth Examples Conclusion

Introduction

Why create LLDB?

• Wanted better debugger

- Wanted better debugger
- What was wrong with GDB?

- Wanted better debugger
- What was wrong with GDB?
 - Architecture

- Wanted better debugger
- What was wrong with GDB?
 - Architecture
 - Parses information in large chunks

- Wanted better debugger
- What was wrong with GDB?
 - Architecture
 - Parses information in large chunks
 - GDB was not designed to vend an API

- Wanted better debugger
- What was wrong with GDB?
 - Architecture
 - Parses information in large chunks
 - GDB was not designed to vend an API
 - Global variables contain program state

- Wanted better debugger
- What was wrong with GDB?
 - Architecture
 - Parses information in large chunks
 - GDB was not designed to vend an API
 - Global variables contain program state
 - Different GDB binaries for each architecture

- Wanted better debugger
- What was wrong with GDB?
 - Architecture
 - Parses information in large chunks
 - GDB was not designed to vend an API
 - Global variables contain program state
 - Different GDB binaries for each architecture
 - Pervasive preprocessor macros

- Wanted better debugger
- What was wrong with GDB?
 - Architecture
 - Parses information in large chunks
 - GDB was not designed to vend an API
 - Global variables contain program state
 - Different GDB binaries for each architecture
 - Pervasive preprocessor macros
 - Issues with expression parser

- Wanted better debugger
- What was wrong with GDB?
 - Architecture
 - Parses information in large chunks
 - GDB was not designed to vend an API
 - Global variables contain program state
 - Different GDB binaries for each architecture
 - Pervasive preprocessor macros
 - Issues with expression parser
 - Objective-C properties

Introduction

Design goals

Introduction

Design goals

- Performance
- Memory
- Customizable
- Compiler integration
- Modern architecture

Introduction Design goals

- Performance
- Memory
- Customizable
- Compiler integration
- Modern architecture

Introduction

Customizable

Customizable

- Variable and value display
 - Formats
 - Summaries
 - Synthetic instance variables

Customizable

- Variable and value display
 - Formats
 - Summaries
 - Synthetic instance variables
- Commands
 - Aliases
 - User-defined

Customizable

- Variable and value display
 - Formats
 - Summaries
 - Synthetic instance variables
- Commands
 - Aliases
 - User-defined
- Prompts

Why do compiler integration?

• What do debuggers do?

- What do debuggers do?
 - Debuggers invent their own type representation

- What do debuggers do?
 - Debuggers invent their own type representation
 - Expression parsers use these types

- What do debuggers do?
 - Debuggers invent their own type representation
 - Expression parsers use these types
 - Strive for compiler level of accuracy

- What do debuggers do?
 - Debuggers invent their own type representation
 - Expression parsers use these types
 - Strive for compiler level of accuracy
 - Expression parser needs to be updated

- What do debuggers do?
 - Debuggers invent their own type representation
 - Expression parsers use these types
 - Strive for compiler level of accuracy
 - Expression parser needs to be updated
- How hard can it be to write a good C++ parser?

Compiler integration in LLDB

• Full Clang compiler built in

- Full Clang compiler built in
- LLDB converts debugging information into native Clang types

- Full Clang compiler built in
- LLDB converts debugging information into native Clang types
 - Use Clang AST data structures for types

- Full Clang compiler built in
- LLDB converts debugging information into native Clang types
 - Use Clang AST data structures for types
- Use the compiler to parse expressions

- Full Clang compiler built in
- LLDB converts debugging information into native Clang types
 - Use Clang AST data structures for types
- Use the compiler to parse expressions
 - Attain what other debuggers strive for

- Full Clang compiler built in
- LLDB converts debugging information into native Clang types
 - Use Clang AST data structures for types
- Use the compiler to parse expressions
 - Attain what other debuggers strive for
 - Complete language support

- Full Clang compiler built in
- LLDB converts debugging information into native Clang types
 - Use Clang AST data structures for types
- Use the compiler to parse expressions
 - Attain what other debuggers strive for
 - Complete language support
 - Accurate error reporting

- Full Clang compiler built in
- LLDB converts debugging information into native Clang types
 - Use Clang AST data structures for types
- Use the compiler to parse expressions
 - Attain what other debuggers strive for
 - Complete language support
 - Accurate error reporting
 - Free compiler features
 - Objective-C Literals
 - **■** C++11

Modern architecture

Clean object-oriented design

- Clean object-oriented design
 - Encapsulation

- Clean object-oriented design
 - Encapsulation
 - Plug-ins

- Clean object-oriented design
 - Encapsulation
 - Plug-ins
- Designed for today's debugging requirements

- Clean object-oriented design
 - Encapsulation
 - Plug-ins
- Designed for today's debugging requirements
 - Multi-threaded programs

- Clean object-oriented design
 - Encapsulation
 - Plug-ins
- Designed for today's debugging requirements
 - Multi-threaded programs
 - Stay in sync with compiler

- Clean object-oriented design
 - Encapsulation
 - Plug-ins
- Designed for today's debugging requirements
 - Multi-threaded programs
 - Stay in sync with compiler
- LLDB is a framework

- Clean object-oriented design
 - Encapsulation
 - Plug-ins
- Designed for today's debugging requirements
 - Multi-threaded programs
 - Stay in sync with compiler
- LLDB is a framework
 - Provides an API to the debugger

- Clean object-oriented design
 - Encapsulation
 - Plug-ins
- Designed for today's debugging requirements
 - Multi-threaded programs
 - Stay in sync with compiler
- LLDB is a framework
 - Provides an API to the debugger
 - Scriptable with Python

Overview

Debugging with LLDB

Introduction

LLDB in depth

Examples Conclusion

Overview

Debugging with LLDB

LLDB in depth

Introduction

Examples Conclusion

LLDB in Depth

- Getting started
- Terminology
- Customizing commands
- Launching programs
- Debug session

LLDB in Depth

- Getting started
- Terminology
- Customizing commands
- Launching programs
- Debug session

Getting Started

First commands

Getting Started First commands

% xcrun lldb

Getting Started First commands

% xcrun lldb (lldb) file a.out

```
% xcrun lldb
(lldb) file a.out
(lldb) b main
```

```
% xcrun lldb
(lldb) file a.out
(lldb) b main
(lldb) run
```

```
% xcrun lldb
(lldb) file a.out
(lldb) b main
(lldb) run
(lldb) bt
```

```
% xcrun lldb
(lldb) file a.out
(lldb) b main
(lldb) run
(lldb) bt
(lldb) step
```

```
% xcrun lldb
(lldb) file a.out
(lldb) b main
(lldb) run
(lldb) bt
(lldb) step
(lldb) step
```

```
% xcrun lldb
(lldb) file a.out
(lldb) b main
(lldb) run
(lldb) bt
(lldb) step
(lldb) step
(lldb) print argc
```

```
% xcrun lldb
(lldb) file a.out
(lldb) b main
(lldb) run
(lldb) bt
(lldb) step
(lldb) step
(lldb) print argc
(lldb) next
```

```
% xcrun lldb
(lldb) file a.out
(lldb) b main
(lldb) run
(lldb) bt
(lldb) step
(lldb) step
(lldb) print argc
(lldb) next
(lldb) next
```

```
% xcrun lldb
(lldb) file a.out
(lldb) b main
(lldb) run
(lldb) bt
(lldb) step
(lldb) step
(lldb) print argc
(lldb) next
(lldb) q
```

% xcrun lldb

% xcrun lldb (lldb) target create a.out

```
% xcrun lldb
(lldb) target create a.out
(lldb) breakpoint set --name main
```

```
% xcrun lldb
(lldb) target create a.out
(lldb) breakpoint set --name main
(lldb) process launch
```

```
% xcrun lldb
(lldb) target create a.out
(lldb) breakpoint set --name main
(lldb) process launch
(lldb) thread backtrace
```

```
% xcrun lldb
(lldb) target create a.out
(lldb) breakpoint set --name main
(lldb) process launch
(lldb) thread backtrace
(lldb) thread step-in
```

```
% xcrun lldb
(lldb) target create a.out
(lldb) breakpoint set --name main
(lldb) process launch
(lldb) thread backtrace
(lldb) thread step-in
(lldb) thread step-in
```

```
% xcrun lldb
(lldb) target create a.out
(lldb) breakpoint set --name main
(lldb) process launch
(lldb) thread backtrace
(lldb) thread step-in
(lldb) thread step-in
(lldb) expression argc
```

```
% xcrun lldb
(lldb) target create a.out
(lldb) breakpoint set --name main
(lldb) process launch
(lldb) thread backtrace
(lldb) thread step-in
(lldb) thread step-in
(lldb) expression argc
(lldb) thread step-over
```

```
% xcrun lldb
(lldb) target create a.out
(lldb) breakpoint set --name main
(lldb) process launch
(lldb) thread backtrace
(lldb) thread step-in
(lldb) thread step-in
(lldb) expression argc
(lldb) thread step-over
(lldb) thread step-over
```

```
% xcrun lldb
(lldb) target create a.out
(lldb) breakpoint set --name main
(lldb) process launch
(lldb) thread backtrace
(lldb) thread step-in
(lldb) thread step-in
(lldb) expression argc
(lldb) thread step-over
(lldb) thread step-over
(lldb) quit
```

Command interpreter

• GDB command interpreter had issues

- GDB command interpreter had issues
 - Inconsistent syntax

- GDB command interpreter had issues
 - Inconsistent syntax
 - Overloaded arguments

- GDB command interpreter had issues
 - Inconsistent syntax
 - Overloaded arguments
- LLDB command interpreter

- GDB command interpreter had issues
 - Inconsistent syntax
 - Overloaded arguments
- LLDB command interpreter
 - Consistent syntax

- GDB command interpreter had issues
 - Inconsistent syntax
 - Overloaded arguments
- LLDB command interpreter
 - Consistent syntax
 - Use options instead of overloading

- GDB command interpreter had issues
 - Inconsistent syntax
 - Overloaded arguments
- LLDB command interpreter
 - Consistent syntax
 - Use options instead of overloading
 - Targeted autocompletion

- GDB command interpreter had issues
 - Inconsistent syntax
 - Overloaded arguments
- LLDB command interpreter
 - Consistent syntax
 - Use options instead of overloading
 - Targeted autocompletion
 - Discoverable commands

- GDB command interpreter had issues
 - Inconsistent syntax
 - Overloaded arguments
- LLDB command interpreter
 - Consistent syntax
 - Use options instead of overloading
 - Targeted autocompletion
 - Discoverable commands
 - Built-in documentation

Command Syntax Noun and verb

```
<noun> <verb>
(lldb) target create
(lldb) breakpoint set
(lldb) process launch
(lldb) thread step-in
(lldb) frame variable
```

Command Syntax Shell style options

```
<noun> <verb> [options]

(lldb) target create --arch i386
(lldb) breakpoint set --name main
(lldb) process launch --stop-at-entry
(lldb) thread step-in
(lldb) frame variable --format hex
```

Command Syntax Arguments

```
<noun> <verb> [options] [argument [argument...]]

(lldb) target create --arch i386 /bin/ls
(lldb) breakpoint set --name main
(lldb) process launch --stop-at-entry -- -lAF /tmp
(lldb) thread step-in
(lldb) frame variable --format hex argc argv[0]
```

Command Syntax Arguments

```
<noun> <verb> [options] [argument [argument...]]

(lldb) target create /bin/ls --arch i386
(lldb) breakpoint set --name main
(lldb) process launch --stop-at-entry -- -lAF /tmp
(lldb) thread step-in
(lldb) frame variable --format hex argc argv[0]
```

Command Syntax Shortest match

```
<noun> <verb> [options] [argument [argument...]]

(lldb) ta c /bin/ls --arch i386
(lldb) breakpoint set --name main
(lldb) process launch --stop-at-entry -- -lAF /tmp
(lldb) thread step-in
(lldb) frame variable --format hex argc argv[0]
```

```
<noun> <verb> [options] [argument [argument...]]

(lldb) ta c /bin/ls --arch i386
(lldb) br s --name main
(lldb) process launch --stop-at-entry -- -lAF /tmp
(lldb) thread step-in
(lldb) frame variable --format hex argc argv[0]
```

```
<noun> <verb> [options] [argument [argument...]]

(lldb) ta c /bin/ls --arch i386
(lldb) br s --name main
(lldb) pro la --stop-at-entry -- -lAF /tmp
(lldb) thread step-in
(lldb) frame variable --format hex argc argv[0]
```

```
<noun> <verb> [options] [argument [argument...]]

(lldb) ta c /bin/ls --arch i386

(lldb) br s --name main

(lldb) pro la --stop-at-entry -- -lAF /tmp

(lldb) th step-in

(lldb) frame variable --format hex argc argv[0]
```

```
<noun> <verb> [options] [argument [argument...]]

(lldb) ta c /bin/ls --arch i386
(lldb) br s --name main
(lldb) pro la --stop-at-entry -- -lAF /tmp
(lldb) th step-in
(lldb) fr v --format hex argc argv[0]
```

Command Syntax Short options

```
<noun> <verb> [options] [argument [argument...]]

(lldb) ta c /bin/ls -a i386
(lldb) br s -n main
(lldb) pro la -s -- -lAF /tmp
(lldb) th step-in
(lldb) fr v -f x argc argv[0]
```

LLDB in Depth

- Getting started
- Terminology
- Customizing commands
- Launching programs
- Debug session

LLDB in Depth

- Getting started
- Terminology
- Customizing commands
- Launching programs
- Debug session

target

(lldb) file a.out

```
(lldb) file a.out
(lldb) target create a.out
```

```
(lldb) file a.out
(lldb) target create a.out
(lldb) target
```

```
(lldb) file a.out
(lldb) target create a.out
(lldb) target
Available completions:
 create
 delete
 list
 modules
 select
 stop-hook
 symbols
 variable
```

target

(lldb) target create /bin/ls

```
(lldb) target create /bin/ls
(lldb) breakpoint set --name malloc
```

```
(lldb) target create /bin/ls
(lldb) breakpoint set --name malloc
(lldb) process launch -- -lAF /tmp
```

```
(lldb) target create /bin/ls
(lldb) breakpoint set --name malloc
(lldb) process launch -- -lAF /tmp

(lldb) target create /bin/cat
```

```
(lldb) target create /bin/ls
(lldb) breakpoint set --name malloc
(lldb) process launch -- -lAF /tmp

(lldb) target create /bin/cat
(lldb) breakpoint set --name free
```

```
(lldb) target create /bin/ls
(lldb) breakpoint set --name malloc
(lldb) process launch -- - LAF /tmp

(lldb) target create /bin/cat
(lldb) breakpoint set --name free
(lldb) process launch -- /tmp/test.txt
```

```
(lldb) target create /bin/ls
(lldb) breakpoint set --name malloc
(lldb) process launch -- -lAF /tmp

(lldb) target create /bin/cat
(lldb) breakpoint set --name free
(lldb) process launch -- /tmp/test.txt

(lldb) target list
Current targets:
 target #0: /bin/ls (arch=x86_64,pid=18879,state=stopped
* target #1: /bin/cat (arch=x86_64,pid=18885,state=stoppe)
```

```
(lldb) target create /bin/ls
(lldb) breakpoint set --name malloc
(lldb) process launch -- -lAF /tmp

(lldb) target create /bin/cat
(lldb) breakpoint set --name free
(lldb) process launch -- /tmp/test.txt

(lldb) target list
Current targets:
 target #0: /bin/ls (arch=x86_64,pid=18879,state=stopped
* target #1: /bin/cat (arch=x86_64,pid=18885,state=stopped)
(lldb) target select 0
```

```
(lldb) target create /bin/ls
(lldb) breakpoint set --name malloc
(lldb) process launch -- -lAF /tmp

(lldb) target create /bin/cat
(lldb) breakpoint set --name free
(lldb) process launch -- /tmp/test.txt

(lldb) target list
Current targets:
 target #0: /bin/ls (arch=x86_64,pid=18879,state=stopped
* target #1: /bin/cat (arch=x86_64,pid=18885,state=stopped)
(lldb) target select 0
(lldb) thread backtrace
```

```
(lldb) target create /bin/ls
(lldb) breakpoint set --name malloc
(lldb) process launch -- -lAF /tmp

(lldb) target create /bin/cat
(lldb) breakpoint set --name free
(lldb) process launch -- /tmp/test.txt

(lldb) target list
Current targets:
 target #0: /bin/ls (arch=x86_64,pid=18879,state=stopped
* target #1: /bin/cat (arch=x86_64,pid=18885,state=stoppe)
(lldb) target select 0
(lldb) thread backtrace
(lldb) target select 1
```

```
(lldb) target create /bin/ls
(lldb) breakpoint set --name malloc
(lldb) process launch -- -lAF /tmp
(lldb) target create /bin/cat
(lldb) breakpoint set --name free
(lldb) process launch -- /tmp/test.txt
(lldb) target list
Current targets:
  target #0: /bin/ls (arch=x86 64,pid=18879,state=stopped
* target #1: /bin/cat (arch=x86_64,pid=18885,state=stoppe
(lldb) target select 0
(lldb) thread backtrace
(lldb) target select 1
(lldb) thread backtrace
```

Memory Usage GDB

GDB 2
/bin/ls
dyld
libSystem.B.dylib
libsystem_kernel.dylib
libstdc++.6.dylib
libcache.dylib
libxpc.dylib

GDB 2
/bin/cat
dyld
libSystem.B.dylib
libsystem_kernel.dylib
libstdc++.6.dylib
libcache.dylib
libxpc.dylib

Memory Usage LLDB


```
(lldb) run <arg1> <arg2> ...
```

```
(lldb) run <arg1> <arg2> ...
(lldb) process launch -- <arg1> <arg2> ...
```

```
(lldb) run <arg1> <arg2> ...
(lldb) process launch --- <arg1> <arg2> ...
```

```
(lldb) run <arg1> <arg2> ...
(lldb) process launch -- <arg1> <arg2> ...
```

```
(lldb) run <arg1> <arg2> ...
(lldb) process launch -- <arg1> <arg2> ...
(lldb) process
```

```
(lldb) run <arg1> <arg2> ...
(lldb) process launch -- <arg1> <arg2> ...
(lldb) process
Available completions:
 attach
 connect
 continue
 detach
 handle
 interrupt
 kill
 launch
 load
 signal
 status
 unload
```

process

(lldb) process attach ——pid 123

```
(lldb) process attach --pid 123
(lldb) process attach --name Safari
```

```
(lldb) process attach --pid 123
(lldb) process attach --name Safari
(lldb) target create /Applications/Safari.app
```

```
(lldb) process attach --pid 123
(lldb) process attach --name Safari
(lldb) target create /Applications/Safari.app
(lldb) process attach
```

```
(lldb) process attach --pid 123
(lldb) process attach --name Safari
(lldb) target create /Applications/Safari.app
(lldb) process attach
(lldb) target create com.apple.my_xpc_service
```

```
(lldb) process attach --pid 123
(lldb) process attach --name Safari
(lldb) target create /Applications/Safari.app
(lldb) process attach
(lldb) target create com.apple.my_xpc_service
(lldb) process attach --waitfor
```

```
(lldb) process attach --pid 123
(lldb) process attach --name Safari
(lldb) target create /Applications/Safari.app
(lldb) process attach
(lldb) target create com.apple.my_xpc_service
(lldb) process attach --waitfor
(lldb) process continue
```

```
(lldb) process attach --pid 123
(lldb) process attach --name Safari
(lldb) target create /Applications/Safari.app
(lldb) process attach
(lldb) target create com.apple.my_xpc_service
(lldb) process attach --waitfor
(lldb) process continue
(lldb) continue
```

```
(lldb) process attach --pid 123
(lldb) process attach --name Safari
(lldb) target create /Applications/Safari.app
(lldb) process attach
(lldb) target create com.apple.my_xpc_service
(lldb) process attach --waitfor
(lldb) process continue
(lldb) c
```

```
(lldb) process attach --pid 123
(lldb) process attach --name Safari
(lldb) target create /Applications/Safari.app
(lldb) process attach
(lldb) target create com.apple.my_xpc_service
(lldb) process attach --waitfor
(lldb) process continue
(lldb) continue
(lldb) c
```

thread

(lldb) thread

```
(lldb) thread
Available completions:
 backtrace
 continue
 list
 select
 step-in
 step-inst
 step-inst-over
 step-out
 step-over
 until
```

```
(lldb) thread
Available completions:
 backtrace
 continue
 list
 select
 step-in
 step-inst
 step-inst-over
 step-out
 step-over
 until
(lldb) thread list
```

```
(lldb) thread
Available completions:
 backtrace
 continue
 list
 select
 step-in
 step-inst
 step-inst-over
 step-over
 until
(lldb) thread list
(lldb) thread select 12
```

```
(lldb) thread
Available completions:
 backtrace
 continue
 list
 select
 step-in
 step-inst
 step-over
 step-over
 until
(lldb) thread list
(lldb) thread select 12
(lldb) thread backtrace
```

```
(lldb) thread
Available completions:
 backtrace
 continue
 list
 select
 step-in
 step-inst
 step-inst-over
 step-out
 step-over
 until
(lldb) thread list
(lldb) thread select 12
(lldb) thread backtrace
(lldb) bt
```

```
(lldb) thread
Available completions:
 backtrace
 continue
 list
 select
 step-in
 step-inst
 step-inst-over
 step-out
 step-over
 until
(lldb) thread list
(lldb) thread select 12
(lldb) thread backtrace
(lldb) bt
(lldb) bt all
```

frame

(lldb) frame

```
(lldb) frame
Available completions:
 info
 select
 variable
```

```
(lldb) frame
Available completions:
 info
 select
 variable
(lldb) frame select 12
```

```
(lldb) frame
Available completions:
 info
 select
 variable
(lldb) frame select 12
(lldb) f 12
```

```
(lldb) frame
Available completions:
 info
 select
 variable
(lldb) frame select 12
(lldb) f 12
(lldb) up
```

```
(lldb) frame
Available completions:
 info
 select
 variable
(lldb) frame select 12
(lldb) f 12
(lldb) up
(lldb) down
```

```
(lldb) frame
Available completions:
 info
 select
 variable
(lldb) frame select 12
(lldb) f 12
(lldb) up
(lldb) down
(lldb) frame variable
```

```
(lldb) frame
Available completions:
 info
 select
 variable
(lldb) frame select 12
(lldb) f 12
(lldb) up
(lldb) down
(lldb) frame variable
(gdb) info locals
```

```
(lldb) frame
Available completions:
 info
 select
 variable
(lldb) frame select 12
(lldb) f 12
(lldb) up
(lldb) down
(lldb) frame variable
(gdb) info locals
(gdb) info args
```

modules

(lldb) target modules list

```
(lldb) target modules list
(gdb) info shared
```

```
(lldb) target modules list
(gdb) info shared
(lldb) target modules list [file1 ...]
```

```
(lldb) target modules list
(gdb) info shared
(lldb) target modules list [file1 ...]
(lldb) target modules dump symtab [file1 ...]
```

```
(lldb) target modules list
(gdb) info shared
(lldb) target modules list [file1 ...]
(lldb) target modules dump symtab [file1 ...]
(lldb) target modules dump sections [file1 ...]
```

```
(lldb) target modules list
(gdb) info shared
(lldb) target modules list [file1 ...]
(lldb) target modules dump symtab [file1 ...]
(lldb) target modules dump sections [file1 ...]
(lldb) target modules lookup --address <address>
```

```
(lldb) target modules list
(gdb) info shared
(lldb) target modules list [file1 ...]
(lldb) target modules dump symtab [file1 ...]
(lldb) target modules dump sections [file1 ...]
(lldb) target modules lookup --address <address>
(lldb) target modules lookup --type <name>
```

Help

syntax: help [command]

Help

syntax: help [command]

(lldb) help memory read

syntax: help [command]

```
(lldb) help memory read
 Read from the memory of the process being debugged.
Syntax: memory read <cmd-options> <start-address> [<end-address>]
Command Options Usage:
 memory read [-A] [-f <format>] [-c <count>] [-G <qdb-format>] [-s <byte-siz
 memory read [-bA] [-f <format>] [-c <count>] [-s <byte-size>] [-o <path>] <
 memory read [-AFLORT] -t <none> [-f <format>] [-c <count>] [-G <qdb-format>
 -A ( --append-outfile )
 Append to the the file specified with '--outfile <path>'.
 -D <count> ( --depth <count> )
 Set the max recurse depth when dumping aggregate types (default
 -F ( --flat )
 Display results in a flat format that uses expression paths for
```

```
memory read [-AFLORT] -t <none> [-f <format>] [-c <count>] [-G <qdb-format>
 -A ( --append-outfile )
 Append to the file specified with '--outfile <path>'.
 -D <count> ( --depth <count> )
 Set the max recurse depth when dumping aggregate types (default
 -F ( --flat )
 Display results in a flat format that uses expression paths for
 -f <format> ( --format <format> )
 Specify a format to be used for display.
 -L ( - - location <math>)
 Show variable location information.
```

```
memory read [-AFLORT] -t <none> [-f <format>] [-c <count>] [-G <qdb-format>
 -A ( --append-outfile )
 Append to the file specified with '--outfile <path>'.
 -D <count> ( --depth <count> )
 Set the max recurse depth when dumping aggregate types (default
 -F ( --flat )
 Display results in a flat format that uses expression paths for
 -f <format>
 ( --format <format> )
 Specify a format to be used for display.
 -L ( - - location <math>)
 Show variable location information.
```

syntax: help <option-type>

```
syntax: help <option-type>
```

```
(lldb) help <format>
```

syntax: help <option-type>

```
(lldb) help <format>
<format> -- One of the format names (or one-character names) that can be used
to show a variable's value:
 "default"
 'B' or "boolean"
 'b' or "binary"
 'y' or "bytes"
 'Y' or "bytes with ASCII"
 'c' or "character"
 'C' or "printable character"
 'F' or "complex float"
 's' or "c-string"
 'd' or "decimal"
 'E' or "enumeration"
 'x' or "hex"
 'f' or "float"
 'o' or "octal"
```

Apropos

syntax: apropos <keyword>

Apropos

syntax: apropos <keyword>

(lldb) apropos thread

Apropos

syntax: apropos <keyword>

(lldb) apropos thread The following commands may relate to 'thread': breakpoint command add -- Add a set of commands to a breakpoint, to be execut breakpoint modify — Modify the options on a breakpoint or set of breakp breakpoint set -- Sets a breakpoint or set of breakpoints in the exec frame -- A set of commands for operating on the current thre frame info -- List information about the currently selected frame frame select -- Select a frame by index from within the current thr log enable -- Enable logging for a single log channel. -- Continue execution of all threads in the current pr process continue register -- A set of commands to access thread registers. target stop-hook add -- Add a hook to be executed when the target stops. thread -- A set of commands for operating on one or more thre thread backtrace -- Show the stack for one or more threads. If no thre thread continue -- Continue execution of one or more threads in an act thread list -- Show a summary of all current threads in a process. thread select -- Select a thread as the currently active thread.

LLDB in Depth

- Getting started
- Terminology
- Customizing commands
- Launching programs
- Debug session

LLDB in Depth

- Getting started
- Terminology
- Customizing commands
- Launching programs
- Debug session

LLDB in Depth

Customizing commands

- Simple aliases
- Regular expression aliases
- User-defined


```
(lldb) command alias <name> <command> [<arg1> <arg2> ...]
```

```
(lldb) command alias <name> <command> [<arg1> <arg2> ...]
(lldb) command alias up frame select --relative=1
```

```
(lldb) command alias <name> <command> [<arg1> <arg2> \dots] (lldb) command alias up frame select --relative=1 (lldb) command alias down frame select -r-1
```

```
(lldb) command alias <name> <command> [<arg1> <arg2> ...]
(lldb) command alias up frame select --relative=1
(lldb) command alias down frame select -r-1
(lldb) command alias disasm-range
```

Power user feature

• Specify a command alias name

- Specify a command alias name
- One or more regular expressions with substitutions

```
s/<regex>/<subst>/
```

Power user feature

- Specify a command alias name
- One or more regular expressions with substitutions

```
s/<regex>/<subst>/
```

• When the alias is used

- Specify a command alias name
- One or more regular expressions with substitutions

```
s/<regex>/<subst>/
```

- When the alias is used
 - Arguments following alias are matched against regular expressions

- Specify a command alias name
- One or more regular expressions with substitutions

```
s/<regex>/<subst>/
```

- When the alias is used
 - Arguments following alias are matched against regular expressions
 - First regular expression to match wins

- Specify a command alias name
- One or more regular expressions with substitutions

```
s/<regex>/<subst>/
```

- When the alias is used
 - Arguments following alias are matched against regular expressions
 - First regular expression to match wins
 - Substitutions are performed

- Specify a command alias name
- One or more regular expressions with substitutions

```
s/<regex>/<subst>/
```

- When the alias is used
 - Arguments following alias are matched against regular expressions
 - First regular expression to match wins
 - Substitutions are performed
 - New command is executed

```
syntax: command regex <name> [s/<regex>/<subst>/ ...]
```

```
syntax: command regex <name> [s/<regex>/<subst>/ ...]
(lldb) command regex f
```

```
syntax: command regex <name> [s/<regex>/<subst>/ ...]

(lldb) command regex f
 "s/^([0-9]+)$/frame select %1/"
```

```
syntax: command regex <name> [s/<regex>/<subst>/ ...]

(lldb) command regex f
 "s/^([0-9]+)$/frame select %1/"
 "s/^([+-][0-9]+)$/frame select ---relative=%1/"
```

```
syntax: command regex <name> [s/<regex>/<subst>/ ...]
```

```
(lldb) command regex f
 "s/^([0-9]+)$/frame select %1/"
 "s/^([+-][0-9]+)$/frame select --relative=%1/"
 "s/^(.*)$/frame variable %1/"
```

"s/^(**)\$/frame variable %1/"

```
syntax: command regex <name> [s/<regex>/<subst>/ ...]

(lldb) command regex f
 "s/^([0-9]+)$/frame select %1/"
 "s/^([+-][0-9]+)$/frame select --relative=%1/"
```

(lldb) f 12

frame select 12

```
syntax: command regex <name> [s/<regex>/<subst>/ ...]
```

```
(lldb) command regex f
 "s/^([0-9]+)$/frame select %1/"
 "s/^([+-][0-9]+)$/frame select ---relative=%1/"
 "s/^(.*)$/frame variable %1/"
(lldb) f 12
frame select 12
(lldb) f +2
frame select ---relative=+2
```

syntax: command regex <name> [s/<regex>/<subst>/ ...]

```
(lldb) command regex f
 "s/^([0-9]+)$/frame select %1/"
 "s/^([+-][0-9]+)$/frame select --relative=%1/"
 "s/^(.*)$/frame variable %1/"
(lldb) f 12
frame select 12
(lldb) f +2
frame select --relative=+2
(lldb) f -1
frame select --relative=-1
```

Regular Expression Aliases

syntax: command regex <name> [s/<regex>/<subst>/ ...]

```
(lldb) command regex f
 "s/^([0-9]+)$/frame select %1/"
 "s/^([+-][0-9]+)$/frame select --relative=%1/"
 "s/^(.*)$/frame variable %1/"
(lldb) f 12
frame select 12
(lldb) f +2
frame select --relative=+2
(lldb) f -1
frame select --relative=-1
(lldb) f
```

Regular Expression Aliases

syntax: command regex <name> [s/<regex>/<subst>/ ...]

```
(lldb) command regex f
 "s/^([0-9]+)$/frame select %1/"
 "s/^([+-][0-9]+)$/frame select --relative=%1/"
 "s/^(.*)$/frame variable %1/"
(lldb) f 12
frame select 12
(lldb) f +2
frame select --relative=+2
(lldb) f -1
frame select --relative=-1
(lldb) f
frame variable
(lldb) f argc argv
frame variable argc argv
```

Make it yourself with Python

- Make it yourself with Python
- Write Python module with a command function

```
def <function>(debugger, command, result, dict)
```

- Make it yourself with Python
- Write Python module with a command function

```
def <function>(debugger, command, result, dict)
```

• Import module into LLDB

- Make it yourself with Python
- Write Python module with a command function

```
def <function>(debugger, command, result, dict)
```

- Import module into LLDB
- Bind Python function to command

Add "ls" command

% cat /tmp/lldbshell.py

Python Command Add "ls" command

% cat /tmp/lldbshell.py
#!/usr/bin/python

Python Command Add "ls" command

% cat /tmp/lldbshell.py
#!/usr/bin/python
import lldb

Python Command Add "Ls" command

```
% cat /tmp/lldbshell.py
#!/usr/bin/python
import lldb
import commands
```

```
% cat /tmp/lldbshell.py
#!/usr/bin/python
import lldb
import commands
def ls_cmd(debugger, command, result, dict):
```

```
% cat /tmp/lldbshell.py
#!/usr/bin/python
import lldb
import commands
def ls_cmd(debugger, command, result, dict):
 shell_cmd = '/bin/ls %s' % command
```

```
% cat /tmp/lldbshell.py
#!/usr/bin/python
import lldb
import commands
def ls_cmd(debugger, command, result, dict):
 shell_cmd = '/bin/ls %s' % command
 shell_result = commands.getoutput(shell_cmd)
```

```
% cat /tmp/lldbshell.py
#!/usr/bin/python
import lldb
import commands
def ls_cmd(debugger, command, result, dict):
 shell_cmd = '/bin/ls %s' % command
 shell_result = commands.getoutput(shell_cmd)
 result.PutCString(shell_result)
```

```
% cat /tmp/lldbshell.py
#!/usr/bin/python
import lldb
import commands
def ls_cmd(debugger, command, result, dict):
 shell_cmd = '/bin/ls %s' % command
 shell_result = commands.getoutput(shell_cmd)
 result.PutCString(shell_result)
% xcrun lldb
```

```
% cat /tmp/lldbshell.py
#!/usr/bin/python
import lldb
import commands
def ls_cmd(debugger, command, result, dict):
 shell_cmd = '/bin/ls %s' % command
 shell_result = commands.getoutput(shell_cmd)
 result.PutCString(shell_result)
% xcrun lldb
(lldb) command script import /tmp/lldbshell.py
```

```
% cat /tmp/lldbshell.py
#!/usr/bin/python
import lldb
import commands
def ls_cmd(debugger, command, result, dict):
 shell_cmd = '/bin/ls %s' % command
 shell_result = commands.getoutput(shell_cmd)
 result.PutCString(shell_result)
% xcrun lldb
(lldb) command script import /tmp/lldbshell.py
(lldb) command script add
```


Using New Python Command

(lldb) ls -lAF /tmp/

Using New Python Command


```
(lldb) ls -lAF /tmp/
total 0
drwx---- 3 root
 wheel 102 May 11 09:40 launch-
drwx---- 3 root
 wheel 102 May 22 15:46 launch-
 wheel 102 May 13 14:34 launch-
drwx---- 3 root
drwx---- 3 root
 wheel 102 May 21 19:45 launch-
drwx---- 3 local
 wheel 102 May 21 19:31 launch-
drwx---- 3 local
 wheel 102 May 20 20:15 launch-
drwx---- 3 local
 wheel 102 May 11 19:37 launch-
drwx---- 3 root
 wheel 102 May 20 11:24 launch-
drwx---- 3 root
 wheel
 102 May 11 09:40 launch-
drwx---- 3 root
 wheel 102 May 13 14:34 launch-
drwx---- 3 root
 wheel 102 May 12 19:17 launch-
drwx---- 3 local
 wheel 102 May 21 19:31 launch-
drwx---- 3 local
 wheel 102 May 22 14:03 launch-
drwx---- 3 local
 wheel 102 May 20 10:53 launch-
drwx---- 3 root
 wheel 102 May 13 19:26 launch-
```


Python Reference

Python Reference

~/.lldbinit

~/.lldbinit

• Add commands to be executed just after LLDB launches

~/.lldbinit

- Add commands to be executed just after LLDB launches
- Common uses include
 - Aliases
 - Default settings
 - Type formatting
 - Importing Python modules

~/.lldbinit

- Add commands to be executed just after LLDB launches
- Common uses include
 - Aliases
 - Default settings
 - Type formatting
 - Importing Python modules
 - Bind Python commands

.lldbinit with "Xcode"

.lldbinit with "Xcode"

1 Default initialization file

~/.lldbinit-Xcode

.lldbinit with "Xcode"

1 Default initialization file

~/.lldbinit

.lldbinit with "Xcode"

- 1 Default initialization file
- 2 Load the executable

~/.lldbinit

.lldbinit with "lldb"

.lldbinit with "lldb"

% cd /tmp

.lldbinit with "lldb"

```
% cd /tmp
% xcrun lldb /bin/ls
```

.lldbinit with "lldb"

```
% cd /tmp
% xcrun lldb /bin/ls
(lldb)
```

1 Default initialization file

~/.lldbinit-lldb

.lldbinit with "lldb"

```
% cd /tmp
% xcrun lldb /bin/ls
(lldb)
```

1 Default initialization file

~/.lldbinit

.lldbinit with "lldb"

```
% cd /tmp
% xcrun lldb /bin/ls
(lldb)
```

1 Default initialization file

~/.lldbinit

.lldbinit with "lldb"

```
% cd /tmp
% xcrun lldb /bin/ls
(lldb)
```

1 Default initialization file

~/.lldbinit

2 Load the file "/bin/ls"

.lldbinit with "lldb"

```
% cd /tmp
% xcrun lldb /bin/ls
(lldb)
```

1 Default initialization file

~/.lldbinit

- 2 Load the file "/bin/ls"
- 3 Current working directory

.lldbinit with "lldb"

```
% cd /tmp
% xcrun lldb /bin/ls
(lldb)
```

- 1 Default initialization file ~/.lldbinit
- 2 Load the file "/bin/ls"
- 3 Current working directory /tmp/.lldbinit

LLDB in Depth

- Getting started
- Terminology
- Customizing commands
- Launching programs
- Debug session

LLDB in Depth

- Getting started
- Terminology
- Customizing commands
- Launching programs
- Debug session

Arguments

% xcrun lldb print-args 1 2 3

% xcrun lldb print-args 1 2 3 (lldb) run

```
% xcrun lldb print-args 1 2 3
(lldb) run
argv[ 0] = '/tmp/print-args'
argv[ 1] = '1'
argv[ 2] = '2'
argv[ 3] = '3'
```

```
% xcrun lldb print-args 1 2 3
(lldb) run
argv[ 0] = '/tmp/print-args'
argv[ 1] = '1'
argv[ 2] = '2'
argv[ 3] = '3'
(lldb) run 4 5 6
```

Arguments

```
% xcrun lldb print-args 1 2 3
(lldb) run
argv[ 0] = '/tmp/print-args'
argv[ 1] = '1'
argv[ 2] = '2'
argv[ 3] = '3'
(lldb) run 4 5 6
argv[ 0] = '/tmp/print-args'
argv[ 1] = '4'
argv[ 2] = '5'
argv[ 3] = '6'
```

% export MallocStackLogging=1

- % export MallocStackLogging=1
- % xcrun lldb /bin/cat

```
% export MallocStackLogging=1
% xcrun lldb /bin/cat
(lldb) process launch
```

```
% export MallocStackLogging=1
% xcrun lldb /bin/cat
(lldb) process launch
^C
```

```
% export MallocStackLogging=1
% xcrun lldb /bin/cat
(lldb) process launch
^C
(lldb) p (char *)getenv("MallocStackLogging")
(const char *) $2 = 0x00007fff5fbffa21 "1"
```

% xcrun lldb /bin/cat

```
% xcrun lldb /bin/cat
(lldb) process launch --environment MallocStackLogging=1
```

```
% xcrun lldb /bin/cat
(lldb) process launch --environment MallocStackLogging=1
(lldb) process launch -v MallocStackLogging=1
```

Launch in terminal

Launch in terminal

(lldb) target create /bin/cat

Launch in terminal

```
(lldb) target create /bin/cat
(lldb) process launch --tty
```

Launch in terminal

```
(lldb) target create /bin/cat
(lldb) process launch --tty
```

```
Launching: '/bin/cat'
Working directory: '/Volume/work/gcclayton'
1 arguments:
argv[0] = 'bin/cat'
```

LLDB in Depth

- Getting started
- Terminology
- Customizing commands
- Launching programs
- Debug session

LLDB in Depth

- Getting started
- Terminology
- Customizing commands
- Launching programs
- Debug session

Debug Session Example class


```
test )
 test > a main.cpp > No Selection
35
36
 void
37
 Clear()
 38
 if (g_log)
 39
 printf ("PointerArray::Clear() => m_pointers = %
 40
 if (m_pointers)
 41
 42
 43
 ::free (m_pointers);
 m_pointers = NULL;
 45
 else
 assert(m size == 0);
 Thread 1: signal SIGABRT
 48
 m_size = 0;
49
 test > ii Thread 1 > 1 3 PointerArray::Clear()
₹
 Local $
 ▼ A this = (PointerArray *) 0x00007fff5fbff930
 m_pointers = (uintptr_t *) 0x000000000000000
 m_size = (size_t) 18446744073709551615
```

```
test )
 test > a main.cpp > No Selection
35
36
 void
37
 Clear()
 38
 39
 if (g_log)
 printf ("PointerArray::Clear() => m_pointers = %
 40
 41
 if (m_pointers)
 42
 43
 ::free (m_pointers);
 m_pointers = NULL;
 45
 else
 assert(m size == 0);
 Thread 1: signal SIGABRT
 48
 m_size = 0;
49
 test > Thread 1 > 1 3 PointerArray::Clear()
₹
 Local $
 ▼ A this = (PointerArray *) 0x00007fff5fbff930
 m_pointers = (uintptr_t *) 0x000000000000000
 m_size = (size_t) 18446744073709551615
```

```
test )
 test > a main.cpp > No Selection
35
36
 void
37
 Clear()
 38
 if (g_log)
 39
 printf ("PointerArray::Clear() => m_pointers = %
 40
 if (m_pointers)
 41
 42
 43
 ::free (m_pointers);
 m_pointers = NULL;
 45
 else
 assert(m size == 0);
 Thread 1: signal SIGABRT
 48
 m_size = 0;
49
 test > ii Thread 1 > 1 3 PointerArray::Clear()
₹
 Local $
 ▼ A this = (PointerArray *) 0x00007fff5fbff930
 m_pointers = (uintptr_t *) 0x000000000000000
 m_size = (size_t) 18446744073709551615
```

```
test )
 test > a main.cpp > No Selection
35
36
 void
37
 Clear()
 38
 if (g_log)
 39
 printf ("PointerArray::Clear() => m_pointers = %
 40
 if (m_pointers)
 41
 42
 43
 ::free (m_pointers);
 m_pointers = NULL;
 45
 else
 assert(m size == 0);
 Thread 1: signal SIGABRT
 48
 m_size = 0;
49
 test > ii Thread 1 > 1 3 PointerArray::Clear()
₹
 Local $
 ▼ A this = (PointerArray *) 0x00007fff5fbff930
 m_pointers = (uintptr_t *) 0x000000000000000
 m_{size} = (size_t) 18446744073709551615
```

```
test )
 test > a main.cpp > No Selection
35
36
 void
37
 Clear()
 38
 if (g_log)
 39
 printf ("PointerArray::Clear() => m_pointers = %
 40
 if (m_pointers)
 41
 42
 43
 ::free (m_pointers);
 m_pointers = NULL;
 45
 else
 assert(m size == 0);
 Thread 1: signal SIGABRT
 48
 m_size = 0;
49
 test > ii Thread 1 > 1 3 PointerArray::Clear()
₹
 Local $
 ▼ A this = (PointerArray *) 0x00007fff5fbff930
 m_pointers = (uintptr_t *) 0x000000000000000
 m_size = (size_t) 18446744073709551615
```


Formatting Variable Values

Command line

Formatting Variable Values Command line

(lldb) frame variable --format hex this->m_size

Formatting Variable Values Command line

Debug Session Wrong default formats

```
uintptr_t ptr;
115
 ptr = pointer_array.Pop();
 Thread 1: breakpoint 1.1
116
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 1 test > 1 Thread 1 > 1 0 test_pointers()
V
 Local $
 pointer_array (PointerArray)
 \square ptr = (uintptr_t) 4294967296
 ▼ [ ptrs (uintptr_t [2])
 [0] = (uintptr_t) 4369
 [1] = (uintptr_t) 8738
```

Debug Session Wrong default formats

```
115
 uintptr_t ptr;
 ptr = pointer_array.Pop();
 Thread 1: breakpoint 1.1
116
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 test > ii Thread 1 > iii 0 test_pointers()
v
 Local $
 pointer_array (PointerArray)
 \square ptr = (uintptr_t) 4294967296
 ▼ I ptrs (uintptr_t [2])
 [0] = (uintptr_t) 4369
 [1] = (uintptr_t) 8738
```

Debug Session Wrong default formats

```
115
 uintptr_t ptr;
 ptr = pointer_array.Pop();
 Thread 1: breakpoint 1.1
116
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 test > ii Thread 1 > iii 0 test_pointers()
v
 Local $
 pointer_array (PointerArray)
 \square ptr = (uintptr_t) 4294967296
 ▼ I ptrs (uintptr_t [2])
 [0] = (uintptr_t) 4369
 [1] = (uintptr_t) 8738
```

Setting default formats

(lldb) type format add

Corrected default formats

```
uintptr_t ptr;
115
116
 ptr = pointer_array.Pop();
 Thread 1: breakpoint 1.1
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 test > i Thread 1 > i 0 test_pointers()
•
 Local $
 pointer array (PointerArray)
 \blacksquare ptr = (uintptr_t) 0x000000100000000
 ▼ [ ptrs (uintptr_t [2])
 [0] = (uintptr_t) 0x000000000001111
 [1] = (uintptr_t) 0x0000000000002222
```

Corrected default formats

```
uintptr_t ptr;
115
116
 ptr = pointer_array.Pop();
 Thread 1: breakpoint 1.1
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 test > i Thread 1 > i 0 test_pointers()
•
 Local $
 pointer array (PointerArray)
 \square ptr = (uintptr_t) 0x000000100000000
 ▼ [ ptrs (uintptr_t [2])
 [0] = (uintptr_t) 0x000000000001111
 [1] = (uintptr_t) 0x0000000000002222
```

Debug Session Adding type summaries

```
uintptr t ptr;
115
 ptr = pointer_array.Pop();
116
 Thread 1: breakpoint 1.1
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 1 test > 1 Thread 1 > 1 0 test_pointers()
v
 Local $
 pointer_array (PointerArray)
 \blacksquare ptr = (uintptr_t) 0x000000100000000
 ptrs (uintptr_t [2])
```

Debug Session Adding type summaries

```
uintptr t ptr;
115
 ptr = pointer_array.Pop();
116
 Thread 1: breakpoint 1.1
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 1 test > 1 Thread 1 > 1 0 test_pointers()
•
Local $
 pointer_array (PointerArray)
 \square ptr = (uintptr_t) 0x000000100000000
 ptrs (uintptr_t [2])
```

Debug Session Adding type summaries

```
uintptr t ptr;
115
 ptr = pointer array.Pop();
116
 Thread 1: breakpoint 1.1
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 1 test > 1 Thread 1 > 1 0 test_pointers()
•
 Local $
 m_pointers = (uintptr_t *) 0x0000001001009d0
 m_size = (size_t) 4
 \square ptr = (uintptr_t) 0x000000100000000
 ▶ □ ptrs (uintptr_t [2])
```

type summary add

(lldb) type summary add

```
(lldb) type summary add
 -s "size=${var.m_size} ${var.m_pointers}"
```

```
(lldb) type summary add
 -s "size=${var.m_size} ${var.m_pointers}"
 PointerArray
```

Summary string syntax

Summary string syntax

• String can contain plain text and variables and formats

Summary string syntax

- String can contain plain text and variables and formats
- Variables references

```
${var[path][%<format>]}
```

Summary string syntax

- String can contain plain text and variables and formats
- Variables references

```
${var[path][%<format>]}
```

• Formats characters can be listed with:

```
(lldb) help <format>
```

Summary string syntax

- String can contain plain text and variables and formats
- Variables references

```
${var[path][%<format>]}
```

• Formats characters can be listed with:

```
(lldb) help <format>
```

Example summary strings

Type Summary Strings

Summary string syntax

- String can contain plain text and variables and formats
- Variables references

```
${var[path][%<format>]}
```

• Formats characters can be listed with:

```
(lldb) help <format>
```

Example summary strings

```
"natural = ${var}, octal = ${var%o}, hex = ${var%x}"
```

Type Summary Strings

Summary string syntax

- String can contain plain text and variables and formats
- Variables references

```
${var[path][%<format>]}
```

• Formats characters can be listed with:

```
(lldb) help <format>
```

Example summary strings

```
"natural = ${var}, octal = ${var%o}, hex = ${var%x}"
"( x = ${var.x}, y = ${var.y})"
```

Type Summary Strings

Summary string syntax

- String can contain plain text and variables and formats
- Variables references

```
${var[path][%<format>]}
```

• Formats characters can be listed with:

```
(lldb) help <format>
```

Example summary strings

```
"natural = ${var}, octal = ${var%o}, hex = ${var%x}"
"( x = ${var.x}, y = ${var.y})"
"string = ${var._M_dataplus._M_p%s}"
```

```
uintptr_t ptr;
115
 ptr = pointer_array.Pop();
116
 Thread 1: breakpoint 1.1
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 1 test > 1 Thread 1 > 1 0 test_pointers()
\blacksquare
 Local $
 pointer_array (PointerArray) size=4 0x0000001001009d0
 \blacksquare ptr = (uintptr_t) 0x000000100000000
 ptrs (uintptr_t [2])
```

Type summaries in Xcode

```
uintptr_t ptr;
115
 ptr = pointer_array.Pop();
116
 Thread 1: breakpoint 1.1
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 test > ii Thread 1 > 1 0 test_pointers()
\mathbf{v}
 Local $
 pointer_array (PointerArray) size=4 0x00000001001009d0
 \blacksquare ptr = (uintptr_t) 0x000000100000000
 ptrs (uintptr_t [2])
```

```
uintptr_t ptr;
115
 ptr = pointer_array.Pop();
116
 Thread 1: breakpoint 1.1
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 1 test > 1 Thread 1 > 1 0 test_pointers()
\blacksquare
 Local $
 pointer_array (PointerArray) size=4 0x0000001001009d0
 \blacksquare ptr = (uintptr_t) 0x000000100000000
 ptrs (uintptr_t [2])
```

```
uintptr t ptr;
115
 ptr = pointer_array.Pop();
116
 ptr = pointer_array.Pop();
117
 Thread 1: step over
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 test > i Thread 1 > 1 0 test_pointers()
▼
 Local $
 pointer_array (PointerArray) size=3 0x0000001001009d0
 \Box ptr = (uintptr_t) 0x0000000000004444
 ptrs (uintptr_t [2])
```


```
uintptr t ptr;
115
 ptr = pointer_array.Pop();
116
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 Thread 1: step over
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 test > i Thread 1 > 1 0 test_pointers()
\blacksquare
 Local $
 pointer array (PointerArray) size=2 0x0000001001009d0
 \Box ptr = (uintptr_t) 0x0000000000003333
 ptrs (uintptr_t [2])
```

```
uintptr t ptr;
115
 ptr = pointer_array.Pop();
116
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 Thread 1: step over
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 test \rangle ii Thread 1 \rangle \square 0 test_pointers()
V
 Local $
 ▶ ■ pointer_array (PointerArray) size=1 0x00000001001009d0
 \Box ptr = (uintptr_t) 0x0000000000002222
 ptrs (uintptr_t [2])
```


```
uintptr t ptr;
115
 ptr = pointer_array.Pop();
116
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 Thread 1: step over
 ptr = pointer_array.Pop();
121
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 test > i Thread 1 > 1 0 test_pointers()
V
 Local $
 ▶ ■ pointer_array (PointerArray) size=0 0x0000001001009e0
 \square ptr = (uintptr_t) 0 \times 00000000000001111
 ptrs (uintptr_t [2])
```

```
uintptr t ptr;
115
 ptr = pointer_array.Pop();
116
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 Thread 1: step over
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 test > i Thread 1 > 1 0 test_pointers()
V
Local $
 pointer_array (PointerArray) size=18446744073709551615 0x000000...
 \Box ptr = (uintptr_t) 0x0000000000002222
 ptrs (uintptr_t [2])
```

```
uintptr t ptr;
115
 ptr = pointer_array.Pop();
116
 ptr = pointer_array.Pop();
117
 ptr = pointer_array.Pop();
118
 ptr = pointer_array.Pop();
119
 ptr = pointer_array.Pop();
120
 ptr = pointer_array.Pop();
121
 Thread 1: step over
 ptr = pointer_array.Pop();
122
 return ptr;
123
124
 test > ii Thread 1 > \int 0 test_pointers()
V
 Local $
 pointer_array (PointerArray) size=18446744073709551615 0x0000000...
 \square ptr = (uintptr_t) 0x00000000000002222
 ptrs (uintptr_t [2])
```


Variable Formatting Reference

Variable Formatting Reference

About

Diog

Goals

Features

Status

USE AND EXTENSION

Architecture

Customization

Documentation

FAQ

Frame and Thread Formatting

LLDB and GDB

Python Reference

Python Example

Tutorial

Variable Formatting

MAILING LISTS

Ildb-dev

Ildb-commits

SOURCE

Download

Build

Bug Reports

Browse SVN

LLDB is a next generation, high-performance debugger. It is built as a set of reusable components which highly leverage existing libraries in the larger LLVM Project, such as the Clang expression parser and LLVM disassembler.

LLDB is the default debugger in Xcode on Mac OS X and supports debugging C, Objective-C and C++ on the desktop and iOS devices and simulator.

All of the code in the LLDB project is available under the standard LLVM License, an open source "BSD-style" license.

WHY A NEW DEBUGGER?

In order to achieve our goals we decided to start with a fresh architecture that would support modern multi-threaded programs, handle debugging symbols in an efficient manner, use compiler based code knowledge and have plug-in support for functionality and extensions. Additionally we want the debugger capabilities to be available to other analysis tools, be they scripts or compiled programs, without requiring them to be GPL.

COMPILER INTEGRATION BENEFITS

LLDB currently converts debug information into clang types so that it can leverage the clang compiler infrastructure. This allows LLDB to support the latest C, C++, Objective C and Objective C++ language features and runtimes in expressions without having to reimplement **any** of this functionality. It also leverages the compiler to take care of all ABI details when making functions calls for expressions, when disassembling instructions and extracting instruction details, and much more.

The major benefits include:

- Up to date language support for C, C++, Objective C
- · Multi-line expressions that can declare local variables and types
- · Utilitize the JIT for expressions when supported
- Evaluate expression Intermediate Representation (IR) when JIT can't be used

REUSABILITY

Expressions

```
109  uintptr_t
110  test_pointers ()
111  {
112 uintptr_t ptrs[] = { 0x1111, 0x2222 };
113 PointerArray pointer_array (ptrs, 2);
114 uintptr_t ptr = pointer_array.Pop();
115 return ptr;
116  }
```

Expressions

```
uintptr_t
 109
 test_pointers ()
 110
 111
 uintptr_t ptrs[] = { 0x1111, 0x2222 };
 112
 PointerArray pointer_array (ptrs, 2);
 113
 <expression>
 uintptr_t ptr = pointer_array.Pop();
 114
 Thre
 115
 return ptr;
 116
(lldb) expression <expression>
```

What are expressions?

• Expressions evaluate statements as if they were code

- Expressions evaluate statements as if they were code
- Results are displayed and stored in convenience variables

- Expressions evaluate statements as if they were code
- Results are displayed and stored in convenience variables
- Expressions can do many things

- Expressions evaluate statements as if they were code
- Results are displayed and stored in convenience variables
- Expressions can do many things
 - Arithmetic

- Expressions evaluate statements as if they were code
- Results are displayed and stored in convenience variables
- Expressions can do many things
 - Arithmetic
 - Function calls

- Expressions evaluate statements as if they were code
- Results are displayed and stored in convenience variables
- Expressions can do many things
 - Arithmetic
 - Function calls
 - Casting

- Expressions evaluate statements as if they were code
- Results are displayed and stored in convenience variables
- Expressions can do many things
 - Arithmetic
 - Function calls
 - Casting
 - With LLDB, much more...

Simple expression

```
uintptr_t
109
 test_pointers ()
110
111
 uintptr_t ptrs[] = { 0x1111, 0x2222 };
112
 PointerArray pointer_array (ptrs, 2);
113
 ptrs[1] != 0x2222
 uintptr_t ptr = pointer_array.Pop();
 Thread 1: break
114
 return ptr;
115
116
```

(lldb) expression ptrs[1] != 0x2222

Multiple statements

```
uintptr_t
 109
 test_pointers ()
 110
 111
 uintptr_t ptrs[] = { 0x1111, 0x2222 };
 112
 PointerArray pointer_array (ptrs, 2);
 113
 ptrs[0] = 0x1234;
ptrs[1] = 0x2345;
 uintptr_t ptr = pointer_array.Pop();
 114
 Thread 1: break
 return ptr;
 115
 116
(lldb) ptrs[0] = 0x1234; ptrs[1] = 0x2345;
<no result>
```

Expression local variables

```
uintptr_t
 109
 test_pointers ()
 110
 111
 uintptr_t ptrs[] = { 0x1111, 0x2222 };
 112
 PointerArray pointer_array (ptrs, 2);
 113
 uintptr_t i = 12;
 i + ptr
 uintptr_t ptr = pointer_array.Pop();
 114
 Thread 1: break
 115
 return ptr;
 116
(lldb) uintptr_t i = 12; i + ptr
(float) $1 = 14.2
```

Expression global variables

```
uintptr_t
109
 test_pointers ()
110
111
 uintptr_t ptrs[] = { 0x1111, 0x2222 };
112
 PointerArray pointer_array (ptrs, 2);
113
 uintptr_t $last_ptr = ptr
 uintptr_t ptr = pointer_array.Pop();
114
 Thread 1: break
 return ptr;
115
116
```

(lldb) expression uintptr_t \$last_ptr = ptr <no result>

Flow control

```
uintptr_t
 109
 test_pointers ()
 110
 111
 uintptr_t ptrs[] = { 0x1111, 0x2222 };
 112
 PointerArray pointer_array (ptrs, 2);
 113
 if ($last_ptr != ptr)
 printf ("last ptr: 0x%x", $last ptr)
 114
 uintptr_t ptr = pointer_array.Pop();
 Thread 1: break
 115
 return ptr;
 116
(lldb) expression if ($last_ptr != ptr)
 printf'("last_ptr: 0x%x", $last_ptr)
```

Stopping in expression code

```
uintptr_t
test_pointers ()
{
 uintptr_t ptrs[] = { 0x1111, 0x2222 };
 PointerArray pointer_array (ptrs, 2);

uintptr_t ptr = pointer_array.Pop(); Thread 1: breakp
return ptr;
}
```

Stopping in expression code

```
uintptr_t
 109
 test_pointers ()
 110
 111
 uintptr_t ptrs[] = { 0x1111, 0x2222 };
 112
 PointerArray pointer_array (ptrs, 2);
 113
 uintptr_t ptr = pointer_array.Pop();
 114
 Thread 1: break
 return ptr;
 115
 116
(lldb) expression --unwind-on-error=0 --
```

Stopping in expression code

```
uintptr_t
  109
 test_pointers ()
  110
  111
 uintptr_t ptrs[] = { 0x1111, 0x2222 };
  112
 PointerArray pointer_array (ptrs, 2);
  113
 while(pointer_array.Size() >= 0)
 pointer array.Pop();
 uintptr_t ptr = pointer_array.Pop();
 114
 Thread 1: break
 return ptr;
  115
  116
(lldb) expression --unwind-on-error=0 --
while(pointer_array.Size() >= 0)
 pointer_array.Pop()
```

Define local types

```
uintptr_t
 109
 test_pointers ()
 110
 111
 uintptr_t ptrs[] = { 0x1111, 0x2222 };
 112
 PointerArray pointer_array (ptrs, 2);
 113
 struct test { int x; int e[0]; };
 sizeof(test)
 uintptr_t ptr = pointer_array.Pop();
 114
 Thread 1: break
 115
 return ptr;
 116
```

Multiple line expressions

Debug Session Multiple line expressions

(lldb) expression

Multiple line expressions

(lldb) expression
Enter expressions, then terminate with an empty line to evaluate:

```
(lldb) expression
Enter expressions, then terminate with an empty line to evaluate:
const char *arg;
```

```
(lldb) expression
Enter expressions, then terminate with an empty line to evaluate:
const char *arg;
int i=0;
```

```
(lldb) expression
Enter expressions, then terminate with an empty line to evaluate:
const char *arg;
int i=0;
while (arg = argv[i++])
```

```
(lldb) expression
Enter expressions, then terminate with an empty line to evaluate:
const char *arg;
int i=0;
while (arg = argv[i++])
  (int)puts(arg);
```

```
(lldb) expression
Enter expressions, then terminate with an empty line to evaluate:
const char *arg;
int i=0;
while (arg = argv[i++])
  (int)puts(arg);
i
```


```
(lldb) expression
Enter expressions, then terminate with an empty line to evaluate:
const char *arg;
int i=0;
while (arg = argv[i++])
 (int)puts(arg);
i
/tmp/prints-args
4
5
6
(int) $3 = 4
(lldb)
```

Expressions Other debuggers

```
(gdb) p sin(2.2 + y)
(double) $0 = 0.808496
```

Expressions Other debuggers

```
(gdb) p sin(2.2 + y)
(double) $0 = 0.808496
```


```
(lldb) expression sin(2.2 + y) (double) $0 = 0.808496
```

```
(lldb) expression sin(2.2 + y) (double) $0 = 0.808496
```

Clang

(lldb) expression sin(2.2 + y)

(double) \$0 = 0.808496

Clang

AST

sin(2.2 + y)

```
(lldb) expression sin(2.2 + y) (double) $0 = 0.808496
```


Clang

AST

sin(2.2 + y)

CodeGen


```
(lldb) expression sin(2.2 + y)
(double) $0 = 0.808496
```


Expressions

LLDB with Clang


```
(lldb) expression sin(2.2 + y)
(double) $0 = 0.808496
```


Expressions

LLDB with Clang

```
(lldb) expression sin(2.2 + y)
(double) $0 = 0.808496
```


Compiler integration

```
(lldb) p item->value + [value floatValue]
```

Compiler integration

```
(lldb) p item->value + [value floatValue]
```

Clang

Compiler integration

```
(lldb) p item->value + [value floatValue]
```

Clang

AST

item->value + [value floatValue]

Compiler integration

```
(lldb) p item->value + [value floatValue]
```

Clang

AST

item->value + [value floatValue]

Checks

Compiler integration

```
(lldb) p item->value + [value floatValue]
```

Clang

AST

item->value | [value floatValue]

Checks

item->value

Compiler integration

```
(lldb) p item->value + [value floatValue]
```

Clang

AST

item->value + [value floatValue]

Checks

___check_ptr(item)->value

Compiler integration

```
(lldb) p item->value + [value floatValue]
```

Clang

item->value + [value] floatValue]

Checks value

Compiler integration

```
(lldb) p item->value + [value floatValue]
```

Clang

AST

item->value + [value floatValue]

Checks

___check_obj(value)

Compiler integration

```
(lldb) p item->value + [value floatValue]
```

Clang

AST

item->value + [value floatValue]

Checks

___check_obj(value)

AST

___check_ptr(item)->value +
[__check_obj(value) floatValue]

Overview

Debugging with LLDB

LLDB in depth

Introduction

Examples Conclusion

Overview

Debugging with LLDB

Examples

Introduction LLDB in depth

Conclusion

Symbolication Symbolicating a crash log

- Manually
- Using built-in Python module

```
Thread 0 Crashed:: Dispatch queue: com.apple.main-thread
 libsystem_c.dylib 0x00007fff8ad164f0 strlen + 16
0
 0 \times 0000000104 cc146a main + 34 (char_traits.h:257)
1
 a.out
 0 \times 0000000104 cc1440 start + 52
2
 a.out
Binary Images:
 a.out (??? - ???) <626A790D-54
 0x104cc0000 -
 0x104cc1fff
 dyld (195.6 - ???) <0CD1B35B-
 0x7fff648c0000 -
 0x7fff648f4baf
 liblaunch.dylib (392.38.0 -
 0x7fff87f5e000 -
 0x7fff87f68ff7
 libsystem_sandbox.dylib (???
 0x7fff8800c000 -
 0x7fff8800dff7
 libsystem dnssd.dylib (???
 0x7fff88426000 -
 0x7fff8842efff
 0x7fff886d2000 -
 0x7fff886e0fff
 libdispatch.dylib (187.9.0 -
 0x7fff88708000 -
 0x7fff88709fff
 libunc.dylib (24.0.0 - compati
```

```
Thread 0 Crashed:: Dispatch queue: com.apple.main-thread
 libsystem_c.dylib 0x00007fff8ad164f0 strlen + 16
0
 0 \times 0000000104 cc146a main + 34 (char_traits.h:257)
1
 a.out
 0 \times 0000000104 cc1440 start + 52
2
 a.out
Binary Images:
 a.out (??? - ???) <626A790D-54
 0x104cc0000 -
 0x104cc1fff
 dyld (195.6 - ???) <0CD1B35B-
 0x7fff648c0000 -
 0x7fff648f4baf
 liblaunch.dylib (392.38.0 -
 0x7fff87f5e000 -
 0x7fff87f68ff7
 libsystem_sandbox.dylib (???
 0x7fff8800c000 -
 0x7fff8800dff7
 libsystem dnssd.dylib (???
 0x7fff88426000 -
 0x7fff8842efff
 0x7fff886d2000 -
 0x7fff886e0fff
 libdispatch.dylib (187.9.0 -
 0x7fff88708000 -
 0x7fff88709fff
 libunc.dylib (24.0.0 - compati
```

```
Thread 0 Crashed:: Dispatch queue: com.apple.main-thread
 libsystem c.dylib 0x00007fff8ad164f0 strlen + 16
0
 0 \times 0000000104 cc146a main + 34 (char_traits.h:257)
 a.out
 0 \times 0000000104 cc1440 start + 52
2
 a.out
Binary Images:
 a.out (??? - ???) <626A790D-54
 0×104cc0000 -
 0x104cc1fff
 dyld (195.6 - ???) <0CD1B35B-
 0x7fff648c0000 -
 0x7fff648f4baf
 liblaunch.dylib (392.38.0 -
 0x7fff87f5e000 -
 0x7fff87f68ff7
 0x7fff8800c000 -
 0x7fff8800dff7
 libsystem sandbox.dylib (???
 libsystem dnssd.dylib (???
 0x7fff88426000 -
 0x7fff8842efff
 0x7fff886d2000 -
 0x7fff886e0fff
 libdispatch.dylib (187.9.0 -
 0x7fff88708000 -
 0x7fff88709fff
 libunc.dylib (24.0.0 - compati
```

```
(lldb) target create a.out
```

Manual

```
Thread 0 Crashed:: Dispatch queue: com.apple.main-thread
 libsystem c.dylib 0x00007fff8ad164f0 strlen + 16
0
 0 \times 0000000104 cc146a main + 34 (char_traits.h:257)
 a.out
 0 \times 0000000104 cc1440 start + 52
2
 a.out
Binary Images:
 a.out (??? - ???) <626A790D-54
 0x104cc1fff
 0×104cc0000 -
 dyld (195.6 - ???) <0CD1B35B-
 0x7fff648c0000 -
 0x7fff648f4baf
 liblaunch.dylib (392.38.0 -
 0x7fff87f5e000 -
 0x7fff87f68ff7
 0x7fff8800c000 -
 0x7fff8800dff7
 libsystem sandbox.dylib (???
 libsystem dnssd.dylib (???
 0x7fff88426000 -
 0x7fff8842efff
 0x7fff886d2000 -
 0x7fff886e0fff
 libdispatch.dylib (187.9.0 -
 0x7fff88708000 -
 0x7fff88709fff
 libunc.dylib (24.0.0 - compati
```

(lldb) target create a.out

```
Thread 0 Crashed:: Dispatch queue: com.apple.main-thread
 libsystem c.dylib 0x00007fff8ad164f0 strlen + 16
0
 0 \times 0000000104 cc146a main + 34 (char_traits.h:257)
 a.out
 0 \times 0000000104 cc1440 start + 52
2
 a.out
Binary Images:
 a.out (??? - ???) <626A790D-54
 0x104cc0000 -
 0x104cc1fff
 dyld (195.6 - ???) <0CD1B35B-
 0x7fff648c0000 -
 0x7fff648f4baf
 liblaunch.dylib (392.38.0 -
 0x7fff87f5e000 -
 0x7fff87f68ff7
 0x7fff8800c000 -
 0x7fff8800dff7
 libsystem sandbox.dylib (???
 libsystem dnssd.dylib (???
 0x7fff88426000 -
 0x7fff8842efff
 0x7fff886d2000 -
 0x7fff886e0fff
 libdispatch.dylib (187.9.0 -
 0x7fff88708000 -
 0x7fff88709fff
 libunc.dylib (24.0.0 - compati
```

```
(lldb) target create a.out
```

```
Thread 0 Crashed:: Dispatch queue: com.apple.main-thread
 libsystem c.dylib 0x00007fff8ad164f0 strlen + 16
0
 a.out
 0 \times 0000000104 \text{cc} 146 \text{a main} + 34 \text{ (char traits.h:} 257)
 0 \times 0000000104 cc1440 start + 52
2
 a.out
Binary Images:
 a.out (??? - ???) <626A790D-54
 0×104cc0000 -
 0x104cc1fff
 dyld (195.6 - ???) <0CD1B35B-
 0x7fff648c0000 -
 0x7fff648f4baf
 liblaunch.dylib (392.38.0 -
 0x7fff87f5e000 -
 0x7fff87f68ff7
 0x7fff8800c000 -
 0x7fff8800dff7
 libsystem sandbox.dylib (???
 libsystem dnssd.dylib (???
 0x7fff88426000 -
 0x7fff8842efff
 0x7fff886d2000 -
 0x7fff886e0fff
 libdispatch.dylib (187.9.0 -
 0x7fff88708000 -
 0x7fff88709fff
 libunc.dylib (24.0.0 - compati
```

```
(lldb) target create a.out
(lldb) target modules add /usr/lib/dyld
```

```
Thread 0 Crashed:: Dispatch queue: com.apple.main-thread
 libsystem c.dylib 0x00007fff8ad164f0 strlen + 16
0
 a.out
 0 \times 0000000104 cc146a main + 34 (char traits.h:257)
 0 \times 0000000104 cc1440 start + 52
2
 a.out
Binary Images:
 0x104cc1fff
 a.out (??? - ???) <626A790D-54
 0×104cc0000 -
 0x7fff648f4baf dyld (195.6 - ???) <0CD1B35B-
 0x7fff648c0000 -
 liblaunch.dylib (392.38.0 -
 0x7fff87f5e000 -
 0x7fff87f68ff7
 0x7fff8800c000 -
 0x7fff8800dff7
 libsystem sandbox.dylib (???
 libsystem dnssd.dylib (???
 0x7fff88426000 -
 0x7fff8842efff
 0x7fff886d2000 -
 0x7fff886e0fff
 libdispatch.dylib (187.9.0 -
 0x7fff88708000 -
 0x7fff88709fff
 libunc.dylib (24.0.0 - compati
```

```
(lldb) target create a.out
(lldb) target modules add /usr/lib/dyld
```

```
Thread 0 Crashed:: Dispatch queue: com.apple.main-thread
 libsystem c.dylib 0x00007fff8ad164f0 strlen + 16
0
 0 \times 0000000104 cc146a main + 34 (char_traits.h:257)
 a.out
 0 \times 0000000104 cc1440 start + 52
2
 a.out
Binary Images:
 a.out (??? - ???) <626A790D-54
 0×104cc0000 -
 0x104cc1fff
 dyld (195.6 - ???) <0CD1B35B-
 0x7fff648c0000 -
 0x7fff648f4baf
 liblaunch.dylib (392.38.0 -
 0x7fff87f5e000 -
 0x7fff87f68ff7
 0x7fff8800c000 -
 0x7fff8800dff7
 libsystem sandbox.dylib (???
 libsystem dnssd.dylib (???
 0x7fff88426000 -
 0x7fff8842efff
 0x7fff886d2000 -
 0x7fff886e0fff
 libdispatch.dylib (187.9.0 -
 0x7fff88708000 -
 0x7fff88709fff
 libunc.dylib (24.0.0 - compati
```

```
(lldb) target create a.out
(lldb) target modules add /usr/lib/dyld
```

```
Thread 0 Crashed:: Dispatch queue: com.apple.main-thread
 libsystem c.dylib 0x00007fff8ad164f0 strlen + 16
0
 a.out
 0 \times 0000000104 \text{cc} 146 \text{a main} + 34 \text{ (char traits.h:} 257)
 0 \times 0000000104 cc1440 start + 52
2
 a.out
Binary Images:
 a.out (??? - ???) <626A790D-54
 0x104cc0000 -
 0x104cc1fff
 0x7fff648c0000 -
 0x7fff648f4baf
 dyld (195.6 - ???) <0CD1B35B-
 liblaunch.dylib (392.38.0 -
 0x7fff87f5e000 -
 0x7fff87f68ff7
 0x7fff8800c000 -
 0x7fff8800dff7
 libsystem sandbox.dylib (???
 libsystem dnssd.dylib (???
 0x7fff88426000 -
 0x7fff8842efff
 0x7fff886d2000 -
 0x7fff886e0fff
 libdispatch.dylib (187.9.0 -
 0x7fff88708000 -
 0x7fff88709fff
 libunc.dylib (24.0.0 - compati
(lldb) target modules load --file a.out __TEXT 0x104cc0000
(lldb) target modules load --file dyld TEXT 0x7fff648c0000
```

```
Thread 0 Crashed:: Dispatch queue: com.apple.main-thread
 libsystem c.dylib 0x00007fff8ad164f0 strlen + 16
0
 a.out
 0 \times 0000000104 \text{cc} 146 \text{a main} + 34 \text{ (char traits.h:} 257)
2
 a.out
 0 \times 0000000104 \text{cc} 1440 \text{ start} + 52
Binary Images:
 0x104cc0000 -
 0x104cc1fff
 a.out (??? - ???) <626A790D-54
 0x7fff648c0000 -
 0x7fff648f4baf
 dyld (195.6 - ???) <0CD1B35B-
 liblaunch.dylib (392.38.0 -
 0x7fff87f5e000 -
 0x7fff87f68ff7
 0x7fff8800c000 -
 0x7fff8800dff7
 libsystem sandbox.dylib (???
 libsystem dnssd.dylib (???
 0x7fff88426000 -
 0x7fff8842efff
 0x7fff886d2000 -
 0x7fff886e0fff
 libdispatch.dylib (187.9.0 -
 0x7fff88708000 -
 0x7fff88709fff
 libunc.dylib (24.0.0 - compati
(lldb) target modules load --file a.out __TEXT 0x104cc0000
(lldb) target modules load --file dyld TEXT 0x7fff648c0000
```

```
Thread 0 Crashed:: Dispatch queue: com.apple.main-thread
 libsystem c.dylib 0x00007fff8ad164f0 strlen + 16
0
 a.out
 0 \times 0000000104 \text{cc} 146 \text{a main} + 34 \text{ (char traits.h:} 257)
2
 a.out
 0 \times 0000000104 \text{cc} 1440 \text{ start} + 52
Binary Images:
 a.out (??? - ???) <626A790D-54
 0x104cc0000 -
 0x104cc1fff
 0x7fff648c0000 -
 0x7fff648f4baf
 dyld (195.6 - ???) <0CD1B35B-
 liblaunch.dylib (392.38.0 -
 0x7fff87f5e000 -
 0x7fff87f68ff7
 0x7fff8800c000 -
 0x7fff8800dff7
 libsystem sandbox.dylib (???
 libsystem dnssd.dylib (???
 0x7fff88426000 -
 0x7fff8842efff
 0x7fff886d2000 -
 0x7fff886e0fff
 libdispatch.dylib (187.9.0 -
 0x7fff88708000 -
 0x7fff88709fff
 libunc.dylib (24.0.0 - compati
(lldb) target modules load --file a.out TEXT 0x104cc0000
(lldb) target modules load --file dyld ___TEXT 0x7fff648c0000
```

Manual

```
Thread 0 Crashed:: Dispatch queue: com.apple.main-thread
 libsystem c.dylib 0x00007fff8ad164f0 strlen + 16
0
 0 \times 0000000104 cc146a main + 34 (char_traits.h:257)
 a.out
 0 \times 0000000104 cc1440 start + 52
2
 a.out
Binary Images:
 a.out (??? - ???) <626A790D-54
 0x104cc0000 -
 0x104cc1fff
 dyld (195.6 - ???) <0CD1B35B-
 0x7fff648c0000 -
 0x7fff648f4baf
 liblaunch.dylib (392.38.0 -
 0x7fff87f5e000 -
 0x7fff87f68ff7
 0x7fff8800c000 -
 0x7fff8800dff7
 libsystem sandbox.dylib (???
 libsystem dnssd.dylib (???
 0x7fff88426000 -
 0x7fff8842efff
 0x7fff886d2000 -
 0x7fff886e0fff
 libdispatch.dylib (187.9.0 -
 0x7fff88708000 -
 0x7fff88709fff
 libunc.dylib (24.0.0 - compati
```

(lldb) target modules lookup --address 0x0000000104cc146a

Manual

```
Thread 0 Crashed:: Dispatch queue: com.apple.main-thread
 libsystem_c.dylib 0x00007fff8ad164f0 strlen + 16
0
 0 \times 0000000104 \text{cc} 146a \text{ main} + 34 \text{ (char traits.h:} 257)
 a.out
 0 \times 00000000104 cc1440 start + 52
2
 a.out
Binary Images:
 a.out (??? - ???) <626A790D-54
 0x104cc0000 -
 0x104cc1fff
 dyld (195.6 - ???) <0CD1B35B-
 0x7fff648c0000 -
 0x7fff648f4baf
 liblaunch.dylib (392.38.0 -
 0x7fff87f5e000 -
 0x7fff87f68ff7
 0x7fff8800c000 -
 0x7fff8800dff7
 libsystem sandbox.dylib (???
 libsystem dnssd.dylib (???
 0x7fff88426000 -
 0x7fff8842efff
 0x7fff886d2000 -
 0x7fff886e0fff
 libdispatch.dylib (187.9.0 -
 0x7fff88708000 -
 0x7fff88709fff
 libunc.dylib (24.0.0 - compati
```

(lldb) target modules lookup --address 0x0000000104cc146a

Manual

```
Thread 0 Crashed:: Dispatch queue: com.apple.main-thread
 libsystem c.dylib 0x00007fff8ad164f0 strlen + 16
0
 0 \times 0000000104 cc146a main + 34 (char_traits.h:257)
 a.out
 0 \times 0000000104 cc1440 start + 52
2
 a.out
Binary Images:
 a.out (??? - ???) <626A790D-54
 0x104cc0000 -
 0x104cc1fff
 dyld (195.6 - ???) <0CD1B35B-
 0x7fff648c0000 -
 0x7fff648f4baf
 liblaunch.dylib (392.38.0 -
 0x7fff87f5e000 -
 0x7fff87f68ff7
 0x7fff8800c000 -
 0x7fff8800dff7
 libsystem sandbox.dylib (???
 libsystem dnssd.dylib (???
 0x7fff88426000 -
 0x7fff8842efff
 0x7fff886d2000 -
 0x7fff886e0fff
 libdispatch.dylib (187.9.0 -
 0x7fff88708000 -
 0x7fff88709fff
 libunc.dylib (24.0.0 - compati
```

(lldb) target modules lookup --address 0x0000000104cc146a

```
(lldb) target modules lookup -a 0x0000000104cc146a
Address: a.out[0x00000010000146a] (a.out.__TEXT.__text + 94)
Summary: a.out`main + 34 [inlined] char_traits<char>::length(char const*) + 5
 a.out`main + 29 [inlined] string::assign(char const*) at main.cpp:11
 a.out`main + 29 at main.cpp:11
```

Using with Python module

Symbolication Using with Python module

(lldb) script import lldb.macosx.crashlog

Symbolication Using with Python module

(lldb) script import lldb.macosx.crashlog
"crashlog" command installed, type "crashlog --help" for detailed help

Symbolication Using with Python module

```
(lldb) script import lldb.macosx.crashlog
"crashlog" command installed, type "crashlog --help" for detailed help
(lldb) crashlog /tmp/a.crash
```

Using with Python module

```
(lldb) script import lldb.macosx.crashlog
"crashlog" command installed, type "crashlog --help" for detailed help
(lldb) crashlog /tmp/a.crash
Getting symbols for 626A790D-54BA-3B1F-9689-095C4A5B35FC /tmp/a.out... ok
Thread[0] EXC BAD ACCESS (SIGSEGV) (KERN INVALID ADDRESS at
0] 0x00007fff8ad164f0 libsystem c.dylib`strlen + 16
 0x00007fff8ad164e4:
 movl %edi, %ecx
 0x00007fff8ad164e6:
 movq %rdi, %rdx
 andq $-16, %rdi
 0x00007fff8ad164e9:
 0x00007fff8ad164ed:
 orl $-1, %eax
 -> 0x00007fff8ad164f0:
 pcmpeqb (%rdi), %xmm0
 0x00007fff8ad164f4:
 andl $15, %ecx
 0x00007fff8ad164f7:
 shll %cl, %eax
 0x00007fff8ad164f9: pmovmskb %xmm0, %ecx
 0x00007fff8ad164fd:
 andl %eax, %ecx
```

Using with Python module

```
[ 1] 0x000000104cc1469 a.out`main [inlined] std::char_traits<char>::length(
[ 1] 0x000000104cc1465 a.out`main [inlined] std::string::assign(char const*
[ 1] 0x000000104cc1465 a.out`main + 29 at main.cpp:11
[ 2] 0x000000104cc143f a.out`start + 51
```

Using with Python module

```
[ 1] 0x000000104cc1469 a.out`main [inlined] std::char_traits<char>::length(
[ 1] 0x000000104cc1465 a.out`main [inlined] std::string::assign(char const*
[ 1] 0x000000104cc1465 a.out`main + 29 at main.cpp:11
```

[2] 0x0000000104cc143f a.out`start + 51

Take a look at the built-in modules

Xcode.app/Contents/SharedFrameworks/LLDB.framework

- Xcode.app/Contents/SharedFrameworks/LLDB.framework
 - Resources/Python/Ildb

- Xcode.app/Contents/SharedFrameworks/LLDB.framework
 - Resources/Python/Ildb
 - IIdb/formatters/cpp

- Xcode.app/Contents/SharedFrameworks/LLDB.framework
 - Resources/Python/IIdb
 - IIdb/formatters/cpp
 - IIdb/formatters/objc

- Xcode.app/Contents/SharedFrameworks/LLDB.framework
 - Resources/Python/Ildb
 - IIdb/formatters/cpp
 - IIdb/formatters/objc
 - Ildb/utils/symbolication.py

- Xcode.app/Contents/SharedFrameworks/LLDB.framework
 - Resources/Python/Ildb
 - IIdb/formatters/cpp
 - IIdb/formatters/objc
 - IIdb/utils/symbolication.py
 - IIdb/macosx/crashlog.py

- Xcode.app/Contents/SharedFrameworks/LLDB.framework
 - Resources/Python/Ildb
 - IIdb/formatters/cpp
 - IIdb/formatters/objc
 - Ildb/utils/symbolication.py
 - IIdb/macosx/crashlog.py
 - Ildb/macosx/heap.py

Overview

Debugging with LLDB

Examples

Introduction LLDB in depth

Conclusion

Overview

Debugging with LLDB

Conclusion

Introduction LLDB in depth Examples

Conclusion Wrapping things up

Customizable

Conclusion Wrapping things up

- Customizable
 - Type formats

Conclusion Wrapping things up

- Customizable
 - Type formats
 - Type summaries

- Customizable
 - Type formats
 - Type summaries
- Improved multi-threaded debugging

- Customizable
 - Type formats
 - Type summaries
- Improved multi-threaded debugging
- Compiler integration

- Customizable
 - Type formats
 - Type summaries
- Improved multi-threaded debugging
- Compiler integration
 - Rethink what you can do with expressions

- Customizable
 - Type formats
 - Type summaries
- Improved multi-threaded debugging
- Compiler integration
 - Rethink what you can do with expressions
- LLDB.framework

- Customizable
 - Type formats
 - Type summaries
- Improved multi-threaded debugging
- Compiler integration
 - Rethink what you can do with expressions
- LLDB.framework
- Python integration

More Information

Michael Jurewitz

Developer Tools Evangelist jury@apple.com

Documentation

LLDB Website http://lldb.llvm.org

Python Reference http://lldb.llvm.org/python-reference.html

Variable Formats and Summaries http://lldb.llvm.org/varformats.html

Apple Developer Forums

http://devforums.apple.com

Labs

LLDB Lab

Developer Tools Lab C Friday 11:30AM

ÉWWDC2012

