Advanced Swift Debugging in LLDB

Debugging in a Swift world

Session 410
Enrico Granata
Debugger Engineer

Swift is the modern language of Cocoa

Swift is the modern language of Cocoa Your existing tools, improved

Swift is the modern language of Cocoa

Your existing tools, improved

The debugger can help you explore in the context of your app

Swift is the modern language of Cocoa

Your existing tools, improved

The debugger can help you explore in the context of your app

And be productive

Swift is the modern language of Cocoa

Your existing tools, improved

The debugger can help you explore in the context of your app

And be productive

Swift feels awesome in LLDB

Swift types in LLDB

Swift types in LLDB

Optional types

Swift types in LLDB

- Optional types
- Protocols

Swift types in LLDB

- Optional types
- Protocols
- Generics

Swift types in LLDB

- Optional types
- Protocols
- Generics

Debugging combined Swift and Objective-C

Swift types in LLDB

- Optional types
- Protocols
- Generics

Debugging combined Swift and Objective-C

Stepping

Swift types in LLDB

- Optional types
- Protocols
- Generics

Debugging combined Swift and Objective-C

Stepping

Data formatters for Swift objects

Swift types in LLDB

- Optional types
- Protocols
- Generics

Debugging combined Swift and Objective-C

Stepping

Data formatters for Swift objects

Name uniqueness in Swift

Optionals introduce indirection

Optionals introduce indirection

• Is it there? Is it not?

Optionals introduce indirection

• Is it there? Is it not?

LLDB implicitly unwraps whenever possible

Optionals introduce indirection

• Is it there? Is it not?

LLDB implicitly unwraps whenever possible

nil used consistently for the no-value situation

```
var string: String? = "Hello WWDC14 Attendees"
var rect: NSRect? = NSMakeRect(0, 0, 20, 14)
var url: NSURL? = nil
```

```
var string: String? = "Hello WWDC14 Attendees"
var rect: NSRect? = NSMakeRect(0, 0, 20, 14)
var url: NSURL? = nil
```

- string = (Swift.String?) "Hello WWDC14 Attendees"
- ► **rect** = (CoreGraphics.CGRect?) origin=(x=0, y=0) size=(width=20, height=14)
 - url = (Foundation.NSURL?) nil

Double Optional

```
var optional: String? = nil
var twice_optional: String?? = Optional.Some(nil)
```

Double Optional

```
var optional: String? = nil
var twice_optional: String?? = Optional.Some(nil)
```

- optional = (Swift.String?) nil
- twice_optional = (swift.String) nil

By default, propagate nil upwards

```
(lldb) fr v -R twice_optional
```

```
(lldb) fr v -R twice_optional
```

```
(lldb) fr v -R twice_optional
(Swift.String??) twice_optional = Some {
```

```
(lldb) fr v -R twice_optional
(Swift.String??) twice_optional = Some {
 Some = None {
```

```
(lldb) fr v -R twice_optional
(Swift.String??) twice_optional = Some {
 Some = None {
  Some = \{
 core = {
 _baseAddress = {
 _countAndFlags = {
 value = 0
 _owner = None {
 Some = \{
```

What is a type?

What is a type?

Lots of answers

What is a type?

Lots of answers

a classification that determines a set of valid values and operations for data

What is a type?

Lots of answers

a classification that determines a set of valid values and operations for data

Data can have multiple types

Static/Dynamic Types

```
var url: AnyObject = NSURL(string: "http://www.apple.com")
Variables have a declared (aka static) type
```

```
var url: AnyObject = NSURL(string: "http://www.apple.com")
Variables have a declared (aka static) type
```

```
var url: AnyObject = NSURL(string: "http://www.apple.com")
Variables have a declared (aka static) type
url.hash
```

```
var url: AnyObject = NSURL(string: "http://www.apple.com")
Variables have a declared (aka static) type
```

url.hash

Which "hash" gets called?


```
var url: AnyObject = NSURL(string: "http://www.apple.com")
Variables have a declared (aka static) type
```


url.hash

Which "hash" gets called?

The one that matches the runtime (aka dynamic) type

url.hash

What if the runtime can't find an implementation?

What if the runtime can't find an implementation?

Ask the superclass

url.another


```
class Base {}

class Derived : Base {
 var meaning = 42
  }

func userbase(x: Base) {
 println("All your base are belong to us.")
}
```

```
class Base {}

class Derived : Base {
 var meaning = 42
}

func userbase(x: Base) {
 println("All your base are belong to us.")
}
```

useBase (aDerived)

```
class Base {}

class Derived : Base {
 var meaning = 42
  }

func userbase(x: Base) {
 println("All your base are belong to us.")
}
```

```
class Base {}

class Derived : Base {
 var meaning = 42
}

func userbase(x: Base) {
 println("All your base are belong to us.")
}
```

```
class Base {}

class Derived : Base {
 var meaning = 42
  }

func userbase(x: Base) {
 println("All your base are belong to us.")
}
```

- $\mathbf{x} = (WWDC14.Derived) 0x0000000100510000$
 - ► WWDC14.Base
 - meaning = (Swift.Int) 42

Protocols are types in Swift

Protocols are types in Swift

Variables can have protocol types

Protocols are types in Swift

- Variables can have protocol types
- Protocols can be included in function signatures

Protocols are types in Swift

- Variables can have protocol types
- Protocols can be included in function signatures

Variables of protocol type are limited

Protocols are types in Swift

- Variables can have protocol types
- Protocols can be included in function signatures

Variables of protocol type are limited

To only reveal what the protocol allows

Protocols are types in Swift

- Variables can have protocol types
- Protocols can be included in function signatures

Variables of protocol type are limited

To only reveal what the protocol allows

LLDB opens the curtain for you

Protocols are types in Swift

- Variables can have protocol types
- Protocols can be included in function signatures

Variables of protocol type are limited

To only reveal what the protocol allows

LLDB opens the curtain for you

And it shows you the full value

```
protocol Creature {
 func speak()
class Cat: Creature {
 func speak() {
 println("Meow. Purr")
class Dog: Creature {
 func speak() {
 println("Woof!")
```

```
func atTheZoo(creature: Creature) {
 creature.speak()
}
```

```
func atTheZoo(creature: Creature) {
 creature.speak()
}
```

```
func atTheZoo(creature: Creature) {
 creature.speak()
}
```

```
func atTheZoo(creature: Creature) {
 creature.speak()
}
```

```
▼ A creature = (WWDC14.Dog) 0x000000100510000
happy = (WWDC14.Dog.Happiness) VeryHappy
```

Console users beware

Console users beware

```
(lldb) fr v creature
(Creature) creature = {
 payload_data_0 = 0x0000000100510000 -> 0x00000001000081c0 direct type metadata for WWDC14.Dog + 16
 payload_data_1 = 0x00007fff5fbffa10
 payload_data_2 = 0x0000000100002b52 WWDC14`WWDC14.play_with_hierarchy () -> () + 66 at hierarchy.swift:20
 instance_type = 0x00000001000081c0 direct type metadata for WWDC14.Dog + 16
 protocol_witness_0 = 0x0000000100007510 protocol witness table for WWDC14.Dog : WWDC14.Creature
}
```

Protocols

Console users beware

```
(lldb) fr v creature
(Creature) creature = {
 payload_data_0 = 0x0000000100510000 -> 0x00000001000081c0 direct type metadata for WWDC14.Dog + 16
 payload_data_1 = 0x00007fff5fbffa10
 payload_data_2 = 0x00000001000002b52 WWDC14`WWDC14.play_with_hierarchy () -> () + 66 at hierarchy.swift:20
 instance_type = 0x000000010000081c0 direct type metadata for WWDC14.Dog + 16
 protocol_witness_0 = 0x0000000100007510 protocol witness table for WWDC14.Dog : WWDC14.Creature
}
```

```
(lldb) fr v -d r creature
```

Protocols

Console users beware

```
(lldb) fr v creature
(Creature) creature = {
 payload_data_0 = 0x0000000100510000 -> 0x00000001000081c0 direct type metadata for WWDC14.Dog + 16
 payload_data_1 = 0x00007fff5fbffa10
 payload_data_2 = 0x0000000100002b52 WWDC14`WWDC14.play_with_hierarchy () -> () + 66 at hierarchy.swift:20
 instance_type = 0x00000001000081c0 direct type metadata for WWDC14.Dog + 16
 protocol_witness_0 = 0x0000000100007510 protocol witness table for WWDC14.Dog : WWDC14.Creature
}
```

```
(lldb) fr v -d r creature
```

Protocols

Console users beware

```
(lldb) fr v creature
(Creature) creature = {
 payload_data_0 = 0x0000000100510000 -> 0x00000001000081c0 direct type metadata for WWDC14.Dog + 16
 payload_data_1 = 0x00007fff5fbffa10
 payload_data_2 = 0x0000000100002b52 WWDC14`WWDC14.play_with_hierarchy () -> () + 66 at hierarchy.swift:20
 instance_type = 0x00000001000081c0 direct type metadata for WWDC14.Dog + 16
 protocol_witness_0 = 0x0000000100007510 protocol witness table for WWDC14.Dog : WWDC14.Creature
}
```

```
(lldb) fr v -d r creature
(WWDC14.Dog) creature = 0x0000000100510000 {
  happy = VeryHappy
}
```

Swift has native support for generics

Swift has native support for generics

Type information passed to functions

Swift has native support for generics

Type information passed to functions

LLDB uses it to reconstruct code's meaning

```
protocol Producer {
 typealias Element
 func produce() -> Element
 }
 5
 class TheProducer: Producer {
 typealias Element = Int
 var _x: Int
 int(_x: Int) {
 Self_x = x
10
11
12
 func produce() -> Int {
13
 return ++_x
14
15
16
17
 func produce<P: Producer where P.Element == Int>(p: P, count: Int) {
 println("About to generate data")
18
 for i in 0..count {
19
 println(p.produce())
20
 }
21
```

```
protocol Producer {
 typealias Element
 func produce() -> Element
 }
 class TheProducer: Producer {
 typealias Element = Int
 var _x: Int
 int(_x: Int) {
 Self_x = x
10
11
12
 func produce() -> Int {
13
 return ++_x
14
15
16
17
 func produce<P: Producer where P.Element == Int>(p: P, count: Int) {
18
 println("About to generate data")
19
 for i in 0..count {
 println(p.produce())
20
 }
21
```

```
protocol Producer {
 typealias Element
 func produce() -> Element
 }
 class TheProducer: Producer {
 typealias Element = Int
 var _x: Int
 init(_x: Int) {
 Self._x = x
10
11
12
 func produce() -> Int {
13
 return ++_x
14
15
16
17
 func produce<P: Producer where P.Element == Int>(p: P, count: Int) {
 println("About to generate data")
18
19
 for i in 0..count {
20
 println(p.produce())
21
22
```

- **p** = (WWDC14.TheProducer) 0x000000100510000
 - **x** = (Swift.Int) 2014
- ► A count = (Swift.Int) 6
- **\$swift.type.P** = (builtin.RawPointer) 0x100009410

```
protocol Producer {
 typealias Element
 func produce() -> Element
 }
 class TheProducer: Producer {
 typealias Element = Int
 var _x: Int
 init(_x: Int) {
 Self._x = x
10
11
12
 func produce() -> Int {
13
 return ++_x
14
15
16
 func produce<P: Producer where P.Element == Int>(p: P, count: Int) {
17
 println("About to generate data")
18
19
 for i in 0..count {
20
 println(p.produce())
21
22
```

- **p** = (WWDC14.TheProducer) 0x000000100510000
 - **x** = (Swift.Int) 2014
- ► A count = (Swift.Int) 6
- **\$swift.type.P** = (builtin.RawPointer) 0x100009410

```
protocol Producer {
 typealias Element
 func produce() -> Element
 }
 class TheProducer: Producer {
 typealias Element = Int
 var _x: Int
 init(_x: Int) {
 Self._x = x
10
11
12
 func produce() -> Int {
13
 return ++_x
14
15
16
 func produce<P: Producer where P.Element == Int>(p: P, count: Int) {
17
 println("About to generate data")
18
19
 for i in 0..count {
20
 println(p.produce())
21
22
```

- **p** = (WWDC14.TheProducer) 0x000000100510000
 - **x** = (Swift.Int) 2014
- ► A count = (Swift.Int) 6
- **\$swift.type.P** = (builtin.RawPointer) 0x100009410

```
protocol Producer {
 typealias Element
 func produce() -> Element
 }
 class TheProducer: Producer {
 typealias Element = Int
 var _x: Int
 init(_x: Int) {
 Self._x = x
10
11
12
 func produce() -> Int {
13
 return ++_x
14
15
16
 func produce<P: Producer where P.Element == Int>(p: P) count: Int) {
17
 println("About to generate data")
18
19
 for i in 0..count {
20
 println(p.produce())
21
22
```

- **p** = (WWDC14.TheProducer) 0x000000100510000
 - **x** = (Swift.Int) 2014
- ► A count = (Swift.Int) 6
- **\$swift.type.P** = (builtin.RawPointer) 0x100009410

```
protocol Producer {
 typealias Element
 func produce() -> Element
 }
 class TheProducer: Producer {
 typealias Element = Int
 var _x: Int
 init(_x: Int) {
 Self._x = x
10
11
12
 func produce() -> Int {
13
 return ++_x
14
15
16
 func produce<P: Producer where P.Element == Int>(p: P) count: Int) {
17
 println("About to generate data")
18
19
 for i in 0..count {
20
 println(p.produce())
21
22
```

- ▼ A p = (WWDC14.TheProducer) 0x000000100510000

 ▶ _x = (Swift.Int) 2014
- ► A count = (Swift.Int) 6
- **\$swift.type.P** = (builtin.RawPointer) 0x100009410

Debug builds: Literal translation of your code

Debug builds: Literal translation of your code

Optimized builds: Enhanced toward a goal (speed, memory...)

Debug builds: Literal translation of your code

Optimized builds: Enhanced toward a goal (speed, memory...)

The first rule of debugging optimized code

Don't!

Debug builds: Literal translation of your code

Optimized builds: Enhanced toward a goal (speed, memory...)

The first rule of debugging optimized code

Don't!

Generics may be optimized for specific types

Protocols may be devirtualized

Objective-CInterop

Objective-CInterop

Two main cases:

- ObjC frameworks in Swift apps
- Apps with ObjC and Swift source code

Objective-C Interop

Two main cases:

- ObjC frameworks in Swift apps
- Apps with ObjC and Swift source code

What to expect?

- Variables view
- Expression evaluation
- po

Objective-C Interop: Variables View

Most native experience

- Data shown in the type's language of origin
- Formatters apply in all cases

```
func addStrings(x: String, y: NSString) -> NSString {
 return x+y
}
```

```
X = (Swift.String) "Hello,"
```

Expressions see two separate worlds

Expressions see two separate worlds

Objects in Swift frames only for Swift expressions

Expressions see two separate worlds

- Objects in Swift frames only for Swift expressions
- Two namespaces for your results

Expressions see two separate worlds

- Objects in Swift frames only for Swift expressions
- Two namespaces for your results
 - \$0, \$1, ... for Objective-C
 - \$R0, \$R1, ... for Swift

```
(lldb) f
frame #0: 0x000000100005de0 WWDC14`-[CocoaClass description](self=0x000000010040e940,
 _cmd=0x00007fff8c7eaf49) + 16 at CocoaClass.m:19
```

```
(lldb) f
frame #0: 0x0000000100005de0 | WWDC14`-[CocoaClass description] (self=0x000000010040e940,
_cmd=0x00007fff8c7eaf49) + 16 at CocoaClass.m:19
(lldb) p self
CocoaClass *) $0 = 0x000000010040e940
(lldb)
(lldb) f
frame #0: 0x0000000100004a1f WWDC14`WWDC14.play_with_usecocoa () -> () + 95 at
usecocoa.swift:6
(lldb) p (Class) [$0 class]
error: <REPL>:1:9: error: anonymous closure argument not contained in a closure
(Class)[$0 class]
<REPL>:1:12: error: expected ',' separator
(Class) [$0 class]
```

Language can be changed

Language can be changed

```
(lldb) expr -l objc++ -- (Class)[$0 class]
(Class) $2 = CocoaClass
```

Language can be changed

```
(lldb) expr -l objc++ -- (Class)[$0 class]
(Class) $2 = CocoaClass
```

Language can be changed

But locals will not be available

```
(lldb) expr -l objc++ -- (Class)[$0 class]
(Class) $2 = CocoaClass
```

Objective-C Interop: po

po honors most native experience:

- Swift objects display using formatters
- Objective-C objects use -description

```
class MyObject: NSObject {
 var myInt = 1
 override var description: String! {
 return "Hello Swift subclass. myInt = \(myInt)"
 }
}
```

```
class MyObject: NSObject {
 var myInt = 1
 override var description: String! {
 return "Hello Swift subclass. myInt = \(myInt)"
 }
}
```

po uses formatters—ignores description

```
class MyObject: NSObject {
 var myInt = 1
 override var description: String! {
 return "Hello Swift subclass. myInt = \(myInt)"
 }
}
```

po uses formatters—ignores description

```
(lldb) po object
0x0000000100700ea0
  (ObjectiveC.NSObject = {}, myInt = 1)
```

```
class MyObject: NSObject {
 var myInt = 1
 override var description: String! {
 return "Hello Swift subclass. myInt = \(myInt)"
 }
}
```

po uses formatters—ignores description

```
(lldb) po object
0x0000000100700ea0
  (ObjectiveC.NSObject = {}, myInt = 1)
```

What if I want to use my description property?

```
(lldb) po object
0x000000100700ea0
  (ObjectiveC.NSObject = {}, myInt = 1)
```

```
(lldb) expr
```

```
(lldb) po object
0x000000100700ea0
  (ObjectiveC.NSObject = {}, myInt = 1)
```

```
(lldb) expr -l objc++
```

```
(lldb) po object
0x000000100700ea0
  (ObjectiveC.NSObject = {}, myInt = 1)
```

```
(lldb) expr -l objc++ -0 --
```

```
(lldb) po object
0x000000100700ea0
  (ObjectiveC.NSObject = {}, myInt = 1)
```

```
(lldb) expr -l objc++ -0 -- 0x0000000100700ea0
```

```
(lldb) po object
0x000000100700ea0
  (ObjectiveC.NSObject = {}, myInt = 1)
```

```
(lldb) expr -l objc++ -0 -- (id)0x0000000100700ea0
```

```
(lldb) po object
0x000000100700ea0
  (ObjectiveC.NSObject = {}, myInt = 1)
```

```
(lldb) expr -l objc++ -0 -- (id)0x0000000100700ea0 Hello Swift subclass myInt = 1
```

Stepping

Stepping around Swift code

- Protocols
- Closures

```
func useCreature(c: Creature) {
 c.speak()
}
```

```
func useCreature(c: Creature) {
 c.speak()
}
```

```
Thread 1
Queue: com.apple.main-thread (serial)

O WWDC14.useCreature (WWDC14.Creature) -> ()

WWDC14.play_with_protostepping () -> ()

Compared to the protostepping () -> ()

Thread 1
Queue: com.apple.main-thread (serial)

O WWDC14.useCreature (WWDC14.Creature) -> ()

Thread 1
Queue: com.apple.main-thread (serial)
```

```
class Cat: Creature {
 func speak() {
 println("Meow. Purr.")
 }
```

```
Thread 1
Queue: com.apple.main-thread (serial)

O WWDC14.Cat.speak (WWDC14.Cat)() -> ()

protocol witness for WWDC14.Creature.speak <A: WWDC1...

WWDC14.useCreature (WWDC14.Creature) -> ()


WWDC14.play_with_protostepping () -> ()

4 top_level_code

5 main

6 start
```

```
func useCreature(c: Creature) {
 c.speak()
}
```


```
func useCreature(c: Creature) {
 c.speak()
}
```

```
Thread 1
Queue: com.apple.main-thread (serial)

O WWDC14.useCreature (WWDC14.Creature) -> ()

WWDC14.play_with_protostepping () -> ()

Compared to the compare
```

Stepping inside protocol implementations involves a layer of dynamic dispatch ("protocol witness")

Stepping out of the implementation steps out of the witness

```
Thread 1
Queue: com.apple.main-thread (serial)

O WWDC14.(play_with_closures () -> ()).(closure #1)

WWDC14.takeClosure (Swift.Int, (Swift.Int) -> Swift.Bool) -> ()

WWDC14.play_with_closures () -> ()

Stop_level_code

A main

Start
```

```
Thread 1
Queue: com.apple.main-thread (serial)

0 WWDC14.(play_with_closures () -> ()).(closure #1)

1 WWDC14.takeClosure (Swift.Int, (Swift.Int) -> Swift.Bool) -> ()

2 WWDC14.play_with_closures () -> ()

3 top_level_code

4 main

5 start
```

takeClosure(3) {

13

14

```
return $0 < 5
 1 WWDC14.takeClosure (Swift.Int, (Swift.Int) -> Swift.Bool) -> ()
15
 2 WWDC14.play_with_closures () -> ()
 3 top_level_code
 4 main
 5 start
 WWDC14 ) Thread 1 ) 1 0
 $0 = (Swift.Int) 3
 Auto 🗘 💿 🔞
```

Thread 1

Queue: com.apple.main-thread (serial)

0 WWDC14.(play_with_closures () -> ()).(closure #1)

LLDB data formatters improve data display

- Hide implementation details
- Focus on what matters

LLDB data formatters improve data display

- Hide implementation details
- Focus on what matters

LLDB formats Swift library types automatically

LLDB data formatters improve data display

- Hide implementation details
- Focus on what matters

LLDB formats Swift library types automatically

You can roll your own

Just like for C++/Objective-C

```
struct Address {
 var name: String
 var city: String
 var zip: Int
 var state: State
}
```

```
struct Address {
 var name: String
 var city: String
 var zip: Int
 var state: State
}
```

```
(lldb)po enrico
{
Name = "Enrico Granata"
City = "Mountain View"
Zip = 94043
State = California
}
```

```
struct Address {
 var name: String
 var city: String
 var zip: Int
 var state: State
}
```

```
(lldb)po enrico
{
Name = "Enrico Granata"
City = "Mountain View"
Zip = 94043
State = California
}
```

(lldb) type summary add -s "\${var.name} \n \${var.city} \n \${var.zip}, \${var.state}" WWDC14.Address

```
struct Address {
 var name: String
 var city: String
 var zip: Int
 var state: State
}
```

```
(lldb)po enrico
{
Name = "Enrico Granata"
City = "Mountain View"
Zip = 94043
State = California
}
```

```
struct Address {
 var name: String
 var city: String
 var zip: Int
 var state: State
}
```

```
(lldb)po enrico
{
Name = "Enrico Granata"
City = "Mountain View"
Zip = 94043
State = California
}
```

```
struct Address {
 var name: String
 var city: String
 var zip: Int
 var state: State
}
```

```
(lldb)po enrico
{
Name = "Enrico Granata"
City = "Mountain View"
Zip = 94043
State = California
}
```

```
struct Address {
 var name: String
 var city: String
 var zip: Int
 var state: State
}
```

```
(lldb)po enrico
{
Name = "Enrico Granata"
City = "Mountain View"
Zip = 94043
State = California
}
```

```
15  struct Address {
16 var name: String
17 var city: String
18 var zip: Int
19 var state: State
20  }
```

```
(lldb)po enrico
{
Name = "Enrico Granata"
City = "Mountain View"
Zip = 94043
State = California
}
```

```
struct Address {
 var name: String
 var city: String
 var zip: Int
 var state: State
}
```

```
(lldb)po enrico
"Enrico Granata"
"Mountain View"
94043, California
```

Caveats

Caveats

• Type name must be fully qualified (include module)

Caveats

- Type name must be fully qualified (include module)
- In Python, use SBValue.GetSummary()

Caveats

- Type name must be fully qualified (include module)
- In Python, use SBValue.GetSummary()
 - Except for enums!

Foo.framework

MyClassWithANiceName

Bar.framework

MyClassWithANiceName

Swift provides uniqueness

- Of function overloads
- Of classes in different frameworks

Swift provides uniqueness

- Of function overloads
- Of classes in different frameworks

Mangled names are the way

Module 1. swift

class MyClass {...}

Module2.swift

class MyClass {...}

Module 1. swift

class MyClass {...}

Module2.swift class MyClass {...}

Swift Compiler

Module 1. swift

class MyClass {...}

Module2.swift class MyClass {...}

Swift Compiler

Module 1. swift

class MyClass {...}

Swift Compiler

Module2.swift class MyClass {...}

Module 1.swift

class MyClass {...}

Module2.swift

class MyClass {...}

Swift Compiler

Module2

_TtC7Module27MyClass

What if you encounter a mangled name?

What if you encounter a mangled name? Enter swift-demangle!

What if you encounter a mangled name?

Enter swift-demangle!

\$ xcrun swift-demangle _TF5MyApp6myFuncFTSiSi_TSS_

What if you encounter a mangled name?
Enter swift-demangle!

```
$ xcrun swift-demangle _TF5MyApp6myFuncFTSiSi_TSS_
_TF5MyApp6myFuncFTSiSi_TSS_ ---> MyApp.myFunc (Swift.Int, Swift.Int) ->
(Swift.String)
```


MyApp.swift

MyApp.swift

Swift Compiler

MyApp.swift

Swift Compiler

MyApp Module

MyApp.app

MyApp.swift

Swift Compiler

MyApp Module

MyApp.app

LLDB

Swift Compiler

MyApp.swift

Swift Compiler

Swift Compiler

Modules store the compiler's truth

- No need to reconstruct types from DWARF
- No loss of information

Swift Compiler

Modules store the compiler's truth

- No need to reconstruct types from DWARF
- No loss of information

LLDB can see types and functions your program doesn't use

Yes, generics too!

Choose your language

Choose your language

LLDB provides helpful investigation tools

Choose your language

LLDB provides helpful investigation tools

We talked about:

- Swift types in LLDB
- Stepping
- Data formatters
- Modules

Choose your language

LLDB provides helpful investigation tools

We talked about:

- Swift types in LLDB
- Stepping
- Data formatters
- Modules

Your feedback matters!

More Information

Dave DeLong
Developer Tools Evangelist
delong@apple.com

Documentation
Apple Developer Forums
http://devforums.apple.com

LLDB Website http://lldb.llvm.org

Related Sessions

 Debugging in Xcode 6 	Marina	Wednesday 10:15AM
 Introduction to LLDB and the Swift REPL 	Mission	Thursday 10:15AM
 Advanced Swift 	Presidio	Thursday 11:30AM

Labs

 Swift Lab 	Tools Lab A	Friday 9:00AM
 LLDB and Xcode Debugging Lab 	Tools Lab B	Friday 9:00AM

WWDC14