

Software Debugging

Albert Ou

UC Berkeley

<aou@eecs.berkeley.edu>

Debugging with Spike

• Advantages:

- Determinism
- Reliably correct execution
- High visibility of architectural state
- Simplicity of obtaining instruction traces
- Single-stepping

Disadvantages

- Determinism
 - Hides concurrency bugs
- No knowledge of higher-level software abstractions
 - Preemptive multitasking
 - Multiple virtual address spaces
- Unsuitable for directly debugging user-level processes

Spike: Interactive Mode

- Invoked with -d flag or SIGINT (^C)
- reg [core_id] <register>
 - print x-register value, where register is either an ABI name
 (e.g., ra, s0) or a numeric index
- fregs [core_id] <register>
 - print f-register as single-precision value
- dregs [core_id] <register>
 - print f-register as double-precision value

Spike: Interactive Mode

- mem <addr>
 - print value at address; if core_id is omitted, treat as physical address
- str <addr>
 - print NUL-terminated string at physical address
- until reg|mem|pc <val>
 - run silently until reg/mem/pc equals the given value
- run/resume execution verbosely
- rs
 - run silently

Case Study: Porting the Linux Kernel

- Initial port is arguably most difficult: first major exercise of gcc and glibc
 - Many adventures to reminisce about come see me for details
- Kernel mapped into the top of every virtual address space above PAGE OFFSET

Kernel Hacking

- CONFIG_EARLY_PRINTK
 - Bare-bones serial console driver
 - Primary method of retrieving dmesg(8) output before TTY subsystem is fully initialized
- CONFIG_FRAME_POINTER
 - dump_stack()
 - "Naked" kernel-mode stack backtracing simplified by
 - Consistent use of s0 as the frame pointer
 - Fixed location of sp on the stack frame
 - Absence of branch delay slots
 - Avoids heuristics
 - Current limitation: cannot continue backtrace across exceptions; requires interpretation of pt_regs structure

Kernel Hacking

- CONFIG_DEBUG_INFO
 - DWARF4: open standard format for source-level debugging; only slightly complicated by linker relaxations
- Convert PC into file name and line number:

```
addr2line -e vmlinux -fp <addr>
```

Disassembly with source interspersed:

```
objdump -dS vmlinux
```


Debugging with the Proxy Kernel

- Intended for testing self-contained kernels
 - Enables tractable waveform dumps in situations where OS boot overhead is prohibitive (e.g., RTL emulation)
 - Major feature: printf()
- Dependence on minimal infrastructure
- Supports dynamic linking
 - Simpler environment to analyze ld.so

GNU Debugger

- Original RISC-V port contributed by Todd Snyder (Bluespec, Inc.)
- Recent work at UCB:
 - Tracking upstream trunk of unified binutils-gdb repository
 - Updated to the most recent ABI
 - Added core debugging target and Linux native support
- Preferred in situ debugging method once kernel and dynamic linker are reasonably stable

GDB: Core Target

Linux kernel

- Emitting ELF core dumps involves some architecturedependent handlers
- Exports register sets in .notes section
 - Canonical NT_PRSTATUS note: "general-purpose" registers
 - NT_PRFREG note: floating-point registers
 - Can define architecture-specific note types and register views for extended state
- Repurposes mechanisms used for PTRACE_{GET,SET}REGS
- BFD (binutils)
 - Converts notes into ".reg" pseudo-sections
 - elf_backend_grok_prstatus(), elf_backend_grok_psinfo()

GDB

Interprets opaque data and populates inferior