

HIDDEN DIFFICULTIES OF DEBUGGER IMPLEMENTATION FOR .NET WASM APPS

About me

- Software Developer at JetBrains
- Mainly working on Rider's
 - .NET WASM debugging infrastructure
 - EF / EF Core tooling
 - Run / Debug configurations
- Recent open-source projects
 - wasmer-dotnet: .NET bindings for Wasmer WebAssembly Runtime
 - <u>rider-efcore</u>: EF Core plugin for Rider
 - <u>rider-monogame</u>: MonoGame plugin for Rider
- GitHub: @seclerp
- Twitter: @seclerp
- Blog: blog.seclerp.me

Prologue: About .NET WebAssembly

.NET WebAssembly Family

- Blazor WebAssembly
 - DevServer-hosted
 - ASP.NET Core-hosted
- wasm-experimental workload
 - browser-wasm RID
 - console-wasm RID
- wasi-experimental workload
 - browser-wasi RID
- Wasi.Sdk
- NativeAOT-LLVM WASM/WASI

Chapter 1: .NET WebAssembly App's Anatomy

.NET WebAssembly App's Anatomy: Blazor

```
> dotnet new blazorwasm
--name BlazorApp1
```

> cd BlazorApp1/BlazorApp1

```
> cat wwwroot/index.html
<!DOCTYPE html>
. . .
<body>
  <div id="app">
  </div>
  <script
src="_framework/blazor.webassembly.js"></script>
</body>
</html>
```

.NET WebAssembly App's Anatomy: Blazor

```
> dotnet build
 > cat blazor.boot.json
> cd
bin/Debug/net7.0/wwwroot/_framework
 "entryAssembly": "BlazorApp1",
 "resources": {
> ls
 "runtime": {
blazor.boot.json
 "dotnet.wasm":
blazor.webassembly.js \leftarrow 2
 "sha256-6u4NhRISP...",
BlazorApp1.dll
 \leftarrow 3
 },
BlazorApp1.pdb
 "runtimeAssets": {
dotnet.wasm
 ← 4
 "dotnet.wasm": {
mscorlib.dll
 "behavior": "dotnetwasm",
. . .
 "hash": "sha256-6u4NhRISP..."
```

.NET WebAssembly App's Anatomy: Blazor

```
> cd ../../../
> dotnet run
Process tree:
dotnet: run
└─ dotnet:
"~\.nuget\packages\microsoft.aspnetcore.components.webassembly.devserver\7.0.5/
tools/blazor-devserver.dll" --applicationpath
"...\BlazorApp1\bin\Debug\net7.0\BlazorApp1.dll"
```

```
> dotnet workload install
wasm-tools
wasm-experimental
```

- > dotnet new wasmbrowser
 --name WasmApp1
- > cd WasmApp1/WasmApp1

```
> cat index.html
<!DOCTYPE html>
<html>
<head>
  <script type='module' src="./main.js"></script>
</head>
<body>
  <span id="out"></span>
</body>
</html>
```

```
> cat main.js
import { dotnet } from './dotnet.js'
...
await dotnet.run();
```

```
> dotnet build
> cd bin/Debug/net7.0/AppBundle
> ls
 ← 3
managed/
dotnet.js
 ← 2
dotnet.js.symbols
dotnet.wasm
 \leftarrow 4
index.html
main.js
mono-config.json
WasmApp1.runtimeconfig.json \leftarrow 1
. . .
```

```
> cat mono-config.json
  "mainAssemblyName": "WasmApp1.dll",
  "assemblyRootFolder": "managed",
  "debugLevel": -1,
  "remoteSources": [],
  "assetsHash": "sha256-zTDnY1om..."
```

```
> cat WasmApp1.runtimeconfig.json
  "runtimeOptions": {
 "tfm": "net8.0",
 "wasmHostProperties": {
 "perHostConfig": [
 "name": "browser",
 "html-path": "index.html",
 "Host": "browser"
 "runtimeArgs": [],
 "mainAssembly": "WasmApp1.dll"
 },
```

```
> cd ../../../
> dotnet run
WasmAppHost --runtime-config
bin\Debug\net8.0\browser-wasm\AppBundle\WasmApp1.runtimeconfig.json
App url: ...
Process tree:
dotnet: run
└─ dotnet: exec "C:\Program
Files\dotnet\packs\Microsoft.NET.Runtime.WebAssembly.Sdk\8.0.0-preview.4.23259.
5\WasmAppHost\WasmAppHost.dll" --runtime-config
"D:\Playground\WasmApp1\WasmApp1\bin\Debug\net8.0\browser-wasm\AppBundle\WasmAp
p1.runtimeconfig.json"
```

Quick intermediate summary

.NET WebAssembly app:

- Runs on Mono runtime*
- Has some JS glue code between the app and runtime
- Has different hosting models and toolchains:
 - DevServer
 - WasmAppHost
 - ASP.NET Core
- How debugger communicates with the runtime?
- How the runtime communicates with the browser and vice-versa?

^{*} Except NativeAOT-LLVM WASM, but it's out-of-scope for this talk, it's very experimental right now

Debugging of regular .NET Apps

Debugging of .NET WASM Apps

Chapter 2: The Debug Proxy


```
Process tree:

Rider.Backend.exe: ...


winpty-agent.exe: ...

dotnet:

~/.nuget/packages/microsoft.aspnetcore.components.webassembly.devserver/7.0.5/
tools/blazor-devserver.dll --applicationpath bin\Debug\net7.0\BlazorApp1.dll

dotnet: exec

"~\.nuget\packages\microsoft.aspnetcore.components.webassembly.devserver\7.0.5
\tools\BlazorDebugProxy\BrowserDebugHost.dll" --OwnerPid 16152 --DevToolsUrl
http://127.0.0.1:64069
```


- **Debugger Client** doesn't have a direct connection to a **browser page**
- **Debug Proxy** acts a mediator role in communication flow
- Debug Proxy proxifies JS app-related events from a browser page to a debugger client and JS related function calls from the debugger client to a browser page
- Debug Proxy listens for Mono JS events from Mono runtime and controls it's behavior by calls via dotnet.js API
- Debug Proxy API is not documented and it's quite unstable

How communication between there 3 parts is organized? Which protocol is used?

Chapter 3: The Protocol

A Handshake Process

- 1. **Debugger**: starts a WasmApp1 process (DevServer or ASP.NET Core, depending on the hosting option), **which** also starts Debug Proxy as a child process
- 2. **Debugger**: starts a compatible **browser** (Chrome/Edge), with a special placeholder URL (about:blank?realUrl=...)
- 3. **Browser**: dumps it's debugging **port** and **path** to a special file in user's profile folder.
- 4. **Debugger**: constructs **debugging endpoint** like that: ws://127.0.0.1:{port}/{path}
- 5. **Debugger**: sends a **debugging endpoint** to a special private URL called **inspect url**:

 GET http://localhost:5170/_framework/debug/ws-proxy?

 browser=ws://127.0.0.1:{port}/{path}

A Handshake Process

- 6. **Debug Proxy**: initializes a WebSocket connection to the browser by given **browser debugging endpoint**, returns a new **proxy debugging endpoint** (with similar shape but with a new port) as a 302 Redirect status code
- 7. **Debugger**: initializes a WebSocket connection to the debug proxy by a received **proxy debugging endpoint**
- 8. **Debugger**: sends **breakpoint requests** to be resolved by Mono runtime **once ready**
- 9. **Debugger**: "resolves" a real URL **from a placeholder** URL (about:blank?...) and navigates a page to it
- 10. **Debug Proxy**: sends **special event** indicating that Mono **runtime is ready** to accept .NET specific requests

Quick intermediate summary

- Handshake process is quite complex because of a lot of moving parts
- A hack with placeholder URLs exists because we need some controlled time between Debug Proxy initialization and Mono runtime initialization to make preparations (like setting breakpoints before they will be reached)
- It's impossible to run more than 1 instance of Chromium browser under the same user profile folder (because in such a case they will have conflict because of use of identical port)

For which communication process WebSocket connections are established?

CDP aka Chrome DevTools Protocol: Definition

- Defined by a set of modules, "domains"
- Each **domain** may contain:
 - **Types**: transferred data records
 - Methods: client-issued calls to the CDP server (browser, Mono Proxy, etc.)

Events: server-issued notifications to the client

CDP aka Chrome DevTools Protocol: Explore

API Explorer

- Official:
 <u>chromedevtools.github.io</u>
 /devtools-protocol
- Alternative:
 vanilla.aslushnikov.com
- Debug Proxy specific: mono-cdp.seclerp.me

CDP aka Chrome DevTools Protocol: Transport

- Works over WebSocket
- Based on JSON-RPC 2.0*
- Messages are strictly ordered
- Supports buffering
- Supports 3 types of messages:
 - **Requests** (client → server, ordered)
 - **Responses** (client → server, ordered)
 - **Events** (server → client, unordered)
- Supports sessions (in our case, session per browser tab)

Examples

```
- Request:
 {"id":10, "method": "Page.navigate",
 "params":{"url":"http://localhost:5170/"
 }}
```

- Response:
 {"id":10, "result":
 {"frameId":"...","loaderId":"..."}}

Event:
 {"method":
 "Network.requestServedFromCache",
 "params":{"requestId":"98279.21"}}

CDP aka Chrome DevTools Protocol: Targets

- Target defines anything that debugger could be attached to. Examples:
 - A browser
 - A page
 - A service worker
 - A background page
 - ...
- One target session could be created from another (e.g. page target session from browser target session)

Chapter 4: Implementation

CDP Client

```
// Creating connection
var connection = new DefaultProtocolClient(new Uri("ws://localhost:5151"), logger);
await connection.ConnectAsync(cancellationToken);
// Sending commands
var response = await connection.SendCommandAsync(
 Domains.DotnetDebugger.SetDebuggerProperty(
 JustMyCodeStepping: true
// Firing commands (when we're not interested in response)
await connection.FireCommandAsync(Domains.Debugger.StepOut());
```

CDP Client

```
// Listening for events
pageClient.ListenEvent<Domains.Debugger.BreakpointResolved>(async e ⇒
{
 ResolveBreakpoint(e.BreakpointId.Value);
});

// Creating scoped clients (clients for specific sessions)
var scopedClient = connection.CreateScoped(sessionId);
```

Sample: Page connection initialization

```
var result = await connection.SendCommandAsync(
 Domains.Target.AttachToTarget(
 TargetId: placeholderTarget.TargetId,
 // Non-flatten mode will be deprecated in the future
 Flatten: true));
var pageConnection = connection.CreateScoped(result.SessionId.Value);
logger.LogInformation("Initializing debugger-related domains...");
await Task.WhenAll(
 pageConnection.SendCommandAsync(Domains.Debugger.Enable()),
 pageConnection.SendCommandAsync(Domains.Log.Enable()),
 pageConnection.SendCommandAsync(Domains.Runtime.Enable()),
 pageConnection.SendCommandAsync(Domains.Page.Enable()),
 pageConnection.SendCommandAsync(Domains.Network.Enable())
);
```

```
Attaches to the target with given id.

PARAMETERS

targetId Target.TargetID

flatten
optional Enables "flat" access to the session via specifying sessionId attribute in the commands. We plan to make this the default, deprecate non-flattened mode, and eventually retire it. See crbug.com/991325.

RETURN OBJECT

sessionId Target.SessionID Id assigned to the session.
```

```
Method Debugger.enable

Method Log.enable

Method Runtime.enable

Method Page.enable

Method Network.enable
```

Sending Messages

```
private readonly BlockingCollection<ProtocolRequest<ICommand>> outgoingMessages = ...
 private async Task
public async Task<TResponse> SendCommandAsync<TResponse> (ICommand<TResponse> command,
  string? sessionId = null,
  CancellationToken? token = default) where TResponse : IType
 messages pump...");
  var id = Interlocked.Increment(ref _currentId);
  var resolver = new TaskCompletionSource<JObject>();
  if (_responseResolvers.TryAdd(id, resolver))
 await FireInternalAsync(id, GetMethodName(command.GetType()), command, sessionId);
 var responseRaw = await resolver.Task;
 var response = responseRaw.ToObject...
 return response;
  throw new Exception("Unable to enqueue message to send");
private async Task FireInternalAsync(int id, string methodName, ICommand command, string? sessionId)
  var request = new ProtocolRequest<ICommand>(id, methodName, command, sessionId);
  if (!_outgoingMessages.TryAdd(request)) throw new Exception("Can't schedule outgoing message for sending.");
```

```
private async Task
StartOutgoingWorker(CancellationToken token)
{
 _logger.LogInformation("Starting outgoing
messages pump...");
 while (!token.IsCancellationRequested)
 {
 var message = _outgoingMessages.Take();
 await ProcessOutgoingRequest(message);
 }
}
```

Retrieving Messages

```
private Task ProcessIncoming(string message) ⇒
 DeserializeMessage(message) switch
 ProtocolResponse<JObject> response ⇒ ProcessIncomingResponse(response),
 ProtocolEvent<JObject> @event ⇒ ProcessIncomingEvent(@event),
 _ ⇒ Task.CompletedTask
 };
private async Task ProcessIncomingEvent(ProtocolEvent<JObject> @event)
 OnEventReceived?.Invoke(this, @event);
 if (_eventHandlers.TryGetValue(@event.Method, out var handler))
 await handler.Invoke(@event);
private async Task ProcessIncomingResponse(ProtocolResponse<)JObject> response)
 OnResponseReceived?.Invoke(this, response);
  _responseResolvers.TryRemove(response.Id, out var resolver);
 if (response.Error is { } error) resolver?.SetException(new ProtocolErrorException(error));
 if (response.Result is { } result) resolver?.SetResult(result);
```

Sample: Set, Remove & Resolve Breakpoints

```
pageClient.ListenEvent<Domains.Debugger.BreakpointResolved>(async e ⇒
 Event Debugger.breakpointResolved
 Fired when breakpoint is resolved to an actual script and location.
 ResolveBreakpoint(e.BreakpointId.Value);
 PARAMETERS
});
 breakpointId
 Debugger.Breakpointld
private void ResolveBreakpoint(string breakpointId)
 location <u>Debugger.Location</u>
 Actual breakpoint location.
 if (_breakpointsStorage.TryGetBreakEventInfo(breakpointId, out var info))
 var bindingBreakEvent = new WasmBindingBreakEvent(info.BreakEvent, WasmModule.Instance);
 if (!info.AddBindingBreakEvent(bindingBreakEvent))
 {
 _logger.LogInformation($"{bindingBreakEvent} is not added to {info}");
 info.SetStatus(BreakEventStatus.NotBound, $"Could not insert breakpoint {info.BreakEvent}");
 else
 info.SetStatus(BreakEventStatus.Bound, null);
```

Sample: Set, Remove & Resolve Breakpoints

```
async Task HandleAddBreakpointRequest(BreakEventInfo<WasmModule> info)
 // ...
 // Map 'C:\Foo\bar' to 'file:///C:/Foo/bar'
 var fileUrl = new Uri(url.Path).ToString();
 var (protocolLine, protocolColumn) =
 WasmProxyLocationMapper.ToMonoProxyUnits(line, column);
 var (breakpointId, locations) = await pageClient.SendCommandAsync(
 Domains.Debugger.SetBreakpointByUrl(
 LineNumber: protocolLine, ColumnNumber: protocolColumn, Url: fileUrl
 ));
 if (!_breakpointsStorage.TryAdd(breakpointId.Value, info))
 _logger.LogWarning("Can't add breakpoint '{Info}' with ID '{BreakpointId}'", info, breakpointId.Value);
 // Check maybe we already know script with resolved script ID
 foreach (var location in locations)
 if (_scriptsStorage.IsLoaded(location.ScriptId.Value))
 ResolveBreakpoint(breakpointId.Value);
```

Method Debugger.setBreakpointByUrl Sets JavaScript breakpoint at given location specified either by URL or URL regex. Once this command is issued, all existing parsed scripts will have breakpoints resolved and returned in 'locations' property. Further matching script parsing will result in subsequent 'breakpointResolved' events issued. This logical breakpoint will survive page reloads. PARAMETERS lineNumber integer Line number to set breakpoint at. columnNumber optional Offset in the line to set breakpoint at. condition optional Expression to use as a breakpoint condition. When specified, debugger will only stop on the breakpoint if this expression evaluates to true. scriptHash string optional Script hash of the resources to set breakpoint optional URL of the resources to set breakpoint on. urlRegex Regex pattern for the URLs of the resources to set breakpoints on. Either 'url' or 'urlRegex' must be specified.

Bonus: Few words about Hot-Reload

Hot-Reload

- Without debugging: **dotnet watch** and related infrastructure
- With debugging (EnC): Available in **Debug Proxy** since .NET SDK 7 (not yet in Rider (S))
- EnC follows the following algorithm:
 - 1. User pauses execution for some reason (breakpoint, manually, ...)
 - 2. User changes things in code...
 - 3. User hits Continue or Apply changes
 - 4. Delta is computed (IL delta, metadata delta and PDB delta)
 - 5. Debugger sends delta to the runtime (via Debug Proxy or other mechanism)
 - 6. Runtime applies deltas
 - 7. Debugger resets breakpoints (as lines in code have possibly been changed)
 - 8. Debugger resumes execution

Thanks for your attention!

Links

- WebAssembly
 - WebAssembly System Interface: <u>wasi.dev</u>
- Chrome DevTools Protocol
 - API Explorer: <u>chromedevtools.github.io/devtools-protocol</u>
 - API Explorer (alternative): <u>vanilla.aslushnikov.com</u>
 - Mono Extension Explorer: <u>mono-cdp.seclerp.me</u>
- Blog posts
 - The Future of .NET with WASM by Khalid Abuhakmeh
- Videos
 - <u>Blazor United prototype</u> by Steven Sanderson
 - Experiments with the new WASI workload in .NET 8 Preview 4 by Steven Sanderson