Debugging Embedded Linux Systems: Dynamic Debug

Debugging Embedded Linux Training Series [Part 4]

Debugging Embedded Linux Training Series

- Part 1: Linux/Kernel Overview
- Part 2: Kernel Logging System Overview
- Part 3: printk and Variations
- Part 4: Dynamic Debug
- Part 5: Locate Device Driver Source Code
- Part 6: Understand Kernel Oops Logs

Kernel logging system architecture

Agenda

- Introduction
- Control interface
- Case study: Debug USB xHCl

What is dynamic debug?

Dynamically enable/disable kernel debug code at runtime to obtain kernel debug log:

- pr_debug()/dev_dbg()
- print_hex_dump_debug()/print_hex_dump_bytes()

Why dynamic debug?

Benefits:

- Almost no overhead when log code is not enabled.
- Turn on/off debug log at runtime.
- No need to recompile the kernel.

Control interface overview

- Control methods:
 - Line Number or Range
 - Function Name
 - Filename
 - Module Name

- Control interface:
 - debugfs
 - u-boot bootargs

debugfs control example

```
# mount -t debugfs none /sys/kernel/debug/
# cd /sys/kernel/debug/dynamic_debug/
# echo "file xxx.c +p" > control
# echo "file svcsock.c line 1603 +p" > control
# echo "file drivers/usb/core/* +p" > control
# echo "file xxx.c -p" > control
```

• # echo "<matches> <ops><flags>" > <debugfs>/dynamic_debug/control

- # echo "<matches> <ops><flags>" > <debugfs>/dynamic_debug/control
- matches:
 - 'file' string
 - 'func' string
 - 'line' line-range
 - 'module' string (seen in Ismod)
 - supports wildcard (* ?)

- # echo "<matches> <ops><flags>" > <debugfs>/dynamic_debug/control
- matches:
 - 'file' string
 - 'func' string
 - 'line' line-range
 - 'module' string (seen in Ismod)
 - supports wildcard (* ?)

- ops:
 - remove the given flags
 - + add the given flags
 - = set to the given flags

- # echo "<matches> <ops><flags>" > <debugfs>/dynamic_debug/control
- matches:
 - 'file' string
 - 'func' string
 - 'line' line-range
 - 'module' string (seen in Ismod)
 - supports wildcard (* ?)

- ops:
 - remove the given flags
 - + add the given flags
 - = set to the given flags
- flags:
 - **p** print the log message
 - **f** include the function name
 - I include the line number
 - **m** include the module name
 - t include the thread ID
 - no flags are set

Enable debug messages during boot process

- This allows debugging of core code or built-in modules during the boot process.
- uboot bootargs
 - dyndbg="QUERY" <-- for kernel</p>
 - module.dyndbg="QUERY" < -- for module</p>
- Example:

```
dyndbg="file ec.c +p"
```

Enable dynamic debug

- CONFIG_DYNAMIC_DEBUG=y
- menuconfig (v4.4, v4.9):

```
Kernel hacking --->
 printk and dmesg options --->
 [*] Enable dynamic printk() support
```


Case study: Debug USB xHCl (1/2)

- Boot the AM57x EVM.
- # dmesg -C
- # echo 'module xhci_hcd =p' > /sys/kernel/debug/dynamic_debug/control
- Plug a USB device into the USB host port.
- # dmesg

Case study: Debug USB xHCI (2/2)

```
[1119724.004734] xhci-hcd xhci-hcd.0.auto: // Ding dong!
[1119724.004770] xhci-hcd xhci-hcd.0.auto: Successful setup context command
[1119724.004779] xhci-hcd xhci-hcd.0.auto: Op regs DCBAA ptr = 0x000000fe866000
[1119724.004788] xhci-hcd xhci-hcd.0.auto: Slot ID 3 dcbaa entry @f2658018 = 0x000000fe877000
[1119724.004796] xhci-hcd xhci-hcd.0.auto: Output Context DMA address = 0xfe877000
[1119724.004804] xhci-hcd xhci-hcd.0.auto: Slot ID 3 Input Context:
[1119724.004812] xhci-hcd xhci-hcd.0.auto: @f26d8000 (virt) @fe87c000 (dma) 0x000000 - drop flags
[1119724.004820] xhci-hcd xhci-hcd.0.auto: @f26d8004 (virt) @fe87c004 (dma) 0x0000003 - add flags
[1119724.004828] xhci-hcd xhci-hcd.0.auto: @f26d8008 (virt) @fe87c008 (dma) 0x0000000 - rsvd2[0]
[1119724.004907] xhci-hcd xhci-hcd.0.auto: Slot Context:
[1119724.004915] xhci-hcd xhci-hcd.0.auto: @f26d8040 (virt) @fe87c040 (dma) 0x8300001 - dev info
[1119724.004923] xhci-hcd xhci-hcd.0.auto: @f26d8044 (virt) @fe87c044 (dma) 0x010000 - dev info2
[1119724.004931] xhci-hcd xhci-hcd.0.auto: @f26d8048 (virt) @fe87c048 (dma) 0x000000 - tt info
[1119724.004938] xhci-hcd xhci-hcd.0.auto: @f26d804c (virt) @fe87c04c (dma) 0x0000000 - dev state
[1119724.004946] xhci-hcd xhci-hcd.0.auto: @f26d8050 (virt) @fe87c050 (dma) 0x000000 - rsvd[0]
[1119724.005008] xhci-hcd xhci-hcd.0.auto: IN Endpoint 00 Context (ep index 00):
[1119724.005016] xhci-hcd xhci-hcd.0.auto: @f26d8080 (virt) @fe87c080 (dma) 0x000000 - ep info
[1119724.005024] xhci-hcd xhci-hcd.0.auto: @f26d8084 (virt) @fe87c084 (dma) 0x400026 - ep info2
```


Summary

• Enable/disable debug log messages at runtime. There is no need to recompile kernel.

- Control interface /sys/kernel/debug/dynamic_debug/control
- Uboot
 - dyndbg="QUERY"
 - module.dyndbg="QUERY"

For more information

- Processor SDK Training Series:
 http://training.ti.com/processor-sdk-training-series
- Debugging Embedded Linux Training Series:
 http://training.ti.com/debug-embedded-linux-training-series
- Processor SDK Linux Getting Started Guide:
 http://processors.wiki.ti.com/index.php/Processor SDK Linux Getting Started Guide
- Download Processor SDK Linux for Embedded Processors: http://www.ti.com/processorsdk
- For questions about this training, refer to the E2E Embedded Linux Community Forum: http://e2e.ti.com/support/embedded/linux/f/354

©Copyright 2017 Texas Instruments Incorporated. All rights reserved.

This material is provided strictly "as-is," for informational purposes only, and without any warranty.

Use of this material is subject to TI's **Terms of Use**, viewable at TI.com