Class #509 The Heisenberg Principal of Debugging

A Method for Recording Execution and Program State in a Live Embedded System, for Later Playback and Debugging.

Michael Snyder

Jim Blandy

Why Trace Debugging?

Stopping a real-time program may change its behavior. It may also have real-world, mechanical consequences!

Motors overrunning their limits.

Holding tanks overflowing.

Disk heads crashing.

Cars not stopping.

Some types of events that you would like to debug:

happen only when running at native speed.

happen over very short time intervals.

happen over very *long* time intervals.

are difficult to predict, reproduce, and capture.

happen only in actual field conditions.

Methods of Trace Debugging

Emulators

Logic Analyzers

Hand-instrumented code ("printf debugging")

Automated code instrumentation systems

GDB with Introspect

Interactively instrument the binary image using the source language.

Specify the exact program data you want to collect.

Run program at nearly-native speed.

Replay execution trace and review collected data at leisure, using the full (and familiar) power and functionality of GDB.

A Typical Trace Debugging Session

Specify "tracepoints" (analogous to breakpoints).

trace tree.c:find trace main.c:123

Specify variables, registers etc. to collect at each tracepoint.

```
collect tree->vector.p[tree->vector.n - 1]
collect $d1, $a2
```

Run the program.

Replay at leisure the sequence of tracepoint 'hits', examining the collected data using any GDB command.

```
tfind line 123
display tree->vector.p[tree->vector.n - 1]
tfind next
```

Comparison: breakpoint vs. tracepoint

(gdb) break tree.c:find (gdb) commands

- > print tree->vector.p[0] @ 3
- > print key == tree->key
- > info registers
- > info locals
- > info args
- > continue
- > end

When a breakpoint is executed, the debugger takes control. Commands may be associated with a breakpoint, to be performed by the debugger when the breakpoint executes.

The results of the commands go to the debugger's console.

(gdb) trace tree.c:find (gdb) actions

- > collect tree->vector.p[0] @ 3
- > collect tree, tree->key
- > collect \$regs
- > collect \$locals
- > collect \$ args
- > end

When a tracepoint is executed, the debugger does NOT take control or become involved. Actions may be associated with a tracepoint, to be performed on the target (without any interaction with the debugger) when the tracepoint executes.

The results of the collection actions go into a trace buffer on the target, and are available for later review by the debugger or by automated tools.

Breakpoints vs. Tracepoints

Breakpoint-style

Run until breakpoint

Note where it occurred

Look at current program state

Continue, step, ...

Tracepoint-style

Select a trace event

Note where it occurred

Look at collected values

Select another event

Comparison: step/continue vs. trace


```
(gdb) continue
Breakpoint #12 at tree.c line 144
(gdb) print key
$1 = 12
(gdb) step
tree.c line 145
(gdb) print key == tree->key
$2 = 0
(gdb) until tree.c:200
tree.c line 200
(gdb) print tree->vector.p[0] @ 3
$3 = {{1,2}, {3,4}, {5,6}}
```

Using the traditional execution commands to stop and start program execution while examining current program state.

```
(gdb) tfind start

Tracepoint #12 at tree.c line 144
(gdb) print key

$1 = 12
(gdb) tfind next
tree.c line 145
(gdb) print key == tree->key
$2 = 0
(gdb) tfind line tree.c:200

Tracepoint #3 at tree.c:200
(gdb) print tree->vector.p[0] @ 3
$3 = {{1,2}, {3,4}, {5,6}}
```

Using the 'tfind' command to navigate through the trace event records in a trace buffer (collected earlier), while examining recorded program state. Only variables that were collected can be examined. All expressions will evaluate in terms of their past values.

Example: Walking a Tree


```
struct point {
  double x, y;
};
struct vector {
  int n;
 struct point *p;
};
struct tree {
  struct tree *left, *right;
  int key;
  struct vector *vector;
};
```

Example: Walking a Tree


```
struct tree *
find (struct tree *tree, int key)
  if (! tree)
 return 0;
  if (key < tree->key)
 return find (tree->left, key);
  else if (key > tree->key)
 return find (tree->right, key);
  else
 return tree;
```

Setting a Tracepoint


```
(gdb) trace find
(gdb) actions
> collect $stack
> collect $locals
> collect *tree
> collect tree->vector.p[tree->vector.n - 1]
> end
(gdb)
```

Running the Experiment

(gdb) tstart

(gdb) continute

The Results: Selecting a Logged Event


```
(gdb) tfind start
Tracepoint 1, find (tree=0x8049a50, key=5) at tree.c:24

24 if (! tree)
```

The Results: Selecting a Logged Event


```
(qdb) tfind start
Tracepoint 1, find (tree=0x8049a50, key=5) at tree.c:24
24
 if (! tree)
(qdb) where
\#0 find (tree=0x8049a50, key=5) at tree.c:24
#1 0x8048744 in main () at main.c:8
(qdb) print *tree
$1 = \{ left = 0x80499b0, right = 0x8049870, key = 100, \}
 vector = 0x8049a68
(qdb) print tree->key
$2 = 100
```

The Results: Only What You Asked For


```
(gdb) print tree->left
$3 = (struct tree *) 0x80499b0
(gdb) print *tree->left
Data not collected.
(gdb)
```

The Results: But Everything On The Way © CYGNUS


```
(gdb) print *tree->vector
$4 = \{n = 2, p = 0x8049a78\}
(qdb) print tree->vector.p[1]
$5 = \{x = 3, y = -46\}
(qdb) print tree->vector.p[0]
Data not collected.
(gdb)
```

The Results: What We Collected

- > collect *tree
- > collect tree->vector.p[tree->vector.n 1]

The Results: Selecting Other Events


```
(gdb) tfind
Tracepoint 1, find (tree=0x80499b0, key = 5) at tree.c:24
24 if (! tree)
(gdb) where
#0 find (tree=0x80499b0, key=5) at tree.c:24
#1 0x80484fa in find (tree=0x80499b0, key=5) at tree.c:28
#2 0x8048744 in main () at main.c:8
```

The Results: Selecting Other Events


```
(gdb) tfind
Tracepoint 1, find (tree=0x80498f0, key=5) at samp.c:24
24 if (! tree)
(gdb) where
#0 find (tree=0x80498f0, key=5) at tree.c:24
#1 0x8048523 in find (tree=0x80499b0, key=5) at tree.c:30
#2 0x80484fa in find (tree=0x80499b0, key=5) at tree.c:28
#3 0x8048744 in main () at main.c:8
```

The Results: Selecting Other Events


```
(gdb) tfind
Target failed to find requested trace event.
(gdb)
```

Implementation

All symbolic information is handled by the debugger.

A simplified, non-symbolic description of the tracepoints and data to be collected (including expressions) is downloaded to a debug agent on the target board.

Expressions are reduced to a byte-code form which the target debug agent can interpret at trace collection time.

Can 'cut-and-paste' expressions from the source code.

Debug agent collects all trace data into a local buffer at runtime, without any intervention from the debugger.

Debugger then queries the contents of the trace buffer as needed to satisfy user requests.

Evaluating an Expression

To evaluate an expression like this:

```
tree->vector.p[tree->vector.n - 1]
```

we need to know:

the syntax of C

names of local variables, arguments, etc. (scopes)

physical locations of variables, etc.

types of variables

C expression semantics

Compiling Expressions to Bytecode

The C expression:

*tree

compiles to the bytecode sequence:

reg 8
const8 16
trace
end

GDB Ready to Define a Tracepoint

Tracepoint Definition Dialog Boxes

Replaying the Trace Record

Expressions Window

'Live' data

Collected data

Registers Window

'Live' registers

Collected registers

'Where' command, using collected stack © CYGNUS

Trace Dump Window

Displays all collected data for current trace record.