
Debugging with gdb
The gnu Source-Level Debugger

Tenth Edition, for gdb version 7.7 for GNAT GPL 2014 (20140405)

Richard Stallman, Roland Pesch, Stan Shebs, et al.

(Send bugs and comments on gdb to mailto:report@adacore.com.)
Debugging with gdb

TEXinfo 2008-04-18.10

Published by the Free Software Foundation
51 Franklin Street, Fifth Floor, Boston, MA 02110-1301, USA
ISBN 978-0-9831592-3-0

Copyright c© 1988-2014 Free Software Foundation, Inc.

Permission is granted to copy, distribute and/or modify this document under the terms
of the GNU Free Documentation License, Version 1.3 or any later version published by
the Free Software Foundation; with the Invariant Sections being “Free Software” and “Free
Software Needs Free Documentation”, with the Front-Cover Texts being “A GNU Manual,”
and with the Back-Cover Texts as in (a) below.

(a) The FSF’s Back-Cover Text is: “You are free to copy and modify this GNU Man-
ual. Buying copies from GNU Press supports the FSF in developing GNU and promoting
software freedom.”

mailto:report@adacore.com

i

Table of Contents

Summary of gdb . 1
Free Software . 1
Free Software Needs Free Documentation . 1
Contributors to gdb . 3

1 A Sample gdb Session . 7

2 Getting In and Out of gdb 11
2.1 Invoking gdb . 11

2.1.1 Choosing Files . 12
2.1.2 Choosing Modes . 13
2.1.3 What gdb Does During Startup . 16

2.2 Quitting gdb . 17
2.3 Shell Commands . 17
2.4 Logging Output . 18

3 gdb Commands . 19
3.1 Command Syntax . 19
3.2 Command Completion . 19
3.3 Getting Help . 21

4 Running Programs Under gdb 25
4.1 Compiling for Debugging . 25
4.2 Starting your Program . 26
4.3 Your Program’s Arguments . 29
4.4 Your Program’s Environment . 29
4.5 Your Program’s Working Directory . 30
4.6 Your Program’s Input and Output . 31
4.7 Debugging an Already-running Process . 32
4.8 Killing the Child Process . 32
4.9 Debugging Multiple Inferiors and Programs . 33
4.10 Debugging Programs with Multiple Threads 35
4.11 Debugging Forks . 39
4.12 Setting a Bookmark to Return to Later . 41

4.12.1 A Non-obvious Benefit of Using Checkpoints 42

ii Debugging with gdb

5 Stopping and Continuing . 43
5.1 Breakpoints, Watchpoints, and Catchpoints 43

5.1.1 Setting Breakpoints . 44
5.1.2 Setting Watchpoints . 50
5.1.3 Setting Catchpoints . 53
5.1.4 Deleting Breakpoints . 57
5.1.5 Disabling Breakpoints . 58
5.1.6 Break Conditions . 59
5.1.7 Breakpoint Command Lists . 60
5.1.8 Dynamic Printf . 62
5.1.9 How to save breakpoints to a file . 63
5.1.10 Static Probe Points . 63
5.1.11 “Cannot insert breakpoints” . 64
5.1.12 “Breakpoint address adjusted...” . 64

5.2 Continuing and Stepping . 65
5.3 Skipping Over Functions and Files . 69
5.4 Signals . 70
5.5 Stopping and Starting Multi-thread Programs 72

5.5.1 All-Stop Mode . 73
5.5.2 Non-Stop Mode . 74
5.5.3 Background Execution . 75
5.5.4 Thread-Specific Breakpoints . 76
5.5.5 Interrupted System Calls . 77
5.5.6 Observer Mode . 77

6 Running programs backward 79

7 Recording Inferior’s Execution and Replaying
It . 81

8 Examining the Stack . 87
8.1 Stack Frames . 87
8.2 Backtraces . 88
8.3 Management of Frame Filters. 91
8.4 Selecting a Frame . 93
8.5 Information About a Frame . 94

9 Examining Source Files . 95
9.1 Printing Source Lines . 95
9.2 Specifying a Location . 96
9.3 Editing Source Files . 97

9.3.1 Choosing your Editor . 98
9.4 Searching Source Files . 98
9.5 Specifying Source Directories . 98
9.6 Source and Machine Code . 101

iii

10 Examining Data . 105
10.1 Expressions . 107
10.2 Ambiguous Expressions . 108
10.3 Program Variables . 109
10.4 Artificial Arrays . 111
10.5 Output Formats . 112
10.6 Examining Memory . 114
10.7 Automatic Display . 116
10.8 Print Settings . 117
10.9 Pretty Printing . 125

10.9.1 Pretty-Printer Introduction . 125
10.9.2 Pretty-Printer Example . 126
10.9.3 Pretty-Printer Commands . 126

10.10 Value History . 127
10.11 Convenience Variables . 128
10.12 Convenience Functions . 131
10.13 Registers . 132
10.14 Floating Point Hardware . 134
10.15 Vector Unit . 134
10.16 Operating System Auxiliary Information 134
10.17 Memory Region Attributes . 136

10.17.1 Attributes . 137
10.17.1.1 Memory Access Mode . 137
10.17.1.2 Memory Access Size . 138
10.17.1.3 Data Cache . 138

10.17.2 Memory Access Checking . 138
10.18 Copy Between Memory and a File . 138
10.19 How to Produce a Core File from Your Program 139
10.20 Character Sets . 139
10.21 Caching Data of Targets . 142
10.22 Search Memory . 143

11 Debugging Optimized Code 147
11.1 Inline Functions . 147
11.2 Tail Call Frames . 148

12 C Preprocessor Macros . 151

iv Debugging with gdb

13 Tracepoints . 155
13.1 Commands to Set Tracepoints . 155

13.1.1 Create and Delete Tracepoints . 156
13.1.2 Enable and Disable Tracepoints . 158
13.1.3 Tracepoint Passcounts . 159
13.1.4 Tracepoint Conditions . 159
13.1.5 Trace State Variables . 159
13.1.6 Tracepoint Action Lists . 160
13.1.7 Listing Tracepoints . 162
13.1.8 Listing Static Tracepoint Markers . 163
13.1.9 Starting and Stopping Trace Experiments 164
13.1.10 Tracepoint Restrictions . 166

13.2 Using the Collected Data . 167
13.2.1 tfind n . 167
13.2.2 tdump . 169
13.2.3 save tracepoints filename . 170

13.3 Convenience Variables for Tracepoints . 170
13.4 Using Trace Files . 171

14 Debugging Programs That Use Overlays
. 173

14.1 How Overlays Work . 173
14.2 Overlay Commands . 174
14.3 Automatic Overlay Debugging . 176
14.4 Overlay Sample Program . 177

15 Using gdb with Different Languages 179
15.1 Switching Between Source Languages . 179

15.1.1 List of Filename Extensions and Languages 179
15.1.2 Setting the Working Language . 180
15.1.3 Having gdb Infer the Source Language 180

15.2 Displaying the Language . 180
15.3 Type and Range Checking . 181

15.3.1 An Overview of Type Checking . 181
15.3.2 An Overview of Range Checking . 182

15.4 Supported Languages . 183
15.4.1 C and C++ . 183

15.4.1.1 C and C++ Operators . 183
15.4.1.2 C and C++ Constants . 185
15.4.1.3 C++ Expressions . 186
15.4.1.4 C and C++ Defaults . 187
15.4.1.5 C and C++ Type and Range Checks 187
15.4.1.6 gdb and C . 187
15.4.1.7 gdb Features for C++ . 187
15.4.1.8 Decimal Floating Point format . 189

15.4.2 D . 189
15.4.3 Go . 189

v

15.4.4 Objective-C . 190
15.4.4.1 Method Names in Commands . 190
15.4.4.2 The Print Command With Objective-C 190

15.4.5 OpenCL C . 191
15.4.5.1 OpenCL C Datatypes . 191
15.4.5.2 OpenCL C Expressions . 191
15.4.5.3 OpenCL C Operators . 191

15.4.6 Fortran . 191
15.4.6.1 Fortran Operators and Expressions 191
15.4.6.2 Fortran Defaults . 191
15.4.6.3 Special Fortran Commands . 192

15.4.7 Pascal . 192
15.4.8 Modula-2 . 192

15.4.8.1 Operators . 192
15.4.8.2 Built-in Functions and Procedures 193
15.4.8.3 Constants . 194
15.4.8.4 Modula-2 Types . 195
15.4.8.5 Modula-2 Defaults . 197
15.4.8.6 Deviations from Standard Modula-2 197
15.4.8.7 Modula-2 Type and Range Checks 197
15.4.8.8 The Scope Operators :: and . 197
15.4.8.9 gdb and Modula-2 . 198

15.4.9 Ada . 198
15.4.9.1 Introduction . 198
15.4.9.2 Omissions from Ada . 199
15.4.9.3 Additions to Ada . 200
15.4.9.4 Stopping at the Very Beginning 201
15.4.9.5 Ada Exceptions . 202
15.4.9.6 Extensions for Ada Tasks . 202
15.4.9.7 Tasking Support when Debugging Core Files 205
15.4.9.8 Tasking Support when using the Ravenscar Profile

. 205
15.4.9.9 Debugging Generic Units . 206
15.4.9.10 Set commands for Ada . 207
15.4.9.11 Known Peculiarities of Ada Mode 207

15.5 Unsupported Languages . 208

16 Examining the Symbol Table 209

17 Altering Execution . 217
17.1 Assignment to Variables . 217
17.2 Continuing at a Different Address . 218
17.3 Giving your Program a Signal . 219
17.4 Returning from a Function . 219
17.5 Calling Program Functions . 220
17.6 Patching Programs . 221

vi Debugging with gdb

18 gdb Files . 223
18.1 Commands to Specify Files . 223
18.2 Debugging Information in Separate Files . 231
18.3 Debugging information in a special section 235
18.4 Index Files Speed Up gdb . 236
18.5 Errors Reading Symbol Files . 236
18.6 GDB Data Files . 237

19 Specifying a Debugging Target 239
19.1 Active Targets . 239
19.2 Commands for Managing Targets . 239
19.3 Choosing Target Byte Order . 242

20 Debugging Remote Programs 243
20.1 Connecting to a Remote Target . 243
20.2 Sending files to a remote system . 245
20.3 Using the gdbserver Program . 245

20.3.1 Running gdbserver . 245
20.3.1.1 Attaching to a Running Program 246
20.3.1.2 Multi-Process Mode for gdbserver 246
20.3.1.3 TCP port allocation lifecycle of gdbserver 247
20.3.1.4 Other Command-Line Arguments for gdbserver . . . 247

20.3.2 Connecting to gdbserver . 248
20.3.3 Monitor Commands for gdbserver . 248
20.3.4 Tracepoints support in gdbserver . 249

20.4 Remote Configuration . 250
20.5 Implementing a Remote Stub . 255

20.5.1 What the Stub Can Do for You . 256
20.5.2 What You Must Do for the Stub . 257
20.5.3 Putting it All Together . 258

21 Configuration-Specific Information 259
21.1 Native . 259

21.1.1 HP-UX . 259
21.1.2 BSD libkvm Interface . 259
21.1.3 SVR4 Process Information . 259
21.1.4 Features for Debugging djgpp Programs 261
21.1.5 Features for Debugging MS Windows PE Executables . . 263

21.1.5.1 Support for DLLs without Debugging Symbols 265
21.1.5.2 DLL Name Prefixes . 265
21.1.5.3 Working with Minimal Symbols 266

21.1.6 Commands Specific to gnu Hurd Systems 266
21.1.7 Darwin . 269

21.2 Embedded Operating Systems . 269
21.2.1 Using gdb with VxWorks . 269

21.2.1.1 Debugging on VxWorks 5.5 . 270
21.2.1.2 Debugging on VxWorks 653 . 271

vii

21.2.1.3 Commands and Settings Related to WTX 272
21.2.1.4 Debugging on VxWorks 6 . 274
21.2.1.5 Commands and Settings Related to DFW 274
21.2.1.6 VxWorks Module Handling . 275

21.3 Embedded Processors . 276
21.3.1 ARM . 276
21.3.2 Renesas M32R/D and M32R/SDI . 278
21.3.3 M68k . 279
21.3.4 MicroBlaze . 279
21.3.5 MIPS Embedded . 280
21.3.6 PowerPC Embedded . 282
21.3.7 HP PA Embedded . 283
21.3.8 Tsqware Sparclet . 284

21.3.8.1 Setting File to Debug . 284
21.3.8.2 Connecting to Sparclet . 284
21.3.8.3 Sparclet Download . 284
21.3.8.4 Running and Debugging . 285

21.3.9 Fujitsu Sparclite . 285
21.3.10 Zilog Z8000 . 285
21.3.11 Atmel AVR . 286
21.3.12 CRIS . 286
21.3.13 Renesas Super-H . 286

21.4 Architectures . 287
21.4.1 AArch64 . 287
21.4.2 x86 Architecture-specific Issues . 287

21.4.2.1 Intel(R) Memory Protection Extensions (MPX). . . . 287
21.4.3 Alpha . 288
21.4.4 MIPS . 288
21.4.5 HPPA . 289
21.4.6 Cell Broadband Engine SPU architecture 290
21.4.7 PowerPC . 290
21.4.8 Nios II . 291

22 Controlling gdb . 293
22.1 Prompt . 293
22.2 Command Editing . 293
22.3 Command History . 294
22.4 Screen Size . 295
22.5 Numbers . 296
22.6 Configuring the Current ABI . 297
22.7 Automatically loading associated files . 298

22.7.1 Automatically loading init file in the current directory . . 300
22.7.2 Automatically loading thread debugging library 300
22.7.3 Security restriction for auto-loading . 300
22.7.4 Displaying files tried for auto-load . 302

22.8 Optional Warnings and Messages . 303
22.9 Optional Messages about Internal Happenings 304
22.10 Other Miscellaneous Settings . 308

viii Debugging with gdb

23 Extending gdb . 309
23.1 Canned Sequences of Commands . 309

23.1.1 User-defined Commands . 309
23.1.2 User-defined Command Hooks . 311
23.1.3 Command Files . 312
23.1.4 Commands for Controlled Output . 313
23.1.5 Controlling auto-loading native gdb scripts 315

23.2 Extending gdb using Python . 315
23.2.1 Python Commands . 316
23.2.2 Python API . 317

23.2.2.1 Basic Python . 317
23.2.2.2 Exception Handling . 320
23.2.2.3 Values From Inferior . 321
23.2.2.4 Types In Python . 326
23.2.2.5 Pretty Printing API . 330
23.2.2.6 Selecting Pretty-Printers . 331
23.2.2.7 Writing a Pretty-Printer . 332
23.2.2.8 Type Printing API . 334
23.2.2.9 Filtering Frames. 335
23.2.2.10 Decorating Frames. 337
23.2.2.11 Writing a Frame Filter . 339
23.2.2.12 Inferiors In Python . 343
23.2.2.13 Events In Python . 345
23.2.2.14 Threads In Python . 347
23.2.2.15 Commands In Python . 348
23.2.2.16 Parameters In Python . 351
23.2.2.17 Writing new convenience functions 353
23.2.2.18 Program Spaces In Python . 354
23.2.2.19 Objfiles In Python . 355
23.2.2.20 Accessing inferior stack frames from Python. 356
23.2.2.21 Accessing blocks from Python. 358
23.2.2.22 Python representation of Symbols. 360
23.2.2.23 Symbol table representation in Python. 363
23.2.2.24 Manipulating line tables using Python 364
23.2.2.25 Manipulating breakpoints using Python 365
23.2.2.26 Finish Breakpoints . 368
23.2.2.27 Python representation of lazy strings. 369
23.2.2.28 Python representation of architectures 370

23.2.3 Python Auto-loading . 370
23.2.4 Python modules . 371

23.2.4.1 gdb.printing . 371
23.2.4.2 gdb.types . 372
23.2.4.3 gdb.prompt . 373

23.3 Auto-loading extensions . 374
23.3.1 The ‘objfile-gdb.ext ’ file . 374
23.3.2 The .debug_gdb_scripts section . 375
23.3.3 Which flavor to choose? . 376

23.4 Creating new spellings of existing commands 376

ix

24 Command Interpreters . 379

25 gdb Text User Interface . 381
25.1 TUI Overview . 381
25.2 TUI Key Bindings . 382
25.3 TUI Single Key Mode . 383
25.4 TUI-specific Commands . 383
25.5 TUI Configuration Variables . 385

26 Using gdb under gnu Emacs 387

27 The gdb/mi Interface . 389
Function and Purpose . 389
Notation and Terminology . 389
27.3 gdb/mi General Design . 389

27.3.1 Context management . 390
27.3.1.1 Threads and Frames . 390
27.3.1.2 Language . 391

27.3.2 Asynchronous command execution and non-stop mode . . 391
27.3.3 Thread groups . 391

27.4 gdb/mi Command Syntax . 392
27.4.1 gdb/mi Input Syntax . 392
27.4.2 gdb/mi Output Syntax . 393

27.5 gdb/mi Compatibility with CLI . 395
27.6 gdb/mi Development and Front Ends . 395
27.7 gdb/mi Output Records . 395

27.7.1 gdb/mi Result Records . 395
27.7.2 gdb/mi Stream Records . 396
27.7.3 gdb/mi Async Records . 396
27.7.4 gdb/mi Breakpoint Information . 400
27.7.5 gdb/mi Frame Information . 402
27.7.6 gdb/mi Thread Information . 402
27.7.7 gdb/mi Ada Exception Information . 402

27.8 Simple Examples of gdb/mi Interaction . 403
27.9 gdb/mi Command Description Format . 404
27.10 gdb/mi Breakpoint Commands . 404
27.11 gdb/mi Catchpoint Commands . 414

27.11.1 Shared Library gdb/mi Catchpoints 414
27.11.2 Ada Exception gdb/mi Catchpoints 415

27.12 gdb/mi Program Context . 416
27.13 gdb/mi Thread Commands . 418
27.14 gdb/mi Ada Tasking Commands . 420
27.15 gdb/mi Program Execution . 421
27.16 gdb/mi Stack Manipulation Commands . 428
27.17 gdb/mi Variable Objects . 433
27.18 gdb/mi Data Manipulation . 444
27.19 gdb/mi Tracepoint Commands . 453

x Debugging with gdb

27.20 gdb/mi Symbol Query Commands . 458
27.21 gdb/mi File Commands . 458
27.22 gdb/mi Target Manipulation Commands 460
27.23 gdb/mi File Transfer Commands . 463
27.24 Ada Exceptions gdb/mi Commands . 464
27.25 gdb/mi Support Commands . 465
27.26 Miscellaneous gdb/mi Commands . 467

28 gdb Annotations . 475
28.1 What is an Annotation? . 475
28.2 The Server Prefix . 476
28.3 Annotation for gdb Input . 476
28.4 Errors . 477
28.5 Invalidation Notices . 477
28.6 Running the Program . 477
28.7 Displaying Source . 478

29 JIT Compilation Interface 479
29.1 JIT Declarations . 479
29.2 Registering Code . 480
29.3 Unregistering Code . 480
29.4 Custom Debug Info . 480

29.4.1 Using JIT Debug Info Readers . 481
29.4.2 Writing JIT Debug Info Readers . 481

30 In-Process Agent . 483
30.1 In-Process Agent Protocol . 483

30.1.1 IPA Protocol Objects . 484
30.1.2 IPA Protocol Commands . 485

31 Reporting Bugs in gdb . 487
31.1 Have You Found a Bug? . 487
31.2 How to Report Bugs . 487

32 Command Line Editing . 491
32.1 Introduction to Line Editing . 491
32.2 Readline Interaction . 491

32.2.1 Readline Bare Essentials . 491
32.2.2 Readline Movement Commands . 492
32.2.3 Readline Killing Commands . 492
32.2.4 Readline Arguments . 493
32.2.5 Searching for Commands in the History 493

32.3 Readline Init File . 494
32.3.1 Readline Init File Syntax . 494
32.3.2 Conditional Init Constructs . 500
32.3.3 Sample Init File . 501

xi

32.4 Bindable Readline Commands . 504
32.4.1 Commands For Moving . 504
32.4.2 Commands For Manipulating The History 504
32.4.3 Commands For Changing Text . 506
32.4.4 Killing And Yanking . 507
32.4.5 Specifying Numeric Arguments . 508
32.4.6 Letting Readline Type For You . 508
32.4.7 Keyboard Macros . 509
32.4.8 Some Miscellaneous Commands . 509

32.5 Readline vi Mode . 511

33 Using History Interactively 513
33.1 History Expansion . 513

33.1.1 Event Designators . 513
33.1.2 Word Designators . 514
33.1.3 Modifiers . 514

Appendix A In Memoriam . 517

Appendix B Formatting Documentation 519

Appendix C Installing gdb . 521
C.1 Requirements for Building gdb . 521
C.2 Invoking the gdb ‘configure’ Script . 522
C.3 Compiling gdb in Another Directory . 523
C.4 Specifying Names for Hosts and Targets . 524
C.5 ‘configure’ Options . 525
C.6 System-wide configuration and settings . 526

C.6.1 Installed System-wide Configuration Scripts 526

Appendix D Maintenance Commands 527

Appendix E gdb Remote Serial Protocol 535
E.1 Overview . 535
E.2 Packets . 536
E.3 Stop Reply Packets . 546
E.4 General Query Packets . 548
E.5 Architecture-Specific Protocol Details . 567

E.5.1 ARM-specific Protocol Details . 567
E.5.1.1 ARM Breakpoint Kinds . 567

E.5.2 MIPS-specific Protocol Details . 567
E.5.2.1 MIPS Register Packet Format . 567
E.5.2.2 MIPS Breakpoint Kinds . 567

E.6 Tracepoint Packets . 568
E.6.1 Relocate instruction reply packet . 574

E.7 Host I/O Packets . 575

xii Debugging with gdb

E.8 Interrupts . 576
E.9 Notification Packets . 577
E.10 Remote Protocol Support for Non-Stop Mode 579
E.11 Packet Acknowledgment . 579
E.12 Examples . 580
E.13 File-I/O Remote Protocol Extension . 580

E.13.1 File-I/O Overview . 580
E.13.2 Protocol Basics . 581
E.13.3 The F Request Packet . 582
E.13.4 The F Reply Packet . 582
E.13.5 The ‘Ctrl-C’ Message . 582
E.13.6 Console I/O . 583
E.13.7 List of Supported Calls . 583

open . 583
close . 584
read . 585
write . 585
lseek . 585
rename . 586
unlink . 586
stat/fstat . 587
gettimeofday . 587
isatty . 588
system . 588

E.13.8 Protocol-specific Representation of Datatypes 589
Integral Datatypes . 589
Pointer Values . 589
Memory Transfer . 589
struct stat . 589
struct timeval . 590

E.13.9 Constants . 590
Open Flags . 590
mode t Values . 590
Errno Values . 591
Lseek Flags . 591
Limits . 591

E.13.10 File-I/O Examples . 591
E.14 Library List Format . 592
E.15 Library List Format for SVR4 Targets . 593
E.16 Memory Map Format . 594
E.17 Thread List Format . 595
E.18 Traceframe Info Format . 595
E.19 Branch Trace Format . 596

xiii

Appendix F The GDB Agent Expression
Mechanism . 597

F.1 General Bytecode Design . 597
F.2 Bytecode Descriptions . 599
F.3 Using Agent Expressions . 604
F.4 Varying Target Capabilities . 605
F.5 Rationale . 605

Appendix G Target Descriptions 609
G.1 Retrieving Descriptions . 609
G.2 Target Description Format . 609

G.2.1 Inclusion . 610
G.2.2 Architecture . 610
G.2.3 OS ABI . 611
G.2.4 Compatible Architecture . 611
G.2.5 Features . 611
G.2.6 Types . 611
G.2.7 Registers . 612

G.3 Predefined Target Types . 613
G.4 Standard Target Features . 614

G.4.1 AArch64 Features . 614
G.4.2 ARM Features . 614
G.4.3 i386 Features . 615
G.4.4 MIPS Features . 615
G.4.5 M68K Features . 616
G.4.6 Nios II Features . 616
G.4.7 PowerPC Features . 616
G.4.8 S/390 and System z Features . 616
G.4.9 TMS320C6x Features . 617

Appendix H Operating System Information
. 619

H.1 Process list . 619

Appendix I Trace File Format 621

Appendix J .gdb_index section format 623

Appendix K Manual pages . 627

Appendix L GNU GENERAL PUBLIC
LICENSE . 633

Appendix M GNU Free Documentation License
. 645

xiv Debugging with gdb

Concept Index . 653

Command, Variable, and Function Index 667

Summary of gdb 1

Summary of gdb

The purpose of a debugger such as gdb is to allow you to see what is going on “inside”
another program while it executes—or what another program was doing at the moment it
crashed.

gdb can do four main kinds of things (plus other things in support of these) to help you
catch bugs in the act:

• Start your program, specifying anything that might affect its behavior.

• Make your program stop on specified conditions.

• Examine what has happened, when your program has stopped.

• Change things in your program, so you can experiment with correcting the effects of
one bug and go on to learn about another.

You can use gdb to debug programs written in C and C++. For more information, see
Section 15.4 [Supported Languages], page 183. For more information, see Section 15.4.1 [C
and C++], page 183.

Support for D is partial. For information on D, see Section 15.4.2 [D], page 189.

Support for Modula-2 is partial. For information on Modula-2, see Section 15.4.8
[Modula-2], page 192.

Support for OpenCL C is partial. For information on OpenCL C, see Section 15.4.5
[OpenCL C], page 191.

Debugging Pascal programs which use sets, subranges, file variables, or nested functions
does not currently work. gdb does not support entering expressions, printing values, or
similar features using Pascal syntax.

gdb can be used to debug programs written in Fortran, although it may be necessary
to refer to some variables with a trailing underscore.

gdb can be used to debug programs written in Objective-C, using either the Ap-
ple/NeXT or the GNU Objective-C runtime.

Free Software

gdb is free software, protected by the gnu General Public License (GPL). The GPL gives
you the freedom to copy or adapt a licensed program—but every person getting a copy also
gets with it the freedom to modify that copy (which means that they must get access to the
source code), and the freedom to distribute further copies. Typical software companies use
copyrights to limit your freedoms; the Free Software Foundation uses the GPL to preserve
these freedoms.

Fundamentally, the General Public License is a license which says that you have these
freedoms and that you cannot take these freedoms away from anyone else.

Free Software Needs Free Documentation

The biggest deficiency in the free software community today is not in the software—it is the
lack of good free documentation that we can include with the free software. Many of our
most important programs do not come with free reference manuals and free introductory

2 Debugging with gdb

texts. Documentation is an essential part of any software package; when an important free
software package does not come with a free manual and a free tutorial, that is a major gap.
We have many such gaps today.

Consider Perl, for instance. The tutorial manuals that people normally use are non-free.
How did this come about? Because the authors of those manuals published them with
restrictive terms—no copying, no modification, source files not available—which exclude
them from the free software world.

That wasn’t the first time this sort of thing happened, and it was far from the last.
Many times we have heard a GNU user eagerly describe a manual that he is writing, his
intended contribution to the community, only to learn that he had ruined everything by
signing a publication contract to make it non-free.

Free documentation, like free software, is a matter of freedom, not price. The problem
with the non-free manual is not that publishers charge a price for printed copies—that in
itself is fine. (The Free Software Foundation sells printed copies of manuals, too.) The
problem is the restrictions on the use of the manual. Free manuals are available in source
code form, and give you permission to copy and modify. Non-free manuals do not allow
this.

The criteria of freedom for a free manual are roughly the same as for free software.
Redistribution (including the normal kinds of commercial redistribution) must be permitted,
so that the manual can accompany every copy of the program, both on-line and on paper.

Permission for modification of the technical content is crucial too. When people mod-
ify the software, adding or changing features, if they are conscientious they will change
the manual too—so they can provide accurate and clear documentation for the modified
program. A manual that leaves you no choice but to write a new manual to document a
changed version of the program is not really available to our community.

Some kinds of limits on the way modification is handled are acceptable. For example,
requirements to preserve the original author’s copyright notice, the distribution terms, or
the list of authors, are ok. It is also no problem to require modified versions to include
notice that they were modified. Even entire sections that may not be deleted or changed
are acceptable, as long as they deal with nontechnical topics (like this one). These kinds of
restrictions are acceptable because they don’t obstruct the community’s normal use of the
manual.

However, it must be possible to modify all the technical content of the manual, and then
distribute the result in all the usual media, through all the usual channels. Otherwise, the
restrictions obstruct the use of the manual, it is not free, and we need another manual to
replace it.

Please spread the word about this issue. Our community continues to lose manuals
to proprietary publishing. If we spread the word that free software needs free reference
manuals and free tutorials, perhaps the next person who wants to contribute by writing
documentation will realize, before it is too late, that only free manuals contribute to the
free software community.

If you are writing documentation, please insist on publishing it under the GNU Free
Documentation License or another free documentation license. Remember that this deci-
sion requires your approval—you don’t have to let the publisher decide. Some commercial
publishers will use a free license if you insist, but they will not propose the option; it is up

Summary of gdb 3

to you to raise the issue and say firmly that this is what you want. If the publisher you
are dealing with refuses, please try other publishers. If you’re not sure whether a proposed
license is free, write to licensing@gnu.org.

You can encourage commercial publishers to sell more free, copylefted manuals and
tutorials by buying them, and particularly by buying copies from the publishers that paid
for their writing or for major improvements. Meanwhile, try to avoid buying non-free
documentation at all. Check the distribution terms of a manual before you buy it, and
insist that whoever seeks your business must respect your freedom. Check the history of
the book, and try to reward the publishers that have paid or pay the authors to work on it.

The Free Software Foundation maintains a list of free documentation published by other
publishers, at http://www.fsf.org/doc/other-free-books.html.

Contributors to gdb

Richard Stallman was the original author of gdb, and of many other gnu programs. Many
others have contributed to its development. This section attempts to credit major contrib-
utors. One of the virtues of free software is that everyone is free to contribute to it; with
regret, we cannot actually acknowledge everyone here. The file ‘ChangeLog’ in the gdb
distribution approximates a blow-by-blow account.

Changes much prior to version 2.0 are lost in the mists of time.

Plea: Additions to this section are particularly welcome. If you or your friends
(or enemies, to be evenhanded) have been unfairly omitted from this list, we
would like to add your names!

So that they may not regard their many labors as thankless, we particularly thank those
who shepherded gdb through major releases: Andrew Cagney (releases 6.3, 6.2, 6.1, 6.0,
5.3, 5.2, 5.1 and 5.0); Jim Blandy (release 4.18); Jason Molenda (release 4.17); Stan Shebs
(release 4.14); Fred Fish (releases 4.16, 4.15, 4.13, 4.12, 4.11, 4.10, and 4.9); Stu Grossman
and John Gilmore (releases 4.8, 4.7, 4.6, 4.5, and 4.4); John Gilmore (releases 4.3, 4.2, 4.1,
4.0, and 3.9); Jim Kingdon (releases 3.5, 3.4, and 3.3); and Randy Smith (releases 3.2, 3.1,
and 3.0).

Richard Stallman, assisted at various times by Peter TerMaat, Chris Hanson, and
Richard Mlynarik, handled releases through 2.8.

Michael Tiemann is the author of most of the gnu C++ support in gdb, with significant
additional contributions from Per Bothner and Daniel Berlin. James Clark wrote the gnu
C++ demangler. Early work on C++ was by Peter TerMaat (who also did much general
update work leading to release 3.0).

gdb uses the BFD subroutine library to examine multiple object-file formats; BFD was
a joint project of David V. Henkel-Wallace, Rich Pixley, Steve Chamberlain, and John
Gilmore.

David Johnson wrote the original COFF support; Pace Willison did the original support
for encapsulated COFF.

Brent Benson of Harris Computer Systems contributed DWARF 2 support.

Adam de Boor and Bradley Davis contributed the ISI Optimum V support. Per Bothner,
Noboyuki Hikichi, and Alessandro Forin contributed MIPS support. Jean-Daniel Fekete
contributed Sun 386i support. Chris Hanson improved the HP9000 support. Noboyuki

mailto:licensing@gnu.org
http://www.fsf.org/doc/other-free-books.html

4 Debugging with gdb

Hikichi and Tomoyuki Hasei contributed Sony/News OS 3 support. David Johnson con-
tributed Encore Umax support. Jyrki Kuoppala contributed Altos 3068 support. Jeff
Law contributed HP PA and SOM support. Keith Packard contributed NS32K support.
Doug Rabson contributed Acorn Risc Machine support. Bob Rusk contributed Harris
Nighthawk CX-UX support. Chris Smith contributed Convex support (and Fortran de-
bugging). Jonathan Stone contributed Pyramid support. Michael Tiemann contributed
SPARC support. Tim Tucker contributed support for the Gould NP1 and Gould Powern-
ode. Pace Willison contributed Intel 386 support. Jay Vosburgh contributed Symmetry
support. Marko Mlinar contributed OpenRISC 1000 support.

Andreas Schwab contributed M68K gnu/Linux support.

Rich Schaefer and Peter Schauer helped with support of SunOS shared libraries.

Jay Fenlason and Roland McGrath ensured that gdb and GAS agree about several
machine instruction sets.

Patrick Duval, Ted Goldstein, Vikram Koka and Glenn Engel helped develop remote
debugging. Intel Corporation, Wind River Systems, AMD, and ARM contributed remote
debugging modules for the i960, VxWorks, A29K UDI, and RDI targets, respectively.

Brian Fox is the author of the readline libraries providing command-line editing and
command history.

Andrew Beers of SUNY Buffalo wrote the language-switching code, the Modula-2 sup-
port, and contributed the Languages chapter of this manual.

Fred Fish wrote most of the support for Unix System Vr4. He also enhanced the
command-completion support to cover C++ overloaded symbols.

Hitachi America (now Renesas America), Ltd. sponsored the support for H8/300,
H8/500, and Super-H processors.

NEC sponsored the support for the v850, Vr4xxx, and Vr5xxx processors.

Mitsubishi (now Renesas) sponsored the support for D10V, D30V, and M32R/D proces-
sors.

Toshiba sponsored the support for the TX39 Mips processor.

Matsushita sponsored the support for the MN10200 and MN10300 processors.

Fujitsu sponsored the support for SPARClite and FR30 processors.

Kung Hsu, Jeff Law, and Rick Sladkey added support for hardware watchpoints.

Michael Snyder added support for tracepoints.

Stu Grossman wrote gdbserver.

Jim Kingdon, Peter Schauer, Ian Taylor, and Stu Grossman made nearly innumerable
bug fixes and cleanups throughout gdb.

The following people at the Hewlett-Packard Company contributed support for the PA-
RISC 2.0 architecture, HP-UX 10.20, 10.30, and 11.0 (narrow mode), HP’s implementation
of kernel threads, HP’s aC++ compiler, and the Text User Interface (nee Terminal User
Interface): Ben Krepp, Richard Title, John Bishop, Susan Macchia, Kathy Mann, Satish
Pai, India Paul, Steve Rehrauer, and Elena Zannoni. Kim Haase provided HP-specific
information in this manual.

DJ Delorie ported gdb to MS-DOS, for the DJGPP project. Robert Hoehne made
significant contributions to the DJGPP port.

Summary of gdb 5

Cygnus Solutions has sponsored gdb maintenance and much of its development since
1991. Cygnus engineers who have worked on gdb fulltime include Mark Alexander, Jim
Blandy, Per Bothner, Kevin Buettner, Edith Epstein, Chris Faylor, Fred Fish, Martin
Hunt, Jim Ingham, John Gilmore, Stu Grossman, Kung Hsu, Jim Kingdon, John Metzler,
Fernando Nasser, Geoffrey Noer, Dawn Perchik, Rich Pixley, Zdenek Radouch, Keith Seitz,
Stan Shebs, David Taylor, and Elena Zannoni. In addition, Dave Brolley, Ian Carmichael,
Steve Chamberlain, Nick Clifton, JT Conklin, Stan Cox, DJ Delorie, Ulrich Drepper, Frank
Eigler, Doug Evans, Sean Fagan, David Henkel-Wallace, Richard Henderson, Jeff Holcomb,
Jeff Law, Jim Lemke, Tom Lord, Bob Manson, Michael Meissner, Jason Merrill, Catherine
Moore, Drew Moseley, Ken Raeburn, Gavin Romig-Koch, Rob Savoye, Jamie Smith, Mike
Stump, Ian Taylor, Angela Thomas, Michael Tiemann, Tom Tromey, Ron Unrau, Jim
Wilson, and David Zuhn have made contributions both large and small.

Andrew Cagney, Fernando Nasser, and Elena Zannoni, while working for Cygnus Solu-
tions, implemented the original gdb/mi interface.

Jim Blandy added support for preprocessor macros, while working for Red Hat.

Andrew Cagney designed gdb’s architecture vector. Many people including Andrew
Cagney, Stephane Carrez, Randolph Chung, Nick Duffek, Richard Henderson, Mark Ket-
tenis, Grace Sainsbury, Kei Sakamoto, Yoshinori Sato, Michael Snyder, Andreas Schwab,
Jason Thorpe, Corinna Vinschen, Ulrich Weigand, and Elena Zannoni, helped with the
migration of old architectures to this new framework.

Andrew Cagney completely re-designed and re-implemented gdb’s unwinder framework,
this consisting of a fresh new design featuring frame IDs, independent frame sniffers, and
the sentinel frame. Mark Kettenis implemented the dwarf 2 unwinder, Jeff Johnston the
libunwind unwinder, and Andrew Cagney the dummy, sentinel, tramp, and trad unwinders.
The architecture-specific changes, each involving a complete rewrite of the architecture’s
frame code, were carried out by Jim Blandy, Joel Brobecker, Kevin Buettner, Andrew
Cagney, Stephane Carrez, Randolph Chung, Orjan Friberg, Richard Henderson, Daniel
Jacobowitz, Jeff Johnston, Mark Kettenis, Theodore A. Roth, Kei Sakamoto, Yoshinori
Sato, Michael Snyder, Corinna Vinschen, and Ulrich Weigand.

Christian Zankel, Ross Morley, Bob Wilson, and Maxim Grigoriev from Tensilica, Inc.
contributed support for Xtensa processors. Others who have worked on the Xtensa port of
gdb in the past include Steve Tjiang, John Newlin, and Scott Foehner.

Michael Eager and staff of Xilinx, Inc., contributed support for the Xilinx MicroBlaze
architecture.

Chapter 1: A Sample gdb Session 7

1 A Sample gdb Session

You can use this manual at your leisure to read all about gdb. However, a handful of
commands are enough to get started using the debugger. This chapter illustrates those
commands.

In this sample session, we emphasize user input like this: input, to make it easier to pick
out from the surrounding output.

One of the preliminary versions of gnu m4 (a generic macro processor) exhibits the
following bug: sometimes, when we change its quote strings from the default, the commands
used to capture one macro definition within another stop working. In the following short m4
session, we define a macro foo which expands to 0000; we then use the m4 built-in defn to
define bar as the same thing. However, when we change the open quote string to <QUOTE>

and the close quote string to <UNQUOTE>, the same procedure fails to define a new synonym
baz:

$ cd gnu/m4
$./m4
define(foo,0000)

foo
0000

define(bar,defn(‘foo’))

bar
0000

changequote(<QUOTE>,<UNQUOTE>)

define(baz,defn(<QUOTE>foo<UNQUOTE>))
baz
Ctrl-d
m4: End of input: 0: fatal error: EOF in string

Let us use gdb to try to see what is going on.
$ gdb m4
gdb is free software and you are welcome to distribute copies

of it under certain conditions; type "show copying" to see

the conditions.

There is absolutely no warranty for gdb; type "show warranty"

for details.

gdb 7.7 for GNAT GPL 2014 (20140405), Copyright 1999 Free Software Foundation, Inc...

(gdb)

gdb reads only enough symbol data to know where to find the rest when needed; as a result,
the first prompt comes up very quickly. We now tell gdb to use a narrower display width
than usual, so that examples fit in this manual.

(gdb) set width 70

We need to see how the m4 built-in changequote works. Having looked at the source, we
know the relevant subroutine is m4_changequote, so we set a breakpoint there with the
gdb break command.

(gdb) break m4 changequote
Breakpoint 1 at 0x62f4: file builtin.c, line 879.

Using the run command, we start m4 running under gdb control; as long as control does
not reach the m4_changequote subroutine, the program runs as usual:

8 Debugging with gdb

(gdb) run
Starting program: /work/Editorial/gdb/gnu/m4/m4

define(foo,0000)

foo
0000

To trigger the breakpoint, we call changequote. gdb suspends execution of m4, displaying
information about the context where it stops.

changequote(<QUOTE>,<UNQUOTE>)

Breakpoint 1, m4_changequote (argc=3, argv=0x33c70)

at builtin.c:879

879 if (bad_argc(TOKEN_DATA_TEXT(argv[0]),argc,1,3))

Now we use the command n (next) to advance execution to the next line of the current
function.

(gdb) n
882 set_quotes((argc >= 2) ? TOKEN_DATA_TEXT(argv[1])\

: nil,

set_quotes looks like a promising subroutine. We can go into it by using the command s

(step) instead of next. step goes to the next line to be executed in any subroutine, so it
steps into set_quotes.

(gdb) s
set_quotes (lq=0x34c78 "<QUOTE>", rq=0x34c88 "<UNQUOTE>")

at input.c:530

530 if (lquote != def_lquote)

The display that shows the subroutine where m4 is now suspended (and its arguments) is
called a stack frame display. It shows a summary of the stack. We can use the backtrace

command (which can also be spelled bt), to see where we are in the stack as a whole: the
backtrace command displays a stack frame for each active subroutine.

(gdb) bt
#0 set_quotes (lq=0x34c78 "<QUOTE>", rq=0x34c88 "<UNQUOTE>")

at input.c:530

#1 0x6344 in m4_changequote (argc=3, argv=0x33c70)

at builtin.c:882

#2 0x8174 in expand_macro (sym=0x33320) at macro.c:242

#3 0x7a88 in expand_token (obs=0x0, t=209696, td=0xf7fffa30)

at macro.c:71

#4 0x79dc in expand_input () at macro.c:40

#5 0x2930 in main (argc=0, argv=0xf7fffb20) at m4.c:195

We step through a few more lines to see what happens. The first two times, we can use ‘s’;
the next two times we use n to avoid falling into the xstrdup subroutine.

(gdb) s
0x3b5c 532 if (rquote != def_rquote)

(gdb) s
0x3b80 535 lquote = (lq == nil || *lq == ’\0’) ? \

def_lquote : xstrdup(lq);

(gdb) n
536 rquote = (rq == nil || *rq == ’\0’) ? def_rquote\

: xstrdup(rq);

(gdb) n
538 len_lquote = strlen(rquote);

Chapter 1: A Sample gdb Session 9

The last line displayed looks a little odd; we can examine the variables lquote and rquote

to see if they are in fact the new left and right quotes we specified. We use the command
p (print) to see their values.

(gdb) p lquote
$1 = 0x35d40 "<QUOTE>"

(gdb) p rquote
$2 = 0x35d50 "<UNQUOTE>"

lquote and rquote are indeed the new left and right quotes. To look at some context, we
can display ten lines of source surrounding the current line with the l (list) command.

(gdb) l
533 xfree(rquote);

534

535 lquote = (lq == nil || *lq == ’\0’) ? def_lquote\

: xstrdup (lq);

536 rquote = (rq == nil || *rq == ’\0’) ? def_rquote\

: xstrdup (rq);

537

538 len_lquote = strlen(rquote);

539 len_rquote = strlen(lquote);

540 }

541

542 void

Let us step past the two lines that set len_lquote and len_rquote, and then examine the
values of those variables.

(gdb) n
539 len_rquote = strlen(lquote);

(gdb) n
540 }

(gdb) p len lquote
$3 = 9

(gdb) p len rquote
$4 = 7

That certainly looks wrong, assuming len_lquote and len_rquote are meant to be the
lengths of lquote and rquote respectively. We can set them to better values using the p

command, since it can print the value of any expression—and that expression can include
subroutine calls and assignments.

(gdb) p len lquote=strlen(lquote)
$5 = 7

(gdb) p len rquote=strlen(rquote)
$6 = 9

Is that enough to fix the problem of using the new quotes with the m4 built-in defn? We can
allow m4 to continue executing with the c (continue) command, and then try the example
that caused trouble initially:

(gdb) c
Continuing.

define(baz,defn(<QUOTE>foo<UNQUOTE>))

baz

0000

10 Debugging with gdb

Success! The new quotes now work just as well as the default ones. The problem seems to
have been just the two typos defining the wrong lengths. We allow m4 exit by giving it an
EOF as input:

Ctrl-d
Program exited normally.

The message ‘Program exited normally.’ is from gdb; it indicates m4 has finished execut-
ing. We can end our gdb session with the gdb quit command.

(gdb) quit

Chapter 2: Getting In and Out of gdb 11

2 Getting In and Out of gdb

This chapter discusses how to start gdb, and how to get out of it. The essentials are:

• type ‘gdb’ to start gdb.

• type quit or Ctrl-d to exit.

2.1 Invoking gdb

Invoke gdb by running the program gdb. Once started, gdb reads commands from the
terminal until you tell it to exit.

You can also run gdb with a variety of arguments and options, to specify more of your
debugging environment at the outset.

The command-line options described here are designed to cover a variety of situations;
in some environments, some of these options may effectively be unavailable.

The most usual way to start gdb is with one argument, specifying an executable program:

gdb program

You can also start with both an executable program and a core file specified:

gdb program core

You can, instead, specify a process ID as a second argument, if you want to debug a
running process:

gdb program 1234

would attach gdb to process 1234 (unless you also have a file named ‘1234’; gdb does check
for a core file first).

Taking advantage of the second command-line argument requires a fairly complete op-
erating system; when you use gdb as a remote debugger attached to a bare board, there
may not be any notion of “process”, and there is often no way to get a core dump. gdb
will warn you if it is unable to attach or to read core dumps.

You can optionally have gdb pass any arguments after the executable file to the inferior
using --args. This option stops option processing.

gdb --args gcc -O2 -c foo.c

This will cause gdb to debug gcc, and to set gcc’s command-line arguments (see
Section 4.3 [Arguments], page 29) to ‘-O2 -c foo.c’.

You can run gdb without printing the front material, which describes gdb’s
non-warranty, by specifying -silent:

gdb -silent

You can further control how gdb starts up by using command-line options. gdb itself can
remind you of the options available.

Type

gdb -help

to display all available options and briefly describe their use (‘gdb -h’ is a shorter equiva-
lent).

All options and command line arguments you give are processed in sequential order. The
order makes a difference when the ‘-x’ option is used.

12 Debugging with gdb

2.1.1 Choosing Files

When gdb starts, it reads any arguments other than options as specifying an executable
file and core file (or process ID). This is the same as if the arguments were specified by the
‘-se’ and ‘-c’ (or ‘-p’) options respectively. (gdb reads the first argument that does not
have an associated option flag as equivalent to the ‘-se’ option followed by that argument;
and the second argument that does not have an associated option flag, if any, as equivalent
to the ‘-c’/‘-p’ option followed by that argument.) If the second argument begins with a
decimal digit, gdb will first attempt to attach to it as a process, and if that fails, attempt
to open it as a corefile. If you have a corefile whose name begins with a digit, you can
prevent gdb from treating it as a pid by prefixing it with ‘./’, e.g. ‘./12345’.

If gdb has not been configured to included core file support, such as for most embedded
targets, then it will complain about a second argument and ignore it.

Many options have both long and short forms; both are shown in the following list. gdb
also recognizes the long forms if you truncate them, so long as enough of the option is
present to be unambiguous. (If you prefer, you can flag option arguments with ‘--’ rather
than ‘-’, though we illustrate the more usual convention.)

-symbols file

-s file Read symbol table from file file.

-exec file

-e file Use file file as the executable file to execute when appropriate, and for examining
pure data in conjunction with a core dump.

-se file Read symbol table from file file and use it as the executable file.

-core file

-c file Use file file as a core dump to examine.

-pid number

-p number

Connect to process ID number, as with the attach command.

-command file

-x file Execute commands from file file. The contents of this file is evaluated exactly
as the source command would. See Section 23.1.3 [Command files], page 312.

-eval-command command

-ex command

Execute a single gdb command.

This option may be used multiple times to call multiple commands. It may also
be interleaved with ‘-command’ as required.

gdb -ex ’target sim’ -ex ’load’ \

-x setbreakpoints -ex ’run’ a.out

-init-command file

-ix file Execute commands from file file before loading the inferior (but after loading
gdbinit files). See Section 2.1.3 [Startup], page 16.

Chapter 2: Getting In and Out of gdb 13

-init-eval-command command

-iex command

Execute a single gdb command before loading the inferior (but after loading
gdbinit files). See Section 2.1.3 [Startup], page 16.

-directory directory

-d directory

Add directory to the path to search for source and script files.

-r

-readnow Read each symbol file’s entire symbol table immediately, rather than the default,
which is to read it incrementally as it is needed. This makes startup slower,
but makes future operations faster.

2.1.2 Choosing Modes

You can run gdb in various alternative modes—for example, in batch mode or quiet mode.

-nx

-n Do not execute commands found in any initialization file. There are three init
files, loaded in the following order:

‘system.gdbinit’

This is the system-wide init file. Its location is specified with the -
-with-system-gdbinit configure option (see Section C.6 [System-
wide configuration], page 526). It is loaded first when gdb starts,
before command line options have been processed.

‘~/.gdbinit’

This is the init file in your home directory. It is loaded next, after
‘system.gdbinit’, and before command options have been pro-
cessed.

‘./.gdbinit’

This is the init file in the current directory. It is loaded last, af-
ter command line options other than -x and -ex have been pro-
cessed. Command line options -x and -ex are processed last, after
‘./.gdbinit’ has been loaded.

For further documentation on startup processing, See Section 2.1.3 [Startup],
page 16. For documentation on how to write command files, See Section 23.1.3
[Command Files], page 312.

-nh Do not execute commands found in ‘~/.gdbinit’, the init file in your home
directory. See Section 2.1.3 [Startup], page 16.

-quiet

-silent

-q “Quiet”. Do not print the introductory and copyright messages. These mes-
sages are also suppressed in batch mode.

-batch Run in batch mode. Exit with status 0 after processing all the command files
specified with ‘-x’ (and all commands from initialization files, if not inhibited

14 Debugging with gdb

with ‘-n’). Exit with nonzero status if an error occurs in executing the gdb
commands in the command files. Batch mode also disables pagination, sets un-
limited terminal width and height see Section 22.4 [Screen Size], page 295, and
acts as if set confirm off were in effect (see Section 22.8 [Messages/Warnings],
page 303).

Batch mode may be useful for running gdb as a filter, for example to download
and run a program on another computer; in order to make this more useful, the
message

Program exited normally.

(which is ordinarily issued whenever a program running under gdb control
terminates) is not issued when running in batch mode.

-batch-silent

Run in batch mode exactly like ‘-batch’, but totally silently. All gdb output to
stdout is prevented (stderr is unaffected). This is much quieter than ‘-silent’
and would be useless for an interactive session.

This is particularly useful when using targets that give ‘Loading section’ mes-
sages, for example.

Note that targets that give their output via gdb, as opposed to writing directly
to stdout, will also be made silent.

-return-child-result

The return code from gdb will be the return code from the child process (the
process being debugged), with the following exceptions:

• gdb exits abnormally. E.g., due to an incorrect argument or an internal
error. In this case the exit code is the same as it would have been without
‘-return-child-result’.

• The user quits with an explicit value. E.g., ‘quit 1’.

• The child process never runs, or is not allowed to terminate, in which case
the exit code will be -1.

This option is useful in conjunction with ‘-batch’ or ‘-batch-silent’, when
gdb is being used as a remote program loader or simulator interface.

-nowindows

-nw “No windows”. If gdb comes with a graphical user interface (GUI) built in,
then this option tells gdb to only use the command-line interface. If no GUI is
available, this option has no effect.

-windows

-w If gdb includes a GUI, then this option requires it to be used if possible.

-cd directory

Run gdb using directory as its working directory, instead of the current direc-
tory.

-data-directory directory

Run gdb using directory as its data directory. The data directory is where gdb
searches for its auxiliary files. See Section 18.6 [Data Files], page 237.

Chapter 2: Getting In and Out of gdb 15

-fullname

-f gnu Emacs sets this option when it runs gdb as a subprocess. It tells gdb to
output the full file name and line number in a standard, recognizable fashion
each time a stack frame is displayed (which includes each time your program
stops). This recognizable format looks like two ‘\032’ characters, followed by
the file name, line number and character position separated by colons, and a
newline. The Emacs-to-gdb interface program uses the two ‘\032’ characters
as a signal to display the source code for the frame.

-annotate level

This option sets the annotation level inside gdb. Its effect is identical to using
‘set annotate level ’ (see Chapter 28 [Annotations], page 475). The annota-
tion level controls how much information gdb prints together with its prompt,
values of expressions, source lines, and other types of output. Level 0 is the
normal, level 1 is for use when gdb is run as a subprocess of gnu Emacs, level
3 is the maximum annotation suitable for programs that control gdb, and level
2 has been deprecated.

The annotation mechanism has largely been superseded by gdb/mi (see
Chapter 27 [GDB/MI], page 389).

--args Change interpretation of command line so that arguments following the exe-
cutable file are passed as command line arguments to the inferior. This option
stops option processing.

-baud bps

-b bps Set the line speed (baud rate or bits per second) of any serial interface used by
gdb for remote debugging.

-l timeout

Set the timeout (in seconds) of any communication used by gdb for remote
debugging.

-tty device

-t device

Run using device for your program’s standard input and output.

-tui Activate the Text User Interface when starting. The Text User Interface man-
ages several text windows on the terminal, showing source, assembly, regis-
ters and gdb command outputs (see Chapter 25 [gdb Text User Interface],
page 381). Do not use this option if you run gdb from Emacs (see Chapter 26
[Using gdb under gnu Emacs], page 387).

-interpreter interp

Use the interpreter interp for interface with the controlling program or device.
This option is meant to be set by programs which communicate with gdb using
it as a back end. See Chapter 24 [Command Interpreters], page 379.

‘--interpreter=mi’ (or ‘--interpreter=mi2’) causes gdb to use the gdb/mi
interface (see Chapter 27 [The gdb/mi Interface], page 389) included since gdb
version 6.0. The previous gdb/mi interface, included in gdb version 5.3 and
selected with ‘--interpreter=mi1’, is deprecated. Earlier gdb/mi interfaces
are no longer supported.

16 Debugging with gdb

-write Open the executable and core files for both reading and writing. This is equiv-
alent to the ‘set write on’ command inside gdb (see Section 17.6 [Patching],
page 221).

-statistics

This option causes gdb to print statistics about time and memory usage after
it completes each command and returns to the prompt.

-version This option causes gdb to print its version number and no-warranty blurb, and
exit.

-configuration

This option causes gdb to print details about its build-time configuration pa-
rameters, and then exit. These details can be important when reporting gdb
bugs (see Chapter 31 [GDB Bugs], page 487).

2.1.3 What gdb Does During Startup

Here’s the description of what gdb does during session startup:

1. Sets up the command interpreter as specified by the command line (see Section 2.1.2
[Mode Options], page 13).

2. Reads the system-wide init file (if ‘--with-system-gdbinit’ was used when building
gdb; see Section C.6 [System-wide configuration and settings], page 526) and executes
all the commands in that file.

3. Reads the init file (if any) in your home directory1 and executes all the commands in
that file.

4. Executes commands and command files specified by the ‘-iex’ and ‘-ix’ options in
their specified order. Usually you should use the ‘-ex’ and ‘-x’ options instead, but
this way you can apply settings before gdb init files get executed and before inferior
gets loaded.

5. Processes command line options and operands.

6. Reads and executes the commands from init file (if any) in the current working directory
as long as ‘set auto-load local-gdbinit’ is set to ‘on’ (see Section 22.7.1 [Init File in
the Current Directory], page 300). This is only done if the current directory is different
from your home directory. Thus, you can have more than one init file, one generic in
your home directory, and another, specific to the program you are debugging, in the
directory where you invoke gdb.

7. If the command line specified a program to debug, or a process to attach to, or a core
file, gdb loads any auto-loaded scripts provided for the program or for its loaded shared
libraries. See Section 22.7 [Auto-loading], page 298.

If you wish to disable the auto-loading during startup, you must do something like the
following:

$ gdb -iex "set auto-load python-scripts off" myprogram

Option ‘-ex’ does not work because the auto-loading is then turned off too late.

1 On DOS/Windows systems, the home directory is the one pointed to by the HOME environment variable.

Chapter 2: Getting In and Out of gdb 17

8. Executes commands and command files specified by the ‘-ex’ and ‘-x’ options in their
specified order. See Section 23.1.3 [Command Files], page 312, for more details about
gdb command files.

9. Reads the command history recorded in the history file. See Section 22.3 [Command
History], page 294, for more details about the command history and the files where
gdb records it.

Init files use the same syntax as command files (see Section 23.1.3 [Command Files],
page 312) and are processed by gdb in the same way. The init file in your home directory
can set options (such as ‘set complaints’) that affect subsequent processing of command
line options and operands. Init files are not executed if you use the ‘-nx’ option (see
Section 2.1.2 [Choosing Modes], page 13).

To display the list of init files loaded by gdb at startup, you can use gdb --help.

The gdb init files are normally called ‘.gdbinit’. The DJGPP port of gdb uses the
name ‘gdb.ini’, due to the limitations of file names imposed by DOS filesystems. The
Windows port of gdb uses the standard name, but if it finds a ‘gdb.ini’ file in your home
directory, it warns you about that and suggests to rename the file to the standard name.

2.2 Quitting gdb

quit [expression]
q To exit gdb, use the quit command (abbreviated q), or type an end-of-file

character (usually Ctrl-d). If you do not supply expression, gdb will terminate
normally; otherwise it will terminate using the result of expression as the error
code.

An interrupt (often Ctrl-c) does not exit from gdb, but rather terminates the action
of any gdb command that is in progress and returns to gdb command level. It is safe to
type the interrupt character at any time because gdb does not allow it to take effect until
a time when it is safe.

If you have been using gdb to control an attached process or device, you can release
it with the detach command (see Section 4.7 [Debugging an Already-running Process],
page 32).

2.3 Shell Commands

If you need to execute occasional shell commands during your debugging session, there is
no need to leave or suspend gdb; you can just use the shell command.

shell command-string

!command-string

Invoke a standard shell to execute command-string. Note that no space is
needed between ! and command-string. If it exists, the environment variable
SHELL determines which shell to run. Otherwise gdb uses the default shell
(‘/bin/sh’ on Unix systems, ‘COMMAND.COM’ on MS-DOS, etc.).

The utility make is often needed in development environments. You do not have to use
the shell command for this purpose in gdb:

18 Debugging with gdb

make make-args

Execute the make program with the specified arguments. This is equivalent to
‘shell make make-args ’.

2.4 Logging Output

You may want to save the output of gdb commands to a file. There are several commands
to control gdb’s logging.

set logging on

Enable logging.

set logging off

Disable logging.

set logging file file

Change the name of the current logfile. The default logfile is ‘gdb.txt’.

set logging overwrite [on|off]

By default, gdb will append to the logfile. Set overwrite if you want set

logging on to overwrite the logfile instead.

set logging redirect [on|off]

By default, gdb output will go to both the terminal and the logfile. Set
redirect if you want output to go only to the log file.

show logging

Show the current values of the logging settings.

Chapter 3: gdb Commands 19

3 gdb Commands

You can abbreviate a gdb command to the first few letters of the command name, if that
abbreviation is unambiguous; and you can repeat certain gdb commands by typing just
RET. You can also use the TAB key to get gdb to fill out the rest of a word in a command
(or to show you the alternatives available, if there is more than one possibility).

3.1 Command Syntax

A gdb command is a single line of input. There is no limit on how long it can be. It
starts with a command name, which is followed by arguments whose meaning depends on
the command name. For example, the command step accepts an argument which is the
number of times to step, as in ‘step 5’. You can also use the step command with no
arguments. Some commands do not allow any arguments.

gdb command names may always be truncated if that abbreviation is unambiguous.
Other possible command abbreviations are listed in the documentation for individual com-
mands. In some cases, even ambiguous abbreviations are allowed; for example, s is specially
defined as equivalent to step even though there are other commands whose names start
with s. You can test abbreviations by using them as arguments to the help command.

A blank line as input to gdb (typing just RET) means to repeat the previous command.
Certain commands (for example, run) will not repeat this way; these are commands whose
unintentional repetition might cause trouble and which you are unlikely to want to repeat.
User-defined commands can disable this feature; see Section 23.1.1 [Define], page 309.

The list and x commands, when you repeat them with RET, construct new arguments
rather than repeating exactly as typed. This permits easy scanning of source or memory.

gdb can also use RET in another way: to partition lengthy output, in a way similar to
the common utility more (see Section 22.4 [Screen Size], page 295). Since it is easy to press
one RET too many in this situation, gdb disables command repetition after any command
that generates this sort of display.

Any text from a # to the end of the line is a comment; it does nothing. This is useful
mainly in command files (see Section 23.1.3 [Command Files], page 312).

The Ctrl-o binding is useful for repeating a complex sequence of commands. This
command accepts the current line, like RET, and then fetches the next line relative to the
current line from the history for editing.

3.2 Command Completion

gdb can fill in the rest of a word in a command for you, if there is only one possibility;
it can also show you what the valid possibilities are for the next word in a command, at
any time. This works for gdb commands, gdb subcommands, and the names of symbols
in your program.

Press the TAB key whenever you want gdb to fill out the rest of a word. If there is only
one possibility, gdb fills in the word, and waits for you to finish the command (or press
RET to enter it). For example, if you type

(gdb) info bre TAB

gdb fills in the rest of the word ‘breakpoints’, since that is the only info subcommand
beginning with ‘bre’:

20 Debugging with gdb

(gdb) info breakpoints

You can either press RET at this point, to run the info breakpoints command, or
backspace and enter something else, if ‘breakpoints’ does not look like the command you
expected. (If you were sure you wanted info breakpoints in the first place, you might as
well just type RET immediately after ‘info bre’, to exploit command abbreviations rather
than command completion).

If there is more than one possibility for the next word when you press TAB, gdb sounds
a bell. You can either supply more characters and try again, or just press TAB a second
time; gdb displays all the possible completions for that word. For example, you might want
to set a breakpoint on a subroutine whose name begins with ‘make_’, but when you type b
make_TAB gdb just sounds the bell. Typing TAB again displays all the function names in
your program that begin with those characters, for example:

(gdb) b make_ TAB

gdb sounds bell; press TAB again, to see:
make_a_section_from_file make_environ

make_abs_section make_function_type

make_blockvector make_pointer_type

make_cleanup make_reference_type

make_command make_symbol_completion_list

(gdb) b make_

After displaying the available possibilities, gdb copies your partial input (‘b make_’ in the
example) so you can finish the command.

If you just want to see the list of alternatives in the first place, you can press M-? rather
than pressing TAB twice. M-? means META ?. You can type this either by holding down a
key designated as the META shift on your keyboard (if there is one) while typing ?, or as
ESC followed by ?.

Sometimes the string you need, while logically a “word”, may contain parentheses or
other characters that gdb normally excludes from its notion of a word. To permit word
completion to work in this situation, you may enclose words in ’ (single quote marks) in
gdb commands.

The most likely situation where you might need this is in typing the name of a C++
function. This is because C++ allows function overloading (multiple definitions of the same
function, distinguished by argument type). For example, when you want to set a breakpoint
you may need to distinguish whether you mean the version of name that takes an int

parameter, name(int), or the version that takes a float parameter, name(float). To use
the word-completion facilities in this situation, type a single quote ’ at the beginning of the
function name. This alerts gdb that it may need to consider more information than usual
when you press TAB or M-? to request word completion:

(gdb) b ’bubble(M-?

bubble(double,double) bubble(int,int)

(gdb) b ’bubble(

In some cases, gdb can tell that completing a name requires using quotes. When this
happens, gdb inserts the quote for you (while completing as much as it can) if you do not
type the quote in the first place:

(gdb) b bub TAB

gdb alters your input line to the following, and rings a bell:
(gdb) b ’bubble(

Chapter 3: gdb Commands 21

In general, gdb can tell that a quote is needed (and inserts it) if you have not yet started
typing the argument list when you ask for completion on an overloaded symbol.

For more information about overloaded functions, see Section 15.4.1.3 [C++ Expressions],
page 186. You can use the command set overload-resolution off to disable overload
resolution; see Section 15.4.1.7 [gdb Features for C++], page 187.

When completing in an expression which looks up a field in a structure, gdb also tries1

to limit completions to the field names available in the type of the left-hand-side:
(gdb) p gdb_stdout.M-?

magic to_fputs to_rewind

to_data to_isatty to_write

to_delete to_put to_write_async_safe

to_flush to_read

This is because the gdb_stdout is a variable of the type struct ui_file that is defined in
gdb sources as follows:

struct ui_file

{

int *magic;

ui_file_flush_ftype *to_flush;

ui_file_write_ftype *to_write;

ui_file_write_async_safe_ftype *to_write_async_safe;

ui_file_fputs_ftype *to_fputs;

ui_file_read_ftype *to_read;

ui_file_delete_ftype *to_delete;

ui_file_isatty_ftype *to_isatty;

ui_file_rewind_ftype *to_rewind;

ui_file_put_ftype *to_put;

void *to_data;

}

3.3 Getting Help

You can always ask gdb itself for information on its commands, using the command help.

help

h You can use help (abbreviated h) with no arguments to display a short list of
named classes of commands:

(gdb) help

List of classes of commands:

aliases -- Aliases of other commands

breakpoints -- Making program stop at certain points

data -- Examining data

files -- Specifying and examining files

internals -- Maintenance commands

obscure -- Obscure features

running -- Running the program

stack -- Examining the stack

status -- Status inquiries

support -- Support facilities

tracepoints -- Tracing of program execution without

stopping the program

1 The completer can be confused by certain kinds of invalid expressions. Also, it only examines the static
type of the expression, not the dynamic type.

22 Debugging with gdb

user-defined -- User-defined commands

Type "help" followed by a class name for a list of

commands in that class.

Type "help" followed by command name for full

documentation.

Command name abbreviations are allowed if unambiguous.

(gdb)

help class

Using one of the general help classes as an argument, you can get a list of the
individual commands in that class. For example, here is the help display for
the class status:

(gdb) help status

Status inquiries.

List of commands:

info -- Generic command for showing things

about the program being debugged

show -- Generic command for showing things

about the debugger

Type "help" followed by command name for full

documentation.

Command name abbreviations are allowed if unambiguous.

(gdb)

help command

With a command name as help argument, gdb displays a short paragraph on
how to use that command.

apropos args

The apropos command searches through all of the gdb commands, and their
documentation, for the regular expression specified in args. It prints out all
matches found. For example:

apropos alias

results in:

alias -- Define a new command that is an alias of an existing command

aliases -- Aliases of other commands

d -- Delete some breakpoints or auto-display expressions

del -- Delete some breakpoints or auto-display expressions

delete -- Delete some breakpoints or auto-display expressions

complete args

The complete args command lists all the possible completions for the begin-
ning of a command. Use args to specify the beginning of the command you
want completed. For example:

complete i

results in:

if

ignore

info

inspect

Chapter 3: gdb Commands 23

This is intended for use by gnu Emacs.

In addition to help, you can use the gdb commands info and show to inquire about
the state of your program, or the state of gdb itself. Each command supports many topics
of inquiry; this manual introduces each of them in the appropriate context. The listings
under info and under show in the Command, Variable, and Function Index point to all the
sub-commands. See [Command and Variable Index], page 667.

info This command (abbreviated i) is for describing the state of your program. For
example, you can show the arguments passed to a function with info args,
list the registers currently in use with info registers, or list the breakpoints
you have set with info breakpoints. You can get a complete list of the info

sub-commands with help info.

set You can assign the result of an expression to an environment variable with set.
For example, you can set the gdb prompt to a $-sign with set prompt $.

show In contrast to info, show is for describing the state of gdb itself. You can
change most of the things you can show, by using the related command set;
for example, you can control what number system is used for displays with set

radix, or simply inquire which is currently in use with show radix.

To display all the settable parameters and their current values, you can use
show with no arguments; you may also use info set. Both commands produce
the same display.

Here are several miscellaneous show subcommands, all of which are exceptional in lacking
corresponding set commands:

show version

Show what version of gdb is running. You should include this information in
gdb bug-reports. If multiple versions of gdb are in use at your site, you may
need to determine which version of gdb you are running; as gdb evolves, new
commands are introduced, and old ones may wither away. Also, many system
vendors ship variant versions of gdb, and there are variant versions of gdb in
gnu/Linux distributions as well. The version number is the same as the one
announced when you start gdb.

show copying

info copying

Display information about permission for copying gdb.

show warranty

info warranty

Display the gnu “NO WARRANTY” statement, or a warranty, if your version
of gdb comes with one.

show configuration

Display detailed information about the way gdb was configured when it was
built. This displays the optional arguments passed to the ‘configure’ script
and also configuration parameters detected automatically by configure. When
reporting a gdb bug (see Chapter 31 [GDB Bugs], page 487), it is important
to include this information in your report.

Chapter 4: Running Programs Under gdb 25

4 Running Programs Under gdb

When you run a program under gdb, you must first generate debugging information when
you compile it.

You may start gdb with its arguments, if any, in an environment of your choice. If you
are doing native debugging, you may redirect your program’s input and output, debug an
already running process, or kill a child process.

4.1 Compiling for Debugging

In order to debug a program effectively, you need to generate debugging information when
you compile it. This debugging information is stored in the object file; it describes the data
type of each variable or function and the correspondence between source line numbers and
addresses in the executable code.

To request debugging information, specify the ‘-g’ option when you run the compiler.

Programs that are to be shipped to your customers are compiled with optimizations,
using the ‘-O’ compiler option. However, some compilers are unable to handle the ‘-g’ and
‘-O’ options together. Using those compilers, you cannot generate optimized executables
containing debugging information.

gcc, the gnu C/C++ compiler, supports ‘-g’ with or without ‘-O’, making it possible
to debug optimized code. We recommend that you always use ‘-g’ whenever you compile
a program. You may think your program is correct, but there is no sense in pushing your
luck. For more information, see Chapter 11 [Optimized Code], page 147.

Older versions of the gnu C compiler permitted a variant option ‘-gg’ for debugging
information. gdb no longer supports this format; if your gnu C compiler has this option,
do not use it.

gdb knows about preprocessor macros and can show you their expansion (see Chapter 12
[Macros], page 151). Most compilers do not include information about preprocessor macros
in the debugging information if you specify the ‘-g’ flag alone. Version 3.1 and later of gcc,
the gnu C compiler, provides macro information if you are using the DWARF debugging
format, and specify the option ‘-g3’.

See Section “Options for Debugging Your Program or GCC” in Using the gnu Compiler
Collection (GCC), for more information on gcc options affecting debug information.

You will have the best debugging experience if you use the latest version of the DWARF
debugging format that your compiler supports. DWARF is currently the most expressive
and best supported debugging format in gdb.

26 Debugging with gdb

4.2 Starting your Program

run

r Use the run command to start your program under gdb. You must first spec-
ify the program name (except on VxWorks) with an argument to gdb (see
Chapter 2 [Getting In and Out of gdb], page 11), or by using the file or
exec-file command (see Section 18.1 [Commands to Specify Files], page 223).

If you are running your program in an execution environment that supports processes,
run creates an inferior process and makes that process run your program. In some envi-
ronments without processes, run jumps to the start of your program. Other targets, like
‘remote’, are always running. If you get an error message like this one:

The "remote" target does not support "run".

Try "help target" or "continue".

then use continue to run your program. You may need load first (see [load], page 241).

The execution of a program is affected by certain information it receives from its superior.
gdb provides ways to specify this information, which you must do before starting your
program. (You can change it after starting your program, but such changes only affect your
program the next time you start it.) This information may be divided into four categories:

The arguments.
Specify the arguments to give your program as the arguments of the run com-
mand. If a shell is available on your target, the shell is used to pass the argu-
ments, so that you may use normal conventions (such as wildcard expansion or
variable substitution) in describing the arguments. In Unix systems, you can
control which shell is used with the SHELL environment variable. If you do not
define SHELL, gdb uses the default shell (‘/bin/sh’). You can disable use of
any shell with the set startup-with-shell command (see below for details).

The environment.
Your program normally inherits its environment from gdb, but you can use
the gdb commands set environment and unset environment to change parts
of the environment that affect your program. See Section 4.4 [Your Program’s
Environment], page 29.

The working directory.
Your program inherits its working directory from gdb. You can set the gdb
working directory with the cd command in gdb. See Section 4.5 [Your Pro-
gram’s Working Directory], page 30.

The standard input and output.
Your program normally uses the same device for standard input and standard
output as gdb is using. You can redirect input and output in the run command
line, or you can use the tty command to set a different device for your program.
See Section 4.6 [Your Program’s Input and Output], page 31.

Warning: While input and output redirection work, you cannot use pipes to
pass the output of the program you are debugging to another program; if you
attempt this, gdb is likely to wind up debugging the wrong program.

Chapter 4: Running Programs Under gdb 27

When you issue the run command, your program begins to execute immediately. See
Chapter 5 [Stopping and Continuing], page 43, for discussion of how to arrange for your
program to stop. Once your program has stopped, you may call functions in your program,
using the print or call commands. See Chapter 10 [Examining Data], page 105.

If the modification time of your symbol file has changed since the last time gdb read its
symbols, gdb discards its symbol table, and reads it again. When it does this, gdb tries to
retain your current breakpoints.

start The name of the main procedure can vary from language to language. With
C or C++, the main procedure name is always main, but other languages such
as Ada do not require a specific name for their main procedure. The debugger
provides a convenient way to start the execution of the program and to stop at
the beginning of the main procedure, depending on the language used.

The ‘start’ command does the equivalent of setting a temporary breakpoint
at the beginning of the main procedure and then invoking the ‘run’ command.

Some programs contain an elaboration phase where some startup code is exe-
cuted before the main procedure is called. This depends on the languages used
to write your program. In C++, for instance, constructors for static and global
objects are executed before main is called. It is therefore possible that the
debugger stops before reaching the main procedure. However, the temporary
breakpoint will remain to halt execution.

Specify the arguments to give to your program as arguments to the ‘start’
command. These arguments will be given verbatim to the underlying ‘run’
command. Note that the same arguments will be reused if no argument is
provided during subsequent calls to ‘start’ or ‘run’.

It is sometimes necessary to debug the program during elaboration. In these
cases, using the start command would stop the execution of your program
too late, as the program would have already completed the elaboration phase.
Under these circumstances, insert breakpoints in your elaboration code before
running your program.

set exec-wrapper wrapper

show exec-wrapper

unset exec-wrapper

When ‘exec-wrapper’ is set, the specified wrapper is used to launch programs
for debugging. gdb starts your program with a shell command of the form exec

wrapper program . Quoting is added to program and its arguments, but not to
wrapper, so you should add quotes if appropriate for your shell. The wrapper
runs until it executes your program, and then gdb takes control.

You can use any program that eventually calls execve with its arguments as
a wrapper. Several standard Unix utilities do this, e.g. env and nohup. Any
Unix shell script ending with exec "$@" will also work.

For example, you can use env to pass an environment variable to the debugged
program, without setting the variable in your shell’s environment:

(gdb) set exec-wrapper env ’LD_PRELOAD=libtest.so’

(gdb) run

28 Debugging with gdb

This command is available when debugging locally on most targets, excluding
djgpp, Cygwin, MS Windows, and QNX Neutrino.

set startup-with-shell

set startup-with-shell on

set startup-with-shell off

show set startup-with-shell

On Unix systems, by default, if a shell is available on your target, gdb) uses it
to start your program. Arguments of the run command are passed to the shell,
which does variable substitution, expands wildcard characters and performs
redirection of I/O. In some circumstances, it may be useful to disable such use
of a shell, for example, when debugging the shell itself or diagnosing startup
failures such as:

(gdb) run

Starting program: ./a.out

During startup program terminated with signal SIGSEGV, Segmentation fault.

which indicates the shell or the wrapper specified with ‘exec-wrapper’ crashed,
not your program. Most often, this is caused by something odd in your shell’s
non-interactive mode initialization file—such as ‘.cshrc’ for C-shell, $‘.zshenv’
for the Z shell, or the file specified in the ‘BASH_ENV’ environment variable for
BASH.

set disable-randomization

set disable-randomization on

This option (enabled by default in gdb) will turn off the native randomiza-
tion of the virtual address space of the started program. This option is useful
for multiple debugging sessions to make the execution better reproducible and
memory addresses reusable across debugging sessions.

This feature is implemented only on certain targets, including gnu/Linux. On
gnu/Linux you can get the same behavior using

(gdb) set exec-wrapper setarch ‘uname -m‘ -R

set disable-randomization off

Leave the behavior of the started executable unchanged. Some bugs rear their
ugly heads only when the program is loaded at certain addresses. If your bug
disappears when you run the program under gdb, that might be because gdb
by default disables the address randomization on platforms, such as gnu/Linux,
which do that for stand-alone programs. Use set disable-randomization off

to try to reproduce such elusive bugs.

On targets where it is available, virtual address space randomization protects
the programs against certain kinds of security attacks. In these cases the at-
tacker needs to know the exact location of a concrete executable code. Ran-
domizing its location makes it impossible to inject jumps misusing a code at its
expected addresses.

Prelinking shared libraries provides a startup performance advantage but it
makes addresses in these libraries predictable for privileged processes by having
just unprivileged access at the target system. Reading the shared library binary
gives enough information for assembling the malicious code misusing it. Still

Chapter 4: Running Programs Under gdb 29

even a prelinked shared library can get loaded at a new random address just
requiring the regular relocation process during the startup. Shared libraries not
already prelinked are always loaded at a randomly chosen address.

Position independent executables (PIE) contain position independent code sim-
ilar to the shared libraries and therefore such executables get loaded at a ran-
domly chosen address upon startup. PIE executables always load even already
prelinked shared libraries at a random address. You can build such executable
using gcc -fPIE -pie.

Heap (malloc storage), stack and custom mmap areas are always placed ran-
domly (as long as the randomization is enabled).

show disable-randomization

Show the current setting of the explicit disable of the native randomization of
the virtual address space of the started program.

4.3 Your Program’s Arguments

The arguments to your program can be specified by the arguments of the run command.
They are passed to a shell, which expands wildcard characters and performs redirection of
I/O, and thence to your program. Your SHELL environment variable (if it exists) specifies
what shell gdb uses. If you do not define SHELL, gdb uses the default shell (‘/bin/sh’ on
Unix).

On non-Unix systems, the program is usually invoked directly by gdb, which emulates
I/O redirection via the appropriate system calls, and the wildcard characters are expanded
by the startup code of the program, not by the shell.

run with no arguments uses the same arguments used by the previous run, or those set
by the set args command.

set args Specify the arguments to be used the next time your program is run. If set
args has no arguments, run executes your program with no arguments. Once
you have run your program with arguments, using set args before the next
run is the only way to run it again without arguments.

show args Show the arguments to give your program when it is started.

4.4 Your Program’s Environment

The environment consists of a set of environment variables and their values. Environment
variables conventionally record such things as your user name, your home directory, your
terminal type, and your search path for programs to run. Usually you set up environment
variables with the shell and they are inherited by all the other programs you run. When
debugging, it can be useful to try running your program with a modified environment
without having to start gdb over again.

path directory

Add directory to the front of the PATH environment variable (the search path
for executables) that will be passed to your program. The value of PATH used
by gdb does not change. You may specify several directory names, separated
by whitespace or by a system-dependent separator character (‘:’ on Unix, ‘;’

30 Debugging with gdb

on MS-DOS and MS-Windows). If directory is already in the path, it is moved
to the front, so it is searched sooner.

You can use the string ‘$cwd’ to refer to whatever is the current working direc-
tory at the time gdb searches the path. If you use ‘.’ instead, it refers to the
directory where you executed the path command. gdb replaces ‘.’ in the di-
rectory argument (with the current path) before adding directory to the search
path.

show paths

Display the list of search paths for executables (the PATH environment variable).

show environment [varname]
Print the value of environment variable varname to be given to your program
when it starts. If you do not supply varname, print the names and values of
all environment variables to be given to your program. You can abbreviate
environment as env.

set environment varname [=value]
Set environment variable varname to value. The value changes for your program
only, not for gdb itself. value may be any string; the values of environment
variables are just strings, and any interpretation is supplied by your program
itself. The value parameter is optional; if it is eliminated, the variable is set to
a null value.

For example, this command:
set env USER = foo

tells the debugged program, when subsequently run, that its user is named
‘foo’. (The spaces around ‘=’ are used for clarity here; they are not actually
required.)

unset environment varname

Remove variable varname from the environment to be passed to your program.
This is different from ‘set env varname =’; unset environment removes the
variable from the environment, rather than assigning it an empty value.

Warning: On Unix systems, gdb runs your program using the shell indicated by your
SHELL environment variable if it exists (or /bin/sh if not). If your SHELL variable names a
shell that runs an initialization file when started non-interactively—such as ‘.cshrc’ for C-
shell, $‘.zshenv’ for the Z shell, or the file specified in the ‘BASH_ENV’ environment variable
for BASH—any variables you set in that file affect your program. You may wish to move
setting of environment variables to files that are only run when you sign on, such as ‘.login’
or ‘.profile’.

4.5 Your Program’s Working Directory

Each time you start your program with run, it inherits its working directory from the current
working directory of gdb. The gdb working directory is initially whatever it inherited from
its parent process (typically the shell), but you can specify a new working directory in gdb
with the cd command.

The gdb working directory also serves as a default for the commands that specify files
for gdb to operate on. See Section 18.1 [Commands to Specify Files], page 223.

Chapter 4: Running Programs Under gdb 31

cd [directory]
Set the gdb working directory to directory. If not given, directory uses ‘’~’’.

pwd Print the gdb working directory.

It is generally impossible to find the current working directory of the process being
debugged (since a program can change its directory during its run). If you work on a system
where gdb is configured with the ‘/proc’ support, you can use the info proc command
(see Section 21.1.3 [SVR4 Process Information], page 259) to find out the current working
directory of the debuggee.

4.6 Your Program’s Input and Output

By default, the program you run under gdb does input and output to the same terminal
that gdb uses. gdb switches the terminal to its own terminal modes to interact with you,
but it records the terminal modes your program was using and switches back to them when
you continue running your program.

info terminal

Displays information recorded by gdb about the terminal modes your program
is using.

You can redirect your program’s input and/or output using shell redirection with the
run command. For example,

run > outfile

starts your program, diverting its output to the file ‘outfile’.

Another way to specify where your program should do input and output is with the
tty command. This command accepts a file name as argument, and causes this file to be
the default for future run commands. It also resets the controlling terminal for the child
process, for future run commands. For example,

tty /dev/ttyb

directs that processes started with subsequent run commands default to do input and output
on the terminal ‘/dev/ttyb’ and have that as their controlling terminal.

An explicit redirection in run overrides the tty command’s effect on the input/output
device, but not its effect on the controlling terminal.

When you use the tty command or redirect input in the run command, only the input
for your program is affected. The input for gdb still comes from your terminal. tty is an
alias for set inferior-tty.

You can use the show inferior-tty command to tell gdb to display the name of the
terminal that will be used for future runs of your program.

set inferior-tty /dev/ttyb

Set the tty for the program being debugged to /dev/ttyb.

show inferior-tty

Show the current tty for the program being debugged.

32 Debugging with gdb

4.7 Debugging an Already-running Process

attach process-id

This command attaches to a running process—one that was started outside
gdb. (info files shows your active targets.) The command takes as argument
a process ID. The usual way to find out the process-id of a Unix process is with
the ps utility, or with the ‘jobs -l’ shell command.

attach does not repeat if you press RET a second time after executing the
command.

To use attach, your program must be running in an environment which supports pro-
cesses; for example, attach does not work for programs on bare-board targets that lack an
operating system. You must also have permission to send the process a signal.

When you use attach, the debugger finds the program running in the process first by
looking in the current working directory, then (if the program is not found) by using the
source file search path (see Section 9.5 [Specifying Source Directories], page 98). You can
also use the file command to load the program. See Section 18.1 [Commands to Specify
Files], page 223.

The first thing gdb does after arranging to debug the specified process is to stop it. You
can examine and modify an attached process with all the gdb commands that are ordinarily
available when you start processes with run. You can insert breakpoints; you can step and
continue; you can modify storage. If you would rather the process continue running, you
may use the continue command after attaching gdb to the process.

detach When you have finished debugging the attached process, you can use the detach
command to release it from gdb control. Detaching the process continues its
execution. After the detach command, that process and gdb become com-
pletely independent once more, and you are ready to attach another process
or start one with run. detach does not repeat if you press RET again after
executing the command.

If you exit gdb while you have an attached process, you detach that process. If you use
the run command, you kill that process. By default, gdb asks for confirmation if you try
to do either of these things; you can control whether or not you need to confirm by using
the set confirm command (see Section 22.8 [Optional Warnings and Messages], page 303).

4.8 Killing the Child Process

kill Kill the child process in which your program is running under gdb.

This command is useful if you wish to debug a core dump instead of a running process.
gdb ignores any core dump file while your program is running.

On some operating systems, a program cannot be executed outside gdb while you have
breakpoints set on it inside gdb. You can use the kill command in this situation to permit
running your program outside the debugger.

The kill command is also useful if you wish to recompile and relink your program,
since on many systems it is impossible to modify an executable file while it is running in a
process. In this case, when you next type run, gdb notices that the file has changed, and
reads the symbol table again (while trying to preserve your current breakpoint settings).

Chapter 4: Running Programs Under gdb 33

4.9 Debugging Multiple Inferiors and Programs

gdb lets you run and debug multiple programs in a single session. In addition, gdb on
some systems may let you run several programs simultaneously (otherwise you have to exit
from one before starting another). In the most general case, you can have multiple threads
of execution in each of multiple processes, launched from multiple executables.

gdb represents the state of each program execution with an object called an inferior.
An inferior typically corresponds to a process, but is more general and applies also to
targets that do not have processes. Inferiors may be created before a process runs, and may
be retained after a process exits. Inferiors have unique identifiers that are different from
process ids. Usually each inferior will also have its own distinct address space, although
some embedded targets may have several inferiors running in different parts of a single
address space. Each inferior may in turn have multiple threads running in it.

To find out what inferiors exist at any moment, use info inferiors:

info inferiors

Print a list of all inferiors currently being managed by gdb.

gdb displays for each inferior (in this order):

1. the inferior number assigned by gdb

2. the target system’s inferior identifier

3. the name of the executable the inferior is running.

An asterisk ‘*’ preceding the gdb inferior number indicates the current inferior.

For example,

(gdb) info inferiors

Num Description Executable

2 process 2307 hello

* 1 process 3401 goodbye

To switch focus between inferiors, use the inferior command:

inferior infno

Make inferior number infno the current inferior. The argument infno is the infe-
rior number assigned by gdb, as shown in the first field of the ‘info inferiors’
display.

You can get multiple executables into a debugging session via the add-inferior and
clone-inferior commands. On some systems gdb can add inferiors to the debug session
automatically by following calls to fork and exec. To remove inferiors from the debugging
session use the remove-inferiors command.

add-inferior [-copies n] [-exec executable]

Adds n inferiors to be run using executable as the executable. n defaults to 1.
If no executable is specified, the inferiors begins empty, with no program. You
can still assign or change the program assigned to the inferior at any time by
using the file command with the executable name as its argument.

clone-inferior [-copies n] [infno]

Adds n inferiors ready to execute the same program as inferior infno. n de-
faults to 1. infno defaults to the number of the current inferior. This is a

34 Debugging with gdb

convenient command when you want to run another instance of the inferior you
are debugging.

(gdb) info inferiors

Num Description Executable

* 1 process 29964 helloworld

(gdb) clone-inferior

Added inferior 2.

1 inferiors added.

(gdb) info inferiors

Num Description Executable

2 <null> helloworld

* 1 process 29964 helloworld

You can now simply switch focus to inferior 2 and run it.

remove-inferiors infno...

Removes the inferior or inferiors infno It is not possible to remove an
inferior that is running with this command. For those, use the kill or detach
command first.

To quit debugging one of the running inferiors that is not the current inferior, you
can either detach from it by using the detach inferior command (allowing it to run
independently), or kill it using the kill inferiors command:

detach inferior infno...

Detach from the inferior or inferiors identified by gdb inferior number(s)
infno Note that the inferior’s entry still stays on the list of inferiors shown
by info inferiors, but its Description will show ‘<null>’.

kill inferiors infno...

Kill the inferior or inferiors identified by gdb inferior number(s) infno
Note that the inferior’s entry still stays on the list of inferiors shown by info

inferiors, but its Description will show ‘<null>’.

After the successful completion of a command such as detach, detach inferiors, kill
or kill inferiors, or after a normal process exit, the inferior is still valid and listed with
info inferiors, ready to be restarted.

To be notified when inferiors are started or exit under gdb’s control use
set print inferior-events:

set print inferior-events

set print inferior-events on

set print inferior-events off

The set print inferior-events command allows you to enable or disable
printing of messages when gdb notices that new inferiors have started or that
inferiors have exited or have been detached. By default, these messages will
not be printed.

show print inferior-events

Show whether messages will be printed when gdb detects that inferiors have
started, exited or have been detached.

Many commands will work the same with multiple programs as with a single program:
e.g., print myglobal will simply display the value of myglobal in the current inferior.

Chapter 4: Running Programs Under gdb 35

Occasionaly, when debugging gdb itself, it may be useful to get more info about the
relationship of inferiors, programs, address spaces in a debug session. You can do that with
the maint info program-spaces command.

maint info program-spaces

Print a list of all program spaces currently being managed by gdb.

gdb displays for each program space (in this order):

1. the program space number assigned by gdb

2. the name of the executable loaded into the program space, with e.g., the
file command.

An asterisk ‘*’ preceding the gdb program space number indicates the current
program space.

In addition, below each program space line, gdb prints extra information that
isn’t suitable to display in tabular form. For example, the list of inferiors bound
to the program space.

(gdb) maint info program-spaces

Id Executable

2 goodbye

Bound inferiors: ID 1 (process 21561)

* 1 hello

Here we can see that no inferior is running the program hello, while process
21561 is running the program goodbye. On some targets, it is possible that
multiple inferiors are bound to the same program space. The most common
example is that of debugging both the parent and child processes of a vfork

call. For example,

(gdb) maint info program-spaces

Id Executable

* 1 vfork-test

Bound inferiors: ID 2 (process 18050), ID 1 (process 18045)

Here, both inferior 2 and inferior 1 are running in the same program space as
a result of inferior 1 having executed a vfork call.

4.10 Debugging Programs with Multiple Threads

In some operating systems, such as HP-UX and Solaris, a single program may have more
than one thread of execution. The precise semantics of threads differ from one operating
system to another, but in general the threads of a single program are akin to multiple
processes—except that they share one address space (that is, they can all examine and
modify the same variables). On the other hand, each thread has its own registers and
execution stack, and perhaps private memory.

gdb provides these facilities for debugging multi-thread programs:

• automatic notification of new threads

• ‘thread threadno ’, a command to switch among threads

• ‘info threads’, a command to inquire about existing threads

• ‘thread apply [threadno] [all] args ’, a command to apply a command to a list of
threads

36 Debugging with gdb

• thread-specific breakpoints

• ‘set print thread-events’, which controls printing of messages on thread start and
exit.

• ‘set libthread-db-search-path path ’, which lets the user specify which libthread_

db to use if the default choice isn’t compatible with the program.

Warning: These facilities are not yet available on every gdb configuration
where the operating system supports threads. If your gdb does not support
threads, these commands have no effect. For example, a system without thread
support shows no output from ‘info threads’, and always rejects the thread

command, like this:
(gdb) info threads

(gdb) thread 1

Thread ID 1 not known. Use the "info threads" command to

see the IDs of currently known threads.

The gdb thread debugging facility allows you to observe all threads while your program
runs—but whenever gdb takes control, one thread in particular is always the focus of
debugging. This thread is called the current thread. Debugging commands show program
information from the perspective of the current thread.

Whenever gdb detects a new thread in your program, it displays the target system’s iden-
tification for the thread with a message in the form ‘[New systag]’. systag is a thread iden-
tifier whose form varies depending on the particular system. For example, on gnu/Linux,
you might see

[New Thread 0x41e02940 (LWP 25582)]

when gdb notices a new thread. In contrast, on an SGI system, the systag is simply
something like ‘process 368’, with no further qualifier.

For debugging purposes, gdb associates its own thread number—always a single
integer—with each thread in your program.

info threads [id...]
Display a summary of all threads currently in your program. Optional argu-
ment id . . . is one or more thread ids separated by spaces, and means to print
information only about the specified thread or threads. gdb displays for each
thread (in this order):

1. the thread number assigned by gdb

2. the target system’s thread identifier (systag)

3. the thread’s name, if one is known. A thread can either be named by the
user (see thread name, below), or, in some cases, by the program itself.

4. the current stack frame summary for that thread

An asterisk ‘*’ to the left of the gdb thread number indicates the current thread.

For example,
(gdb) info threads

Id Target Id Frame

3 process 35 thread 27 0x34e5 in sigpause ()

2 process 35 thread 23 0x34e5 in sigpause ()

* 1 process 35 thread 13 main (argc=1, argv=0x7ffffff8)

at threadtest.c:68

Chapter 4: Running Programs Under gdb 37

On Solaris, you can display more information about user threads with a Solaris-specific
command:

maint info sol-threads

Display info on Solaris user threads.

thread threadno

Make thread number threadno the current thread. The command argument
threadno is the internal gdb thread number, as shown in the first field of the
‘info threads’ display. gdb responds by displaying the system identifier of the
thread you selected, and its current stack frame summary:

(gdb) thread 2

[Switching to thread 2 (Thread 0xb7fdab70 (LWP 12747))]

#0 some_function (ignore=0x0) at example.c:8

8 printf ("hello\n");

As with the ‘[New ...]’ message, the form of the text after ‘Switching to’
depends on your system’s conventions for identifying threads.

The debugger convenience variable ‘$_thread’ contains the number of the cur-
rent thread. You may find this useful in writing breakpoint conditional ex-
pressions, command scripts, and so forth. See See Section 10.11 [Convenience
Variables], page 128, for general information on convenience variables.

thread apply [threadno | all] command

The thread apply command allows you to apply the named command to one
or more threads. Specify the numbers of the threads that you want affected
with the command argument threadno. It can be a single thread number, one
of the numbers shown in the first field of the ‘info threads’ display; or it could
be a range of thread numbers, as in 2-4. To apply a command to all threads,
type thread apply all command .

thread name [name]

This command assigns a name to the current thread. If no argument is given,
any existing user-specified name is removed. The thread name appears in the
‘info threads’ display.

On some systems, such as gnu/Linux, gdb is able to determine the name of
the thread as given by the OS. On these systems, a name specified with ‘thread
name’ will override the system-give name, and removing the user-specified name
will cause gdb to once again display the system-specified name.

thread find [regexp]

Search for and display thread ids whose name or systag matches the supplied
regular expression.

As well as being the complement to the ‘thread name’ command, this command
also allows you to identify a thread by its target systag. For instance, on
gnu/Linux, the target systag is the LWP id.

(gdb) thread find 26688

Thread 4 has target id ’Thread 0x41e02940 (LWP 26688)’

(gdb) info thread 4

Id Target Id Frame

4 Thread 0x41e02940 (LWP 26688) 0x00000031ca6cd372 in select ()

38 Debugging with gdb

set print thread-events

set print thread-events on

set print thread-events off

The set print thread-events command allows you to enable or disable print-
ing of messages when gdb notices that new threads have started or that threads
have exited. By default, these messages will be printed if detection of these
events is supported by the target. Note that these messages cannot be disabled
on all targets.

show print thread-events

Show whether messages will be printed when gdb detects that threads have
started and exited.

See Section 5.5 [Stopping and Starting Multi-thread Programs], page 72, for more infor-
mation about how gdb behaves when you stop and start programs with multiple threads.

See Section 5.1.2 [Setting Watchpoints], page 50, for information about watchpoints in
programs with multiple threads.

set libthread-db-search-path [path]
If this variable is set, path is a colon-separated list of directories gdb will use
to search for libthread_db. If you omit path, ‘libthread-db-search-path’
will be reset to its default value ($sdir:$pdir on gnu/Linux and Solaris sys-
tems). Internally, the default value comes from the LIBTHREAD_DB_SEARCH_

PATH macro.

On gnu/Linux and Solaris systems, gdb uses a “helper” libthread_db li-
brary to obtain information about threads in the inferior process. gdb will use
‘libthread-db-search-path’ to find libthread_db. gdb also consults first if
inferior specific thread debugging library loading is enabled by ‘set auto-load

libthread-db’ (see Section 22.7.2 [libthread db.so.1 file], page 300).

A special entry ‘$sdir’ for ‘libthread-db-search-path’ refers to the default
system directories that are normally searched for loading shared libraries. The
‘$sdir’ entry is the only kind not needing to be enabled by ‘set auto-load

libthread-db’ (see Section 22.7.2 [libthread db.so.1 file], page 300).

A special entry ‘$pdir’ for ‘libthread-db-search-path’ refers to the directory
from which libpthread was loaded in the inferior process.

For any libthread_db library gdb finds in above directories, gdb attempts
to initialize it with the current inferior process. If this initialization fails
(which could happen because of a version mismatch between libthread_db

and libpthread), gdb will unload libthread_db, and continue with the next
directory. If none of libthread_db libraries initialize successfully, gdb will
issue a warning and thread debugging will be disabled.

Setting libthread-db-search-path is currently implemented only on some
platforms.

show libthread-db-search-path

Display current libthread db search path.

Chapter 4: Running Programs Under gdb 39

set debug libthread-db

show debug libthread-db

Turns on or off display of libthread_db-related events. Use 1 to enable, 0 to
disable.

4.11 Debugging Forks

On most systems, gdb has no special support for debugging programs which create addi-
tional processes using the fork function. When a program forks, gdb will continue to debug
the parent process and the child process will run unimpeded. If you have set a breakpoint
in any code which the child then executes, the child will get a SIGTRAP signal which (unless
it catches the signal) will cause it to terminate.

However, if you want to debug the child process there is a workaround which isn’t too
painful. Put a call to sleep in the code which the child process executes after the fork. It
may be useful to sleep only if a certain environment variable is set, or a certain file exists,
so that the delay need not occur when you don’t want to run gdb on the child. While the
child is sleeping, use the ps program to get its process ID. Then tell gdb (a new invocation
of gdb if you are also debugging the parent process) to attach to the child process (see
Section 4.7 [Attach], page 32). From that point on you can debug the child process just like
any other process which you attached to.

On some systems, gdb provides support for debugging programs that create additional
processes using the fork or vfork functions. Currently, the only platforms with this feature
are HP-UX (11.x and later only?) and gnu/Linux (kernel version 2.5.60 and later).

By default, when a program forks, gdb will continue to debug the parent process and
the child process will run unimpeded.

If you want to follow the child process instead of the parent process, use the command
set follow-fork-mode.

set follow-fork-mode mode

Set the debugger response to a program call of fork or vfork. A call to fork

or vfork creates a new process. The mode argument can be:

parent The original process is debugged after a fork. The child process
runs unimpeded. This is the default.

child The new process is debugged after a fork. The parent process runs
unimpeded.

show follow-fork-mode

Display the current debugger response to a fork or vfork call.

On Linux, if you want to debug both the parent and child processes, use the command
set detach-on-fork.

set detach-on-fork mode

Tells gdb whether to detach one of the processes after a fork, or retain debugger
control over them both.

on The child process (or parent process, depending on the value of
follow-fork-mode) will be detached and allowed to run indepen-
dently. This is the default.

40 Debugging with gdb

off Both processes will be held under the control of gdb. One process
(child or parent, depending on the value of follow-fork-mode) is
debugged as usual, while the other is held suspended.

show detach-on-fork

Show whether detach-on-fork mode is on/off.

If you choose to set ‘detach-on-fork’ mode off, then gdb will retain control of all forked
processes (including nested forks). You can list the forked processes under the control of gdb
by using the info inferiors command, and switch from one fork to another by using the
inferior command (see Section 4.9 [Debugging Multiple Inferiors and Programs], page 33).

To quit debugging one of the forked processes, you can either detach from it by using
the detach inferiors command (allowing it to run independently), or kill it using the
kill inferiors command. See Section 4.9 [Debugging Multiple Inferiors and Programs],
page 33.

If you ask to debug a child process and a vfork is followed by an exec, gdb executes
the new target up to the first breakpoint in the new target. If you have a breakpoint set on
main in your original program, the breakpoint will also be set on the child process’s main.

On some systems, when a child process is spawned by vfork, you cannot debug the child
or parent until an exec call completes.

If you issue a run command to gdb after an exec call executes, the new target restarts.
To restart the parent process, use the file command with the parent executable name
as its argument. By default, after an exec call executes, gdb discards the symbols of the
previous executable image. You can change this behaviour with the set follow-exec-mode

command.

set follow-exec-mode mode

Set debugger response to a program call of exec. An exec call replaces the
program image of a process.

follow-exec-mode can be:

new gdb creates a new inferior and rebinds the process to this new
inferior. The program the process was running before the exec call
can be restarted afterwards by restarting the original inferior.

For example:

(gdb) info inferiors

(gdb) info inferior

Id Description Executable

* 1 <null> prog1

(gdb) run

process 12020 is executing new program: prog2

Program exited normally.

(gdb) info inferiors

Id Description Executable

* 2 <null> prog2

1 <null> prog1

same gdb keeps the process bound to the same inferior. The new exe-
cutable image replaces the previous executable loaded in the infe-
rior. Restarting the inferior after the exec call, with e.g., the run

Chapter 4: Running Programs Under gdb 41

command, restarts the executable the process was running after the
exec call. This is the default mode.

For example:
(gdb) info inferiors

Id Description Executable

* 1 <null> prog1

(gdb) run

process 12020 is executing new program: prog2

Program exited normally.

(gdb) info inferiors

Id Description Executable

* 1 <null> prog2

You can use the catch command to make gdb stop whenever a fork, vfork, or exec
call is made. See Section 5.1.3 [Setting Catchpoints], page 53.

4.12 Setting a Bookmark to Return to Later

On certain operating systems1, gdb is able to save a snapshot of a program’s state, called
a checkpoint, and come back to it later.

Returning to a checkpoint effectively undoes everything that has happened in the pro-
gram since the checkpoint was saved. This includes changes in memory, registers, and even
(within some limits) system state. Effectively, it is like going back in time to the moment
when the checkpoint was saved.

Thus, if you’re stepping thru a program and you think you’re getting close to the point
where things go wrong, you can save a checkpoint. Then, if you accidentally go too far and
miss the critical statement, instead of having to restart your program from the beginning,
you can just go back to the checkpoint and start again from there.

This can be especially useful if it takes a lot of time or steps to reach the point where
you think the bug occurs.

To use the checkpoint/restart method of debugging:

checkpoint

Save a snapshot of the debugged program’s current execution state. The
checkpoint command takes no arguments, but each checkpoint is assigned
a small integer id, similar to a breakpoint id.

info checkpoints

List the checkpoints that have been saved in the current debugging session. For
each checkpoint, the following information will be listed:

Checkpoint ID

Process ID

Code Address

Source line, or label

restart checkpoint-id

Restore the program state that was saved as checkpoint number checkpoint-id.
All program variables, registers, stack frames etc. will be returned to the values

1 Currently, only gnu/Linux.

42 Debugging with gdb

that they had when the checkpoint was saved. In essence, gdb will “wind back
the clock” to the point in time when the checkpoint was saved.

Note that breakpoints, gdb variables, command history etc. are not affected
by restoring a checkpoint. In general, a checkpoint only restores things that
reside in the program being debugged, not in the debugger.

delete checkpoint checkpoint-id

Delete the previously-saved checkpoint identified by checkpoint-id.

Returning to a previously saved checkpoint will restore the user state of the program
being debugged, plus a significant subset of the system (OS) state, including file pointers. It
won’t “un-write” data from a file, but it will rewind the file pointer to the previous location,
so that the previously written data can be overwritten. For files opened in read mode, the
pointer will also be restored so that the previously read data can be read again.

Of course, characters that have been sent to a printer (or other external device) cannot
be “snatched back”, and characters received from eg. a serial device can be removed from
internal program buffers, but they cannot be “pushed back” into the serial pipeline, ready
to be received again. Similarly, the actual contents of files that have been changed cannot
be restored (at this time).

However, within those constraints, you actually can “rewind” your program to a previ-
ously saved point in time, and begin debugging it again — and you can change the course
of events so as to debug a different execution path this time.

Finally, there is one bit of internal program state that will be different when you return
to a checkpoint — the program’s process id. Each checkpoint will have a unique process id
(or pid), and each will be different from the program’s original pid. If your program has
saved a local copy of its process id, this could potentially pose a problem.

4.12.1 A Non-obvious Benefit of Using Checkpoints

On some systems such as gnu/Linux, address space randomization is performed on new
processes for security reasons. This makes it difficult or impossible to set a breakpoint, or
watchpoint, on an absolute address if you have to restart the program, since the absolute
location of a symbol will change from one execution to the next.

A checkpoint, however, is an identical copy of a process. Therefore if you create a
checkpoint at (eg.) the start of main, and simply return to that checkpoint instead of
restarting the process, you can avoid the effects of address randomization and your symbols
will all stay in the same place.

Chapter 5: Stopping and Continuing 43

5 Stopping and Continuing

The principal purposes of using a debugger are so that you can stop your program before it
terminates; or so that, if your program runs into trouble, you can investigate and find out
why.

Inside gdb, your program may stop for any of several reasons, such as a signal, a break-
point, or reaching a new line after a gdb command such as step. You may then examine
and change variables, set new breakpoints or remove old ones, and then continue execu-
tion. Usually, the messages shown by gdb provide ample explanation of the status of your
program—but you can also explicitly request this information at any time.

info program

Display information about the status of your program: whether it is running
or not, what process it is, and why it stopped.

5.1 Breakpoints, Watchpoints, and Catchpoints

A breakpoint makes your program stop whenever a certain point in the program is reached.
For each breakpoint, you can add conditions to control in finer detail whether your program
stops. You can set breakpoints with the break command and its variants (see Section 5.1.1
[Setting Breakpoints], page 44), to specify the place where your program should stop by
line number, function name or exact address in the program.

On some systems, you can set breakpoints in shared libraries before the executable is
run. There is a minor limitation on HP-UX systems: you must wait until the executable
is run in order to set breakpoints in shared library routines that are not called directly by
the program (for example, routines that are arguments in a pthread_create call).

A watchpoint is a special breakpoint that stops your program when the value of an
expression changes. The expression may be a value of a variable, or it could involve values
of one or more variables combined by operators, such as ‘a + b’. This is sometimes called
data breakpoints. You must use a different command to set watchpoints (see Section 5.1.2
[Setting Watchpoints], page 50), but aside from that, you can manage a watchpoint like any
other breakpoint: you enable, disable, and delete both breakpoints and watchpoints using
the same commands.

You can arrange to have values from your program displayed automatically whenever
gdb stops at a breakpoint. See Section 10.7 [Automatic Display], page 116.

A catchpoint is another special breakpoint that stops your program when a certain kind
of event occurs, such as the throwing of a C++ exception or the loading of a library. As with
watchpoints, you use a different command to set a catchpoint (see Section 5.1.3 [Setting
Catchpoints], page 53), but aside from that, you can manage a catchpoint like any other
breakpoint. (To stop when your program receives a signal, use the handle command; see
Section 5.4 [Signals], page 70.)

gdb assigns a number to each breakpoint, watchpoint, or catchpoint when you create
it; these numbers are successive integers starting with one. In many of the commands for
controlling various features of breakpoints you use the breakpoint number to say which
breakpoint you want to change. Each breakpoint may be enabled or disabled; if disabled,
it has no effect on your program until you enable it again.

44 Debugging with gdb

Some gdb commands accept a range of breakpoints on which to operate. A breakpoint
range is either a single breakpoint number, like ‘5’, or two such numbers, in increasing
order, separated by a hyphen, like ‘5-7’. When a breakpoint range is given to a command,
all breakpoints in that range are operated on.

5.1.1 Setting Breakpoints

Breakpoints are set with the break command (abbreviated b). The debugger conve-
nience variable ‘$bpnum’ records the number of the breakpoint you’ve set most recently;
see Section 10.11 [Convenience Variables], page 128, for a discussion of what you can do
with convenience variables.

break location

Set a breakpoint at the given location, which can specify a function name, a line
number, or an address of an instruction. (See Section 9.2 [Specify Location],
page 96, for a list of all the possible ways to specify a location.) The breakpoint
will stop your program just before it executes any of the code in the specified
location.

When using source languages that permit overloading of symbols, such as C++,
a function name may refer to more than one possible place to break. See
Section 10.2 [Ambiguous Expressions], page 108, for a discussion of that situa-
tion.

It is also possible to insert a breakpoint that will stop the program only if a
specific thread (see Section 5.5.4 [Thread-Specific Breakpoints], page 76) or a
specific task (see Section 15.4.9.6 [Ada Tasks], page 202) hits that breakpoint.

break When called without any arguments, break sets a breakpoint at the next in-
struction to be executed in the selected stack frame (see Chapter 8 [Examining
the Stack], page 87). In any selected frame but the innermost, this makes your
program stop as soon as control returns to that frame. This is similar to the
effect of a finish command in the frame inside the selected frame—except that
finish does not leave an active breakpoint. If you use break without an ar-
gument in the innermost frame, gdb stops the next time it reaches the current
location; this may be useful inside loops.

gdb normally ignores breakpoints when it resumes execution, until at least one
instruction has been executed. If it did not do this, you would be unable to pro-
ceed past a breakpoint without first disabling the breakpoint. This rule applies
whether or not the breakpoint already existed when your program stopped.

break ... if cond

Set a breakpoint with condition cond; evaluate the expression cond each time
the breakpoint is reached, and stop only if the value is nonzero—that is, if cond
evaluates as true. ‘...’ stands for one of the possible arguments described
above (or no argument) specifying where to break. See Section 5.1.6 [Break
Conditions], page 59, for more information on breakpoint conditions.

tbreak args

Set a breakpoint enabled only for one stop. args are the same as for the break
command, and the breakpoint is set in the same way, but the breakpoint is auto-

Chapter 5: Stopping and Continuing 45

matically deleted after the first time your program stops there. See Section 5.1.5
[Disabling Breakpoints], page 58.

hbreak args

Set a hardware-assisted breakpoint. args are the same as for the break com-
mand and the breakpoint is set in the same way, but the breakpoint requires
hardware support and some target hardware may not have this support. The
main purpose of this is EPROM/ROM code debugging, so you can set a break-
point at an instruction without changing the instruction. This can be used
with the new trap-generation provided by SPARClite DSU and most x86-based
targets. These targets will generate traps when a program accesses some data
or instruction address that is assigned to the debug registers. However the
hardware breakpoint registers can take a limited number of breakpoints. For
example, on the DSU, only two data breakpoints can be set at a time, and
gdb will reject this command if more than two are used. Delete or disable
unused hardware breakpoints before setting new ones (see Section 5.1.5 [Dis-
abling Breakpoints], page 58). See Section 5.1.6 [Break Conditions], page 59.
For remote targets, you can restrict the number of hardware breakpoints gdb
will use, see [set remote hardware-breakpoint-limit], page 251.

thbreak args

Set a hardware-assisted breakpoint enabled only for one stop. args are the
same as for the hbreak command and the breakpoint is set in the same way.
However, like the tbreak command, the breakpoint is automatically deleted
after the first time your program stops there. Also, like the hbreak command,
the breakpoint requires hardware support and some target hardware may not
have this support. See Section 5.1.5 [Disabling Breakpoints], page 58. See also
Section 5.1.6 [Break Conditions], page 59.

rbreak regex

Set breakpoints on all functions matching the regular expression regex. This
command sets an unconditional breakpoint on all matches, printing a list of all
breakpoints it set. Once these breakpoints are set, they are treated just like the
breakpoints set with the break command. You can delete them, disable them,
or make them conditional the same way as any other breakpoint.

The syntax of the regular expression is the standard one used with tools like
‘grep’. Note that this is different from the syntax used by shells, so for instance
foo*matches all functions that include an fo followed by zero or more os. There
is an implicit .* leading and trailing the regular expression you supply, so to
match only functions that begin with foo, use ^foo.

When debugging C++ programs, rbreak is useful for setting breakpoints on
overloaded functions that are not members of any special classes.

The rbreak command can be used to set breakpoints in all the functions in a
program, like this:

(gdb) rbreak .

46 Debugging with gdb

rbreak file:regex

If rbreak is called with a filename qualification, it limits the search for functions
matching the given regular expression to the specified file. This can be used,
for example, to set breakpoints on every function in a given file:

(gdb) rbreak file.c:.

The colon separating the filename qualifier from the regex may optionally be
surrounded by spaces.

info breakpoints [n...]
info break [n...]

Print a table of all breakpoints, watchpoints, and catchpoints set and not
deleted. Optional argument n means print information only about the spec-
ified breakpoint(s) (or watchpoint(s) or catchpoint(s)). For each breakpoint,
following columns are printed:

Breakpoint Numbers
Type Breakpoint, watchpoint, or catchpoint.

Disposition
Whether the breakpoint is marked to be disabled or deleted when
hit.

Enabled or Disabled
Enabled breakpoints are marked with ‘y’. ‘n’ marks breakpoints
that are not enabled.

Address Where the breakpoint is in your program, as a memory address.
For a pending breakpoint whose address is not yet known, this
field will contain ‘<PENDING>’. Such breakpoint won’t fire until a
shared library that has the symbol or line referred by breakpoint is
loaded. See below for details. A breakpoint with several locations
will have ‘<MULTIPLE>’ in this field—see below for details.

What Where the breakpoint is in the source for your program, as a file and
line number. For a pending breakpoint, the original string passed
to the breakpoint command will be listed as it cannot be resolved
until the appropriate shared library is loaded in the future.

If a breakpoint is conditional, there are two evaluation modes: “host” and
“target”. If mode is “host”, breakpoint condition evaluation is done by gdb on
the host’s side. If it is “target”, then the condition is evaluated by the target.
The info break command shows the condition on the line following the affected
breakpoint, together with its condition evaluation mode in between parentheses.

Breakpoint commands, if any, are listed after that. A pending breakpoint is
allowed to have a condition specified for it. The condition is not parsed for
validity until a shared library is loaded that allows the pending breakpoint to
resolve to a valid location.

info break with a breakpoint number n as argument lists only that break-
point. The convenience variable $_ and the default examining-address for the
x command are set to the address of the last breakpoint listed (see Section 10.6
[Examining Memory], page 114).

Chapter 5: Stopping and Continuing 47

info break displays a count of the number of times the breakpoint has been
hit. This is especially useful in conjunction with the ignore command. You
can ignore a large number of breakpoint hits, look at the breakpoint info to see
how many times the breakpoint was hit, and then run again, ignoring one less
than that number. This will get you quickly to the last hit of that breakpoint.

For a breakpoints with an enable count (xref) greater than 1, info break also
displays that count.

gdb allows you to set any number of breakpoints at the same place in your program.
There is nothing silly or meaningless about this. When the breakpoints are conditional,
this is even useful (see Section 5.1.6 [Break Conditions], page 59).

It is possible that a breakpoint corresponds to several locations in your program. Ex-
amples of this situation are:

• Multiple functions in the program may have the same name.

• For a C++ constructor, the gcc compiler generates several instances of the function
body, used in different cases.

• For a C++ template function, a given line in the function can correspond to any number
of instantiations.

• For an inlined function, a given source line can correspond to several places where that
function is inlined.

In all those cases, gdb will insert a breakpoint at all the relevant locations.

A breakpoint with multiple locations is displayed in the breakpoint table using several
rows—one header row, followed by one row for each breakpoint location. The header row
has ‘<MULTIPLE>’ in the address column. The rows for individual locations contain the
actual addresses for locations, and show the functions to which those locations belong. The
number column for a location is of the form breakpoint-number.location-number.

For example:

Num Type Disp Enb Address What

1 breakpoint keep y <MULTIPLE>

stop only if i==1

breakpoint already hit 1 time

1.1 y 0x080486a2 in void foo<int>() at t.cc:8

1.2 y 0x080486ca in void foo<double>() at t.cc:8

Each location can be individually enabled or disabled by passing breakpoint-
number.location-number as argument to the enable and disable commands. Note that
you cannot delete the individual locations from the list, you can only delete the entire
list of locations that belong to their parent breakpoint (with the delete num command,
where num is the number of the parent breakpoint, 1 in the above example). Disabling
or enabling the parent breakpoint (see Section 5.1.5 [Disabling], page 58) affects all of the
locations that belong to that breakpoint.

It’s quite common to have a breakpoint inside a shared library. Shared libraries can
be loaded and unloaded explicitly, and possibly repeatedly, as the program is executed.
To support this use case, gdb updates breakpoint locations whenever any shared library
is loaded or unloaded. Typically, you would set a breakpoint in a shared library at the
beginning of your debugging session, when the library is not loaded, and when the symbols

48 Debugging with gdb

from the library are not available. When you try to set breakpoint, gdb will ask you if you
want to set a so called pending breakpoint—breakpoint whose address is not yet resolved.

After the program is run, whenever a new shared library is loaded, gdb reevaluates all the
breakpoints. When a newly loaded shared library contains the symbol or line referred to by
some pending breakpoint, that breakpoint is resolved and becomes an ordinary breakpoint.
When a library is unloaded, all breakpoints that refer to its symbols or source lines become
pending again.

This logic works for breakpoints with multiple locations, too. For example, if you have
a breakpoint in a C++ template function, and a newly loaded shared library has an instan-
tiation of that template, a new location is added to the list of locations for the breakpoint.

Except for having unresolved address, pending breakpoints do not differ from regular
breakpoints. You can set conditions or commands, enable and disable them and perform
other breakpoint operations.

gdb provides some additional commands for controlling what happens when the ‘break’
command cannot resolve breakpoint address specification to an address:

set breakpoint pending auto

This is the default behavior. When gdb cannot find the breakpoint location,
it queries you whether a pending breakpoint should be created.

set breakpoint pending on

This indicates that an unrecognized breakpoint location should automatically
result in a pending breakpoint being created.

set breakpoint pending off

This indicates that pending breakpoints are not to be created. Any unrecog-
nized breakpoint location results in an error. This setting does not affect any
pending breakpoints previously created.

show breakpoint pending

Show the current behavior setting for creating pending breakpoints.

The settings above only affect the break command and its variants. Once breakpoint is
set, it will be automatically updated as shared libraries are loaded and unloaded.

For some targets, gdb can automatically decide if hardware or software breakpoints
should be used, depending on whether the breakpoint address is read-only or read-write.
This applies to breakpoints set with the break command as well as to internal breakpoints
set by commands like next and finish. For breakpoints set with hbreak, gdb will always
use hardware breakpoints.

You can control this automatic behaviour with the following commands::

set breakpoint auto-hw on

This is the default behavior. When gdb sets a breakpoint, it will try to use the
target memory map to decide if software or hardware breakpoint must be used.

set breakpoint auto-hw off

This indicates gdb should not automatically select breakpoint type. If the
target provides a memory map, gdb will warn when trying to set software
breakpoint at a read-only address.

Chapter 5: Stopping and Continuing 49

gdb normally implements breakpoints by replacing the program code at the breakpoint
address with a special instruction, which, when executed, given control to the debugger.
By default, the program code is so modified only when the program is resumed. As soon as
the program stops, gdb restores the original instructions. This behaviour guards against
leaving breakpoints inserted in the target should gdb abrubptly disconnect. However, with
slow remote targets, inserting and removing breakpoint can reduce the performance. This
behavior can be controlled with the following commands::

set breakpoint always-inserted off

All breakpoints, including newly added by the user, are inserted in the target
only when the target is resumed. All breakpoints are removed from the target
when it stops.

set breakpoint always-inserted on

Causes all breakpoints to be inserted in the target at all times. If the user adds
a new breakpoint, or changes an existing breakpoint, the breakpoints in the
target are updated immediately. A breakpoint is removed from the target only
when breakpoint itself is removed.

set breakpoint always-inserted auto

This is the default mode. If gdb is controlling the inferior in non-stop mode
(see Section 5.5.2 [Non-Stop Mode], page 74), gdb behaves as if breakpoint
always-insertedmode is on. If gdb is controlling the inferior in all-stop mode,
gdb behaves as if breakpoint always-inserted mode is off.

gdb handles conditional breakpoints by evaluating these conditions when a breakpoint
breaks. If the condition is true, then the process being debugged stops, otherwise the process
is resumed.

If the target supports evaluating conditions on its end, gdb may download the break-
point, together with its conditions, to it.

This feature can be controlled via the following commands:

set breakpoint condition-evaluation host

This option commands gdb to evaluate the breakpoint conditions on the host’s
side. Unconditional breakpoints are sent to the target which in turn receives
the triggers and reports them back to GDB for condition evaluation. This is
the standard evaluation mode.

set breakpoint condition-evaluation target

This option commands gdb to download breakpoint conditions to the target at
the moment of their insertion. The target is responsible for evaluating the con-
ditional expression and reporting breakpoint stop events back to gdb whenever
the condition is true. Due to limitations of target-side evaluation, some condi-
tions cannot be evaluated there, e.g., conditions that depend on local data that
is only known to the host. Examples include conditional expressions involving
convenience variables, complex types that cannot be handled by the agent ex-
pression parser and expressions that are too long to be sent over to the target,
specially when the target is a remote system. In these cases, the conditions will
be evaluated by gdb.

50 Debugging with gdb

set breakpoint condition-evaluation auto

This is the default mode. If the target supports evaluating breakpoint condi-
tions on its end, gdb will download breakpoint conditions to the target (limi-
tations mentioned previously apply). If the target does not support breakpoint
condition evaluation, then gdb will fallback to evaluating all these conditions
on the host’s side.

gdb itself sometimes sets breakpoints in your program for special purposes, such as
proper handling of longjmp (in C programs). These internal breakpoints are assigned
negative numbers, starting with -1; ‘info breakpoints’ does not display them. You can
see these breakpoints with the gdb maintenance command ‘maint info breakpoints’ (see
[maint info breakpoints], page 527).

5.1.2 Setting Watchpoints

You can use a watchpoint to stop execution whenever the value of an expression changes,
without having to predict a particular place where this may happen. (This is sometimes
called a data breakpoint.) The expression may be as simple as the value of a single variable,
or as complex as many variables combined by operators. Examples include:

• A reference to the value of a single variable.

• An address cast to an appropriate data type. For example, ‘*(int *)0x12345678’ will
watch a 4-byte region at the specified address (assuming an int occupies 4 bytes).

• An arbitrarily complex expression, such as ‘a*b + c/d’. The expression can use any op-
erators valid in the program’s native language (see Chapter 15 [Languages], page 179).

You can set a watchpoint on an expression even if the expression can not be evaluated yet.
For instance, you can set a watchpoint on ‘*global_ptr’ before ‘global_ptr’ is initialized.
gdb will stop when your program sets ‘global_ptr’ and the expression produces a valid
value. If the expression becomes valid in some other way than changing a variable (e.g. if
the memory pointed to by ‘*global_ptr’ becomes readable as the result of a malloc call),
gdb may not stop until the next time the expression changes.

Depending on your system, watchpoints may be implemented in software or hardware.
gdb does software watchpointing by single-stepping your program and testing the variable’s
value each time, which is hundreds of times slower than normal execution. (But this may
still be worth it, to catch errors where you have no clue what part of your program is the
culprit.)

On some systems, such as HP-UX, PowerPC, gnu/Linux and most other x86-based tar-
gets, gdb includes support for hardware watchpoints, which do not slow down the running
of your program.

watch [-l|-location] expr [thread threadnum] [mask maskvalue]
Set a watchpoint for an expression. gdb will break when the expression expr
is written into by the program and its value changes. The simplest (and the
most popular) use of this command is to watch the value of a single variable:

(gdb) watch foo

If the command includes a [thread threadnum] argument, gdb breaks only
when the thread identified by threadnum changes the value of expr. If any other

Chapter 5: Stopping and Continuing 51

threads change the value of expr, gdb will not break. Note that watchpoints
restricted to a single thread in this way only work with Hardware Watchpoints.

Ordinarily a watchpoint respects the scope of variables in expr (see below).
The -location argument tells gdb to instead watch the memory referred to
by expr. In this case, gdb will evaluate expr, take the address of the result, and
watch the memory at that address. The type of the result is used to determine
the size of the watched memory. If the expression’s result does not have an
address, then gdb will print an error.

The [mask maskvalue] argument allows creation of masked watchpoints, if the
current architecture supports this feature (e.g., PowerPC Embedded architec-
ture, see Section 21.3.6 [PowerPC Embedded], page 282.) A masked watchpoint
specifies a mask in addition to an address to watch. The mask specifies that
some bits of an address (the bits which are reset in the mask) should be ignored
when matching the address accessed by the inferior against the watchpoint ad-
dress. Thus, a masked watchpoint watches many addresses simultaneously—
those addresses whose unmasked bits are identical to the unmasked bits in the
watchpoint address. The mask argument implies -location. Examples:

(gdb) watch foo mask 0xffff00ff

(gdb) watch *0xdeadbeef mask 0xffffff00

rwatch [-l|-location] expr [thread threadnum] [mask maskvalue]
Set a watchpoint that will break when the value of expr is read by the program.

awatch [-l|-location] expr [thread threadnum] [mask maskvalue]
Set a watchpoint that will break when expr is either read from or written into
by the program.

info watchpoints [n...]
This command prints a list of watchpoints, using the same format as info

break (see Section 5.1.1 [Set Breaks], page 44).

If you watch for a change in a numerically entered address you need to dereference it, as
the address itself is just a constant number which will never change. gdb refuses to create
a watchpoint that watches a never-changing value:

(gdb) watch 0x600850

Cannot watch constant value 0x600850.

(gdb) watch *(int *) 0x600850

Watchpoint 1: *(int *) 6293584

gdb sets a hardware watchpoint if possible. Hardware watchpoints execute very quickly,
and the debugger reports a change in value at the exact instruction where the change occurs.
If gdb cannot set a hardware watchpoint, it sets a software watchpoint, which executes more
slowly and reports the change in value at the next statement, not the instruction, after the
change occurs.

You can force gdb to use only software watchpoints with the set can-use-hw-

watchpoints 0 command. With this variable set to zero, gdb will never try to use
hardware watchpoints, even if the underlying system supports them. (Note that
hardware-assisted watchpoints that were set before setting can-use-hw-watchpoints to
zero will still use the hardware mechanism of watching expression values.)

52 Debugging with gdb

set can-use-hw-watchpoints

Set whether or not to use hardware watchpoints.

show can-use-hw-watchpoints

Show the current mode of using hardware watchpoints.

For remote targets, you can restrict the number of hardware watchpoints gdb will use,
see [set remote hardware-breakpoint-limit], page 251.

When you issue the watch command, gdb reports

Hardware watchpoint num: expr

if it was able to set a hardware watchpoint.

Currently, the awatch and rwatch commands can only set hardware watchpoints, be-
cause accesses to data that don’t change the value of the watched expression cannot be
detected without examining every instruction as it is being executed, and gdb does not do
that currently. If gdb finds that it is unable to set a hardware breakpoint with the awatch
or rwatch command, it will print a message like this:

Expression cannot be implemented with read/access watchpoint.

Sometimes, gdb cannot set a hardware watchpoint because the data type of the watched
expression is wider than what a hardware watchpoint on the target machine can handle.
For example, some systems can only watch regions that are up to 4 bytes wide; on such sys-
tems you cannot set hardware watchpoints for an expression that yields a double-precision
floating-point number (which is typically 8 bytes wide). As a work-around, it might be pos-
sible to break the large region into a series of smaller ones and watch them with separate
watchpoints.

If you set too many hardware watchpoints, gdb might be unable to insert all of them
when you resume the execution of your program. Since the precise number of active watch-
points is unknown until such time as the program is about to be resumed, gdb might not be
able to warn you about this when you set the watchpoints, and the warning will be printed
only when the program is resumed:

Hardware watchpoint num: Could not insert watchpoint

If this happens, delete or disable some of the watchpoints.

Watching complex expressions that reference many variables can also exhaust the re-
sources available for hardware-assisted watchpoints. That’s because gdb needs to watch
every variable in the expression with separately allocated resources.

If you call a function interactively using print or call, any watchpoints you have set
will be inactive until gdb reaches another kind of breakpoint or the call completes.

gdb automatically deletes watchpoints that watch local (automatic) variables, or expres-
sions that involve such variables, when they go out of scope, that is, when the execution
leaves the block in which these variables were defined. In particular, when the program
being debugged terminates, all local variables go out of scope, and so only watchpoints
that watch global variables remain set. If you rerun the program, you will need to set all
such watchpoints again. One way of doing that would be to set a code breakpoint at the
entry to the main function and when it breaks, set all the watchpoints.

In multi-threaded programs, watchpoints will detect changes to the watched expression
from every thread.

Chapter 5: Stopping and Continuing 53

Warning: In multi-threaded programs, software watchpoints have only limited
usefulness. If gdb creates a software watchpoint, it can only watch the value
of an expression in a single thread. If you are confident that the expression can
only change due to the current thread’s activity (and if you are also confident
that no other thread can become current), then you can use software watch-
points as usual. However, gdb may not notice when a non-current thread’s
activity changes the expression. (Hardware watchpoints, in contrast, watch an
expression in all threads.)

See [set remote hardware-watchpoint-limit], page 251.

5.1.3 Setting Catchpoints

You can use catchpoints to cause the debugger to stop for certain kinds of program events,
such as C++ exceptions or the loading of a shared library. Use the catch command to set
a catchpoint.

catch event

Stop when event occurs. event can be any of the following:

throw [regexp]
rethrow [regexp]
catch [regexp]

The throwing, re-throwing, or catching of a C++ exception.

If regexp is given, then only exceptions whose type matches the
regular expression will be caught.

The convenience variable $_exception is available at an exception-
related catchpoint, on some systems. This holds the exception be-
ing thrown.

There are currently some limitations to C++ exception handling in
gdb:

• The support for these commands is system-dependent.
Currently, only systems using the ‘gnu-v3’ C++ ABI (see
Section 22.6 [ABI], page 297) are supported.

• The regular expression feature and the $_exception conve-
nience variable rely on the presence of some SDT probes in
libstdc++. If these probes are not present, then these fea-
tures cannot be used. These probes were first available in the
GCC 4.8 release, but whether or not they are available in your
GCC also depends on how it was built.

• The $_exception convenience variable is only valid at the in-
struction at which an exception-related catchpoint is set.

• When an exception-related catchpoint is hit, gdb stops at a
location in the system library which implements runtime ex-
ception support for C++, usually libstdc++. You can use up

(see Section 8.4 [Selection], page 93) to get to your code.

• If you call a function interactively, gdb normally returns con-
trol to you when the function has finished executing. If the call

54 Debugging with gdb

raises an exception, however, the call may bypass the mecha-
nism that returns control to you and cause your program either
to abort or to simply continue running until it hits a break-
point, catches a signal that gdb is listening for, or exits. This
is the case even if you set a catchpoint for the exception; catch-
points on exceptions are disabled within interactive calls. See
Section 17.5 [Calling], page 220, for information on controlling
this with set unwind-on-terminating-exception.

• You cannot raise an exception interactively.

• You cannot install an exception handler interactively.

exception

An Ada exception being raised. If an exception name is specified
at the end of the command (eg catch exception Program_Error),
the debugger will stop only when this specific exception is raised.
Otherwise, the debugger stops execution when any Ada exception
is raised.

When inserting an exception catchpoint on a user-defined exception
whose name is identical to one of the exceptions defined by the lan-
guage, the fully qualified name must be used as the exception name.
Otherwise, gdb will assume that it should stop on the pre-defined
exception rather than the user-defined one. For instance, assum-
ing an exception called Constraint_Error is defined in package
Pck, then the command to use to catch such exceptions is catch

exception Pck.Constraint_Error.

exception unhandled

An exception that was raised but is not handled by the program.

assert A failed Ada assertion.

exec A call to exec. This is currently only available for HP-UX and
gnu/Linux.

syscall

syscall [name | number] ...
A call to or return from a system call, a.k.a. syscall. A syscall is a
mechanism for application programs to request a service from the
operating system (OS) or one of the OS system services. gdb can
catch some or all of the syscalls issued by the debuggee, and show
the related information for each syscall. If no argument is specified,
calls to and returns from all system calls will be caught.

name can be any system call name that is valid for the underlying
OS. Just what syscalls are valid depends on the OS. On GNU and
Unix systems, you can find the full list of valid syscall names on
‘/usr/include/asm/unistd.h’.

Normally, gdb knows in advance which syscalls are valid for each
OS, so you can use the gdb command-line completion facilities (see

Chapter 5: Stopping and Continuing 55

Section 3.2 [command completion], page 19) to list the available
choices.

You may also specify the system call numerically. A syscall’s num-
ber is the value passed to the OS’s syscall dispatcher to identify
the requested service. When you specify the syscall by its name,
gdb uses its database of syscalls to convert the name into the cor-
responding numeric code, but using the number directly may be
useful if gdb’s database does not have the complete list of syscalls
on your system (e.g., because gdb lags behind the OS upgrades).

The example below illustrates how this command works if you don’t
provide arguments to it:

(gdb) catch syscall

Catchpoint 1 (syscall)

(gdb) r

Starting program: /tmp/catch-syscall

Catchpoint 1 (call to syscall ’close’), \

0xffffe424 in __kernel_vsyscall ()

(gdb) c

Continuing.

Catchpoint 1 (returned from syscall ’close’), \

0xffffe424 in __kernel_vsyscall ()

(gdb)

Here is an example of catching a system call by name:

(gdb) catch syscall chroot

Catchpoint 1 (syscall ’chroot’ [61])

(gdb) r

Starting program: /tmp/catch-syscall

Catchpoint 1 (call to syscall ’chroot’), \

0xffffe424 in __kernel_vsyscall ()

(gdb) c

Continuing.

Catchpoint 1 (returned from syscall ’chroot’), \

0xffffe424 in __kernel_vsyscall ()

(gdb)

An example of specifying a system call numerically. In the case
below, the syscall number has a corresponding entry in the XML
file, so gdb finds its name and prints it:

(gdb) catch syscall 252

Catchpoint 1 (syscall(s) ’exit_group’)

(gdb) r

Starting program: /tmp/catch-syscall

Catchpoint 1 (call to syscall ’exit_group’), \

0xffffe424 in __kernel_vsyscall ()

(gdb) c

Continuing.

Program exited normally.

(gdb)

56 Debugging with gdb

However, there can be situations when there is no corresponding
name in XML file for that syscall number. In this case, gdb prints
a warning message saying that it was not able to find the syscall
name, but the catchpoint will be set anyway. See the example
below:

(gdb) catch syscall 764

warning: The number ’764’ does not represent a known syscall.

Catchpoint 2 (syscall 764)

(gdb)

If you configure gdb using the ‘--without-expat’ option, it will
not be able to display syscall names. Also, if your architecture does
not have an XML file describing its system calls, you will not be
able to see the syscall names. It is important to notice that these
two features are used for accessing the syscall name database. In
either case, you will see a warning like this:

(gdb) catch syscall

warning: Could not open "syscalls/i386-linux.xml"

warning: Could not load the syscall XML file ’syscalls/i386-linux.xml’.

GDB will not be able to display syscall names.

Catchpoint 1 (syscall)

(gdb)

Of course, the file name will change depending on your architecture
and system.

Still using the example above, you can also try to catch a syscall
by its number. In this case, you would see something like:

(gdb) catch syscall 252

Catchpoint 1 (syscall(s) 252)

Again, in this case gdb would not be able to display syscall’s names.

fork A call to fork. This is currently only available for HP-UX and
gnu/Linux.

vfork A call to vfork. This is currently only available for HP-UX and
gnu/Linux.

load [regexp]
unload [regexp]

The loading or unloading of a shared library. If regexp is given,
then the catchpoint will stop only if the regular expression matches
one of the affected libraries.

signal [signal... | ‘all’]
The delivery of a signal.

With no arguments, this catchpoint will catch any signal that is not
used internally by gdb, specifically, all signals except ‘SIGTRAP’ and
‘SIGINT’.

With the argument ‘all’, all signals, including those used by gdb,
will be caught. This argument cannot be used with other signal
names.

Chapter 5: Stopping and Continuing 57

Otherwise, the arguments are a list of signal names as given to
handle (see Section 5.4 [Signals], page 70). Only signals specified
in this list will be caught.

One reason that catch signal can be more useful than handle is
that you can attach commands and conditions to the catchpoint.

When a signal is caught by a catchpoint, the signal’s stop and
print settings, as specified by handle, are ignored. However,
whether the signal is still delivered to the inferior depends on the
pass setting; this can be changed in the catchpoint’s commands.

tcatch event

Set a catchpoint that is enabled only for one stop. The catchpoint is automat-
ically deleted after the first time the event is caught.

Use the info break command to list the current catchpoints.

5.1.4 Deleting Breakpoints

It is often necessary to eliminate a breakpoint, watchpoint, or catchpoint once it has done
its job and you no longer want your program to stop there. This is called deleting the
breakpoint. A breakpoint that has been deleted no longer exists; it is forgotten.

With the clear command you can delete breakpoints according to where they are in your
program. With the delete command you can delete individual breakpoints, watchpoints,
or catchpoints by specifying their breakpoint numbers.

It is not necessary to delete a breakpoint to proceed past it. gdb automatically ignores
breakpoints on the first instruction to be executed when you continue execution without
changing the execution address.

clear Delete any breakpoints at the next instruction to be executed in the selected
stack frame (see Section 8.4 [Selecting a Frame], page 93). When the innermost
frame is selected, this is a good way to delete a breakpoint where your program
just stopped.

clear location

Delete any breakpoints set at the specified location. See Section 9.2 [Specify
Location], page 96, for the various forms of location; the most useful ones are
listed below:

clear function

clear filename:function

Delete any breakpoints set at entry to the named function.

clear linenum

clear filename:linenum

Delete any breakpoints set at or within the code of the specified
linenum of the specified filename.

delete [breakpoints] [range...]
Delete the breakpoints, watchpoints, or catchpoints of the breakpoint ranges
specified as arguments. If no argument is specified, delete all breakpoints (gdb
asks confirmation, unless you have set confirm off). You can abbreviate this
command as d.

58 Debugging with gdb

5.1.5 Disabling Breakpoints

Rather than deleting a breakpoint, watchpoint, or catchpoint, you might prefer to disable
it. This makes the breakpoint inoperative as if it had been deleted, but remembers the
information on the breakpoint so that you can enable it again later.

You disable and enable breakpoints, watchpoints, and catchpoints with the enable and
disable commands, optionally specifying one or more breakpoint numbers as arguments.
Use info break to print a list of all breakpoints, watchpoints, and catchpoints if you do
not know which numbers to use.

Disabling and enabling a breakpoint that has multiple locations affects all of its locations.

A breakpoint, watchpoint, or catchpoint can have any of several different states of en-
ablement:

• Enabled. The breakpoint stops your program. A breakpoint set with the break com-
mand starts out in this state.

• Disabled. The breakpoint has no effect on your program.

• Enabled once. The breakpoint stops your program, but then becomes disabled.

• Enabled for a count. The breakpoint stops your program for the next N times, then
becomes disabled.

• Enabled for deletion. The breakpoint stops your program, but immediately after it
does so it is deleted permanently. A breakpoint set with the tbreak command starts
out in this state.

You can use the following commands to enable or disable breakpoints, watchpoints, and
catchpoints:

disable [breakpoints] [range...]
Disable the specified breakpoints—or all breakpoints, if none are listed. A
disabled breakpoint has no effect but is not forgotten. All options such as
ignore-counts, conditions and commands are remembered in case the breakpoint
is enabled again later. You may abbreviate disable as dis.

enable [breakpoints] [range...]
Enable the specified breakpoints (or all defined breakpoints). They become
effective once again in stopping your program.

enable [breakpoints] once range...

Enable the specified breakpoints temporarily. gdb disables any of these break-
points immediately after stopping your program.

enable [breakpoints] count count range...

Enable the specified breakpoints temporarily. gdb records count with each of
the specified breakpoints, and decrements a breakpoint’s count when it is hit.
When any count reaches 0, gdb disables that breakpoint. If a breakpoint has
an ignore count (see Section 5.1.6 [Break Conditions], page 59), that will be
decremented to 0 before count is affected.

enable [breakpoints] delete range...

Enable the specified breakpoints to work once, then die. gdb deletes any of
these breakpoints as soon as your program stops there. Breakpoints set by the
tbreak command start out in this state.

Chapter 5: Stopping and Continuing 59

Except for a breakpoint set with tbreak (see Section 5.1.1 [Setting Breakpoints],
page 44), breakpoints that you set are initially enabled; subsequently, they become
disabled or enabled only when you use one of the commands above. (The command until

can set and delete a breakpoint of its own, but it does not change the state of your other
breakpoints; see Section 5.2 [Continuing and Stepping], page 65.)

5.1.6 Break Conditions

The simplest sort of breakpoint breaks every time your program reaches a specified place.
You can also specify a condition for a breakpoint. A condition is just a Boolean expression in
your programming language (see Section 10.1 [Expressions], page 107). A breakpoint with
a condition evaluates the expression each time your program reaches it, and your program
stops only if the condition is true.

This is the converse of using assertions for program validation; in that situation, you
want to stop when the assertion is violated—that is, when the condition is false. In C, if
you want to test an assertion expressed by the condition assert, you should set the condition
‘! assert ’ on the appropriate breakpoint.

Conditions are also accepted for watchpoints; you may not need them, since a watchpoint
is inspecting the value of an expression anyhow—but it might be simpler, say, to just set a
watchpoint on a variable name, and specify a condition that tests whether the new value is
an interesting one.

Break conditions can have side effects, and may even call functions in your program. This
can be useful, for example, to activate functions that log program progress, or to use your
own print functions to format special data structures. The effects are completely predictable
unless there is another enabled breakpoint at the same address. (In that case, gdb might
see the other breakpoint first and stop your program without checking the condition of
this one.) Note that breakpoint commands are usually more convenient and flexible than
break conditions for the purpose of performing side effects when a breakpoint is reached
(see Section 5.1.7 [Breakpoint Command Lists], page 60).

Breakpoint conditions can also be evaluated on the target’s side if the target supports
it. Instead of evaluating the conditions locally, gdb encodes the expression into an agent
expression (see Appendix F [Agent Expressions], page 597) suitable for execution on the
target, independently of gdb. Global variables become raw memory locations, locals become
stack accesses, and so forth.

In this case, gdb will only be notified of a breakpoint trigger when its condition evaluates
to true. This mechanism may provide faster response times depending on the performance
characteristics of the target since it does not need to keep gdb informed about every break-
point trigger, even those with false conditions.

Break conditions can be specified when a breakpoint is set, by using ‘if’ in the arguments
to the break command. See Section 5.1.1 [Setting Breakpoints], page 44. They can also be
changed at any time with the condition command.

You can also use the if keyword with the watch command. The catch command does
not recognize the if keyword; condition is the only way to impose a further condition on
a catchpoint.

60 Debugging with gdb

condition bnum expression

Specify expression as the break condition for breakpoint, watchpoint, or catch-
point number bnum. After you set a condition, breakpoint bnum stops your
program only if the value of expression is true (nonzero, in C). When you
use condition, gdb checks expression immediately for syntactic correctness,
and to determine whether symbols in it have referents in the context of your
breakpoint. If expression uses symbols not referenced in the context of the
breakpoint, gdb prints an error message:

No symbol "foo" in current context.

gdb does not actually evaluate expression at the time the condition command
(or a command that sets a breakpoint with a condition, like break if ...) is
given, however. See Section 10.1 [Expressions], page 107.

condition bnum

Remove the condition from breakpoint number bnum. It becomes an ordinary
unconditional breakpoint.

A special case of a breakpoint condition is to stop only when the breakpoint has been
reached a certain number of times. This is so useful that there is a special way to do it,
using the ignore count of the breakpoint. Every breakpoint has an ignore count, which is
an integer. Most of the time, the ignore count is zero, and therefore has no effect. But if
your program reaches a breakpoint whose ignore count is positive, then instead of stopping,
it just decrements the ignore count by one and continues. As a result, if the ignore count
value is n, the breakpoint does not stop the next n times your program reaches it.

ignore bnum count

Set the ignore count of breakpoint number bnum to count. The next count
times the breakpoint is reached, your program’s execution does not stop; other
than to decrement the ignore count, gdb takes no action.

To make the breakpoint stop the next time it is reached, specify a count of zero.

When you use continue to resume execution of your program from a break-
point, you can specify an ignore count directly as an argument to continue,
rather than using ignore. See Section 5.2 [Continuing and Stepping], page 65.

If a breakpoint has a positive ignore count and a condition, the condition is
not checked. Once the ignore count reaches zero, gdb resumes checking the
condition.

You could achieve the effect of the ignore count with a condition such as
‘$foo-- <= 0’ using a debugger convenience variable that is decremented each
time. See Section 10.11 [Convenience Variables], page 128.

Ignore counts apply to breakpoints, watchpoints, and catchpoints.

5.1.7 Breakpoint Command Lists

You can give any breakpoint (or watchpoint or catchpoint) a series of commands to execute
when your program stops due to that breakpoint. For example, you might want to print
the values of certain expressions, or enable other breakpoints.

Chapter 5: Stopping and Continuing 61

commands [range...]
... command-list ...

end Specify a list of commands for the given breakpoints. The commands themselves
appear on the following lines. Type a line containing just end to terminate the
commands.

To remove all commands from a breakpoint, type commands and follow it im-
mediately with end; that is, give no commands.

With no argument, commands refers to the last breakpoint, watchpoint, or catch-
point set (not to the breakpoint most recently encountered). If the most recent
breakpoints were set with a single command, then the commands will apply
to all the breakpoints set by that command. This applies to breakpoints set
by rbreak, and also applies when a single break command creates multiple
breakpoints (see Section 10.2 [Ambiguous Expressions], page 108).

Pressing RET as a means of repeating the last gdb command is disabled within a
command-list.

You can use breakpoint commands to start your program up again. Simply use the
continue command, or step, or any other command that resumes execution.

Any other commands in the command list, after a command that resumes execution, are
ignored. This is because any time you resume execution (even with a simple next or step),
you may encounter another breakpoint—which could have its own command list, leading
to ambiguities about which list to execute.

If the first command you specify in a command list is silent, the usual message about
stopping at a breakpoint is not printed. This may be desirable for breakpoints that are
to print a specific message and then continue. If none of the remaining commands print
anything, you see no sign that the breakpoint was reached. silent is meaningful only at
the beginning of a breakpoint command list.

The commands echo, output, and printf allow you to print precisely controlled output,
and are often useful in silent breakpoints. See Section 23.1.4 [Commands for Controlled
Output], page 313.

For example, here is how you could use breakpoint commands to print the value of x at
entry to foo whenever x is positive.

break foo if x>0

commands

silent

printf "x is %d\n",x

cont

end

One application for breakpoint commands is to compensate for one bug so you can test
for another. Put a breakpoint just after the erroneous line of code, give it a condition
to detect the case in which something erroneous has been done, and give it commands to
assign correct values to any variables that need them. End with the continue command so
that your program does not stop, and start with the silent command so that no output
is produced. Here is an example:

break 403

commands

silent

62 Debugging with gdb

set x = y + 4

cont

end

5.1.8 Dynamic Printf

The dynamic printf command dprintf combines a breakpoint with formatted printing of
your program’s data to give you the effect of inserting printf calls into your program
on-the-fly, without having to recompile it.

In its most basic form, the output goes to the GDB console. However, you can set
the variable dprintf-style for alternate handling. For instance, you can ask to format
the output by calling your program’s printf function. This has the advantage that the
characters go to the program’s output device, so they can recorded in redirects to files and
so forth.

If you are doing remote debugging with a stub or agent, you can also ask to have the
printf handled by the remote agent. In addition to ensuring that the output goes to the
remote program’s device along with any other output the program might produce, you can
also ask that the dprintf remain active even after disconnecting from the remote target.
Using the stub/agent is also more efficient, as it can do everything without needing to
communicate with gdb.

dprintf location,template,expression[,expression...]

Whenever execution reaches location, print the values of one or more expressions
under the control of the string template. To print several values, separate them
with commas.

set dprintf-style style

Set the dprintf output to be handled in one of several different styles enumerated
below. A change of style affects all existing dynamic printfs immediately. (If
you need individual control over the print commands, simply define normal
breakpoints with explicitly-supplied command lists.)

gdb Handle the output using the gdb printf command.

call Handle the output by calling a function in your program (normally printf).

agent Have the remote debugging agent (such as gdbserver) handle the output itself.
This style is only available for agents that support running commands on the
target.

set dprintf-function function

Set the function to call if the dprintf style is call. By default its value is
printf. You may set it to any expression. that gdb can evaluate to a function,
as per the call command.

set dprintf-channel channel

Set a “channel” for dprintf. If set to a non-empty value, gdb will evaluate it as
an expression and pass the result as a first argument to the dprintf-function,
in the manner of fprintf and similar functions. Otherwise, the dprintf format
string will be the first argument, in the manner of printf.

As an example, if you wanted dprintf output to go to a logfile that is a standard
I/O stream assigned to the variable mylog, you could do the following:

Chapter 5: Stopping and Continuing 63

(gdb) set dprintf-style call

(gdb) set dprintf-function fprintf

(gdb) set dprintf-channel mylog

(gdb) dprintf 25,"at line 25, glob=%d\n",glob

Dprintf 1 at 0x123456: file main.c, line 25.

(gdb) info break

1 dprintf keep y 0x00123456 in main at main.c:25

call (void) fprintf (mylog,"at line 25, glob=%d\n",glob)

continue

(gdb)

Note that the info break displays the dynamic printf commands as normal
breakpoint commands; you can thus easily see the effect of the variable settings.

set disconnected-dprintf on

set disconnected-dprintf off

Choose whether dprintf commands should continue to run if gdb has discon-
nected from the target. This only applies if the dprintf-style is agent.

show disconnected-dprintf off

Show the current choice for disconnected dprintf.

gdb does not check the validity of function and channel, relying on you to supply values
that are meaningful for the contexts in which they are being used. For instance, the function
and channel may be the values of local variables, but if that is the case, then all enabled
dynamic prints must be at locations within the scope of those locals. If evaluation fails,
gdb will report an error.

5.1.9 How to save breakpoints to a file

To save breakpoint definitions to a file use the save breakpoints command.

save breakpoints [filename]

This command saves all current breakpoint definitions together with their com-
mands and ignore counts, into a file ‘filename ’ suitable for use in a later
debugging session. This includes all types of breakpoints (breakpoints, watch-
points, catchpoints, tracepoints). To read the saved breakpoint definitions, use
the source command (see Section 23.1.3 [Command Files], page 312). Note
that watchpoints with expressions involving local variables may fail to be recre-
ated because it may not be possible to access the context where the watchpoint
is valid anymore. Because the saved breakpoint definitions are simply a se-
quence of gdb commands that recreate the breakpoints, you can edit the file
in your favorite editing program, and remove the breakpoint definitions you’re
not interested in, or that can no longer be recreated.

5.1.10 Static Probe Points

gdb supports SDT probes in the code. SDT stands for Statically Defined Tracing,
and the probes are designed to have a tiny runtime code and data footprint, and
no dynamic relocations. They are usable from assembly, C and C++ languages. See
http://sourceware.org/systemtap/wiki/UserSpaceProbeImplementation for a good
reference on how the SDT probes are implemented.

http://sourceware.org/systemtap/wiki/UserSpaceProbeImplementation

64 Debugging with gdb

Currently, SystemTap (http://sourceware.org/systemtap/) SDT probes are sup-
ported on ELF-compatible systems. See http://sourceware.org/systemtap/wiki/AddingUserSpaceProbingToApps
for more information on how to add SystemTap SDT probes in your applications.

Some probes have an associated semaphore variable; for instance, this happens automat-
ically if you defined your probe using a DTrace-style ‘.d’ file. If your probe has a semaphore,
gdb will automatically enable it when you specify a breakpoint using the ‘-probe-stap’
notation. But, if you put a breakpoint at a probe’s location by some other method (e.g.,
break file:line), then gdb will not automatically set the semaphore.

You can examine the available static static probes using info probes, with optional
arguments:

info probes stap [provider [name [objfile]]]
If given, provider is a regular expression used to match against provider names
when selecting which probes to list. If omitted, probes by all probes from all
providers are listed.

If given, name is a regular expression to match against probe names when
selecting which probes to list. If omitted, probe names are not considered when
deciding whether to display them.

If given, objfile is a regular expression used to select which object files (exe-
cutable or shared libraries) to examine. If not given, all object files are consid-
ered.

info probes all

List the available static probes, from all types.

A probe may specify up to twelve arguments. These are available at the point at which
the probe is defined—that is, when the current PC is at the probe’s location. The argu-
ments are available using the convenience variables (see Section 10.11 [Convenience Vars],
page 128) $_probe_arg0. . .$_probe_arg11. Each probe argument is an integer of the ap-
propriate size; types are not preserved. The convenience variable $_probe_argc holds the
number of arguments at the current probe point.

These variables are always available, but attempts to access them at any location other
than a probe point will cause gdb to give an error message.

5.1.11 “Cannot insert breakpoints”

If you request too many active hardware-assisted breakpoints and watchpoints, you will see
this error message:

Stopped; cannot insert breakpoints.

You may have requested too many hardware breakpoints and watchpoints.

This message is printed when you attempt to resume the program, since only then gdb
knows exactly how many hardware breakpoints and watchpoints it needs to insert.

When this message is printed, you need to disable or remove some of the hardware-
assisted breakpoints and watchpoints, and then continue.

5.1.12 “Breakpoint address adjusted...”

Some processor architectures place constraints on the addresses at which breakpoints may
be placed. For architectures thus constrained, gdb will attempt to adjust the breakpoint’s
address to comply with the constraints dictated by the architecture.

http://sourceware.org/systemtap/
http://sourceware.org/systemtap/wiki/AddingUserSpaceProbingToApps

Chapter 5: Stopping and Continuing 65

One example of such an architecture is the Fujitsu FR-V. The FR-V is a VLIW archi-
tecture in which a number of RISC-like instructions may be bundled together for parallel
execution. The FR-V architecture constrains the location of a breakpoint instruction within
such a bundle to the instruction with the lowest address. gdb honors this constraint by
adjusting a breakpoint’s address to the first in the bundle.

It is not uncommon for optimized code to have bundles which contain instructions from
different source statements, thus it may happen that a breakpoint’s address will be adjusted
from one source statement to another. Since this adjustment may significantly alter gdb’s
breakpoint related behavior from what the user expects, a warning is printed when the
breakpoint is first set and also when the breakpoint is hit.

A warning like the one below is printed when setting a breakpoint that’s been subject
to address adjustment:

warning: Breakpoint address adjusted from 0x00010414 to 0x00010410.

Such warnings are printed both for user settable and gdb’s internal breakpoints. If you
see one of these warnings, you should verify that a breakpoint set at the adjusted address
will have the desired affect. If not, the breakpoint in question may be removed and other
breakpoints may be set which will have the desired behavior. E.g., it may be sufficient to
place the breakpoint at a later instruction. A conditional breakpoint may also be useful in
some cases to prevent the breakpoint from triggering too often.

gdb will also issue a warning when stopping at one of these adjusted breakpoints:
warning: Breakpoint 1 address previously adjusted from 0x00010414

to 0x00010410.

When this warning is encountered, it may be too late to take remedial action except in
cases where the breakpoint is hit earlier or more frequently than expected.

5.2 Continuing and Stepping

Continuing means resuming program execution until your program completes normally. In
contrast, stepping means executing just one more “step” of your program, where “step”
may mean either one line of source code, or one machine instruction (depending on what
particular command you use). Either when continuing or when stepping, your program may
stop even sooner, due to a breakpoint or a signal. (If it stops due to a signal, you may want
to use handle, or use ‘signal 0’ to resume execution. See Section 5.4 [Signals], page 70.)

continue [ignore-count]
c [ignore-count]
fg [ignore-count]

Resume program execution, at the address where your program last stopped;
any breakpoints set at that address are bypassed. The optional argument
ignore-count allows you to specify a further number of times to ignore a break-
point at this location; its effect is like that of ignore (see Section 5.1.6 [Break
Conditions], page 59).

The argument ignore-count is meaningful only when your program stopped due
to a breakpoint. At other times, the argument to continue is ignored.

The synonyms c and fg (for foreground, as the debugged program is deemed
to be the foreground program) are provided purely for convenience, and have
exactly the same behavior as continue.

66 Debugging with gdb

To resume execution at a different place, you can use return (see Section 17.4 [Returning
from a Function], page 219) to go back to the calling function; or jump (see Section 17.2
[Continuing at a Different Address], page 218) to go to an arbitrary location in your program.

A typical technique for using stepping is to set a breakpoint (see Section 5.1 [Breakpoints;
Watchpoints; and Catchpoints], page 43) at the beginning of the function or the section
of your program where a problem is believed to lie, run your program until it stops at
that breakpoint, and then step through the suspect area, examining the variables that are
interesting, until you see the problem happen.

step Continue running your program until control reaches a different source line,
then stop it and return control to gdb. This command is abbreviated s.

Warning: If you use the step command while control is within
a function that was compiled without debugging information, ex-
ecution proceeds until control reaches a function that does have
debugging information. Likewise, it will not step into a function
which is compiled without debugging information. To step through
functions without debugging information, use the stepi command,
described below.

The step command only stops at the first instruction of a source line. This pre-
vents the multiple stops that could otherwise occur in switch statements, for
loops, etc. step continues to stop if a function that has debugging information
is called within the line. In other words, step steps inside any functions called
within the line.

Also, the step command only enters a function if there is line number infor-
mation for the function. Otherwise it acts like the next command. This avoids
problems when using cc -gl on MIPS machines. Previously, step entered sub-
routines if there was any debugging information about the routine.

step count

Continue running as in step, but do so count times. If a breakpoint is reached,
or a signal not related to stepping occurs before count steps, stepping stops
right away.

next [count]
Continue to the next source line in the current (innermost) stack frame. This
is similar to step, but function calls that appear within the line of code are
executed without stopping. Execution stops when control reaches a different
line of code at the original stack level that was executing when you gave the
next command. This command is abbreviated n.

An argument count is a repeat count, as for step.

The next command only stops at the first instruction of a source line. This
prevents multiple stops that could otherwise occur in switch statements, for
loops, etc.

Chapter 5: Stopping and Continuing 67

set step-mode

set step-mode on

The set step-mode on command causes the step command to stop at the first
instruction of a function which contains no debug line information rather than
stepping over it.

This is useful in cases where you may be interested in inspecting the machine
instructions of a function which has no symbolic info and do not want gdb to
automatically skip over this function.

set step-mode off

Causes the step command to step over any functions which contains no debug
information. This is the default.

show step-mode

Show whether gdb will stop in or step over functions without source line debug
information.

finish Continue running until just after function in the selected stack frame returns.
Print the returned value (if any). This command can be abbreviated as fin.

Contrast this with the return command (see Section 17.4 [Returning from a
Function], page 219).

until

u Continue running until a source line past the current line, in the current stack
frame, is reached. This command is used to avoid single stepping through a loop
more than once. It is like the next command, except that when until encoun-
ters a jump, it automatically continues execution until the program counter is
greater than the address of the jump.

This means that when you reach the end of a loop after single stepping though
it, until makes your program continue execution until it exits the loop. In con-
trast, a next command at the end of a loop simply steps back to the beginning
of the loop, which forces you to step through the next iteration.

until always stops your program if it attempts to exit the current stack frame.

until may produce somewhat counterintuitive results if the order of machine
code does not match the order of the source lines. For example, in the following
excerpt from a debugging session, the f (frame) command shows that execution
is stopped at line 206; yet when we use until, we get to line 195:

(gdb) f

#0 main (argc=4, argv=0xf7fffae8) at m4.c:206

206 expand_input();

(gdb) until

195 for (; argc > 0; NEXTARG) {

This happened because, for execution efficiency, the compiler had generated
code for the loop closure test at the end, rather than the start, of the loop—
even though the test in a C for-loop is written before the body of the loop.
The until command appeared to step back to the beginning of the loop when
it advanced to this expression; however, it has not really gone to an earlier
statement—not in terms of the actual machine code.

68 Debugging with gdb

until with no argument works by means of single instruction stepping, and
hence is slower than until with an argument.

until location

u location

Continue running your program until either the specified location is reached,
or the current stack frame returns. location is any of the forms described
in Section 9.2 [Specify Location], page 96. This form of the command uses
temporary breakpoints, and hence is quicker than until without an argument.
The specified location is actually reached only if it is in the current frame. This
implies that until can be used to skip over recursive function invocations. For
instance in the code below, if the current location is line 96, issuing until 99

will execute the program up to line 99 in the same invocation of factorial, i.e.,
after the inner invocations have returned.

94 int factorial (int value)

95 {

96 if (value > 1) {

97 value *= factorial (value - 1);

98 }

99 return (value);

100 }

advance location

Continue running the program up to the given location. An argument is re-
quired, which should be of one of the forms described in Section 9.2 [Specify
Location], page 96. Execution will also stop upon exit from the current stack
frame. This command is similar to until, but advance will not skip over re-
cursive function calls, and the target location doesn’t have to be in the same
frame as the current one.

stepi

stepi arg

si Execute one machine instruction, then stop and return to the debugger.

It is often useful to do ‘display/i $pc’ when stepping by machine instructions.
This makes gdb automatically display the next instruction to be executed, each
time your program stops. See Section 10.7 [Automatic Display], page 116.

An argument is a repeat count, as in step.

nexti

nexti arg

ni Execute one machine instruction, but if it is a function call, proceed until the
function returns.

An argument is a repeat count, as in next.

By default, and if available, gdb makes use of target-assisted range stepping. In other
words, whenever you use a stepping command (e.g., step, next), gdb tells the target to
step the corresponding range of instruction addresses instead of issuing multiple single-steps.
This speeds up line stepping, particularly for remote targets. Ideally, there should be no
reason you would want to turn range stepping off. However, it’s possible that a bug in the
debug info, a bug in the remote stub (for remote targets), or even a bug in gdb could make

Chapter 5: Stopping and Continuing 69

line stepping behave incorrectly when target-assisted range stepping is enabled. You can
use the following command to turn off range stepping if necessary:

set range-stepping

show range-stepping

Control whether range stepping is enabled.

If on, and the target supports it, gdb tells the target to step a range of addresses
itself, instead of issuing multiple single-steps. If off, gdb always issues single-
steps, even if range stepping is supported by the target. The default is on.

5.3 Skipping Over Functions and Files

The program you are debugging may contain some functions which are uninteresting to
debug. The skip comand lets you tell gdb to skip a function or all functions in a file when
stepping.

For example, consider the following C function:

101 int func()

102 {

103 foo(boring());

104 bar(boring());

105 }

Suppose you wish to step into the functions foo and bar, but you are not interested in
stepping through boring. If you run step at line 103, you’ll enter boring(), but if you run
next, you’ll step over both foo and boring!

One solution is to step into boring and use the finish command to immediately exit
it. But this can become tedious if boring is called from many places.

A more flexible solution is to execute skip boring. This instructs gdb never to step
into boring. Now when you execute step at line 103, you’ll step over boring and directly
into foo.

You can also instruct gdb to skip all functions in a file, with, for example, skip file

boring.c.

skip [linespec]
skip function [linespec]

After running this command, the function named by linespec or the function
containing the line named by linespec will be skipped over when stepping. See
Section 9.2 [Specify Location], page 96.

If you do not specify linespec, the function you’re currently debugging will be
skipped.

(If you have a function called file that you want to skip, use skip function

file.)

skip file [filename]
After running this command, any function whose source lives in filename will
be skipped over when stepping.

If you do not specify filename, functions whose source lives in the file you’re
currently debugging will be skipped.

70 Debugging with gdb

Skips can be listed, deleted, disabled, and enabled, much like breakpoints. These are
the commands for managing your list of skips:

info skip [range]
Print details about the specified skip(s). If range is not specified, print a table
with details about all functions and files marked for skipping. info skip prints
the following information about each skip:

Identifier A number identifying this skip.

Type The type of this skip, either ‘function’ or ‘file’.

Enabled or Disabled
Enabled skips are marked with ‘y’. Disabled skips are marked with
‘n’.

Address For function skips, this column indicates the address in memory
of the function being skipped. If you’ve set a function skip on
a function which has not yet been loaded, this field will contain
‘<PENDING>’. Once a shared library which has the function is
loaded, info skip will show the function’s address here.

What For file skips, this field contains the filename being skipped. For
functions skips, this field contains the function name and its line
number in the file where it is defined.

skip delete [range]
Delete the specified skip(s). If range is not specified, delete all skips.

skip enable [range]
Enable the specified skip(s). If range is not specified, enable all skips.

skip disable [range]
Disable the specified skip(s). If range is not specified, disable all skips.

5.4 Signals

A signal is an asynchronous event that can happen in a program. The operating system
defines the possible kinds of signals, and gives each kind a name and a number. For example,
in Unix SIGINT is the signal a program gets when you type an interrupt character (often
Ctrl-c); SIGSEGV is the signal a program gets from referencing a place in memory far
away from all the areas in use; SIGALRM occurs when the alarm clock timer goes off (which
happens only if your program has requested an alarm).

Some signals, including SIGALRM, are a normal part of the functioning of your program.
Others, such as SIGSEGV, indicate errors; these signals are fatal (they kill your program
immediately) if the program has not specified in advance some other way to handle the
signal. SIGINT does not indicate an error in your program, but it is normally fatal so it can
carry out the purpose of the interrupt: to kill the program.

gdb has the ability to detect any occurrence of a signal in your program. You can tell
gdb in advance what to do for each kind of signal.

Normally, gdb is set up to let the non-erroneous signals like SIGALRM be silently passed
to your program (so as not to interfere with their role in the program’s functioning) but to

Chapter 5: Stopping and Continuing 71

stop your program immediately whenever an error signal happens. You can change these
settings with the handle command.

info signals

info handle

Print a table of all the kinds of signals and how gdb has been told to handle
each one. You can use this to see the signal numbers of all the defined types of
signals.

info signals sig

Similar, but print information only about the specified signal number.

info handle is an alias for info signals.

catch signal [signal... | ‘all’]
Set a catchpoint for the indicated signals. See Section 5.1.3 [Set Catchpoints],
page 53, for details about this command.

handle signal [keywords...]
Change the way gdb handles signal signal. signal can be the number of a
signal or its name (with or without the ‘SIG’ at the beginning); a list of signal
numbers of the form ‘low-high ’; or the word ‘all’, meaning all the known
signals. Optional arguments keywords, described below, say what change to
make.

The keywords allowed by the handle command can be abbreviated. Their full names
are:

nostop gdb should not stop your program when this signal happens. It may still print
a message telling you that the signal has come in.

stop gdb should stop your program when this signal happens. This implies the
print keyword as well.

print gdb should print a message when this signal happens.

noprint gdb should not mention the occurrence of the signal at all. This implies the
nostop keyword as well.

pass

noignore gdb should allow your program to see this signal; your program can handle the
signal, or else it may terminate if the signal is fatal and not handled. pass and
noignore are synonyms.

nopass

ignore gdb should not allow your program to see this signal. nopass and ignore are
synonyms.

When a signal stops your program, the signal is not visible to the program until you
continue. Your program sees the signal then, if pass is in effect for the signal in question
at that time. In other words, after gdb reports a signal, you can use the handle command
with pass or nopass to control whether your program sees that signal when you continue.

The default is set to nostop, noprint, pass for non-erroneous signals such as SIGALRM,
SIGWINCH and SIGCHLD, and to stop, print, pass for the erroneous signals.

72 Debugging with gdb

You can also use the signal command to prevent your program from seeing a signal, or
cause it to see a signal it normally would not see, or to give it any signal at any time. For
example, if your program stopped due to some sort of memory reference error, you might
store correct values into the erroneous variables and continue, hoping to see more execution;
but your program would probably terminate immediately as a result of the fatal signal once
it saw the signal. To prevent this, you can continue with ‘signal 0’. See Section 17.3
[Giving your Program a Signal], page 219.

On some targets, gdb can inspect extra signal information associated with the inter-
cepted signal, before it is actually delivered to the program being debugged. This informa-
tion is exported by the convenience variable $_siginfo, and consists of data that is passed
by the kernel to the signal handler at the time of the receipt of a signal. The data type of
the information itself is target dependent. You can see the data type using the ptype $_

siginfo command. On Unix systems, it typically corresponds to the standard siginfo_t

type, as defined in the ‘signal.h’ system header.

Here’s an example, on a gnu/Linux system, printing the stray referenced address that
raised a segmentation fault.

(gdb) continue

Program received signal SIGSEGV, Segmentation fault.

0x0000000000400766 in main ()

69 *(int *)p = 0;

(gdb) ptype $_siginfo

type = struct {

int si_signo;

int si_errno;

int si_code;

union {

int _pad[28];

struct {...} _kill;

struct {...} _timer;

struct {...} _rt;

struct {...} _sigchld;

struct {...} _sigfault;

struct {...} _sigpoll;

} _sifields;

}

(gdb) ptype $_siginfo._sifields._sigfault

type = struct {

void *si_addr;

}

(gdb) p $_siginfo._sifields._sigfault.si_addr

$1 = (void *) 0x7ffff7ff7000

Depending on target support, $_siginfo may also be writable.

5.5 Stopping and Starting Multi-thread Programs

gdb supports debugging programs with multiple threads (see Section 4.10 [Debugging Pro-
grams with Multiple Threads], page 35). There are two modes of controlling execution of
your program within the debugger. In the default mode, referred to as all-stop mode, when
any thread in your program stops (for example, at a breakpoint or while being stepped), all
other threads in the program are also stopped by gdb. On some targets, gdb also supports
non-stop mode, in which other threads can continue to run freely while you examine the
stopped thread in the debugger.

Chapter 5: Stopping and Continuing 73

5.5.1 All-Stop Mode

In all-stop mode, whenever your program stops under gdb for any reason, all threads of
execution stop, not just the current thread. This allows you to examine the overall state
of the program, including switching between threads, without worrying that things may
change underfoot.

Conversely, whenever you restart the program, all threads start executing. This is true
even when single-stepping with commands like step or next.

In particular, gdb cannot single-step all threads in lockstep. Since thread scheduling
is up to your debugging target’s operating system (not controlled by gdb), other threads
may execute more than one statement while the current thread completes a single step.
Moreover, in general other threads stop in the middle of a statement, rather than at a clean
statement boundary, when the program stops.

You might even find your program stopped in another thread after continuing or even
single-stepping. This happens whenever some other thread runs into a breakpoint, a signal,
or an exception before the first thread completes whatever you requested.

Whenever gdb stops your program, due to a breakpoint or a signal, it automatically
selects the thread where that breakpoint or signal happened. gdb alerts you to the context
switch with a message such as ‘[Switching to Thread n]’ to identify the thread.

On some OSes, you can modify gdb’s default behavior by locking the OS scheduler to
allow only a single thread to run.

set scheduler-locking mode

Set the scheduler locking mode. If it is off, then there is no locking and any
thread may run at any time. If on, then only the current thread may run when
the inferior is resumed. The stepmode optimizes for single-stepping; it prevents
other threads from preempting the current thread while you are stepping, so
that the focus of debugging does not change unexpectedly. Other threads only
rarely (or never) get a chance to run when you step. They are more likely to
run when you ‘next’ over a function call, and they are completely free to run
when you use commands like ‘continue’, ‘until’, or ‘finish’. However, unless
another thread hits a breakpoint during its timeslice, gdb does not change the
current thread away from the thread that you are debugging.

show scheduler-locking

Display the current scheduler locking mode.

By default, when you issue one of the execution commands such as continue, next
or step, gdb allows only threads of the current inferior to run. For example, if gdb is
attached to two inferiors, each with two threads, the continue command resumes only the
two threads of the current inferior. This is useful, for example, when you debug a program
that forks and you want to hold the parent stopped (so that, for instance, it doesn’t run to
exit), while you debug the child. In other situations, you may not be interested in inspecting
the current state of any of the processes gdb is attached to, and you may want to resume
them all until some breakpoint is hit. In the latter case, you can instruct gdb to allow all
threads of all the inferiors to run with the set schedule-multiple command.

74 Debugging with gdb

set schedule-multiple

Set the mode for allowing threads of multiple processes to be resumed when an
execution command is issued. When on, all threads of all processes are allowed
to run. When off, only the threads of the current process are resumed. The
default is off. The scheduler-locking mode takes precedence when set to
on, or while you are stepping and set to step.

show schedule-multiple

Display the current mode for resuming the execution of threads of multiple
processes.

5.5.2 Non-Stop Mode

For some multi-threaded targets, gdb supports an optional mode of operation in which
you can examine stopped program threads in the debugger while other threads continue to
execute freely. This minimizes intrusion when debugging live systems, such as programs
where some threads have real-time constraints or must continue to respond to external
events. This is referred to as non-stop mode.

In non-stop mode, when a thread stops to report a debugging event, only that thread is
stopped; gdb does not stop other threads as well, in contrast to the all-stop mode behavior.
Additionally, execution commands such as continue and step apply by default only to
the current thread in non-stop mode, rather than all threads as in all-stop mode. This
allows you to control threads explicitly in ways that are not possible in all-stop mode — for
example, stepping one thread while allowing others to run freely, stepping one thread while
holding all others stopped, or stepping several threads independently and simultaneously.

To enter non-stop mode, use this sequence of commands before you run or attach to
your program:

Enable the async interface.

set target-async 1

If using the CLI, pagination breaks non-stop.

set pagination off

Finally, turn it on!

set non-stop on

You can use these commands to manipulate the non-stop mode setting:

set non-stop on

Enable selection of non-stop mode.

set non-stop off

Disable selection of non-stop mode.

show non-stop

Show the current non-stop enablement setting.

Note these commands only reflect whether non-stop mode is enabled, not whether the
currently-executing program is being run in non-stop mode. In particular, the set non-

stop preference is only consulted when gdb starts or connects to the target program, and
it is generally not possible to switch modes once debugging has started. Furthermore, since
not all targets support non-stop mode, even when you have enabled non-stop mode, gdb
may still fall back to all-stop operation by default.

Chapter 5: Stopping and Continuing 75

In non-stop mode, all execution commands apply only to the current thread by default.
That is, continue only continues one thread. To continue all threads, issue continue -a

or c -a.

You can use gdb’s background execution commands (see Section 5.5.3 [Background
Execution], page 75) to run some threads in the background while you continue to examine
or step others from gdb. The MI execution commands (see Section 27.15 [GDB/MI Program
Execution], page 421) are always executed asynchronously in non-stop mode.

Suspending execution is done with the interrupt command when running in the back-
ground, or Ctrl-c during foreground execution. In all-stop mode, this stops the whole
process; but in non-stop mode the interrupt applies only to the current thread. To stop the
whole program, use interrupt -a.

Other execution commands do not currently support the -a option.

In non-stop mode, when a thread stops, gdb doesn’t automatically make that thread
current, as it does in all-stop mode. This is because the thread stop notifications are
asynchronous with respect to gdb’s command interpreter, and it would be confusing if gdb
unexpectedly changed to a different thread just as you entered a command to operate on
the previously current thread.

5.5.3 Background Execution

gdb’s execution commands have two variants: the normal foreground (synchronous) behav-
ior, and a background (asynchronous) behavior. In foreground execution, gdb waits for the
program to report that some thread has stopped before prompting for another command.
In background execution, gdb immediately gives a command prompt so that you can issue
other commands while your program runs.

You need to explicitly enable asynchronous mode before you can use background ex-
ecution commands. You can use these commands to manipulate the asynchronous mode
setting:

set target-async on

Enable asynchronous mode.

set target-async off

Disable asynchronous mode.

show target-async

Show the current target-async setting.

If the target doesn’t support async mode, gdb issues an error message if you attempt
to use the background execution commands.

To specify background execution, add a & to the command. For example, the background
form of the continue command is continue&, or just c&. The execution commands that
accept background execution are:

run See Section 4.2 [Starting your Program], page 26.

attach See Section 4.7 [Debugging an Already-running Process], page 32.

step See Section 5.2 [Continuing and Stepping], page 65.

stepi See Section 5.2 [Continuing and Stepping], page 65.

76 Debugging with gdb

next See Section 5.2 [Continuing and Stepping], page 65.

nexti See Section 5.2 [Continuing and Stepping], page 65.

continue See Section 5.2 [Continuing and Stepping], page 65.

finish See Section 5.2 [Continuing and Stepping], page 65.

until See Section 5.2 [Continuing and Stepping], page 65.

Background execution is especially useful in conjunction with non-stop mode for debug-
ging programs with multiple threads; see Section 5.5.2 [Non-Stop Mode], page 74. However,
you can also use these commands in the normal all-stop mode with the restriction that you
cannot issue another execution command until the previous one finishes. Examples of com-
mands that are valid in all-stop mode while the program is running include help and info

break.

You can interrupt your program while it is running in the background by using the
interrupt command.

interrupt

interrupt -a

Suspend execution of the running program. In all-stop mode, interrupt stops
the whole process, but in non-stop mode, it stops only the current thread. To
stop the whole program in non-stop mode, use interrupt -a.

5.5.4 Thread-Specific Breakpoints

When your program has multiple threads (see Section 4.10 [Debugging Programs with
Multiple Threads], page 35), you can choose whether to set breakpoints on all threads, or
on a particular thread.

break linespec thread threadno

break linespec thread threadno if ...

linespec specifies source lines; there are several ways of writing them (see
Section 9.2 [Specify Location], page 96), but the effect is always to specify
some source line.

Use the qualifier ‘thread threadno ’ with a breakpoint command to specify
that you only want gdb to stop the program when a particular thread reaches
this breakpoint. threadno is one of the numeric thread identifiers assigned by
gdb, shown in the first column of the ‘info threads’ display.

If you do not specify ‘thread threadno ’ when you set a breakpoint, the break-
point applies to all threads of your program.

You can use the thread qualifier on conditional breakpoints as well; in this case,
place ‘thread threadno ’ before or after the breakpoint condition, like this:

(gdb) break frik.c:13 thread 28 if bartab > lim

Thread-specific breakpoints are automatically deleted when gdb detects the correspond-
ing thread is no longer in the thread list. For example:

(gdb) c

Thread-specific breakpoint 3 deleted - thread 28 no longer in the thread list.

There are several ways for a thread to disappear, such as a regular thread exit, but also
when you detach from the process with the detach command (see Section 4.7 [Debugging an

Chapter 5: Stopping and Continuing 77

Already-running Process], page 32), or if gdb loses the remote connection (see Chapter 20
[Remote Debugging], page 243), etc. Note that with some targets, gdb is only able to
detect a thread has exited when the user explictly asks for the thread list with the info

threads command.

5.5.5 Interrupted System Calls

There is an unfortunate side effect when using gdb to debug multi-threaded programs. If
one thread stops for a breakpoint, or for some other reason, and another thread is blocked
in a system call, then the system call may return prematurely. This is a consequence
of the interaction between multiple threads and the signals that gdb uses to implement
breakpoints and other events that stop execution.

To handle this problem, your program should check the return value of each system call
and react appropriately. This is good programming style anyways.

For example, do not write code like this:
sleep (10);

The call to sleep will return early if a different thread stops at a breakpoint or for some
other reason.

Instead, write this:
int unslept = 10;

while (unslept > 0)

unslept = sleep (unslept);

A system call is allowed to return early, so the system is still conforming to its specifica-
tion. But gdb does cause your multi-threaded program to behave differently than it would
without gdb.

Also, gdb uses internal breakpoints in the thread library to monitor certain events such
as thread creation and thread destruction. When such an event happens, a system call
in another thread may return prematurely, even though your program does not appear to
stop.

5.5.6 Observer Mode

If you want to build on non-stop mode and observe program behavior without any chance
of disruption by gdb, you can set variables to disable all of the debugger’s attempts to
modify state, whether by writing memory, inserting breakpoints, etc. These operate at a
low level, intercepting operations from all commands.

When all of these are set to off, then gdb is said to be observer mode. As a convenience,
the variable observer can be set to disable these, plus enable non-stop mode.

Note that gdb will not prevent you from making nonsensical combinations of these
settings. For instance, if you have enabled may-insert-breakpoints but disabled may-

write-memory, then breakpoints that work by writing trap instructions into the code stream
will still not be able to be placed.

set observer on

set observer off

When set to on, this disables all the permission variables below (except for
insert-fast-tracepoints), plus enables non-stop debugging. Setting this to
off switches back to normal debugging, though remaining in non-stop mode.

78 Debugging with gdb

show observer

Show whether observer mode is on or off.

set may-write-registers on

set may-write-registers off

This controls whether gdb will attempt to alter the values of registers, such as
with assignment expressions in print, or the jump command. It defaults to on.

show may-write-registers

Show the current permission to write registers.

set may-write-memory on

set may-write-memory off

This controls whether gdb will attempt to alter the contents of memory, such
as with assignment expressions in print. It defaults to on.

show may-write-memory

Show the current permission to write memory.

set may-insert-breakpoints on

set may-insert-breakpoints off

This controls whether gdb will attempt to insert breakpoints. This affects all
breakpoints, including internal breakpoints defined by gdb. It defaults to on.

show may-insert-breakpoints

Show the current permission to insert breakpoints.

set may-insert-tracepoints on

set may-insert-tracepoints off

This controls whether gdb will attempt to insert (regular) tracepoints at the
beginning of a tracing experiment. It affects only non-fast tracepoints, fast tra-
cepoints being under the control of may-insert-fast-tracepoints. It defaults
to on.

show may-insert-tracepoints

Show the current permission to insert tracepoints.

set may-insert-fast-tracepoints on

set may-insert-fast-tracepoints off

This controls whether gdb will attempt to insert fast tracepoints at the begin-
ning of a tracing experiment. It affects only fast tracepoints, regular (non-fast)
tracepoints being under the control of may-insert-tracepoints. It defaults
to on.

show may-insert-fast-tracepoints

Show the current permission to insert fast tracepoints.

set may-interrupt on

set may-interrupt off

This controls whether gdb will attempt to interrupt or stop program execution.
When this variable is off, the interrupt command will have no effect, nor will
Ctrl-c. It defaults to on.

show may-interrupt

Show the current permission to interrupt or stop the program.

Chapter 6: Running programs backward 79

6 Running programs backward

When you are debugging a program, it is not unusual to realize that you have gone too far,
and some event of interest has already happened. If the target environment supports it,
gdb can allow you to “rewind” the program by running it backward.

A target environment that supports reverse execution should be able to “undo” the
changes in machine state that have taken place as the program was executing normally.
Variables, registers etc. should revert to their previous values. Obviously this requires a
great deal of sophistication on the part of the target environment; not all target environ-
ments can support reverse execution.

When a program is executed in reverse, the instructions that have most recently been
executed are “un-executed”, in reverse order. The program counter runs backward, follow-
ing the previous thread of execution in reverse. As each instruction is “un-executed”, the
values of memory and/or registers that were changed by that instruction are reverted to
their previous states. After executing a piece of source code in reverse, all side effects of
that code should be “undone”, and all variables should be returned to their prior values1.

If you are debugging in a target environment that supports reverse execution, gdb
provides the following commands.

reverse-continue [ignore-count]
rc [ignore-count]

Beginning at the point where your program last stopped, start executing in
reverse. Reverse execution will stop for breakpoints and synchronous exceptions
(signals), just like normal execution. Behavior of asynchronous signals depends
on the target environment.

reverse-step [count]
Run the program backward until control reaches the start of a different source
line; then stop it, and return control to gdb.

Like the step command, reverse-step will only stop at the beginning of a
source line. It “un-executes” the previously executed source line. If the pre-
vious source line included calls to debuggable functions, reverse-step will
step (backward) into the called function, stopping at the beginning of the last
statement in the called function (typically a return statement).

Also, as with the step command, if non-debuggable functions are called,
reverse-step will run thru them backward without stopping.

reverse-stepi [count]
Reverse-execute one machine instruction. Note that the instruction to be
reverse-executed is not the one pointed to by the program counter, but the

1 Note that some side effects are easier to undo than others. For instance, memory and registers are
relatively easy, but device I/O is hard. Some targets may be able undo things like device I/O, and some
may not.

The contract between gdb and the reverse executing target requires only that the target do something
reasonable when gdb tells it to execute backwards, and then report the results back to gdb. Whatever
the target reports back to gdb, gdb will report back to the user. gdb assumes that the memory and
registers that the target reports are in a consistant state, but gdb accepts whatever it is given.

80 Debugging with gdb

instruction executed prior to that one. For instance, if the last instruction was
a jump, reverse-stepi will take you back from the destination of the jump to
the jump instruction itself.

reverse-next [count]
Run backward to the beginning of the previous line executed in the current
(innermost) stack frame. If the line contains function calls, they will be “un-
executed” without stopping. Starting from the first line of a function, reverse-
next will take you back to the caller of that function, before the function was
called, just as the normal next command would take you from the last line of
a function back to its return to its caller2.

reverse-nexti [count]
Like nexti, reverse-nexti executes a single instruction in reverse, except
that called functions are “un-executed” atomically. That is, if the previously
executed instruction was a return from another function, reverse-nexti will
continue to execute in reverse until the call to that function (from the current
stack frame) is reached.

reverse-finish

Just as the finish command takes you to the point where the current function
returns, reverse-finish takes you to the point where it was called. Instead
of ending up at the end of the current function invocation, you end up at the
beginning.

set exec-direction

Set the direction of target execution.

set exec-direction reverse

gdb will perform all execution commands in reverse, until the exec-direction
mode is changed to “forward”. Affected commands include step, stepi,

next, nexti, continue, and finish. The return command cannot be used
in reverse mode.

set exec-direction forward

gdb will perform all execution commands in the normal fashion. This is the
default.

2 Unless the code is too heavily optimized.

Chapter 7: Recording Inferior’s Execution and Replaying It 81

7 Recording Inferior’s Execution and Replaying It

On some platforms, gdb provides a special process record and replay target that can record
a log of the process execution, and replay it later with both forward and reverse execution
commands.

When this target is in use, if the execution log includes the record for the next instruction,
gdb will debug in replay mode. In the replay mode, the inferior does not really execute
code instructions. Instead, all the events that normally happen during code execution are
taken from the execution log. While code is not really executed in replay mode, the values
of registers (including the program counter register) and the memory of the inferior are still
changed as they normally would. Their contents are taken from the execution log.

If the record for the next instruction is not in the execution log, gdb will debug in record
mode. In this mode, the inferior executes normally, and gdb records the execution log for
future replay.

The process record and replay target supports reverse execution (see Chapter 6 [Reverse
Execution], page 79), even if the platform on which the inferior runs does not. However,
the reverse execution is limited in this case by the range of the instructions recorded in the
execution log. In other words, reverse execution on platforms that don’t support it directly
can only be done in the replay mode.

When debugging in the reverse direction, gdb will work in replay mode as long as the
execution log includes the record for the previous instruction; otherwise, it will work in
record mode, if the platform supports reverse execution, or stop if not.

For architecture environments that support process record and replay, gdb provides the
following commands:

record method

This command starts the process record and replay target. The recording
method can be specified as parameter. Without a parameter the command
uses the full recording method. The following recording methods are avail-
able:

full Full record/replay recording using gdb’s software record and re-
play implementation. This method allows replaying and reverse
execution.

btrace Hardware-supported instruction recording. This method does not
allow replaying and reverse execution.

This recording method may not be available on all processors.

The process record and replay target can only debug a process that is already
running. Therefore, you need first to start the process with the run or start
commands, and then start the recording with the record method command.

Both record method and rec method are aliases of target record-method .

Displaced stepping (see Appendix D [displaced stepping], page 527) will be
automatically disabled when process record and replay target is started. That’s
because the process record and replay target doesn’t support displaced stepping.

82 Debugging with gdb

If the inferior is in the non-stop mode (see Section 5.5.2 [Non-Stop Mode],
page 74) or in the asynchronous execution mode (see Section 5.5.3 [Background
Execution], page 75), not all recording methods are available. The full record-
ing method does not support these two modes.

record stop

Stop the process record and replay target. When process record and replay
target stops, the entire execution log will be deleted and the inferior will either
be terminated, or will remain in its final state.

When you stop the process record and replay target in record mode (at the
end of the execution log), the inferior will be stopped at the next instruction
that would have been recorded. In other words, if you record for a while and
then stop recording, the inferior process will be left in the same state as if the
recording never happened.

On the other hand, if the process record and replay target is stopped while in
replay mode (that is, not at the end of the execution log, but at some earlier
point), the inferior process will become “live” at that earlier state, and it will
then be possible to continue the usual “live” debugging of the process from that
state.

When the inferior process exits, or gdb detaches from it, process record and
replay target will automatically stop itself.

record goto

Go to a specific location in the execution log. There are several ways to specify
the location to go to:

record goto begin

record goto start

Go to the beginning of the execution log.

record goto end

Go to the end of the execution log.

record goto n

Go to instruction number n in the execution log.

record save filename

Save the execution log to a file ‘filename ’. Default filename is
‘gdb_record.process_id ’, where process id is the process ID of the inferior.

This command may not be available for all recording methods.

record restore filename

Restore the execution log from a file ‘filename ’. File must have been created
with record save.

set record full insn-number-max limit

set record full insn-number-max unlimited

Set the limit of instructions to be recorded for the full recording method.
Default value is 200000.

If limit is a positive number, then gdb will start deleting instructions from the
log once the number of the record instructions becomes greater than limit. For

Chapter 7: Recording Inferior’s Execution and Replaying It 83

every new recorded instruction, gdb will delete the earliest recorded instruc-
tion to keep the number of recorded instructions at the limit. (Since deleting
recorded instructions loses information, gdb lets you control what happens
when the limit is reached, by means of the stop-at-limit option, described
below.)

If limit is unlimited or zero, gdb will never delete recorded instructions from
the execution log. The number of recorded instructions is limited only by the
available memory.

show record full insn-number-max

Show the limit of instructions to be recorded with the full recording method.

set record full stop-at-limit

Control the behavior of the full recording method when the number of recorded
instructions reaches the limit. If ON (the default), gdb will stop when the limit
is reached for the first time and ask you whether you want to stop the inferior or
continue running it and recording the execution log. If you decide to continue
recording, each new recorded instruction will cause the oldest one to be deleted.

If this option is OFF, gdb will automatically delete the oldest record to make
room for each new one, without asking.

show record full stop-at-limit

Show the current setting of stop-at-limit.

set record full memory-query

Control the behavior when gdb is unable to record memory changes caused by
an instruction for the full recording method. If ON, gdb will query whether
to stop the inferior in that case.

If this option is OFF (the default), gdb will automatically ignore the effect of
such instructions on memory. Later, when gdb replays this execution log, it
will mark the log of this instruction as not accessible, and it will not affect the
replay results.

show record full memory-query

Show the current setting of memory-query.

info record

Show various statistics about the recording depending on the recording method:

full For the full recording method, it shows the state of process record
and its in-memory execution log buffer, including:

• Whether in record mode or replay mode.

• Lowest recorded instruction number (counting from when the
current execution log started recording instructions).

• Highest recorded instruction number.

• Current instruction about to be replayed (if in replay mode).

• Number of instructions contained in the execution log.

• Maximum number of instructions that may be contained in the
execution log.

84 Debugging with gdb

btrace For the btrace recording method, it shows the number of instruc-
tions that have been recorded and the number of blocks of sequen-
tial control-flow that is formed by the recorded instructions.

record delete

When record target runs in replay mode (“in the past”), delete the subsequent
execution log and begin to record a new execution log starting from the current
address. This means you will abandon the previously recorded “future” and
begin recording a new “future”.

record instruction-history

Disassembles instructions from the recorded execution log. By default, ten
instructions are disassembled. This can be changed using the set record

instruction-history-size command. Instructions are printed in execution
order. There are several ways to specify what part of the execution log to
disassemble:

record instruction-history insn

Disassembles ten instructions starting from instruction number
insn.

record instruction-history insn, +/-n

Disassembles n instructions around instruction number insn. If n
is preceded with +, disassembles n instructions after instruction
number insn. If n is preceded with -, disassembles n instructions
before instruction number insn.

record instruction-history

Disassembles ten more instructions after the last disassembly.

record instruction-history -

Disassembles ten more instructions before the last disassembly.

record instruction-history begin end

Disassembles instructions beginning with instruction number begin
until instruction number end. The instruction number end is not
included.

This command may not be available for all recording methods.

set record instruction-history-size size

set record instruction-history-size unlimited

Define how many instructions to disassemble in the record instruction-

history command. The default value is 10. A size of unlimited means
unlimited instructions.

show record instruction-history-size

Show how many instructions to disassemble in the record instruction-

history command.

record function-call-history

Prints the execution history at function granularity. It prints one line for each
sequence of instructions that belong to the same function giving the name of

Chapter 7: Recording Inferior’s Execution and Replaying It 85

that function, the source lines for this instruction sequence (if the /l modifier
is specified), and the instructions numbers that form the sequence (if the /i

modifier is specified).
(gdb) list 1, 10
1 void foo (void)

2 {

3 }

4

5 void bar (void)

6 {

7 ...

8 foo ();

9 ...

10 }

(gdb) record function-call-history /l
1 foo.c:6-8 bar

2 foo.c:2-3 foo

3 foo.c:9-10 bar

By default, ten lines are printed. This can be changed using the set record

function-call-history-size command. Functions are printed in execution
order. There are several ways to specify what to print:

record function-call-history func

Prints ten functions starting from function number func.

record function-call-history func, +/-n

Prints n functions around function number func. If n is preceded
with +, prints n functions after function number func. If n is pre-
ceded with -, prints n functions before function number func.

record function-call-history

Prints ten more functions after the last ten-line print.

record function-call-history -

Prints ten more functions before the last ten-line print.

record function-call-history begin end

Prints functions beginning with function number begin until func-
tion number end. The function number end is not included.

This command may not be available for all recording methods.

set record function-call-history-size size

set record function-call-history-size unlimited

Define how many lines to print in the record function-call-history com-
mand. The default value is 10. A size of unlimited means unlimited lines.

show record function-call-history-size

Show how many lines to print in the record function-call-history com-
mand.

Chapter 8: Examining the Stack 87

8 Examining the Stack

When your program has stopped, the first thing you need to know is where it stopped and
how it got there.

Each time your program performs a function call, information about the call is generated.
That information includes the location of the call in your program, the arguments of the
call, and the local variables of the function being called. The information is saved in a block
of data called a stack frame. The stack frames are allocated in a region of memory called
the call stack.

When your program stops, the gdb commands for examining the stack allow you to see
all of this information.

One of the stack frames is selected by gdb and many gdb commands refer implicitly
to the selected frame. In particular, whenever you ask gdb for the value of a variable in
your program, the value is found in the selected frame. There are special gdb commands to
select whichever frame you are interested in. See Section 8.4 [Selecting a Frame], page 93.

When your program stops, gdb automatically selects the currently executing frame and
describes it briefly, similar to the frame command (see Section 8.5 [Information about a
Frame], page 94).

8.1 Stack Frames

The call stack is divided up into contiguous pieces called stack frames, or frames for short;
each frame is the data associated with one call to one function. The frame contains the
arguments given to the function, the function’s local variables, and the address at which
the function is executing.

When your program is started, the stack has only one frame, that of the function main.
This is called the initial frame or the outermost frame. Each time a function is called, a
new frame is made. Each time a function returns, the frame for that function invocation
is eliminated. If a function is recursive, there can be many frames for the same function.
The frame for the function in which execution is actually occurring is called the innermost
frame. This is the most recently created of all the stack frames that still exist.

Inside your program, stack frames are identified by their addresses. A stack frame
consists of many bytes, each of which has its own address; each kind of computer has a con-
vention for choosing one byte whose address serves as the address of the frame. Usually this
address is kept in a register called the frame pointer register (see Section 10.13 [Registers],
page 132) while execution is going on in that frame.

gdb assigns numbers to all existing stack frames, starting with zero for the innermost
frame, one for the frame that called it, and so on upward. These numbers do not really
exist in your program; they are assigned by gdb to give you a way of designating stack
frames in gdb commands.

Some compilers provide a way to compile functions so that they operate without stack
frames. (For example, the gcc option

‘-fomit-frame-pointer’

generates functions without a frame.) This is occasionally done with heavily used li-
brary functions to save the frame setup time. gdb has limited facilities for dealing with

88 Debugging with gdb

these function invocations. If the innermost function invocation has no stack frame, gdb
nevertheless regards it as though it had a separate frame, which is numbered zero as usual,
allowing correct tracing of the function call chain. However, gdb has no provision for
frameless functions elsewhere in the stack.

frame args

The frame command allows you to move from one stack frame to another, and
to print the stack frame you select. args may be either the address of the frame
or the stack frame number. Without an argument, frame prints the current
stack frame.

select-frame

The select-frame command allows you to move from one stack frame to an-
other without printing the frame. This is the silent version of frame.

8.2 Backtraces

A backtrace is a summary of how your program got where it is. It shows one line per frame,
for many frames, starting with the currently executing frame (frame zero), followed by its
caller (frame one), and on up the stack.

backtrace

bt Print a backtrace of the entire stack: one line per frame for all frames in the
stack.

You can stop the backtrace at any time by typing the system interrupt charac-
ter, normally Ctrl-c.

backtrace n

bt n Similar, but print only the innermost n frames.

backtrace -n

bt -n Similar, but print only the outermost n frames.

backtrace full

bt full

bt full n

bt full -n

Print the values of the local variables also. n specifies the number of frames to
print, as described above.

backtrace no-filters

bt no-filters

bt no-filters n

bt no-filters -n

bt no-filters full

bt no-filters full n

bt no-filters full -n

Do not run Python frame filters on this backtrace. See Section 23.2.2.9 [Frame
Filter API], page 335, for more information. Additionally use [disable frame-
filter all], page 91 to turn off all frame filters. This is only relevant when gdb
has been configured with Python support.

Chapter 8: Examining the Stack 89

The names where and info stack (abbreviated info s) are additional aliases for
backtrace.

In a multi-threaded program, gdb by default shows the backtrace only for the current
thread. To display the backtrace for several or all of the threads, use the command thread

apply (see Section 4.10 [Threads], page 35). For example, if you type thread apply all

backtrace, gdb will display the backtrace for all the threads; this is handy when you debug
a core dump of a multi-threaded program.

Each line in the backtrace shows the frame number and the function name. The program
counter value is also shown—unless you use set print address off. The backtrace also
shows the source file name and line number, as well as the arguments to the function. The
program counter value is omitted if it is at the beginning of the code for that line number.

Here is an example of a backtrace. It was made with the command ‘bt 3’, so it shows
the innermost three frames.

#0 m4_traceon (obs=0x24eb0, argc=1, argv=0x2b8c8)

at builtin.c:993

#1 0x6e38 in expand_macro (sym=0x2b600, data=...) at macro.c:242

#2 0x6840 in expand_token (obs=0x0, t=177664, td=0xf7fffb08)

at macro.c:71

(More stack frames follow...)

The display for frame zero does not begin with a program counter value, indicating that
your program has stopped at the beginning of the code for line 993 of builtin.c.

The value of parameter data in frame 1 has been replaced by By default, gdb prints
the value of a parameter only if it is a scalar (integer, pointer, enumeration, etc). See
command set print frame-arguments in Section 10.8 [Print Settings], page 117 for more
details on how to configure the way function parameter values are printed.

If your program was compiled with optimizations, some compilers will optimize away
arguments passed to functions if those arguments are never used after the call. Such opti-
mizations generate code that passes arguments through registers, but doesn’t store those
arguments in the stack frame. gdb has no way of displaying such arguments in stack frames
other than the innermost one. Here’s what such a backtrace might look like:

#0 m4_traceon (obs=0x24eb0, argc=1, argv=0x2b8c8)

at builtin.c:993

#1 0x6e38 in expand_macro (sym=<optimized out>) at macro.c:242

#2 0x6840 in expand_token (obs=0x0, t=<optimized out>, td=0xf7fffb08)

at macro.c:71

(More stack frames follow...)

The values of arguments that were not saved in their stack frames are shown as ‘<optimized
out>’.

If you need to display the values of such optimized-out arguments, either deduce that
from other variables whose values depend on the one you are interested in, or recompile
without optimizations.

Most programs have a standard user entry point—a place where system libraries and
startup code transition into user code. For C this is main1. When gdb finds the entry
function in a backtrace it will terminate the backtrace, to avoid tracing into highly system-
specific (and generally uninteresting) code.

1 Note that embedded programs (the so-called “free-standing” environment) are not required to have a
main function as the entry point. They could even have multiple entry points.

90 Debugging with gdb

If you need to examine the startup code, or limit the number of levels in a backtrace,
you can change this behavior:

set backtrace past-main

set backtrace past-main on

Backtraces will continue past the user entry point.

set backtrace past-main off

Backtraces will stop when they encounter the user entry point. This is the
default.

show backtrace past-main

Display the current user entry point backtrace policy.

set backtrace past-entry

set backtrace past-entry on

Backtraces will continue past the internal entry point of an application. This
entry point is encoded by the linker when the application is built, and is likely
before the user entry point main (or equivalent) is called.

set backtrace past-entry off

Backtraces will stop when they encounter the internal entry point of an appli-
cation. This is the default.

show backtrace past-entry

Display the current internal entry point backtrace policy.

set backtrace limit n

set backtrace limit 0

set backtrace limit unlimited

Limit the backtrace to n levels. A value of unlimited or zero means unlimited
levels.

show backtrace limit

Display the current limit on backtrace levels.

You can control how file names are displayed.

set filename-display

set filename-display relative

Display file names relative to the compilation directory. This is the default.

set filename-display basename

Display only basename of a filename.

set filename-display absolute

Display an absolute filename.

show filename-display

Show the current way to display filenames.

Chapter 8: Examining the Stack 91

8.3 Management of Frame Filters.

Frame filters are Python based utilities to manage and decorate the output of frames. See
Section 23.2.2.9 [Frame Filter API], page 335, for further information.

Managing frame filters is performed by several commands available within gdb, detailed
here.

info frame-filter

Print a list of installed frame filters from all dictionaries, showing their name,
priority and enabled status.

disable frame-filter filter-dictionary filter-name

Disable a frame filter in the dictionary matching filter-dictionary, or all, and
filter-name. filter-dictionary may be all, global, progspace or the name of
the object file where the frame filter dictionary resides. When all is specified,
all frame filters across all dictionaries are disabled. filter-name is the name of
the frame filter and is used when all is not the option for filter-dictionary. A
disabled frame-filter is not deleted, it may be enabled again later.

enable frame-filter filter-dictionary filter-name

Enable a frame filter in the dictionary matching filter-dictionary, or all, and
filter-name. filter-dictionary may be all, global, progspace or the name of
the object file where the frame filter dictionary resides. When all is specified,
all frame filters across all dictionaries are enabled. filter-name is the name of
the frame filter and is used when all is not the option for filter-dictionary.

Example:

(gdb) info frame-filter

global frame-filters:

Priority Enabled Name

1000 No PrimaryFunctionFilter

100 Yes Reverse

progspace /build/test frame-filters:

Priority Enabled Name

100 Yes ProgspaceFilter

objfile /build/test frame-filters:

Priority Enabled Name

999 Yes BuildProgra Filter

(gdb) disable frame-filter /build/test BuildProgramFilter

(gdb) info frame-filter

global frame-filters:

Priority Enabled Name

1000 No PrimaryFunctionFilter

100 Yes Reverse

progspace /build/test frame-filters:

Priority Enabled Name

100 Yes ProgspaceFilter

objfile /build/test frame-filters:

92 Debugging with gdb

Priority Enabled Name

999 No BuildProgramFilter

(gdb) enable frame-filter global PrimaryFunctionFilter

(gdb) info frame-filter

global frame-filters:

Priority Enabled Name

1000 Yes PrimaryFunctionFilter

100 Yes Reverse

progspace /build/test frame-filters:

Priority Enabled Name

100 Yes ProgspaceFilter

objfile /build/test frame-filters:

Priority Enabled Name

999 No BuildProgramFilter

set frame-filter priority filter-dictionary filter-name priority

Set the priority of a frame filter in the dictionary matching filter-dictionary, and
the frame filter name matching filter-name. filter-dictionary may be global,
progspace or the name of the object file where the frame filter dictionary
resides. priority is an integer.

show frame-filter priority filter-dictionary filter-name

Show the priority of a frame filter in the dictionary matching filter-dictionary,
and the frame filter name matching filter-name. filter-dictionary may be
global, progspace or the name of the object file where the frame filter
dictionary resides.

Example:

(gdb) info frame-filter

global frame-filters:

Priority Enabled Name

1000 Yes PrimaryFunctionFilter

100 Yes Reverse

progspace /build/test frame-filters:

Priority Enabled Name

100 Yes ProgspaceFilter

objfile /build/test frame-filters:

Priority Enabled Name

999 No BuildProgramFilter

(gdb) set frame-filter priority global Reverse 50

(gdb) info frame-filter

global frame-filters:

Priority Enabled Name

1000 Yes PrimaryFunctionFilter

50 Yes Reverse

progspace /build/test frame-filters:

Priority Enabled Name

Chapter 8: Examining the Stack 93

100 Yes ProgspaceFilter

objfile /build/test frame-filters:

Priority Enabled Name

999 No BuildProgramFilter

8.4 Selecting a Frame

Most commands for examining the stack and other data in your program work on whichever
stack frame is selected at the moment. Here are the commands for selecting a stack frame;
all of them finish by printing a brief description of the stack frame just selected.

frame n

f n Select frame number n. Recall that frame zero is the innermost (currently
executing) frame, frame one is the frame that called the innermost one, and so
on. The highest-numbered frame is the one for main.

frame addr

f addr Select the frame at address addr. This is useful mainly if the chaining of stack
frames has been damaged by a bug, making it impossible for gdb to assign
numbers properly to all frames. In addition, this can be useful when your
program has multiple stacks and switches between them.

On the SPARC architecture, frame needs two addresses to select an arbitrary
frame: a frame pointer and a stack pointer.

On the MIPS and Alpha architecture, it needs two addresses: a stack pointer
and a program counter.

On the 29k architecture, it needs three addresses: a register stack pointer, a
program counter, and a memory stack pointer.

up n Move n frames up the stack. For positive numbers n, this advances toward the
outermost frame, to higher frame numbers, to frames that have existed longer.
n defaults to one.

down n Move n frames down the stack. For positive numbers n, this advances toward
the innermost frame, to lower frame numbers, to frames that were created more
recently. n defaults to one. You may abbreviate down as do.

All of these commands end by printing two lines of output describing the frame. The
first line shows the frame number, the function name, the arguments, and the source file
and line number of execution in that frame. The second line shows the text of that source
line.

For example:

(gdb) up

#1 0x22f0 in main (argc=1, argv=0xf7fffbf4, env=0xf7fffbfc)

at env.c:10

10 read_input_file (argv[i]);

After such a printout, the list command with no arguments prints ten lines centered on
the point of execution in the frame. You can also edit the program at the point of execution
with your favorite editing program by typing edit. See Section 9.1 [Printing Source Lines],
page 95, for details.

94 Debugging with gdb

up-silently n

down-silently n

These two commands are variants of up and down, respectively; they differ in
that they do their work silently, without causing display of the new frame. They
are intended primarily for use in gdb command scripts, where the output might
be unnecessary and distracting.

8.5 Information About a Frame

There are several other commands to print information about the selected stack frame.

frame

f When used without any argument, this command does not change which frame
is selected, but prints a brief description of the currently selected stack frame.
It can be abbreviated f. With an argument, this command is used to select a
stack frame. See Section 8.4 [Selecting a Frame], page 93.

info frame

info f This command prints a verbose description of the selected stack frame, includ-
ing:

• the address of the frame

• the address of the next frame down (called by this frame)

• the address of the next frame up (caller of this frame)

• the language in which the source code corresponding to this frame is written

• the address of the frame’s arguments

• the address of the frame’s local variables

• the program counter saved in it (the address of execution in the caller
frame)

• which registers were saved in the frame

The verbose description is useful when something has gone wrong that has made
the stack format fail to fit the usual conventions.

info frame addr

info f addr

Print a verbose description of the frame at address addr, without selecting that
frame. The selected frame remains unchanged by this command. This requires
the same kind of address (more than one for some architectures) that you specify
in the frame command. See Section 8.4 [Selecting a Frame], page 93.

info args Print the arguments of the selected frame, each on a separate line.

info locals

Print the local variables of the selected frame, each on a separate line. These
are all variables (declared either static or automatic) accessible at the point of
execution of the selected frame.

Chapter 9: Examining Source Files 95

9 Examining Source Files

gdb can print parts of your program’s source, since the debugging information recorded in
the program tells gdb what source files were used to build it. When your program stops,
gdb spontaneously prints the line where it stopped. Likewise, when you select a stack frame
(see Section 8.4 [Selecting a Frame], page 93), gdb prints the line where execution in that
frame has stopped. You can print other portions of source files by explicit command.

If you use gdb through its gnu Emacs interface, you may prefer to use Emacs facilities
to view source; see Chapter 26 [Using gdb under gnu Emacs], page 387.

9.1 Printing Source Lines

To print lines from a source file, use the list command (abbreviated l). By default, ten
lines are printed. There are several ways to specify what part of the file you want to print;
see Section 9.2 [Specify Location], page 96, for the full list.

Here are the forms of the list command most commonly used:

list linenum

Print lines centered around line number linenum in the current source file.

list function

Print lines centered around the beginning of function function.

list Print more lines. If the last lines printed were printed with a list command,
this prints lines following the last lines printed; however, if the last line printed
was a solitary line printed as part of displaying a stack frame (see Chapter 8
[Examining the Stack], page 87), this prints lines centered around that line.

list - Print lines just before the lines last printed.

By default, gdb prints ten source lines with any of these forms of the list command.
You can change this using set listsize:

set listsize count

set listsize unlimited

Make the list command display count source lines (unless the list argument
explicitly specifies some other number). Setting count to unlimited or 0 means
there’s no limit.

show listsize

Display the number of lines that list prints.

Repeating a list command with RET discards the argument, so it is equivalent to
typing just list. This is more useful than listing the same lines again. An exception is
made for an argument of ‘-’; that argument is preserved in repetition so that each repetition
moves up in the source file.

In general, the list command expects you to supply zero, one or two linespecs. Line-
specs specify source lines; there are several ways of writing them (see Section 9.2 [Specify
Location], page 96), but the effect is always to specify some source line.

Here is a complete description of the possible arguments for list:

96 Debugging with gdb

list linespec

Print lines centered around the line specified by linespec.

list first,last

Print lines from first to last. Both arguments are linespecs. When a list

command has two linespecs, and the source file of the second linespec is omitted,
this refers to the same source file as the first linespec.

list ,last

Print lines ending with last.

list first,

Print lines starting with first.

list + Print lines just after the lines last printed.

list - Print lines just before the lines last printed.

list As described in the preceding table.

9.2 Specifying a Location

Several gdb commands accept arguments that specify a location of your program’s code.
Since gdb is a source-level debugger, a location usually specifies some line in the source
code; for that reason, locations are also known as linespecs.

Here are all the different ways of specifying a code location that gdb understands:

linenum Specifies the line number linenum of the current source file.

-offset

+offset Specifies the line offset lines before or after the current line. For the list

command, the current line is the last one printed; for the breakpoint commands,
this is the line at which execution stopped in the currently selected stack frame
(see Section 8.1 [Frames], page 87, for a description of stack frames.) When
used as the second of the two linespecs in a list command, this specifies the
line offset lines up or down from the first linespec.

filename:linenum

Specifies the line linenum in the source file filename. If filename is a
relative file name, then it will match any source file name with the same
trailing components. For example, if filename is ‘gcc/expr.c’, then
it will match source file name of ‘/build/trunk/gcc/expr.c’, but not
‘/build/trunk/libcpp/expr.c’ or ‘/build/trunk/gcc/x-expr.c’.

function Specifies the line that begins the body of the function function. For example,
in C, this is the line with the open brace.

function:label

Specifies the line where label appears in function.

filename:function

Specifies the line that begins the body of the function function in the file file-
name. You only need the file name with a function name to avoid ambiguity
when there are identically named functions in different source files.

Chapter 9: Examining Source Files 97

label Specifies the line at which the label named label appears. gdb searches for
the label in the function corresponding to the currently selected stack frame.
If there is no current selected stack frame (for instance, if the inferior is not
running), then gdb will not search for a label.

*address Specifies the program address address. For line-oriented commands, such as
list and edit, this specifies a source line that contains address. For break

and other breakpoint oriented commands, this can be used to set breakpoints
in parts of your program which do not have debugging information or source
files.

Here address may be any expression valid in the current working language (see
Chapter 15 [Languages], page 179) that specifies a code address. In addition,
as a convenience, gdb extends the semantics of expressions used in locations
to cover the situations that frequently happen during debugging. Here are the
various forms of address:

expression

Any expression valid in the current working language.

funcaddr An address of a function or procedure derived from its name. In
C, C++, Java, Objective-C, Fortran, minimal, and assembly, this
is simply the function’s name function (and actually a special case
of a valid expression). In Pascal and Modula-2, this is &function .
In Ada, this is function’Address (although the Pascal form also
works).

This form specifies the address of the function’s first instruction,
before the stack frame and arguments have been set up.

’filename’::funcaddr

Like funcaddr above, but also specifies the name of the source file
explicitly. This is useful if the name of the function does not specify
the function unambiguously, e.g., if there are several functions with
identical names in different source files.

-pstap|-probe-stap [objfile:[provider:]]name
The gnu/Linux tool SystemTap provides a way for applications to embed static
probes. See Section 5.1.10 [Static Probe Points], page 63, for more information
on finding and using static probes. This form of linespec specifies the location
of such a static probe.

If objfile is given, only probes coming from that shared library or executable
matching objfile as a regular expression are considered. If provider is given,
then only probes from that provider are considered. If several probes match
the spec, gdb will insert a breakpoint at each one of those probes.

9.3 Editing Source Files

To edit the lines in a source file, use the edit command. The editing program of your
choice is invoked with the current line set to the active line in the program. Alternatively,
there are several ways to specify what part of the file you want to print if you want to see
other parts of the program:

98 Debugging with gdb

edit location

Edit the source file specified by location. Editing starts at that location,
e.g., at the specified source line of the specified file. See Section 9.2 [Specify
Location], page 96, for all the possible forms of the location argument; here are
the forms of the edit command most commonly used:

edit number

Edit the current source file with number as the active line number.

edit function

Edit the file containing function at the beginning of its definition.

9.3.1 Choosing your Editor

You can customize gdb to use any editor you want1. By default, it is ‘/bin/ex’, but you
can change this by setting the environment variable EDITOR before using gdb. For example,
to configure gdb to use the vi editor, you could use these commands with the sh shell:

EDITOR=/usr/bin/vi

export EDITOR

gdb ...

or in the csh shell,

setenv EDITOR /usr/bin/vi

gdb ...

9.4 Searching Source Files

There are two commands for searching through the current source file for a regular expres-
sion.

forward-search regexp

search regexp

The command ‘forward-search regexp ’ checks each line, starting with the
one following the last line listed, for a match for regexp. It lists the line that is
found. You can use the synonym ‘search regexp ’ or abbreviate the command
name as fo.

reverse-search regexp

The command ‘reverse-search regexp ’ checks each line, starting with the
one before the last line listed and going backward, for a match for regexp. It
lists the line that is found. You can abbreviate this command as rev.

9.5 Specifying Source Directories

Executable programs sometimes do not record the directories of the source files from which
they were compiled, just the names. Even when they do, the directories could be moved
between the compilation and your debugging session. gdb has a list of directories to search
for source files; this is called the source path. Each time gdb wants a source file, it tries all

1 The only restriction is that your editor (say ex), recognizes the following command-line syntax:

ex +number file

The optional numeric value +number specifies the number of the line in the file where to start editing.

Chapter 9: Examining Source Files 99

the directories in the list, in the order they are present in the list, until it finds a file with
the desired name.

For example, suppose an executable references the file ‘/usr/src/foo-1.0/lib/foo.c’,
and our source path is ‘/mnt/cross’. The file is first looked up literally; if this fails,
‘/mnt/cross/usr/src/foo-1.0/lib/foo.c’ is tried; if this fails, ‘/mnt/cross/foo.c’ is
opened; if this fails, an error message is printed. gdb does not look up the parts of the source
file name, such as ‘/mnt/cross/src/foo-1.0/lib/foo.c’. Likewise, the subdirectories of
the source path are not searched: if the source path is ‘/mnt/cross’, and the binary refers
to ‘foo.c’, gdb would not find it under ‘/mnt/cross/usr/src/foo-1.0/lib’.

Plain file names, relative file names with leading directories, file names containing dots,
etc. are all treated as described above; for instance, if the source path is ‘/mnt/cross’, and
the source file is recorded as ‘../lib/foo.c’, gdb would first try ‘../lib/foo.c’, then
‘/mnt/cross/../lib/foo.c’, and after that—‘/mnt/cross/foo.c’.

Note that the executable search path is not used to locate the source files.

Whenever you reset or rearrange the source path, gdb clears out any information it has
cached about where source files are found and where each line is in the file.

When you start gdb, its source path includes only ‘cdir’ and ‘cwd’, in that order. To
add other directories, use the directory command.

The search path is used to find both program source files and gdb script files (read using
the ‘-command’ option and ‘source’ command).

In addition to the source path, gdb provides a set of commands that manage a list of
source path substitution rules. A substitution rule specifies how to rewrite source directories
stored in the program’s debug information in case the sources were moved to a different
directory between compilation and debugging. A rule is made of two strings, the first
specifying what needs to be rewritten in the path, and the second specifying how it should
be rewritten. In [set substitute-path], page 100, we name these two parts from and to
respectively. gdb does a simple string replacement of from with to at the start of the
directory part of the source file name, and uses that result instead of the original file name
to look up the sources.

Using the previous example, suppose the ‘foo-1.0’ tree has been moved from ‘/usr/src’
to ‘/mnt/cross’, then you can tell gdb to replace ‘/usr/src’ in all source path names with
‘/mnt/cross’. The first lookup will then be ‘/mnt/cross/foo-1.0/lib/foo.c’ in place of
the original location of ‘/usr/src/foo-1.0/lib/foo.c’. To define a source path substitu-
tion rule, use the set substitute-path command (see [set substitute-path], page 100).

To avoid unexpected substitution results, a rule is applied only if the from part
of the directory name ends at a directory separator. For instance, a rule substituting
‘/usr/source’ into ‘/mnt/cross’ will be applied to ‘/usr/source/foo-1.0’ but not
to ‘/usr/sourceware/foo-2.0’. And because the substitution is applied only at the
beginning of the directory name, this rule will not be applied to ‘/root/usr/source/baz.c’
either.

In many cases, you can achieve the same result using the directory command. However,
set substitute-path can be more efficient in the case where the sources are organized in
a complex tree with multiple subdirectories. With the directory command, you need to
add each subdirectory of your project. If you moved the entire tree while preserving its

100 Debugging with gdb

internal organization, then set substitute-path allows you to direct the debugger to all
the sources with one single command.

set substitute-path is also more than just a shortcut command. The source path
is only used if the file at the original location no longer exists. On the other hand, set
substitute-path modifies the debugger behavior to look at the rewritten location instead.
So, if for any reason a source file that is not relevant to your executable is located at the
original location, a substitution rule is the only method available to point gdb at the new
location.

You can configure a default source path substitution rule by configuring gdb with the
‘--with-relocated-sources=dir ’ option. The dir should be the name of a directory under
gdb’s configured prefix (set with ‘--prefix’ or ‘--exec-prefix’), and directory names in
debug information under dir will be adjusted automatically if the installed gdb is moved
to a new location. This is useful if gdb, libraries or executables with debug information
and corresponding source code are being moved together.

directory dirname ...

dir dirname ...

Add directory dirname to the front of the source path. Several directory names
may be given to this command, separated by ‘:’ (‘;’ on MS-DOS and MS-
Windows, where ‘:’ usually appears as part of absolute file names) or white-
space. You may specify a directory that is already in the source path; this
moves it forward, so gdb searches it sooner.

You can use the string ‘$cdir’ to refer to the compilation directory (if one is
recorded), and ‘$cwd’ to refer to the current working directory. ‘$cwd’ is not
the same as ‘.’—the former tracks the current working directory as it changes
during your gdb session, while the latter is immediately expanded to the current
directory at the time you add an entry to the source path.

directory

Reset the source path to its default value (‘$cdir:$cwd’ on Unix systems). This
requires confirmation.

set directories path-list

Set the source path to path-list. ‘$cdir:$cwd’ are added if missing.

show directories

Print the source path: show which directories it contains.

set substitute-path from to

Define a source path substitution rule, and add it at the end of the current list
of existing substitution rules. If a rule with the same from was already defined,
then the old rule is also deleted.

For example, if the file ‘/foo/bar/baz.c’ was moved to ‘/mnt/cross/baz.c’,
then the command

(gdb) set substitute-path /usr/src /mnt/cross

will tell gdb to replace ‘/usr/src’ with ‘/mnt/cross’, which will allow gdb to
find the file ‘baz.c’ even though it was moved.

Chapter 9: Examining Source Files 101

In the case when more than one substitution rule have been defined, the rules
are evaluated one by one in the order where they have been defined. The first
one matching, if any, is selected to perform the substitution.

For instance, if we had entered the following commands:

(gdb) set substitute-path /usr/src/include /mnt/include

(gdb) set substitute-path /usr/src /mnt/src

gdb would then rewrite ‘/usr/src/include/defs.h’ into ‘/mnt/include/defs.h’
by using the first rule. However, it would use the second rule to rewrite
‘/usr/src/lib/foo.c’ into ‘/mnt/src/lib/foo.c’.

unset substitute-path [path]

If a path is specified, search the current list of substitution rules for a rule that
would rewrite that path. Delete that rule if found. A warning is emitted by
the debugger if no rule could be found.

If no path is specified, then all substitution rules are deleted.

show substitute-path [path]

If a path is specified, then print the source path substitution rule which would
rewrite that path, if any.

If no path is specified, then print all existing source path substitution rules.

If your source path is cluttered with directories that are no longer of interest, gdb may
sometimes cause confusion by finding the wrong versions of source. You can correct the
situation as follows:

1. Use directory with no argument to reset the source path to its default value.

2. Use directory with suitable arguments to reinstall the directories you want in the
source path. You can add all the directories in one command.

9.6 Source and Machine Code

You can use the command info line to map source lines to program addresses (and vice
versa), and the command disassemble to display a range of addresses as machine instruc-
tions. You can use the command set disassemble-next-line to set whether to disas-
semble next source line when execution stops. When run under gnu Emacs mode, the
info line command causes the arrow to point to the line specified. Also, info line prints
addresses in symbolic form as well as hex.

info line linespec

Print the starting and ending addresses of the compiled code for source line line-
spec. You can specify source lines in any of the ways documented in Section 9.2
[Specify Location], page 96.

For example, we can use info line to discover the location of the object code for the
first line of function m4_changequote:

(gdb) info line m4_changequote

Line 895 of "builtin.c" starts at pc 0x634c and ends at 0x6350.

We can also inquire (using *addr as the form for linespec) what source line covers a par-
ticular address:

102 Debugging with gdb

(gdb) info line *0x63ff

Line 926 of "builtin.c" starts at pc 0x63e4 and ends at 0x6404.

After info line, the default address for the x command is changed to the starting
address of the line, so that ‘x/i’ is sufficient to begin examining the machine code (see
Section 10.6 [Examining Memory], page 114). Also, this address is saved as the value of the
convenience variable $_ (see Section 10.11 [Convenience Variables], page 128).

disassemble

disassemble /m

disassemble /r

This specialized command dumps a range of memory as machine instructions. It
can also print mixed source+disassembly by specifying the /m modifier and print
the raw instructions in hex as well as in symbolic form by specifying the /r. The
default memory range is the function surrounding the program counter of the
selected frame. A single argument to this command is a program counter value;
gdb dumps the function surrounding this value. When two arguments are given,
they should be separated by a comma, possibly surrounded by whitespace. The
arguments specify a range of addresses to dump, in one of two forms:

start,end

the addresses from start (inclusive) to end (exclusive)

start,+length

the addresses from start (inclusive) to start+length (exclusive).

When 2 arguments are specified, the name of the function is also printed (since
there could be several functions in the given range).

The argument(s) can be any expression yielding a numeric value, such as
‘0x32c4’, ‘&main+10’ or ‘$pc - 8’.

If the range of memory being disassembled contains current program counter,
the instruction at that location is shown with a => marker.

The following example shows the disassembly of a range of addresses of HP PA-RISC
2.0 code:

(gdb) disas 0x32c4, 0x32e4

Dump of assembler code from 0x32c4 to 0x32e4:

0x32c4 <main+204>: addil 0,dp

0x32c8 <main+208>: ldw 0x22c(sr0,r1),r26

0x32cc <main+212>: ldil 0x3000,r31

0x32d0 <main+216>: ble 0x3f8(sr4,r31)

0x32d4 <main+220>: ldo 0(r31),rp

0x32d8 <main+224>: addil -0x800,dp

0x32dc <main+228>: ldo 0x588(r1),r26

0x32e0 <main+232>: ldil 0x3000,r31

End of assembler dump.

Here is an example showing mixed source+assembly for Intel x86, when the program is
stopped just after function prologue:

(gdb) disas /m main

Dump of assembler code for function main:

5 {

0x08048330 <+0>: push %ebp

0x08048331 <+1>: mov %esp,%ebp

Chapter 9: Examining Source Files 103

0x08048333 <+3>: sub $0x8,%esp

0x08048336 <+6>: and $0xfffffff0,%esp

0x08048339 <+9>: sub $0x10,%esp

6 printf ("Hello.\n");

=> 0x0804833c <+12>: movl $0x8048440,(%esp)

0x08048343 <+19>: call 0x8048284 <puts@plt>

7 return 0;

8 }

0x08048348 <+24>: mov $0x0,%eax

0x0804834d <+29>: leave

0x0804834e <+30>: ret

End of assembler dump.

Here is another example showing raw instructions in hex for AMD x86-64,

(gdb) disas /r 0x400281,+10

Dump of assembler code from 0x400281 to 0x40028b:

0x0000000000400281: 38 36 cmp %dh,(%rsi)

0x0000000000400283: 2d 36 34 2e 73 sub $0x732e3436,%eax

0x0000000000400288: 6f outsl %ds:(%rsi),(%dx)

0x0000000000400289: 2e 32 00 xor %cs:(%rax),%al

End of assembler dump.

Addresses cannot be specified as a linespec (see Section 9.2 [Specify Location], page 96).
So, for example, if you want to disassemble function bar in file ‘foo.c’, you must type
‘disassemble ’foo.c’::bar’ and not ‘disassemble foo.c:bar’.

Some architectures have more than one commonly-used set of instruction mnemonics or
other syntax.

For programs that were dynamically linked and use shared libraries, instructions that
call functions or branch to locations in the shared libraries might show a seemingly bogus
location—it’s actually a location of the relocation table. On some architectures, gdb might
be able to resolve these to actual function names.

set disassembly-flavor instruction-set

Select the instruction set to use when disassembling the program via the
disassemble or x/i commands.

Currently this command is only defined for the Intel x86 family. You can set
instruction-set to either intel or att. The default is att, the AT&T flavor
used by default by Unix assemblers for x86-based targets.

show disassembly-flavor

Show the current setting of the disassembly flavor.

set disassemble-next-line

show disassemble-next-line

Control whether or not gdb will disassemble the next source line or instruction
when execution stops. If ON, gdb will display disassembly of the next source
line when execution of the program being debugged stops. This is in addition
to displaying the source line itself, which gdb always does if possible. If the
next source line cannot be displayed for some reason (e.g., if gdb cannot find
the source file, or there’s no line info in the debug info), gdb will display

104 Debugging with gdb

disassembly of the next instruction instead of showing the next source line. If
AUTO, gdb will display disassembly of next instruction only if the source line
cannot be displayed. This setting causes gdb to display some feedback when
you step through a function with no line info or whose source file is unavailable.
The default is OFF, which means never display the disassembly of the next line
or instruction.

Chapter 10: Examining Data 105

10 Examining Data

The usual way to examine data in your program is with the print command (abbreviated p),
or its synonym inspect. It evaluates and prints the value of an expression of the language
your program is written in (see Chapter 15 [Using gdb with Different Languages], page 179).
It may also print the expression using a Python-based pretty-printer (see Section 10.9
[Pretty Printing], page 125).

print expr

print /f expr

expr is an expression (in the source language). By default the value of expr is
printed in a format appropriate to its data type; you can choose a different for-
mat by specifying ‘/f ’, where f is a letter specifying the format; see Section 10.5
[Output Formats], page 112.

print

print /f If you omit expr, gdb displays the last value again (from the value history ;
see Section 10.10 [Value History], page 127). This allows you to conveniently
inspect the same value in an alternative format.

A more low-level way of examining data is with the x command. It examines data
in memory at a specified address and prints it in a specified format. See Section 10.6
[Examining Memory], page 114.

If you are interested in information about types, or about how the fields of a struct
or a class are declared, use the ptype exp command rather than print. See Chapter 16
[Examining the Symbol Table], page 209.

Another way of examining values of expressions and type information is through the
Python extension command explore (available only if the gdb build is configured with
--with-python). It offers an interactive way to start at the highest level (or, the most
abstract level) of the data type of an expression (or, the data type itself) and explore all
the way down to leaf scalar values/fields embedded in the higher level data types.

explore arg

arg is either an expression (in the source language), or a type visible in the
current context of the program being debugged.

The working of the explore command can be illustrated with an example. If a data
type struct ComplexStruct is defined in your C program as

struct SimpleStruct

{

int i;

double d;

};

struct ComplexStruct

{

struct SimpleStruct *ss_p;

int arr[10];

};

followed by variable declarations as

106 Debugging with gdb

struct SimpleStruct ss = { 10, 1.11 };

struct ComplexStruct cs = { &ss, { 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 } };

then, the value of the variable cs can be explored using the explore command as follows.

(gdb) explore cs

The value of ‘cs’ is a struct/class of type ‘struct ComplexStruct’ with

the following fields:

ss_p = <Enter 0 to explore this field of type ‘struct SimpleStruct *’>

arr = <Enter 1 to explore this field of type ‘int [10]’>

Enter the field number of choice:

Since the fields of cs are not scalar values, you are being prompted to chose the field you
want to explore. Let’s say you choose the field ss_p by entering 0. Then, since this field
is a pointer, you will be asked if it is pointing to a single value. From the declaration of
cs above, it is indeed pointing to a single value, hence you enter y. If you enter n, then
you will be asked if it were pointing to an array of values, in which case this field will be
explored as if it were an array.

‘cs.ss_p’ is a pointer to a value of type ‘struct SimpleStruct’

Continue exploring it as a pointer to a single value [y/n]: y

The value of ‘*(cs.ss_p)’ is a struct/class of type ‘struct

SimpleStruct’ with the following fields:

i = 10 .. (Value of type ‘int’)

d = 1.1100000000000001 .. (Value of type ‘double’)

Press enter to return to parent value:

If the field arr of cs was chosen for exploration by entering 1 earlier, then since it is as
array, you will be prompted to enter the index of the element in the array that you want
to explore.

‘cs.arr’ is an array of ‘int’.

Enter the index of the element you want to explore in ‘cs.arr’: 5

‘(cs.arr)[5]’ is a scalar value of type ‘int’.

(cs.arr)[5] = 4

Press enter to return to parent value:

In general, at any stage of exploration, you can go deeper towards the leaf values by
responding to the prompts appropriately, or hit the return key to return to the enclosing
data structure (the higher level data structure).

Similar to exploring values, you can use the explore command to explore types. Instead
of specifying a value (which is typically a variable name or an expression valid in the current
context of the program being debugged), you specify a type name. If you consider the
same example as above, your can explore the type struct ComplexStruct by passing the
argument struct ComplexStruct to the explore command.

(gdb) explore struct ComplexStruct

By responding to the prompts appropriately in the subsequent interactive session, you can
explore the type struct ComplexStruct in a manner similar to how the value cs was
explored in the above example.

Chapter 10: Examining Data 107

The explore command also has two sub-commands, explore value and explore type.
The former sub-command is a way to explicitly specify that value exploration of the argu-
ment is being invoked, while the latter is a way to explicitly specify that type exploration
of the argument is being invoked.

explore value expr

This sub-command of explore explores the value of the expression expr (if expr
is an expression valid in the current context of the program being debugged).
The behavior of this command is identical to that of the behavior of the explore
command being passed the argument expr.

explore type arg

This sub-command of explore explores the type of arg (if arg is a type vis-
ible in the current context of program being debugged), or the type of the
value/expression arg (if arg is an expression valid in the current context of the
program being debugged). If arg is a type, then the behavior of this command
is identical to that of the explore command being passed the argument arg.
If arg is an expression, then the behavior of this command will be identical to
that of the explore command being passed the type of arg as the argument.

10.1 Expressions

print and many other gdb commands accept an expression and compute its value. Any
kind of constant, variable or operator defined by the programming language you are using
is valid in an expression in gdb. This includes conditional expressions, function calls, casts,
and string constants. It also includes preprocessor macros, if you compiled your program
to include this information; see Section 4.1 [Compilation], page 25.

Beware that nested functions usually need a context to be set up before being called.
Unfortunately, GDB currently has no knowledge of this setup, and hence generally cannot
call nested functions correctly. Therefore, the result of such a call is likely to be erroneous,
and may even crash the program being debugged.

gdb supports array constants in expressions input by the user. The syntax is {element,
element. . .}. For example, you can use the command print {1, 2, 3} to create an array
of three integers. If you pass an array to a function or assign it to a program variable, gdb
copies the array to memory that is malloced in the target program.

Because C is so widespread, most of the expressions shown in examples in this manual
are in C. See Chapter 15 [Using gdb with Different Languages], page 179, for information
on how to use expressions in other languages.

In this section, we discuss operators that you can use in gdb expressions regardless of
your programming language.

Casts are supported in all languages, not just in C, because it is so useful to cast a
number into a pointer in order to examine a structure at that address in memory.

gdb supports these operators, in addition to those common to programming languages:

@ ‘@’ is a binary operator for treating parts of memory as arrays. See Section 10.4
[Artificial Arrays], page 111, for more information.

:: ‘::’ allows you to specify a variable in terms of the file or function where it is
defined. See Section 10.3 [Program Variables], page 109.

108 Debugging with gdb

{type} addr

Refers to an object of type type stored at address addr in memory. addr may
be any expression whose value is an integer or pointer (but parentheses are
required around binary operators, just as in a cast). This construct is allowed
regardless of what kind of data is normally supposed to reside at addr.

10.2 Ambiguous Expressions

Expressions can sometimes contain some ambiguous elements. For instance, some program-
ming languages (notably Ada, C++ and Objective-C) permit a single function name to be
defined several times, for application in different contexts. This is called overloading. An-
other example involving Ada is generics. A generic package is similar to C++ templates and
is typically instantiated several times, resulting in the same function name being defined in
different contexts.

In some cases and depending on the language, it is possible to adjust the expression to
remove the ambiguity. For instance in C++, you can specify the signature of the function
you want to break on, as in break function(types). In Ada, using the fully qualified
name of your function often makes the expression unambiguous as well.

When an ambiguity that needs to be resolved is detected, the debugger has the capability
to display a menu of numbered choices for each possibility, and then waits for the selection
with the prompt ‘>’. The first option is always ‘[0] cancel’, and typing 0 RET aborts the
current command. If the command in which the expression was used allows more than one
choice to be selected, the next option in the menu is ‘[1] all’, and typing 1 RET selects all
possible choices.

For example, the following session excerpt shows an attempt to set a breakpoint at the
overloaded symbol String::after. We choose three particular definitions of that function
name:

(gdb) b String::after

[0] cancel

[1] all

[2] file:String.cc; line number:867

[3] file:String.cc; line number:860

[4] file:String.cc; line number:875

[5] file:String.cc; line number:853

[6] file:String.cc; line number:846

[7] file:String.cc; line number:735

> 2 4 6

Breakpoint 1 at 0xb26c: file String.cc, line 867.

Breakpoint 2 at 0xb344: file String.cc, line 875.

Breakpoint 3 at 0xafcc: file String.cc, line 846.

Multiple breakpoints were set.

Use the "delete" command to delete unwanted

breakpoints.

(gdb)

set multiple-symbols mode

This option allows you to adjust the debugger behavior when an expression is
ambiguous.

By default, mode is set to all. If the command with which the expression is
used allows more than one choice, then gdb automatically selects all possible

Chapter 10: Examining Data 109

choices. For instance, inserting a breakpoint on a function using an ambiguous
name results in a breakpoint inserted on each possible match. However, if a
unique choice must be made, then gdb uses the menu to help you disambiguate
the expression. For instance, printing the address of an overloaded function will
result in the use of the menu.

Whenmode is set to ask, the debugger always uses the menu when an ambiguity
is detected.

Finally, when mode is set to cancel, the debugger reports an error due to the
ambiguity and the command is aborted.

show multiple-symbols

Show the current value of the multiple-symbols setting.

10.3 Program Variables

The most common kind of expression to use is the name of a variable in your program.

Variables in expressions are understood in the selected stack frame (see Section 8.4
[Selecting a Frame], page 93); they must be either:

• global (or file-static)

or

• visible according to the scope rules of the programming language from the point of
execution in that frame

This means that in the function

foo (a)

int a;

{

bar (a);

{

int b = test ();

bar (b);

}

}

you can examine and use the variable a whenever your program is executing within the
function foo, but you can only use or examine the variable b while your program is executing
inside the block where b is declared.

There is an exception: you can refer to a variable or function whose scope is a single
source file even if the current execution point is not in this file. But it is possible to have
more than one such variable or function with the same name (in different source files). If
that happens, referring to that name has unpredictable effects. If you wish, you can specify
a static variable in a particular function or file by using the colon-colon (::) notation:

file::variable

function::variable

Here file or function is the name of the context for the static variable. In the case of file
names, you can use quotes to make sure gdb parses the file name as a single word—for
example, to print a global value of x defined in ‘f2.c’:

(gdb) p ’f2.c’::x

110 Debugging with gdb

The :: notation is normally used for referring to static variables, since you typically
disambiguate uses of local variables in functions by selecting the appropriate frame and
using the simple name of the variable. However, you may also use this notation to refer to
local variables in frames enclosing the selected frame:

void

foo (int a)

{

if (a < 10)

bar (a);

else

process (a); /* Stop here */

}

int

bar (int a)

{

foo (a + 5);

}

For example, if there is a breakpoint at the commented line, here is what you might see
when the program stops after executing the call bar(0):

(gdb) p a

$1 = 10

(gdb) p bar::a

$2 = 5

(gdb) up 2

#2 0x080483d0 in foo (a=5) at foobar.c:12

(gdb) p a

$3 = 5

(gdb) p bar::a

$4 = 0

These uses of ‘::’ are very rarely in conflict with the very similar use of the same notation
in C++. When they are in conflict, the C++ meaning takes precedence; however, this can be
overridden by quoting the file or function name with single quotes.

For example, suppose the program is stopped in a method of a class that has a field
named includefile, and there is also an include file named ‘includefile’ that defines a
variable, some_global.

(gdb) p includefile

$1 = 23

(gdb) p includefile::some_global

A syntax error in expression, near ‘’.

(gdb) p ’includefile’::some_global

$2 = 27

Warning: Occasionally, a local variable may appear to have the wrong value
at certain points in a function—just after entry to a new scope, and just before
exit.

You may see this problem when you are stepping by machine instructions. This is
because, on most machines, it takes more than one instruction to set up a stack frame
(including local variable definitions); if you are stepping by machine instructions, variables
may appear to have the wrong values until the stack frame is completely built. On exit, it
usually also takes more than one machine instruction to destroy a stack frame; after you
begin stepping through that group of instructions, local variable definitions may be gone.

Chapter 10: Examining Data 111

This may also happen when the compiler does significant optimizations. To be sure of
always seeing accurate values, turn off all optimization when compiling.

Another possible effect of compiler optimizations is to optimize unused variables out of
existence, or assign variables to registers (as opposed to memory addresses). Depending
on the support for such cases offered by the debug info format used by the compiler, gdb
might not be able to display values for such local variables. If that happens, gdb will print
a message like this:

No symbol "foo" in current context.

To solve such problems, either recompile without optimizations, or use a different debug
info format, if the compiler supports several such formats. See Section 4.1 [Compilation],
page 25, for more information on choosing compiler options. See Section 15.4.1 [C and
C++], page 183, for more information about debug info formats that are best suited to C++
programs.

If you ask to print an object whose contents are unknown to gdb, e.g., because its
data type is not completely specified by the debug information, gdb will say ‘<incomplete
type>’. See Chapter 16 [Symbols], page 209, for more about this.

If you append @entry string to a function parameter name you get its value at the time
the function got called. If the value is not available an error message is printed. Entry
values are available only with some compilers. Entry values are normally also printed at
the function parameter list according to [set print entry-values], page 120.

Breakpoint 1, d (i=30) at gdb.base/entry-value.c:29

29 i++;

(gdb) next

30 e (i);

(gdb) print i

$1 = 31

(gdb) print i@entry

$2 = 30

Strings are identified as arrays of char values without specified signedness. Arrays of
either signed char or unsigned char get printed as arrays of 1 byte sized integers. -

fsigned-char or -funsigned-char gcc options have no effect as gdb defines literal string
type "char" as char without a sign. For program code

char var0[] = "A";

signed char var1[] = "A";

You get during debugging
(gdb) print var0

$1 = "A"

(gdb) print var1

$2 = {65 ’A’, 0 ’\0’}

10.4 Artificial Arrays

It is often useful to print out several successive objects of the same type in memory; a
section of an array, or an array of dynamically determined size for which only a pointer
exists in the program.

You can do this by referring to a contiguous span of memory as an artificial array, using
the binary operator ‘@’. The left operand of ‘@’ should be the first element of the desired
array and be an individual object. The right operand should be the desired length of the

112 Debugging with gdb

array. The result is an array value whose elements are all of the type of the left argument.
The first element is actually the left argument; the second element comes from bytes of
memory immediately following those that hold the first element, and so on. Here is an
example. If a program says

int *array = (int *) malloc (len * sizeof (int));

you can print the contents of array with

p *array@len

The left operand of ‘@’ must reside in memory. Array values made with ‘@’ in this way
behave just like other arrays in terms of subscripting, and are coerced to pointers when
used in expressions. Artificial arrays most often appear in expressions via the value history
(see Section 10.10 [Value History], page 127), after printing one out.

Another way to create an artificial array is to use a cast. This re-interprets a value as if
it were an array. The value need not be in memory:

(gdb) p/x (short[2])0x12345678

$1 = {0x1234, 0x5678}

As a convenience, if you leave the array length out (as in ‘(type[])value ’) gdb calcu-
lates the size to fill the value (as ‘sizeof(value)/sizeof(type)’:

(gdb) p/x (short[])0x12345678

$2 = {0x1234, 0x5678}

Sometimes the artificial array mechanism is not quite enough; in moderately complex
data structures, the elements of interest may not actually be adjacent—for example, if you
are interested in the values of pointers in an array. One useful work-around in this situation
is to use a convenience variable (see Section 10.11 [Convenience Variables], page 128) as
a counter in an expression that prints the first interesting value, and then repeat that
expression via RET. For instance, suppose you have an array dtab of pointers to structures,
and you are interested in the values of a field fv in each structure. Here is an example of
what you might type:

set $i = 0

p dtab[$i++]->fv

RET

RET

...

10.5 Output Formats

By default, gdb prints a value according to its data type. Sometimes this is not what you
want. For example, you might want to print a number in hex, or a pointer in decimal. Or
you might want to view data in memory at a certain address as a character string or as an
instruction. To do these things, specify an output format when you print a value.

The simplest use of output formats is to say how to print a value already computed.
This is done by starting the arguments of the print command with a slash and a format
letter. The format letters supported are:

x Regard the bits of the value as an integer, and print the integer in hexadecimal.

d Print as integer in signed decimal.

u Print as integer in unsigned decimal.

Chapter 10: Examining Data 113

o Print as integer in octal.

t Print as integer in binary. The letter ‘t’ stands for “two”.1

a Print as an address, both absolute in hexadecimal and as an offset from the
nearest preceding symbol. You can use this format used to discover where (in
what function) an unknown address is located:

(gdb) p/a 0x54320

$3 = 0x54320 <_initialize_vx+396>

The command info symbol 0x54320 yields similar results. See Chapter 16
[Symbols], page 209.

c Regard as an integer and print it as a character constant. This prints both the
numerical value and its character representation. The character representation
is replaced with the octal escape ‘\nnn’ for characters outside the 7-bit ascii
range.

Without this format, gdb displays char, unsigned char, and signed char

data as character constants. Single-byte members of vectors are displayed as
integer data.

f Regard the bits of the value as a floating point number and print using typical
floating point syntax.

s Regard as a string, if possible. With this format, pointers to single-byte data are
displayed as null-terminated strings and arrays of single-byte data are displayed
as fixed-length strings. Other values are displayed in their natural types.

Without this format, gdb displays pointers to and arrays of char,
unsigned char, and signed char as strings. Single-byte members of a vector
are displayed as an integer array.

z Like ‘x’ formatting, the value is treated as an integer and printed as hexadec-
imal, but leading zeros are printed to pad the value to the size of the integer
type.

r Print using the ‘raw’ formatting. By default, gdb will use a Python-based
pretty-printer, if one is available (see Section 10.9 [Pretty Printing], page 125).
This typically results in a higher-level display of the value’s contents. The ‘r’
format bypasses any Python pretty-printer which might exist.

For example, to print the program counter in hex (see Section 10.13 [Registers],
page 132), type

p/x $pc

Note that no space is required before the slash; this is because command names in gdb
cannot contain a slash.

To reprint the last value in the value history with a different format, you can use the
print command with just a format and no expression. For example, ‘p/x’ reprints the last
value in hex.

1 ‘b’ cannot be used because these format letters are also used with the x command, where ‘b’ stands for
“byte”; see Section 10.6 [Examining Memory], page 114.

114 Debugging with gdb

10.6 Examining Memory

You can use the command x (for “examine”) to examine memory in any of several formats,
independently of your program’s data types.

x/nfu addr

x addr

x Use the x command to examine memory.

n, f, and u are all optional parameters that specify how much memory to display and how
to format it; addr is an expression giving the address where you want to start displaying
memory. If you use defaults for nfu, you need not type the slash ‘/’. Several commands set
convenient defaults for addr.

n, the repeat count
The repeat count is a decimal integer; the default is 1. It specifies how much
memory (counting by units u) to display.

f, the display format
The display format is one of the formats used by print (‘x’, ‘d’, ‘u’, ‘o’, ‘t’,
‘a’, ‘c’, ‘f’, ‘s’), and in addition ‘i’ (for machine instructions). The default is
‘x’ (hexadecimal) initially. The default changes each time you use either x or
print.

u, the unit size
The unit size is any of

b Bytes.

h Halfwords (two bytes).

w Words (four bytes). This is the initial default.

g Giant words (eight bytes).

Each time you specify a unit size with x, that size becomes the default unit
the next time you use x. For the ‘i’ format, the unit size is ignored and is
normally not written. For the ‘s’ format, the unit size defaults to ‘b’, unless it
is explicitly given. Use x /hs to display 16-bit char strings and x /ws to display
32-bit strings. The next use of x /s will again display 8-bit strings. Note that
the results depend on the programming language of the current compilation
unit. If the language is C, the ‘s’ modifier will use the UTF-16 encoding while
‘w’ will use UTF-32. The encoding is set by the programming language and
cannot be altered.

addr, starting display address
addr is the address where you want gdb to begin displaying memory. The ex-
pression need not have a pointer value (though it may); it is always interpreted
as an integer address of a byte of memory. See Section 10.1 [Expressions],
page 107, for more information on expressions. The default for addr is usu-
ally just after the last address examined—but several other commands also set
the default address: info breakpoints (to the address of the last breakpoint
listed), info line (to the starting address of a line), and print (if you use it
to display a value from memory).

Chapter 10: Examining Data 115

For example, ‘x/3uh 0x54320’ is a request to display three halfwords (h) of memory,
formatted as unsigned decimal integers (‘u’), starting at address 0x54320. ‘x/4xw $sp’
prints the four words (‘w’) of memory above the stack pointer (here, ‘$sp’; see Section 10.13
[Registers], page 132) in hexadecimal (‘x’).

Since the letters indicating unit sizes are all distinct from the letters specifying output
formats, you do not have to remember whether unit size or format comes first; either order
works. The output specifications ‘4xw’ and ‘4wx’ mean exactly the same thing. (However,
the count n must come first; ‘wx4’ does not work.)

Even though the unit size u is ignored for the formats ‘s’ and ‘i’, you might still want to
use a count n; for example, ‘3i’ specifies that you want to see three machine instructions,
including any operands. For convenience, especially when used with the display command,
the ‘i’ format also prints branch delay slot instructions, if any, beyond the count specified,
which immediately follow the last instruction that is within the count. The command
disassemble gives an alternative way of inspecting machine instructions; see Section 9.6
[Source and Machine Code], page 101.

All the defaults for the arguments to x are designed to make it easy to continue scanning
memory with minimal specifications each time you use x. For example, after you have
inspected three machine instructions with ‘x/3i addr ’, you can inspect the next seven with
just ‘x/7’. If you use RET to repeat the x command, the repeat count n is used again; the
other arguments default as for successive uses of x.

When examining machine instructions, the instruction at current program counter is
shown with a => marker. For example:

(gdb) x/5i $pc-6

0x804837f <main+11>: mov %esp,%ebp

0x8048381 <main+13>: push %ecx

0x8048382 <main+14>: sub $0x4,%esp

=> 0x8048385 <main+17>: movl $0x8048460,(%esp)

0x804838c <main+24>: call 0x80482d4 <puts@plt>

The addresses and contents printed by the x command are not saved in the value history
because there is often too much of them and they would get in the way. Instead, gdb
makes these values available for subsequent use in expressions as values of the convenience
variables $_ and $__. After an x command, the last address examined is available for use
in expressions in the convenience variable $_. The contents of that address, as examined,
are available in the convenience variable $__.

If the x command has a repeat count, the address and contents saved are from the last
memory unit printed; this is not the same as the last address printed if several units were
printed on the last line of output.

When you are debugging a program running on a remote target machine (see Chapter 20
[Remote Debugging], page 243), you may wish to verify the program’s image in the remote
machine’s memory against the executable file you downloaded to the target. The compare-
sections command is provided for such situations.

compare-sections [section-name]
Compare the data of a loadable section section-name in the executable file
of the program being debugged with the same section in the remote machine’s
memory, and report any mismatches. With no arguments, compares all loadable

116 Debugging with gdb

sections. This command’s availability depends on the target’s support for the
"qCRC" remote request.

10.7 Automatic Display

If you find that you want to print the value of an expression frequently (to see how it
changes), you might want to add it to the automatic display list so that gdb prints its
value each time your program stops. Each expression added to the list is given a number to
identify it; to remove an expression from the list, you specify that number. The automatic
display looks like this:

2: foo = 38

3: bar[5] = (struct hack *) 0x3804

This display shows item numbers, expressions and their current values. As with displays
you request manually using x or print, you can specify the output format you prefer; in
fact, display decides whether to use print or x depending your format specification—it
uses x if you specify either the ‘i’ or ‘s’ format, or a unit size; otherwise it uses print.

display expr

Add the expression expr to the list of expressions to display each time your
program stops. See Section 10.1 [Expressions], page 107.

display does not repeat if you press RET again after using it.

display/fmt expr

For fmt specifying only a display format and not a size or count, add the
expression expr to the auto-display list but arrange to display it each time in
the specified format fmt. See Section 10.5 [Output Formats], page 112.

display/fmt addr

For fmt ‘i’ or ‘s’, or including a unit-size or a number of units, add the expres-
sion addr as a memory address to be examined each time your program stops.
Examining means in effect doing ‘x/fmt addr ’. See Section 10.6 [Examining
Memory], page 114.

For example, ‘display/i $pc’ can be helpful, to see the machine instruction about to
be executed each time execution stops (‘$pc’ is a common name for the program counter;
see Section 10.13 [Registers], page 132).

undisplay dnums...

delete display dnums...

Remove items from the list of expressions to display. Specify the numbers of
the displays that you want affected with the command argument dnums. It can
be a single display number, one of the numbers shown in the first field of the
‘info display’ display; or it could be a range of display numbers, as in 2-4.

undisplay does not repeat if you press RET after using it. (Otherwise you
would just get the error ‘No display number ...’.)

disable display dnums...

Disable the display of item numbers dnums. A disabled display item is not
printed automatically, but is not forgotten. It may be enabled again later.
Specify the numbers of the displays that you want affected with the command

Chapter 10: Examining Data 117

argument dnums. It can be a single display number, one of the numbers shown
in the first field of the ‘info display’ display; or it could be a range of display
numbers, as in 2-4.

enable display dnums...

Enable display of item numbers dnums. It becomes effective once again in auto
display of its expression, until you specify otherwise. Specify the numbers of
the displays that you want affected with the command argument dnums. It can
be a single display number, one of the numbers shown in the first field of the
‘info display’ display; or it could be a range of display numbers, as in 2-4.

display Display the current values of the expressions on the list, just as is done when
your program stops.

info display

Print the list of expressions previously set up to display automatically, each
one with its item number, but without showing the values. This includes dis-
abled expressions, which are marked as such. It also includes expressions which
would not be displayed right now because they refer to automatic variables not
currently available.

If a display expression refers to local variables, then it does not make sense outside the
lexical context for which it was set up. Such an expression is disabled when execution enters
a context where one of its variables is not defined. For example, if you give the command
display last_char while inside a function with an argument last_char, gdb displays
this argument while your program continues to stop inside that function. When it stops
elsewhere—where there is no variable last_char—the display is disabled automatically.
The next time your program stops where last_char is meaningful, you can enable the
display expression once again.

10.8 Print Settings

gdb provides the following ways to control how arrays, structures, and symbols are printed.

These settings are useful for debugging programs in any language:

set print address

set print address on

gdb prints memory addresses showing the location of stack traces, structure
values, pointer values, breakpoints, and so forth, even when it also displays the
contents of those addresses. The default is on. For example, this is what a
stack frame display looks like with set print address on:

(gdb) f

#0 set_quotes (lq=0x34c78 "<<", rq=0x34c88 ">>")

at input.c:530

530 if (lquote != def_lquote)

set print address off

Do not print addresses when displaying their contents. For example, this is the
same stack frame displayed with set print address off:

(gdb) set print addr off

(gdb) f

#0 set_quotes (lq="<<", rq=">>") at input.c:530

530 if (lquote != def_lquote)

118 Debugging with gdb

You can use ‘set print address off’ to eliminate all machine dependent dis-
plays from the gdb interface. For example, with print address off, you
should get the same text for backtraces on all machines—whether or not they
involve pointer arguments.

show print address

Show whether or not addresses are to be printed.

When gdb prints a symbolic address, it normally prints the closest earlier symbol plus
an offset. If that symbol does not uniquely identify the address (for example, it is a name
whose scope is a single source file), you may need to clarify. One way to do this is with info

line, for example ‘info line *0x4537’. Alternately, you can set gdb to print the source
file and line number when it prints a symbolic address:

set print symbol-filename on

Tell gdb to print the source file name and line number of a symbol in the
symbolic form of an address.

set print symbol-filename off

Do not print source file name and line number of a symbol. This is the default.

show print symbol-filename

Show whether or not gdb will print the source file name and line number of a
symbol in the symbolic form of an address.

Another situation where it is helpful to show symbol filenames and line numbers is when
disassembling code; gdb shows you the line number and source file that corresponds to each
instruction.

Also, you may wish to see the symbolic form only if the address being printed is reason-
ably close to the closest earlier symbol:

set print max-symbolic-offset max-offset

set print max-symbolic-offset unlimited

Tell gdb to only display the symbolic form of an address if the offset between
the closest earlier symbol and the address is less than max-offset. The default
is unlimited, which tells gdb to always print the symbolic form of an address
if any symbol precedes it. Zero is equivalent to unlimited.

show print max-symbolic-offset

Ask how large the maximum offset is that gdb prints in a symbolic address.

If you have a pointer and you are not sure where it points, try ‘set print

symbol-filename on’. Then you can determine the name and source file location of the
variable where it points, using ‘p/a pointer ’. This interprets the address in symbolic
form. For example, here gdb shows that a variable ptt points at another variable t,
defined in ‘hi2.c’:

(gdb) set print symbol-filename on

(gdb) p/a ptt

$4 = 0xe008 <t in hi2.c>

Warning: For pointers that point to a local variable, ‘p/a’ does not show the
symbol name and filename of the referent, even with the appropriate set print

options turned on.

Chapter 10: Examining Data 119

You can also enable ‘/a’-like formatting all the time using ‘set print symbol on’:

set print symbol on

Tell gdb to print the symbol corresponding to an address, if one exists.

set print symbol off

Tell gdb not to print the symbol corresponding to an address. In this mode,
gdb will still print the symbol corresponding to pointers to functions. This is
the default.

show print symbol

Show whether gdb will display the symbol corresponding to an address.

Other settings control how different kinds of objects are printed:

set print array

set print array on

Pretty print arrays. This format is more convenient to read, but uses more
space. The default is off.

set print array off

Return to compressed format for arrays.

show print array

Show whether compressed or pretty format is selected for displaying arrays.

set print array-indexes

set print array-indexes on

Print the index of each element when displaying arrays. May be more convenient
to locate a given element in the array or quickly find the index of a given element
in that printed array. The default is off.

set print array-indexes off

Stop printing element indexes when displaying arrays.

show print array-indexes

Show whether the index of each element is printed when displaying arrays.

set print elements number-of-elements

set print elements unlimited

Set a limit on how many elements of an array gdb will print. If gdb is printing
a large array, it stops printing after it has printed the number of elements set
by the set print elements command. This limit also applies to the display of
strings. When gdb starts, this limit is set to 200. Setting number-of-elements
to unlimited or zero means that the number of elements to print is unlimited.

show print elements

Display the number of elements of a large array that gdb will print. If the
number is 0, then the printing is unlimited.

set print frame-arguments value

This command allows to control how the values of arguments are printed when
the debugger prints a frame (see Section 8.1 [Frames], page 87). The possible
values are:

120 Debugging with gdb

all The values of all arguments are printed.

scalars Print the value of an argument only if it is a scalar. The value of
more complex arguments such as arrays, structures, unions, etc, is
replaced by This is the default. Here is an example where
only scalar arguments are shown:

#1 0x08048361 in call_me (i=3, s=..., ss=0xbf8d508c, u=..., e=green)

at frame-args.c:23

none None of the argument values are printed. Instead, the value of each
argument is replaced by In this case, the example above now
becomes:

#1 0x08048361 in call_me (i=..., s=..., ss=..., u=..., e=...)

at frame-args.c:23

By default, only scalar arguments are printed. This command can be used to
configure the debugger to print the value of all arguments, regardless of their
type. However, it is often advantageous to not print the value of more complex
parameters. For instance, it reduces the amount of information printed in each
frame, making the backtrace more readable. Also, it improves performance
when displaying Ada frames, because the computation of large arguments can
sometimes be CPU-intensive, especially in large applications. Setting print

frame-arguments to scalars (the default) or none avoids this computation,
thus speeding up the display of each Ada frame.

show print frame-arguments

Show how the value of arguments should be displayed when printing a frame.

set print raw frame-arguments on

Print frame arguments in raw, non pretty-printed, form.

set print raw frame-arguments off

Print frame arguments in pretty-printed form, if there is a pretty-printer for the
value (see Section 10.9 [Pretty Printing], page 125), otherwise print the value
in raw form. This is the default.

show print raw frame-arguments

Show whether to print frame arguments in raw form.

set print entry-values value

Set printing of frame argument values at function entry. In some cases gdb can
determine the value of function argument which was passed by the function
caller, even if the value was modified inside the called function and therefore is
different. With optimized code, the current value could be unavailable, but the
entry value may still be known.

The default value is default (see below for its description). Older gdb behaved
as with the setting no. Compilers not supporting this feature will behave in the
default setting the same way as with the no setting.

This functionality is currently supported only by DWARF 2 debugging format
and the compiler has to produce ‘DW_TAG_GNU_call_site’ tags. With gcc,
you need to specify ‘-O -g’ during compilation, to get this information.

The value parameter can be one of the following:

Chapter 10: Examining Data 121

no Print only actual parameter values, never print values from function
entry point.

#0 equal (val=5)

#0 different (val=6)

#0 lost (val=<optimized out>)

#0 born (val=10)

#0 invalid (val=<optimized out>)

only Print only parameter values from function entry point. The actual
parameter values are never printed.

#0 equal (val@entry=5)

#0 different (val@entry=5)

#0 lost (val@entry=5)

#0 born (val@entry=<optimized out>)

#0 invalid (val@entry=<optimized out>)

preferred

Print only parameter values from function entry point. If value
from function entry point is not known while the actual value is
known, print the actual value for such parameter.

#0 equal (val@entry=5)

#0 different (val@entry=5)

#0 lost (val@entry=5)

#0 born (val=10)

#0 invalid (val@entry=<optimized out>)

if-needed

Print actual parameter values. If actual parameter value is not
known while value from function entry point is known, print the
entry point value for such parameter.

#0 equal (val=5)

#0 different (val=6)

#0 lost (val@entry=5)

#0 born (val=10)

#0 invalid (val=<optimized out>)

both Always print both the actual parameter value and its value from
function entry point, even if values of one or both are not available
due to compiler optimizations.

#0 equal (val=5, val@entry=5)

#0 different (val=6, val@entry=5)

#0 lost (val=<optimized out>, val@entry=5)

#0 born (val=10, val@entry=<optimized out>)

#0 invalid (val=<optimized out>, val@entry=<optimized out>)

compact Print the actual parameter value if it is known and also its value
from function entry point if it is known. If neither is known, print
for the actual value <optimized out>. If not in MI mode (see
Chapter 27 [GDB/MI], page 389) and if both values are known and
identical, print the shortened param=param@entry=VALUE notation.

#0 equal (val=val@entry=5)

#0 different (val=6, val@entry=5)

#0 lost (val@entry=5)

#0 born (val=10)

#0 invalid (val=<optimized out>)

122 Debugging with gdb

default Always print the actual parameter value. Print also its value from
function entry point, but only if it is known. If not in MI mode (see
Chapter 27 [GDB/MI], page 389) and if both values are known and
identical, print the shortened param=param@entry=VALUE notation.

#0 equal (val=val@entry=5)

#0 different (val=6, val@entry=5)

#0 lost (val=<optimized out>, val@entry=5)

#0 born (val=10)

#0 invalid (val=<optimized out>)

For analysis messages on possible failures of frame argument values at function
entry resolution see [set debug entry-values], page 148.

show print entry-values

Show the method being used for printing of frame argument values at function
entry.

set print repeats number-of-repeats

set print repeats unlimited

Set the threshold for suppressing display of repeated array elements. When
the number of consecutive identical elements of an array exceeds the threshold,
gdb prints the string "<repeats n times>", where n is the number of identical
repetitions, instead of displaying the identical elements themselves. Setting
the threshold to unlimited or zero will cause all elements to be individually
printed. The default threshold is 10.

show print repeats

Display the current threshold for printing repeated identical elements.

set print null-stop

Cause gdb to stop printing the characters of an array when the first null
is encountered. This is useful when large arrays actually contain only short
strings. The default is off.

show print null-stop

Show whether gdb stops printing an array on the first null character.

set print pretty on

Cause gdb to print structures in an indented format with one member per line,
like this:

$1 = {

next = 0x0,

flags = {

sweet = 1,

sour = 1

},

meat = 0x54 "Pork"

}

set print pretty off

Cause gdb to print structures in a compact format, like this:
$1 = {next = 0x0, flags = {sweet = 1, sour = 1}, \

meat = 0x54 "Pork"}

This is the default format.

Chapter 10: Examining Data 123

show print pretty

Show which format gdb is using to print structures.

set print sevenbit-strings on

Print using only seven-bit characters; if this option is set, gdb displays any
eight-bit characters (in strings or character values) using the notation \nnn.
This setting is best if you are working in English (ascii) and you use the high-
order bit of characters as a marker or “meta” bit.

set print sevenbit-strings off

Print full eight-bit characters. This allows the use of more international char-
acter sets, and is the default.

show print sevenbit-strings

Show whether or not gdb is printing only seven-bit characters.

set print union on

Tell gdb to print unions which are contained in structures and other unions.
This is the default setting.

set print union off

Tell gdb not to print unions which are contained in structures and other unions.
gdb will print "{...}" instead.

show print union

Ask gdb whether or not it will print unions which are contained in structures
and other unions.

For example, given the declarations

typedef enum {Tree, Bug} Species;

typedef enum {Big_tree, Acorn, Seedling} Tree_forms;

typedef enum {Caterpillar, Cocoon, Butterfly}

Bug_forms;

struct thing {

Species it;

union {

Tree_forms tree;

Bug_forms bug;

} form;

};

struct thing foo = {Tree, {Acorn}};

with set print union on in effect ‘p foo’ would print

$1 = {it = Tree, form = {tree = Acorn, bug = Cocoon}}

and with set print union off in effect it would print

$1 = {it = Tree, form = {...}}

set print union affects programs written in C-like languages and in Pascal.

These settings are of interest when debugging C++ programs:

124 Debugging with gdb

set print demangle

set print demangle on

Print C++ names in their source form rather than in the encoded (“mangled”)
form passed to the assembler and linker for type-safe linkage. The default is
on.

show print demangle

Show whether C++ names are printed in mangled or demangled form.

set print asm-demangle

set print asm-demangle on

Print C++ names in their source form rather than their mangled form, even in
assembler code printouts such as instruction disassemblies. The default is off.

show print asm-demangle

Show whether C++ names in assembly listings are printed in mangled or de-
mangled form.

set demangle-style style

Choose among several encoding schemes used by different compilers to represent
C++ names. The choices for style are currently:

auto Allow gdb to choose a decoding style by inspecting your program.
This is the default.

gnu Decode based on the gnu C++ compiler (g++) encoding algorithm.

hp Decode based on the HP ANSI C++ (aCC) encoding algorithm.

lucid Decode based on the Lucid C++ compiler (lcc) encoding algorithm.

arm Decode using the algorithm in the C++ Annotated Reference Man-
ual. Warning: this setting alone is not sufficient to allow debugging
cfront-generated executables. gdb would require further enhance-
ment to permit that.

If you omit style, you will see a list of possible formats.

show demangle-style

Display the encoding style currently in use for decoding C++ symbols.

set print object

set print object on

When displaying a pointer to an object, identify the actual (derived) type of
the object rather than the declared type, using the virtual function table. Note
that the virtual function table is required—this feature can only work for objects
that have run-time type identification; a single virtual method in the object’s
declared type is sufficient. Note that this setting is also taken into account when
working with variable objects via MI (see Chapter 27 [GDB/MI], page 389).

set print object off

Display only the declared type of objects, without reference to the virtual func-
tion table. This is the default setting.

Chapter 10: Examining Data 125

show print object

Show whether actual, or declared, object types are displayed.

set print static-members

set print static-members on

Print static members when displaying a C++ object. The default is on.

set print static-members off

Do not print static members when displaying a C++ object.

show print static-members

Show whether C++ static members are printed or not.

set print pascal_static-members

set print pascal_static-members on

Print static members when displaying a Pascal object. The default is on.

set print pascal_static-members off

Do not print static members when displaying a Pascal object.

show print pascal_static-members

Show whether Pascal static members are printed or not.

set print vtbl

set print vtbl on

Pretty print C++ virtual function tables. The default is off. (The vtbl com-
mands do not work on programs compiled with the HP ANSI C++ compiler
(aCC).)

set print vtbl off

Do not pretty print C++ virtual function tables.

show print vtbl

Show whether C++ virtual function tables are pretty printed, or not.

10.9 Pretty Printing

gdb provides a mechanism to allow pretty-printing of values using Python code. It greatly
simplifies the display of complex objects. This mechanism works for both MI and the CLI.

10.9.1 Pretty-Printer Introduction

When gdb prints a value, it first sees if there is a pretty-printer registered for the value.
If there is then gdb invokes the pretty-printer to print the value. Otherwise the value is
printed normally.

Pretty-printers are normally named. This makes them easy to manage. The ‘info
pretty-printer’ command will list all the installed pretty-printers with their names. If a
pretty-printer can handle multiple data types, then its subprinters are the printers for the
individual data types. Each such subprinter has its own name. The format of the name is
printer-name;subprinter-name.

Pretty-printers are installed by registering them with gdb. Typically they are auto-
matically loaded and registered when the corresponding debug information is loaded, thus
making them available without having to do anything special.

There are three places where a pretty-printer can be registered.

126 Debugging with gdb

• Pretty-printers registered globally are available when debugging all inferiors.

• Pretty-printers registered with a program space are available only when debugging that
program. See Section 23.2.2.18 [Progspaces In Python], page 354, for more details on
program spaces in Python.

• Pretty-printers registered with an objfile are loaded and unloaded with the correspond-
ing objfile (e.g., shared library). See Section 23.2.2.19 [Objfiles In Python], page 355,
for more details on objfiles in Python.

See Section 23.2.2.6 [Selecting Pretty-Printers], page 331, for further information on how
pretty-printers are selected,

See Section 23.2.2.7 [Writing a Pretty-Printer], page 332, for implementing pretty print-
ers for new types.

10.9.2 Pretty-Printer Example

Here is how a C++ std::string looks without a pretty-printer:
(gdb) print s

$1 = {

static npos = 4294967295,

_M_dataplus = {

<std::allocator<char>> = {

<__gnu_cxx::new_allocator<char>> = {

<No data fields>}, <No data fields>

},

members of std::basic_string<char, std::char_traits<char>,

std::allocator<char> >::_Alloc_hider:

_M_p = 0x804a014 "abcd"

}

}

With a pretty-printer for std::string only the contents are printed:
(gdb) print s

$2 = "abcd"

10.9.3 Pretty-Printer Commands

info pretty-printer [object-regexp [name-regexp]]

Print the list of installed pretty-printers. This includes disabled pretty-printers,
which are marked as such.

object-regexp is a regular expression matching the objects whose pretty-printers
to list. Objects can be global, the program space’s file (see Section 23.2.2.18
[Progspaces In Python], page 354), and the object files within that program
space (see Section 23.2.2.19 [Objfiles In Python], page 355). See Section 23.2.2.6
[Selecting Pretty-Printers], page 331, for details on how gdb looks up a printer
from these three objects.

name-regexp is a regular expression matching the name of the printers to list.

disable pretty-printer [object-regexp [name-regexp]]

Disable pretty-printers matching object-regexp and name-regexp. A disabled
pretty-printer is not forgotten, it may be enabled again later.

enable pretty-printer [object-regexp [name-regexp]]

Enable pretty-printers matching object-regexp and name-regexp.

Chapter 10: Examining Data 127

Example:

Suppose we have three pretty-printers installed: one from library1.so named foo that
prints objects of type foo, and another from library2.so named bar that prints two types
of objects, bar1 and bar2.

(gdb) info pretty-printer

library1.so:

foo

library2.so:

bar

bar1

bar2

(gdb) info pretty-printer library2

library2.so:

bar

bar1

bar2

(gdb) disable pretty-printer library1

1 printer disabled

2 of 3 printers enabled

(gdb) info pretty-printer

library1.so:

foo [disabled]

library2.so:

bar

bar1

bar2

(gdb) disable pretty-printer library2 bar:bar1

1 printer disabled

1 of 3 printers enabled

(gdb) info pretty-printer library2

library1.so:

foo [disabled]

library2.so:

bar

bar1 [disabled]

bar2

(gdb) disable pretty-printer library2 bar

1 printer disabled

0 of 3 printers enabled

(gdb) info pretty-printer library2

library1.so:

foo [disabled]

library2.so:

bar [disabled]

bar1 [disabled]

bar2

Note that for bar the entire printer can be disabled, as can each individual subprinter.

10.10 Value History

Values printed by the print command are saved in the gdb value history. This allows you
to refer to them in other expressions. Values are kept until the symbol table is re-read or
discarded (for example with the file or symbol-file commands). When the symbol table
changes, the value history is discarded, since the values may contain pointers back to the
types defined in the symbol table.

128 Debugging with gdb

The values printed are given history numbers by which you can refer to them. These
are successive integers starting with one. print shows you the history number assigned to
a value by printing ‘$num = ’ before the value; here num is the history number.

To refer to any previous value, use ‘$’ followed by the value’s history number. The way
print labels its output is designed to remind you of this. Just $ refers to the most recent
value in the history, and $$ refers to the value before that. $$n refers to the nth value from
the end; $$2 is the value just prior to $$, $$1 is equivalent to $$, and $$0 is equivalent to
$.

For example, suppose you have just printed a pointer to a structure and want to see the
contents of the structure. It suffices to type

p *$

If you have a chain of structures where the component next points to the next one, you
can print the contents of the next one with this:

p *$.next

You can print successive links in the chain by repeating this command—which you can do
by just typing RET.

Note that the history records values, not expressions. If the value of x is 4 and you type
these commands:

print x

set x=5

then the value recorded in the value history by the print command remains 4 even though
the value of x has changed.

show values

Print the last ten values in the value history, with their item numbers. This is
like ‘p $$9’ repeated ten times, except that show values does not change the
history.

show values n

Print ten history values centered on history item number n.

show values +

Print ten history values just after the values last printed. If no more values are
available, show values + produces no display.

Pressing RET to repeat show values n has exactly the same effect as ‘show values +’.

10.11 Convenience Variables

gdb provides convenience variables that you can use within gdb to hold on to a value
and refer to it later. These variables exist entirely within gdb; they are not part of your
program, and setting a convenience variable has no direct effect on further execution of your
program. That is why you can use them freely.

Convenience variables are prefixed with ‘$’. Any name preceded by ‘$’ can be used for a
convenience variable, unless it is one of the predefined machine-specific register names (see
Section 10.13 [Registers], page 132). (Value history references, in contrast, are numbers
preceded by ‘$’. See Section 10.10 [Value History], page 127.)

You can save a value in a convenience variable with an assignment expression, just as
you would set a variable in your program. For example:

Chapter 10: Examining Data 129

set $foo = *object_ptr

would save in $foo the value contained in the object pointed to by object_ptr.

Using a convenience variable for the first time creates it, but its value is void until you
assign a new value. You can alter the value with another assignment at any time.

Convenience variables have no fixed types. You can assign a convenience variable any
type of value, including structures and arrays, even if that variable already has a value of
a different type. The convenience variable, when used as an expression, has the type of its
current value.

show convenience

Print a list of convenience variables used so far, and their values, as well as a
list of the convenience functions. Abbreviated show conv.

init-if-undefined $variable = expression

Set a convenience variable if it has not already been set. This is useful for
user-defined commands that keep some state. It is similar, in concept, to using
local static variables with initializers in C (except that convenience variables
are global). It can also be used to allow users to override default values used in
a command script.

If the variable is already defined then the expression is not evaluated so any
side-effects do not occur.

One of the ways to use a convenience variable is as a counter to be incremented or a
pointer to be advanced. For example, to print a field from successive elements of an array
of structures:

set $i = 0

print bar[$i++]->contents

Repeat that command by typing RET.

Some convenience variables are created automatically by gdb and given values likely to
be useful.

$_ The variable $_ is automatically set by the x command to the last address
examined (see Section 10.6 [Examining Memory], page 114). Other commands
which provide a default address for x to examine also set $_ to that address;
these commands include info line and info breakpoint. The type of $_ is
void * except when set by the x command, in which case it is a pointer to the
type of $__.

$__ The variable $__ is automatically set by the x command to the value found in
the last address examined. Its type is chosen to match the format in which the
data was printed.

$_exitcode

When the program being debugged terminates normally, gdb automatically
sets this variable to the exit code of the program, and resets $_exitsignal to
void.

$_exitsignal

When the program being debugged dies due to an uncaught signal, gdb auto-
matically sets this variable to that signal’s number, and resets $_exitcode to
void.

130 Debugging with gdb

To distinguish between whether the program being debugged has exited (i.e.,
$_exitcode is not void) or signalled (i.e., $_exitsignal is not void), the
convenience function $_isvoid can be used (see Section 10.12 [Convenience
Functions], page 131). For example, considering the following source code:

#include <signal.h>

int

main (int argc, char *argv[])

{

raise (SIGALRM);

return 0;

}

A valid way of telling whether the program being debugged has exited or sig-
nalled would be:

(gdb) define has_exited_or_signalled

Type commands for definition of ‘‘has_exited_or_signalled’’.

End with a line saying just ‘‘end’’.

>if $_isvoid ($_exitsignal)

>echo The program has exited\n

>else

>echo The program has signalled\n

>end

>end

(gdb) run

Starting program:

Program terminated with signal SIGALRM, Alarm clock.

The program no longer exists.

(gdb) has_exited_or_signalled

The program has signalled

As can be seen, gdb correctly informs that the program being debugged has
signalled, since it calls raise and raises a SIGALRM signal. If the program being
debugged had not called raise, then gdb would report a normal exit:

(gdb) has_exited_or_signalled

The program has exited

$_exception

The variable $_exception is set to the exception object being thrown at an
exception-related catchpoint. See Section 5.1.3 [Set Catchpoints], page 53.

$_probe_argc

$_probe_arg0...$_probe_arg11

Arguments to a static probe. See Section 5.1.10 [Static Probe Points], page 63.

$_sdata The variable $_sdata contains extra collected static tracepoint data. See
Section 13.1.6 [Tracepoint Action Lists], page 160. Note that $_sdata could
be empty, if not inspecting a trace buffer, or if extra static tracepoint data has
not been collected.

$_siginfo

The variable $_siginfo contains extra signal information (see [extra signal
information], page 72). Note that $_siginfo could be empty, if the application
has not yet received any signals. For example, it will be empty before you
execute the run command.

Chapter 10: Examining Data 131

$_tlb The variable $_tlb is automatically set when debugging applications running
on MS-Windows in native mode or connected to gdbserver that supports the
qGetTIBAddr request. See Section E.4 [General Query Packets], page 548. This
variable contains the address of the thread information block.

On HP-UX systems, if you refer to a function or variable name that begins with a dollar
sign, gdb searches for a user or system name first, before it searches for a convenience
variable.

10.12 Convenience Functions

gdb also supplies some convenience functions. These have a syntax similar to convenience
variables. A convenience function can be used in an expression just like an ordinary function;
however, a convenience function is implemented internally to gdb.

These functions do not require gdb to be configured with Python support, which means
that they are always available.

$_isvoid (expr)

Return one if the expression expr is void. Otherwise it returns zero.

A void expression is an expression where the type of the result is void. For ex-
ample, you can examine a convenience variable (see Section 10.11 [Convenience
Variables], page 128) to check whether it is void:

(gdb) print $_exitcode

$1 = void

(gdb) print $_isvoid ($_exitcode)

$2 = 1

(gdb) run

Starting program: ./a.out

[Inferior 1 (process 29572) exited normally]

(gdb) print $_exitcode

$3 = 0

(gdb) print $_isvoid ($_exitcode)

$4 = 0

In the example above, we used $_isvoid to check whether $_exitcode is void
before and after the execution of the program being debugged. Before the
execution there is no exit code to be examined, therefore $_exitcode is void.
After the execution the program being debugged returned zero, therefore $_

exitcode is zero, which means that it is not void anymore.

The void expression can also be a call of a function from the program being
debugged. For example, given the following function:

void

foo (void)

{

}

The result of calling it inside gdb is void:
(gdb) print foo ()

$1 = void

(gdb) print $_isvoid (foo ())

$2 = 1

(gdb) set $v = foo ()

(gdb) print $v

132 Debugging with gdb

$3 = void

(gdb) print $_isvoid ($v)

$4 = 1

These functions require gdb to be configured with Python support.

$_memeq(buf1, buf2, length)

Returns one if the length bytes at the addresses given by buf1 and buf2 are
equal. Otherwise it returns zero.

$_regex(str, regex)

Returns one if the string str matches the regular expression regex. Otherwise it
returns zero. The syntax of the regular expression is that specified by Python’s
regular expression support.

$_streq(str1, str2)

Returns one if the strings str1 and str2 are equal. Otherwise it returns zero.

$_strlen(str)

Returns the length of string str.

gdb provides the ability to list and get help on convenience functions.

help function

Print a list of all convenience functions.

10.13 Registers

You can refer to machine register contents, in expressions, as variables with names starting
with ‘$’. The names of registers are different for each machine; use info registers to see
the names used on your machine.

info registers

Print the names and values of all registers except floating-point and vector
registers (in the selected stack frame).

info all-registers

Print the names and values of all registers, including floating-point and vector
registers (in the selected stack frame).

info registers regname ...

Print the relativized value of each specified register regname. As discussed in
detail below, register values are normally relative to the selected stack frame.
regname may be any register name valid on the machine you are using, with or
without the initial ‘$’.

gdb has four “standard” register names that are available (in expressions) on most
machines—whenever they do not conflict with an architecture’s canonical mnemonics for
registers. The register names $pc and $sp are used for the program counter register and
the stack pointer. $fp is used for a register that contains a pointer to the current stack
frame, and $ps is used for a register that contains the processor status. For example, you
could print the program counter in hex with

p/x $pc

or print the instruction to be executed next with

Chapter 10: Examining Data 133

x/i $pc

or add four to the stack pointer2 with

set $sp += 4

Whenever possible, these four standard register names are available on your machine
even though the machine has different canonical mnemonics, so long as there is no conflict.
The info registers command shows the canonical names. For example, on the SPARC,
info registers displays the processor status register as $psr but you can also refer to it
as $ps; and on x86-based machines $ps is an alias for the eflags register.

gdb always considers the contents of an ordinary register as an integer when the register
is examined in this way. Some machines have special registers which can hold nothing but
floating point; these registers are considered to have floating point values. There is no way
to refer to the contents of an ordinary register as floating point value (although you can
print it as a floating point value with ‘print/f $regname ’).

Some registers have distinct “raw” and “virtual” data formats. This means that the data
format in which the register contents are saved by the operating system is not the same
one that your program normally sees. For example, the registers of the 68881 floating point
coprocessor are always saved in “extended” (raw) format, but all C programs expect to work
with “double” (virtual) format. In such cases, gdb normally works with the virtual format
only (the format that makes sense for your program), but the info registers command
prints the data in both formats.

Some machines have special registers whose contents can be interpreted in several differ-
ent ways. For example, modern x86-based machines have SSE and MMX registers that can
hold several values packed together in several different formats. gdb refers to such registers
in struct notation:

(gdb) print $xmm1

$1 = {

v4_float = {0, 3.43859137e-038, 1.54142831e-044, 1.821688e-044},

v2_double = {9.92129282474342e-303, 2.7585945287983262e-313},

v16_int8 = "\000\000\000\000\3706;\001\v\000\000\000\r\000\000",

v8_int16 = {0, 0, 14072, 315, 11, 0, 13, 0},

v4_int32 = {0, 20657912, 11, 13},

v2_int64 = {88725056443645952, 55834574859},

uint128 = 0x0000000d0000000b013b36f800000000

}

To set values of such registers, you need to tell gdb which view of the register you wish to
change, as if you were assigning value to a struct member:

(gdb) set $xmm1.uint128 = 0x000000000000000000000000FFFFFFFF

Normally, register values are relative to the selected stack frame (see Section 8.4 [Select-
ing a Frame], page 93). This means that you get the value that the register would contain
if all stack frames farther in were exited and their saved registers restored. In order to see
the true contents of hardware registers, you must select the innermost frame (with ‘frame
0’).

2 This is a way of removing one word from the stack, on machines where stacks grow downward in memory
(most machines, nowadays). This assumes that the innermost stack frame is selected; setting $sp is not
allowed when other stack frames are selected. To pop entire frames off the stack, regardless of machine
architecture, use return; see Section 17.4 [Returning from a Function], page 219.

134 Debugging with gdb

Usually ABIs reserve some registers as not needed to be saved by the callee (a.k.a.:
“caller-saved”, “call-clobbered” or “volatile” registers). It may therefore not be possible for
gdb to know the value a register had before the call (in other words, in the outer frame),
if the register value has since been changed by the callee. gdb tries to deduce where
the inner frame saved (“callee-saved”) registers, from the debug info, unwind info, or the
machine code generated by your compiler. If some register is not saved, and gdb knows the
register is “caller-saved” (via its own knowledge of the ABI, or because the debug/unwind
info explicitly says the register’s value is undefined), gdb displays ‘<not saved>’ as the
register’s value. With targets that gdb has no knowledge of the register saving convention,
if a register was not saved by the callee, then its value and location in the outer frame are
assumed to be the same of the inner frame. This is usually harmless, because if the register
is call-clobbered, the caller either does not care what is in the register after the call, or has
code to restore the value that it does care about. Note, however, that if you change such
a register in the outer frame, you may also be affecting the inner frame. Also, the more
“outer” the frame is you’re looking at, the more likely a call-clobbered register’s value is
to be wrong, in the sense that it doesn’t actually represent the value the register had just
before the call.

10.14 Floating Point Hardware

Depending on the configuration, gdb may be able to give you more information about the
status of the floating point hardware.

info float

Display hardware-dependent information about the floating point unit. The
exact contents and layout vary depending on the floating point chip. Currently,
‘info float’ is supported on the ARM and x86 machines.

10.15 Vector Unit

Depending on the configuration, gdb may be able to give you more information about the
status of the vector unit.

info vector

Display information about the vector unit. The exact contents and layout vary
depending on the hardware.

10.16 Operating System Auxiliary Information

gdb provides interfaces to useful OS facilities that can help you debug your program.

Some operating systems supply an auxiliary vector to programs at startup. This is akin
to the arguments and environment that you specify for a program, but contains a system-
dependent variety of binary values that tell system libraries important details about the
hardware, operating system, and process. Each value’s purpose is identified by an inte-
ger tag; the meanings are well-known but system-specific. Depending on the configuration
and operating system facilities, gdb may be able to show you this information. For re-
mote targets, this functionality may further depend on the remote stub’s support of the
‘qXfer:auxv:read’ packet, see [qXfer auxiliary vector read], page 562.

Chapter 10: Examining Data 135

info auxv Display the auxiliary vector of the inferior, which can be either a live process
or a core dump file. gdb prints each tag value numerically, and also shows
names and text descriptions for recognized tags. Some values in the vector are
numbers, some bit masks, and some pointers to strings or other data. gdb
displays each value in the most appropriate form for a recognized tag, and in
hexadecimal for an unrecognized tag.

On some targets, gdb can access operating system-specific information and show it to
you. The types of information available will differ depending on the type of operating system
running on the target. The mechanism used to fetch the data is described in Appendix H
[Operating System Information], page 619. For remote targets, this functionality depends
on the remote stub’s support of the ‘qXfer:osdata:read’ packet, see [qXfer osdata read],
page 565.

info os infotype

Display OS information of the requested type.

On gnu/Linux, the following values of infotype are valid:

processes

Display the list of processes on the target. For each process, gdb
prints the process identifier, the name of the user, the command
corresponding to the process, and the list of processor cores that
the process is currently running on. (To understand what these
properties mean, for this and the following info types, please consult
the general gnu/Linux documentation.)

procgroups

Display the list of process groups on the target. For each process,
gdb prints the identifier of the process group that it belongs to, the
command corresponding to the process group leader, the process
identifier, and the command line of the process. The list is sorted
first by the process group identifier, then by the process identifier,
so that processes belonging to the same process group are grouped
together and the process group leader is listed first.

threads Display the list of threads running on the target. For each thread,
gdb prints the identifier of the process that the thread belongs to,
the command of the process, the thread identifier, and the processor
core that it is currently running on. The main thread of a process
is not listed.

files Display the list of open file descriptors on the target. For each
file descriptor, gdb prints the identifier of the process owning the
descriptor, the command of the owning process, the value of the
descriptor, and the target of the descriptor.

sockets Display the list of Internet-domain sockets on the target. For each
socket, gdb prints the address and port of the local and remote
endpoints, the current state of the connection, the creator of the
socket, the IP address family of the socket, and the type of the
connection.

136 Debugging with gdb

shm Display the list of all System V shared-memory regions on the tar-
get. For each shared-memory region, gdb prints the region key,
the shared-memory identifier, the access permissions, the size of
the region, the process that created the region, the process that
last attached to or detached from the region, the current number of
live attaches to the region, and the times at which the region was
last attached to, detach from, and changed.

semaphores

Display the list of all System V semaphore sets on the target.
For each semaphore set, gdb prints the semaphore set key, the
semaphore set identifier, the access permissions, the number of
semaphores in the set, the user and group of the owner and creator
of the semaphore set, and the times at which the semaphore set
was operated upon and changed.

msg Display the list of all System V message queues on the target. For
each message queue, gdb prints the message queue key, the message
queue identifier, the access permissions, the current number of bytes
on the queue, the current number of messages on the queue, the
processes that last sent and received a message on the queue, the
user and group of the owner and creator of the message queue, the
times at which a message was last sent and received on the queue,
and the time at which the message queue was last changed.

modules Display the list of all loaded kernel modules on the target. For
each module, gdb prints the module name, the size of the module
in bytes, the number of times the module is used, the dependencies
of the module, the status of the module, and the address of the
loaded module in memory.

info os If infotype is omitted, then list the possible values for infotype and the kind of
OS information available for each infotype. If the target does not return a list
of possible types, this command will report an error.

10.17 Memory Region Attributes

Memory region attributes allow you to describe special handling required by regions of
your target’s memory. gdb uses attributes to determine whether to allow certain types
of memory accesses; whether to use specific width accesses; and whether to cache target
memory. By default the description of memory regions is fetched from the target (if the
current target supports this), but the user can override the fetched regions.

Defined memory regions can be individually enabled and disabled. When a memory
region is disabled, gdb uses the default attributes when accessing memory in that region.
Similarly, if no memory regions have been defined, gdb uses the default attributes when
accessing all memory.

When a memory region is defined, it is given a number to identify it; to enable, disable,
or remove a memory region, you specify that number.

Chapter 10: Examining Data 137

mem lower upper attributes...

Define a memory region bounded by lower and upper with attributes
attributes . . . , and add it to the list of regions monitored by gdb. Note that
upper == 0 is a special case: it is treated as the target’s maximum memory
address. (0xffff on 16 bit targets, 0xffffffff on 32 bit targets, etc.)

mem auto Discard any user changes to the memory regions and use target-supplied regions,
if available, or no regions if the target does not support.

delete mem nums...

Remove memory regions nums . . . from the list of regions monitored by gdb.

disable mem nums...

Disable monitoring of memory regions nums A disabled memory region is
not forgotten. It may be enabled again later.

enable mem nums...

Enable monitoring of memory regions nums

info mem Print a table of all defined memory regions, with the following columns for each
region:

Memory Region Number
Enabled or Disabled.

Enabled memory regions are marked with ‘y’. Disabled memory
regions are marked with ‘n’.

Lo Address
The address defining the inclusive lower bound of the memory re-
gion.

Hi Address
The address defining the exclusive upper bound of the memory
region.

Attributes The list of attributes set for this memory region.

10.17.1 Attributes

10.17.1.1 Memory Access Mode

The access mode attributes set whether gdb may make read or write accesses to a memory
region.

While these attributes prevent gdb from performing invalid memory accesses, they do
nothing to prevent the target system, I/O DMA, etc. from accessing memory.

ro Memory is read only.

wo Memory is write only.

rw Memory is read/write. This is the default.

138 Debugging with gdb

10.17.1.2 Memory Access Size

The access size attribute tells gdb to use specific sized accesses in the memory region. Often
memory mapped device registers require specific sized accesses. If no access size attribute
is specified, gdb may use accesses of any size.

8 Use 8 bit memory accesses.

16 Use 16 bit memory accesses.

32 Use 32 bit memory accesses.

64 Use 64 bit memory accesses.

10.17.1.3 Data Cache

The data cache attributes set whether gdb will cache target memory. While this generally
improves performance by reducing debug protocol overhead, it can lead to incorrect results
because gdb does not know about volatile variables or memory mapped device registers.

cache Enable gdb to cache target memory.

nocache Disable gdb from caching target memory. This is the default.

10.17.2 Memory Access Checking

gdb can be instructed to refuse accesses to memory that is not explicitly described. This
can be useful if accessing such regions has undesired effects for a specific target, or to provide
better error checking. The following commands control this behaviour.

set mem inaccessible-by-default [on|off]

If on is specified, make gdb treat memory not explicitly described by the mem-
ory ranges as non-existent and refuse accesses to such memory. The checks are
only performed if there’s at least one memory range defined. If off is specified,
make gdb treat the memory not explicitly described by the memory ranges as
RAM. The default value is on.

show mem inaccessible-by-default

Show the current handling of accesses to unknown memory.

10.18 Copy Between Memory and a File

You can use the commands dump, append, and restore to copy data between target memory
and a file. The dump and append commands write data to a file, and the restore command
reads data from a file back into the inferior’s memory. Files may be in binary, Motorola
S-record, Intel hex, or Tektronix Hex format; however, gdb can only append to binary files.

dump [format] memory filename start_addr end_addr

dump [format] value filename expr

Dump the contents of memory from start addr to end addr, or the value of
expr, to filename in the given format.

The format parameter may be any one of:

binary Raw binary form.

ihex Intel hex format.

Chapter 10: Examining Data 139

srec Motorola S-record format.

tekhex Tektronix Hex format.

gdb uses the same definitions of these formats as the gnu binary utilities, like
‘objdump’ and ‘objcopy’. If format is omitted, gdb dumps the data in raw
binary form.

append [binary] memory filename start_addr end_addr

append [binary] value filename expr

Append the contents of memory from start addr to end addr, or the value of
expr, to the file filename, in raw binary form. (gdb can only append data to
files in raw binary form.)

restore filename [binary] bias start end

Restore the contents of file filename into memory. The restore command can
automatically recognize any known bfd file format, except for raw binary. To
restore a raw binary file you must specify the optional keyword binary after
the filename.

If bias is non-zero, its value will be added to the addresses contained in the file.
Binary files always start at address zero, so they will be restored at address
bias. Other bfd files have a built-in location; they will be restored at offset bias
from that location.

If start and/or end are non-zero, then only data between file offset start and
file offset end will be restored. These offsets are relative to the addresses in the
file, before the bias argument is applied.

10.19 How to Produce a Core File from Your Program

A core file or core dump is a file that records the memory image of a running process
and its process status (register values etc.). Its primary use is post-mortem debugging of a
program that crashed while it ran outside a debugger. A program that crashes automatically
produces a core file, unless this feature is disabled by the user. See Section 18.1 [Files],
page 223, for information on invoking gdb in the post-mortem debugging mode.

Occasionally, you may wish to produce a core file of the program you are debugging in
order to preserve a snapshot of its state. gdb has a special command for that.

generate-core-file [file]

gcore [file]

Produce a core dump of the inferior process. The optional argument file specifies
the file name where to put the core dump. If not specified, the file name defaults
to ‘core.pid ’, where pid is the inferior process ID.

Note that this command is implemented only for some systems (as of this
writing, gnu/Linux, FreeBSD, Solaris, and S390).

10.20 Character Sets

If the program you are debugging uses a different character set to represent characters and
strings than the one gdb uses itself, gdb can automatically translate between the character

140 Debugging with gdb

sets for you. The character set gdb uses we call the host character set; the one the inferior
program uses we call the target character set.

For example, if you are running gdb on a gnu/Linux system, which uses the ISO Latin
1 character set, but you are using gdb’s remote protocol (see Chapter 20 [Remote Debug-
ging], page 243) to debug a program running on an IBM mainframe, which uses the ebcdic
character set, then the host character set is Latin-1, and the target character set is ebcdic.
If you give gdb the command set target-charset EBCDIC-US, then gdb translates be-
tween ebcdic and Latin 1 as you print character or string values, or use character and
string literals in expressions.

gdb has no way to automatically recognize which character set the inferior program
uses; you must tell it, using the set target-charset command, described below.

Here are the commands for controlling gdb’s character set support:

set target-charset charset

Set the current target character set to charset. To display the list of supported
target character sets, type set target-charset TABTAB.

set host-charset charset

Set the current host character set to charset.

By default, gdb uses a host character set appropriate to the system it is run-
ning on; you can override that default using the set host-charset command.
On some systems, gdb cannot automatically determine the appropriate host
character set. In this case, gdb uses ‘UTF-8’.

gdb can only use certain character sets as its host character set. If you type
set host-charset TABTAB, gdb will list the host character sets it supports.

set charset charset

Set the current host and target character sets to charset. As above, if you type
set charset TABTAB, gdb will list the names of the character sets that can be
used for both host and target.

show charset

Show the names of the current host and target character sets.

show host-charset

Show the name of the current host character set.

show target-charset

Show the name of the current target character set.

set target-wide-charset charset

Set the current target’s wide character set to charset. This is the character
set used by the target’s wchar_t type. To display the list of supported wide
character sets, type set target-wide-charset TABTAB.

show target-wide-charset

Show the name of the current target’s wide character set.

Here is an example of gdb’s character set support in action. Assume that the following
source code has been placed in the file ‘charset-test.c’:

Chapter 10: Examining Data 141

#include <stdio.h>

char ascii_hello[]

= {72, 101, 108, 108, 111, 44, 32, 119,

111, 114, 108, 100, 33, 10, 0};

char ibm1047_hello[]

= {200, 133, 147, 147, 150, 107, 64, 166,

150, 153, 147, 132, 90, 37, 0};

main ()

{

printf ("Hello, world!\n");

}

In this program, ascii_hello and ibm1047_hello are arrays containing the string
‘Hello, world!’ followed by a newline, encoded in the ascii and ibm1047 character sets.

We compile the program, and invoke the debugger on it:
$ gcc -g charset-test.c -o charset-test

$ gdb -nw charset-test

GNU gdb 2001-12-19-cvs

Copyright 2001 Free Software Foundation, Inc.

...

(gdb)

We can use the show charset command to see what character sets gdb is currently
using to interpret and display characters and strings:

(gdb) show charset

The current host and target character set is ‘ISO-8859-1’.

(gdb)

For the sake of printing this manual, let’s use ascii as our initial character set:
(gdb) set charset ASCII

(gdb) show charset

The current host and target character set is ‘ASCII’.

(gdb)

Let’s assume that ascii is indeed the correct character set for our host system — in
other words, let’s assume that if gdb prints characters using the ascii character set, our
terminal will display them properly. Since our current target character set is also ascii, the
contents of ascii_hello print legibly:

(gdb) print ascii_hello

$1 = 0x401698 "Hello, world!\n"

(gdb) print ascii_hello[0]

$2 = 72 ’H’

(gdb)

gdb uses the target character set for character and string literals you use in expressions:
(gdb) print ’+’

$3 = 43 ’+’

(gdb)

The ascii character set uses the number 43 to encode the ‘+’ character.

gdb relies on the user to tell it which character set the target program uses. If we print
ibm1047_hello while our target character set is still ascii, we get jibberish:

(gdb) print ibm1047_hello

$4 = 0x4016a8 "\310\205\223\223\226k@\246\226\231\223\204Z%"

(gdb) print ibm1047_hello[0]

142 Debugging with gdb

$5 = 200 ’\310’

(gdb)

If we invoke the set target-charset followed by TABTAB, gdb tells us the character
sets it supports:

(gdb) set target-charset

ASCII EBCDIC-US IBM1047 ISO-8859-1

(gdb) set target-charset

We can select ibm1047 as our target character set, and examine the program’s strings
again. Now the ascii string is wrong, but gdb translates the contents of ibm1047_hello
from the target character set, ibm1047, to the host character set, ascii, and they display
correctly:

(gdb) set target-charset IBM1047

(gdb) show charset

The current host character set is ‘ASCII’.

The current target character set is ‘IBM1047’.

(gdb) print ascii_hello

$6 = 0x401698 "\110\145%%?\054\040\167?\162%\144\041\012"

(gdb) print ascii_hello[0]

$7 = 72 ’\110’

(gdb) print ibm1047_hello

$8 = 0x4016a8 "Hello, world!\n"

(gdb) print ibm1047_hello[0]

$9 = 200 ’H’

(gdb)

As above, gdb uses the target character set for character and string literals you use in
expressions:

(gdb) print ’+’

$10 = 78 ’+’

(gdb)

The ibm1047 character set uses the number 78 to encode the ‘+’ character.

10.21 Caching Data of Targets

gdb caches data exchanged between the debugger and a target. Each cache is associated
with the address space of the inferior. See Section 4.9 [Inferiors and Programs], page 33,
about inferior and address space. Such caching generally improves performance in remote
debugging (see Chapter 20 [Remote Debugging], page 243), because it reduces the overhead
of the remote protocol by bundling memory reads and writes into large chunks. Unfor-
tunately, simply caching everything would lead to incorrect results, since gdb does not
necessarily know anything about volatile values, memory-mapped I/O addresses, etc. Fur-
thermore, in non-stop mode (see Section 5.5.2 [Non-Stop Mode], page 74) memory can be
changed while a gdb command is executing. Therefore, by default, gdb only caches data
known to be on the stack3 or in the code segment. Other regions of memory can be explicitly
marked as cacheable; see Section 10.17 [Memory Region Attributes], page 136.

set remotecache on

set remotecache off

This option no longer does anything; it exists for compatibility with old scripts.

3 In non-stop mode, it is moderately rare for a running thread to modify the stack of a stopped thread in
a way that would interfere with a backtrace, and caching of stack reads provides a significant speed up
of remote backtraces.

Chapter 10: Examining Data 143

show remotecache

Show the current state of the obsolete remotecache flag.

set stack-cache on

set stack-cache off

Enable or disable caching of stack accesses. When on, use caching. By default,
this option is on.

show stack-cache

Show the current state of data caching for memory accesses.

set code-cache on

set code-cache off

Enable or disable caching of code segment accesses. When on, use caching. By
default, this option is on. This improves performance of disassembly in remote
debugging.

show code-cache

Show the current state of target memory cache for code segment accesses.

info dcache [line]
Print the information about the performance of data cache of the current infe-
rior’s address space. The information displayed includes the dcache width and
depth, and for each cache line, its number, address, and how many times it was
referenced. This command is useful for debugging the data cache operation.

If a line number is specified, the contents of that line will be printed in hex.

set dcache size size

Set maximum number of entries in dcache (dcache depth above).

set dcache line-size line-size

Set number of bytes each dcache entry caches (dcache width above). Must be
a power of 2.

show dcache size

Show maximum number of dcache entries. See Section 10.21 [Caching Target
Data], page 142.

show dcache line-size

Show default size of dcache lines.

10.22 Search Memory

Memory can be searched for a particular sequence of bytes with the find command.

find [/sn] start_addr, +len, val1 [, val2, ...]
find [/sn] start_addr, end_addr, val1 [, val2, ...]

Search memory for the sequence of bytes specified by val1, val2, etc. The search
begins at address start addr and continues for either len bytes or through to
end addr inclusive.

s and n are optional parameters. They may be specified in either order, apart or together.

144 Debugging with gdb

s, search query size
The size of each search query value.

b bytes

h halfwords (two bytes)

w words (four bytes)

g giant words (eight bytes)

All values are interpreted in the current language. This means, for example,
that if the current source language is C/C++ then searching for the string “hello”
includes the trailing ’\0’.

If the value size is not specified, it is taken from the value’s type in the current
language. This is useful when one wants to specify the search pattern as a
mixture of types. Note that this means, for example, that in the case of C-like
languages a search for an untyped 0x42 will search for ‘(int) 0x42’ which is
typically four bytes.

n, maximum number of finds
The maximum number of matches to print. The default is to print all finds.

You can use strings as search values. Quote them with double-quotes ("). The string
value is copied into the search pattern byte by byte, regardless of the endianness of the
target and the size specification.

The address of each match found is printed as well as a count of the number of matches
found.

The address of the last value found is stored in convenience variable ‘$_’. A count of the
number of matches is stored in ‘$numfound’.

For example, if stopped at the printf in this function:
void

hello ()

{

static char hello[] = "hello-hello";

static struct { char c; short s; int i; }

__attribute__ ((packed)) mixed

= { ’c’, 0x1234, 0x87654321 };

printf ("%s\n", hello);

}

you get during debugging:
(gdb) find &hello[0], +sizeof(hello), "hello"

0x804956d <hello.1620+6>

1 pattern found

(gdb) find &hello[0], +sizeof(hello), ’h’, ’e’, ’l’, ’l’, ’o’

0x8049567 <hello.1620>

0x804956d <hello.1620+6>

2 patterns found

(gdb) find /b1 &hello[0], +sizeof(hello), ’h’, 0x65, ’l’

0x8049567 <hello.1620>

1 pattern found

(gdb) find &mixed, +sizeof(mixed), (char) ’c’, (short) 0x1234, (int) 0x87654321

0x8049560 <mixed.1625>

1 pattern found

Chapter 10: Examining Data 145

(gdb) print $numfound

$1 = 1

(gdb) print $_

$2 = (void *) 0x8049560

Chapter 11: Debugging Optimized Code 147

11 Debugging Optimized Code

Almost all compilers support optimization. With optimization disabled, the compiler gen-
erates assembly code that corresponds directly to your source code, in a simplistic way.
As the compiler applies more powerful optimizations, the generated assembly code diverges
from your original source code. With help from debugging information generated by the
compiler, gdb can map from the running program back to constructs from your original
source.

gdb is more accurate with optimization disabled. If you can recompile without opti-
mization, it is easier to follow the progress of your program during debugging. But, there
are many cases where you may need to debug an optimized version.

When you debug a program compiled with ‘-g -O’, remember that the optimizer has
rearranged your code; the debugger shows you what is really there. Do not be too surprised
when the execution path does not exactly match your source file! An extreme example: if
you define a variable, but never use it, gdb never sees that variable—because the compiler
optimizes it out of existence.

Some things do not work as well with ‘-g -O’ as with just ‘-g’, particularly on machines
with instruction scheduling. If in doubt, recompile with ‘-g’ alone, and if this fixes the
problem, please report it to us as a bug (including a test case!). See Section 10.3 [Variables],
page 109, for more information about debugging optimized code.

11.1 Inline Functions

Inlining is an optimization that inserts a copy of the function body directly at each call site,
instead of jumping to a shared routine. gdb displays inlined functions just like non-inlined
functions. They appear in backtraces. You can view their arguments and local variables,
step into them with step, skip them with next, and escape from them with finish. You
can check whether a function was inlined by using the info frame command.

For gdb to support inlined functions, the compiler must record information about in-
lining in the debug information — gcc using the dwarf 2 format does this, and sev-
eral other compilers do also. gdb only supports inlined functions when using dwarf 2.
Versions of gcc before 4.1 do not emit two required attributes (‘DW_AT_call_file’ and
‘DW_AT_call_line’); gdb does not display inlined function calls with earlier versions of
gcc. It instead displays the arguments and local variables of inlined functions as local
variables in the caller.

The body of an inlined function is directly included at its call site; unlike a non-inlined
function, there are no instructions devoted to the call. gdb still pretends that the call site
and the start of the inlined function are different instructions. Stepping to the call site
shows the call site, and then stepping again shows the first line of the inlined function, even
though no additional instructions are executed.

This makes source-level debugging much clearer; you can see both the context of the call
and then the effect of the call. Only stepping by a single instruction using stepi or nexti
does not do this; single instruction steps always show the inlined body.

There are some ways that gdb does not pretend that inlined function calls are the same
as normal calls:

148 Debugging with gdb

• Setting breakpoints at the call site of an inlined function may not work, because the
call site does not contain any code. gdb may incorrectly move the breakpoint to the
next line of the enclosing function, after the call. This limitation will be removed in
a future version of gdb; until then, set a breakpoint on an earlier line or inside the
inlined function instead.

• gdb cannot locate the return value of inlined calls after using the finish command.
This is a limitation of compiler-generated debugging information; after finish, you
can step to the next line and print a variable where your program stored the return
value.

11.2 Tail Call Frames

Function B can call function C in its very last statement. In unoptimized compilation the
call of C is immediately followed by return instruction at the end of B code. Optimizing
compiler may replace the call and return in function B into one jump to function C instead.
Such use of a jump instruction is called tail call.

During execution of function C, there will be no indication in the function call stack
frames that it was tail-called from B. If function A regularly calls function B which tail-calls
function C, then gdb will see A as the caller of C. However, in some cases gdb can determine
that C was tail-called from B, and it will then create fictitious call frame for that, with the
return address set up as if B called C normally.

This functionality is currently supported only by DWARF 2 debugging format and the
compiler has to produce ‘DW_TAG_GNU_call_site’ tags. With gcc, you need to specify ‘-O
-g’ during compilation, to get this information.

info frame command (see Section 8.5 [Frame Info], page 94) will indicate the tail call
frame kind by text tail call frame such as in this sample gdb output:

(gdb) x/i $pc - 2

0x40066b <b(int, double)+11>: jmp 0x400640 <c(int, double)>

(gdb) info frame

Stack level 1, frame at 0x7fffffffda30:

rip = 0x40066d in b (amd64-entry-value.cc:59); saved rip 0x4004c5

tail call frame, caller of frame at 0x7fffffffda30

source language c++.

Arglist at unknown address.

Locals at unknown address, Previous frame’s sp is 0x7fffffffda30

The detection of all the possible code path executions can find them ambiguous. There is
no execution history stored (possible Chapter 6 [Reverse Execution], page 79 is never used
for this purpose) and the last known caller could have reached the known callee by multiple
different jump sequences. In such case gdb still tries to show at least all the unambiguous
top tail callers and all the unambiguous bottom tail calees, if any.

set debug entry-values

When set to on, enables printing of analysis messages for both frame argument
values at function entry and tail calls. It will show all the possible valid tail
calls code paths it has considered. It will also print the intersection of them
with the final unambiguous (possibly partial or even empty) code path result.

Chapter 11: Debugging Optimized Code 149

show debug entry-values

Show the current state of analysis messages printing for both frame argument
values at function entry and tail calls.

The analysis messages for tail calls can for example show why the virtual tail call frame
for function c has not been recognized (due to the indirect reference by variable x):

static void __attribute__((noinline, noclone)) c (void);

void (*x) (void) = c;

static void __attribute__((noinline, noclone)) a (void) { x++; }

static void __attribute__((noinline, noclone)) c (void) { a (); }

int main (void) { x (); return 0; }

Breakpoint 1, DW_OP_GNU_entry_value resolving cannot find

DW_TAG_GNU_call_site 0x40039a in main

a () at t.c:3

3 static void __attribute__((noinline, noclone)) a (void) { x++; }

(gdb) bt

#0 a () at t.c:3

#1 0x000000000040039a in main () at t.c:5

Another possibility is an ambiguous virtual tail call frames resolution:
int i;

static void __attribute__((noinline, noclone)) f (void) { i++; }

static void __attribute__((noinline, noclone)) e (void) { f (); }

static void __attribute__((noinline, noclone)) d (void) { f (); }

static void __attribute__((noinline, noclone)) c (void) { d (); }

static void __attribute__((noinline, noclone)) b (void)

{ if (i) c (); else e (); }

static void __attribute__((noinline, noclone)) a (void) { b (); }

int main (void) { a (); return 0; }

tailcall: initial: 0x4004d2(a) 0x4004ce(b) 0x4004b2(c) 0x4004a2(d)

tailcall: compare: 0x4004d2(a) 0x4004cc(b) 0x400492(e)

tailcall: reduced: 0x4004d2(a) |

(gdb) bt

#0 f () at t.c:2

#1 0x00000000004004d2 in a () at t.c:8

#2 0x0000000000400395 in main () at t.c:9

Frames #0 and #2 are real, #1 is a virtual tail call frame. The code can have possible
execution paths main->a->b->c->d->f or main->a->b->e->f, gdb cannot find which one
from the inferior state.

initial: state shows some random possible calling sequence gdb has found. It then
finds another possible calling sequcen - that one is prefixed by compare:. The non-
ambiguous intersection of these two is printed as the reduced: calling sequence. That
one could have many futher compare: and reduced: statements as long as there remain
any non-ambiguous sequence entries.

For the frame of function b in both cases there are different possible $pc values (0x4004cc
or 0x4004ce), therefore this frame is also ambigous. The only non-ambiguous frame is the
one for function a, therefore this one is displayed to the user while the ambiguous frames
are omitted.

There can be also reasons why printing of frame argument values at function entry may
fail:

int v;

150 Debugging with gdb

static void __attribute__((noinline, noclone)) c (int i) { v++; }

static void __attribute__((noinline, noclone)) a (int i);

static void __attribute__((noinline, noclone)) b (int i) { a (i); }

static void __attribute__((noinline, noclone)) a (int i)

{ if (i) b (i - 1); else c (0); }

int main (void) { a (5); return 0; }

(gdb) bt

#0 c (i=i@entry=0) at t.c:2

#1 0x0000000000400428 in a (DW_OP_GNU_entry_value resolving has found

function "a" at 0x400420 can call itself via tail calls

i=<optimized out>) at t.c:6

#2 0x000000000040036e in main () at t.c:7

gdb cannot find out from the inferior state if and how many times did function a call
itself (via function b) as these calls would be tail calls. Such tail calls would modify thue
i variable, therefore gdb cannot be sure the value it knows would be right - gdb prints
<optimized out> instead.

Chapter 12: C Preprocessor Macros 151

12 C Preprocessor Macros

Some languages, such as C and C++, provide a way to define and invoke “preprocessor
macros” which expand into strings of tokens. gdb can evaluate expressions containing
macro invocations, show the result of macro expansion, and show a macro’s definition,
including where it was defined.

You may need to compile your program specially to provide gdb with information about
preprocessor macros. Most compilers do not include macros in their debugging information,
even when you compile with the ‘-g’ flag. See Section 4.1 [Compilation], page 25.

A program may define a macro at one point, remove that definition later, and then
provide a different definition after that. Thus, at different points in the program, a macro
may have different definitions, or have no definition at all. If there is a current stack frame,
gdb uses the macros in scope at that frame’s source code line. Otherwise, gdb uses the
macros in scope at the current listing location; see Section 9.1 [List], page 95.

Whenever gdb evaluates an expression, it always expands any macro invocations present
in the expression. gdb also provides the following commands for working with macros
explicitly.

macro expand expression

macro exp expression

Show the results of expanding all preprocessor macro invocations in expression.
Since gdb simply expands macros, but does not parse the result, expression
need not be a valid expression; it can be any string of tokens.

macro expand-once expression

macro exp1 expression

(This command is not yet implemented.) Show the results of expanding those
preprocessor macro invocations that appear explicitly in expression. Macro
invocations appearing in that expansion are left unchanged. This command
allows you to see the effect of a particular macro more clearly, without being
confused by further expansions. Since gdb simply expands macros, but does
not parse the result, expression need not be a valid expression; it can be any
string of tokens.

info macro [-a|-all] [--] macro

Show the current definition or all definitions of the named macro, and describe
the source location or compiler command-line where that definition was estab-
lished. The optional double dash is to signify the end of argument processing
and the beginning of macro for non C-like macros where the macro may begin
with a hyphen.

info macros linespec

Show all macro definitions that are in effect at the location specified by line-
spec, and describe the source location or compiler command-line where those
definitions were established.

macro define macro replacement-list

macro define macro(arglist) replacement-list

Introduce a definition for a preprocessor macro named macro, invocations of
which are replaced by the tokens given in replacement-list. The first form of

152 Debugging with gdb

this command defines an “object-like” macro, which takes no arguments; the
second form defines a “function-like” macro, which takes the arguments given
in arglist.

A definition introduced by this command is in scope in every expression eval-
uated in gdb, until it is removed with the macro undef command, described
below. The definition overrides all definitions for macro present in the program
being debugged, as well as any previous user-supplied definition.

macro undef macro

Remove any user-supplied definition for the macro named macro. This com-
mand only affects definitions provided with the macro define command, de-
scribed above; it cannot remove definitions present in the program being de-
bugged.

macro list

List all the macros defined using the macro define command.

Here is a transcript showing the above commands in action. First, we show our source
files:

$ cat sample.c

#include <stdio.h>

#include "sample.h"

#define M 42

#define ADD(x) (M + x)

main ()

{

#define N 28

printf ("Hello, world!\n");

#undef N

printf ("We’re so creative.\n");

#define N 1729

printf ("Goodbye, world!\n");

}

$ cat sample.h

#define Q <

$

Now, we compile the program using the gnu C compiler, gcc. We pass the ‘-gdwarf-2’1

and ‘-g3’ flags to ensure the compiler includes information about preprocessor macros in
the debugging information.

$ gcc -gdwarf-2 -g3 sample.c -o sample

$

Now, we start gdb on our sample program:

$ gdb -nw sample

GNU gdb 2002-05-06-cvs

Copyright 2002 Free Software Foundation, Inc.

GDB is free software, ...

(gdb)

1 This is the minimum. Recent versions of gcc support ‘-gdwarf-3’ and ‘-gdwarf-4’; we recommend
always choosing the most recent version of DWARF.

Chapter 12: C Preprocessor Macros 153

We can expand macros and examine their definitions, even when the program is not
running. gdb uses the current listing position to decide which macro definitions are in
scope:

(gdb) list main

3

4 #define M 42

5 #define ADD(x) (M + x)

6

7 main ()

8 {

9 #define N 28

10 printf ("Hello, world!\n");

11 #undef N

12 printf ("We’re so creative.\n");

(gdb) info macro ADD

Defined at /home/jimb/gdb/macros/play/sample.c:5

#define ADD(x) (M + x)

(gdb) info macro Q

Defined at /home/jimb/gdb/macros/play/sample.h:1

included at /home/jimb/gdb/macros/play/sample.c:2

#define Q <

(gdb) macro expand ADD(1)

expands to: (42 + 1)

(gdb) macro expand-once ADD(1)

expands to: once (M + 1)

(gdb)

In the example above, note that macro expand-once expands only the macro invocation
explicit in the original text — the invocation of ADD — but does not expand the invocation
of the macro M, which was introduced by ADD.

Once the program is running, gdb uses the macro definitions in force at the source line
of the current stack frame:

(gdb) break main

Breakpoint 1 at 0x8048370: file sample.c, line 10.

(gdb) run

Starting program: /home/jimb/gdb/macros/play/sample

Breakpoint 1, main () at sample.c:10

10 printf ("Hello, world!\n");

(gdb)

At line 10, the definition of the macro N at line 9 is in force:
(gdb) info macro N

Defined at /home/jimb/gdb/macros/play/sample.c:9

#define N 28

(gdb) macro expand N Q M

expands to: 28 < 42

(gdb) print N Q M

$1 = 1

(gdb)

As we step over directives that remove N’s definition, and then give it a new definition,
gdb finds the definition (or lack thereof) in force at each point:

(gdb) next

Hello, world!

12 printf ("We’re so creative.\n");

(gdb) info macro N

154 Debugging with gdb

The symbol ‘N’ has no definition as a C/C++ preprocessor macro

at /home/jimb/gdb/macros/play/sample.c:12

(gdb) next

We’re so creative.

14 printf ("Goodbye, world!\n");

(gdb) info macro N

Defined at /home/jimb/gdb/macros/play/sample.c:13

#define N 1729

(gdb) macro expand N Q M

expands to: 1729 < 42

(gdb) print N Q M

$2 = 0

(gdb)

In addition to source files, macros can be defined on the compilation command line using
the ‘-Dname=value ’ syntax. For macros defined in such a way, gdb displays the location
of their definition as line zero of the source file submitted to the compiler.

(gdb) info macro __STDC__

Defined at /home/jimb/gdb/macros/play/sample.c:0

-D__STDC__=1

(gdb)

Chapter 13: Tracepoints 155

13 Tracepoints

In some applications, it is not feasible for the debugger to interrupt the program’s execution
long enough for the developer to learn anything helpful about its behavior. If the program’s
correctness depends on its real-time behavior, delays introduced by a debugger might cause
the program to change its behavior drastically, or perhaps fail, even when the code itself is
correct. It is useful to be able to observe the program’s behavior without interrupting it.

Using gdb’s trace and collect commands, you can specify locations in the program,
called tracepoints, and arbitrary expressions to evaluate when those tracepoints are reached.
Later, using the tfind command, you can examine the values those expressions had when
the program hit the tracepoints. The expressions may also denote objects in memory—
structures or arrays, for example—whose values gdb should record; while visiting a partic-
ular tracepoint, you may inspect those objects as if they were in memory at that moment.
However, because gdb records these values without interacting with you, it can do so quickly
and unobtrusively, hopefully not disturbing the program’s behavior.

The tracepoint facility is currently available only for remote targets. See Chapter 19
[Targets], page 239. In addition, your remote target must know how to collect trace data.
This functionality is implemented in the remote stub; however, none of the stubs distributed
with gdb support tracepoints as of this writing. The format of the remote packets used to
implement tracepoints are described in Section E.6 [Tracepoint Packets], page 568.

It is also possible to get trace data from a file, in a manner reminiscent of corefiles;
you specify the filename, and use tfind to search through the file. See Section 13.4 [Trace
Files], page 171, for more details.

This chapter describes the tracepoint commands and features.

13.1 Commands to Set Tracepoints

Before running such a trace experiment, an arbitrary number of tracepoints can be set. A
tracepoint is actually a special type of breakpoint (see Section 5.1.1 [Set Breaks], page 44),
so you can manipulate it using standard breakpoint commands. For instance, as with
breakpoints, tracepoint numbers are successive integers starting from one, and many of the
commands associated with tracepoints take the tracepoint number as their argument, to
identify which tracepoint to work on.

For each tracepoint, you can specify, in advance, some arbitrary set of data that you
want the target to collect in the trace buffer when it hits that tracepoint. The collected data
can include registers, local variables, or global data. Later, you can use gdb commands to
examine the values these data had at the time the tracepoint was hit.

Tracepoints do not support every breakpoint feature. Ignore counts on tracepoints have
no effect, and tracepoints cannot run gdb commands when they are hit. Tracepoints may
not be thread-specific either.

Some targets may support fast tracepoints, which are inserted in a different way (such
as with a jump instead of a trap), that is faster but possibly restricted in where they may
be installed.

Regular and fast tracepoints are dynamic tracing facilities, meaning that they can be
used to insert tracepoints at (almost) any location in the target. Some targets may also sup-
port controlling static tracepoints from gdb. With static tracing, a set of instrumentation

156 Debugging with gdb

points, also known as markers, are embedded in the target program, and can be activated
or deactivated by name or address. These are usually placed at locations which facilitate
investigating what the target is actually doing. gdb’s support for static tracing includes
being able to list instrumentation points, and attach them with gdb defined high level tra-
cepoints that expose the whole range of convenience of gdb’s tracepoints support. Namely,
support for collecting registers values and values of global or local (to the instrumentation
point) variables; tracepoint conditions and trace state variables. The act of installing a gdb
static tracepoint on an instrumentation point, or marker, is referred to as probing a static
tracepoint marker.

gdbserver supports tracepoints on some target systems. See Section 20.3 [Tracepoints
support in gdbserver], page 245.

This section describes commands to set tracepoints and associated conditions and ac-
tions.

13.1.1 Create and Delete Tracepoints

trace location

The trace command is very similar to the break command. Its argument
location can be a source line, a function name, or an address in the target
program. See Section 9.2 [Specify Location], page 96. The trace command
defines a tracepoint, which is a point in the target program where the debugger
will briefly stop, collect some data, and then allow the program to continue.
Setting a tracepoint or changing its actions takes effect immediately if the re-
mote stub supports the ‘InstallInTrace’ feature (see [install tracepoint in
tracing], page 560). If remote stub doesn’t support the ‘InstallInTrace’ fea-
ture, all these changes don’t take effect until the next tstart command, and
once a trace experiment is running, further changes will not have any effect
until the next trace experiment starts. In addition, gdb supports pending
tracepoints—tracepoints whose address is not yet resolved. (This is similar to
pending breakpoints.) Pending tracepoints are not downloaded to the target
and not installed until they are resolved. The resolution of pending tracepoints
requires gdb support—when debugging with the remote target, and gdb dis-
connects from the remote stub (see [disconnected tracing], page 164), pending
tracepoints can not be resolved (and downloaded to the remote stub) while gdb
is disconnected.

Here are some examples of using the trace command:

(gdb) trace foo.c:121 // a source file and line number

(gdb) trace +2 // 2 lines forward

(gdb) trace my function // first source line of function

(gdb) trace *my function // EXACT start address of function

(gdb) trace *0x2117c4 // an address

You can abbreviate trace as tr.

Chapter 13: Tracepoints 157

trace location if cond

Set a tracepoint with condition cond; evaluate the expression cond each time
the tracepoint is reached, and collect data only if the value is nonzero—that is,
if cond evaluates as true. See Section 13.1.4 [Tracepoint Conditions], page 159,
for more information on tracepoint conditions.

ftrace location [if cond]

The ftrace command sets a fast tracepoint. For targets that support them,
fast tracepoints will use a more efficient but possibly less general technique to
trigger data collection, such as a jump instruction instead of a trap, or some
sort of hardware support. It may not be possible to create a fast tracepoint at
the desired location, in which case the command will exit with an explanatory
message.

gdb handles arguments to ftrace exactly as for trace.

On 32-bit x86-architecture systems, fast tracepoints normally need to be placed
at an instruction that is 5 bytes or longer, but can be placed at 4-byte instruc-
tions if the low 64K of memory of the target program is available to install
trampolines. Some Unix-type systems, such as gnu/Linux, exclude low ad-
dresses from the program’s address space; but for instance with the Linux
kernel it is possible to let gdb use this area by doing a sysctl command to set
the mmap_min_addr kernel parameter, as in

sudo sysctl -w vm.mmap_min_addr=32768

which sets the low address to 32K, which leaves plenty of room for trampolines.
The minimum address should be set to a page boundary.

strace location [if cond]

The strace command sets a static tracepoint. For targets that support it,
setting a static tracepoint probes a static instrumentation point, or marker,
found at location. It may not be possible to set a static tracepoint at the
desired location, in which case the command will exit with an explanatory
message.

gdb handles arguments to strace exactly as for trace, with the addition that
the user can also specify -m marker as location. This probes the marker iden-
tified by the marker string identifier. This identifier depends on the static
tracepoint backend library your program is using. You can find all the marker
identifiers in the ‘ID’ field of the info static-tracepoint-markers command
output. See Section 13.1.8 [Listing Static Tracepoint Markers], page 163. For
example, in the following small program using the UST tracing engine:

main ()

{

trace_mark(ust, bar33, "str %s", "FOOBAZ");

}

the marker id is composed of joining the first two arguments to the trace_mark
call with a slash, which translates to:

(gdb) info static-tracepoint-markers

Cnt Enb ID Address What

1 n ust/bar33 0x0000000000400ddc in main at stexample.c:22

Data: "str %s"

158 Debugging with gdb

[etc...]

so you may probe the marker above with:

(gdb) strace -m ust/bar33

Static tracepoints accept an extra collect action — collect $_sdata. This
collects arbitrary user data passed in the probe point call to the tracing library.
In the UST example above, you’ll see that the third argument to trace_mark

is a printf-like format string. The user data is then the result of running that
formating string against the following arguments. Note that info static-

tracepoint-markers command output lists that format string in the ‘Data:’
field.

You can inspect this data when analyzing the trace buffer, by printing the
$ sdata variable like any other variable available to gdb. See Section 13.1.6
[Tracepoint Action Lists], page 160.

The convenience variable $tpnum records the tracepoint number of the most
recently set tracepoint.

delete tracepoint [num]
Permanently delete one or more tracepoints. With no argument, the default is
to delete all tracepoints. Note that the regular delete command can remove
tracepoints also.

Examples:

(gdb) delete trace 1 2 3 // remove three tracepoints

(gdb) delete trace // remove all tracepoints

You can abbreviate this command as del tr.

13.1.2 Enable and Disable Tracepoints

These commands are deprecated; they are equivalent to plain disable and enable.

disable tracepoint [num]
Disable tracepoint num, or all tracepoints if no argument num is given. A dis-
abled tracepoint will have no effect during a trace experiment, but it is not for-
gotten. You can re-enable a disabled tracepoint using the enable tracepoint

command. If the command is issued during a trace experiment and the debug
target has support for disabling tracepoints during a trace experiment, then the
change will be effective immediately. Otherwise, it will be applied to the next
trace experiment.

enable tracepoint [num]
Enable tracepoint num, or all tracepoints. If this command is issued during a
trace experiment and the debug target supports enabling tracepoints during a
trace experiment, then the enabled tracepoints will become effective immedi-
ately. Otherwise, they will become effective the next time a trace experiment
is run.

Chapter 13: Tracepoints 159

13.1.3 Tracepoint Passcounts

passcount [n [num]]
Set the passcount of a tracepoint. The passcount is a way to automatically
stop a trace experiment. If a tracepoint’s passcount is n, then the trace exper-
iment will be automatically stopped on the n’th time that tracepoint is hit. If
the tracepoint number num is not specified, the passcount command sets the
passcount of the most recently defined tracepoint. If no passcount is given, the
trace experiment will run until stopped explicitly by the user.

Examples:
(gdb) passcount 5 2 // Stop on the 5th execution of

// tracepoint 2

(gdb) passcount 12 // Stop on the 12th execution of the

// most recently defined tracepoint.

(gdb) trace foo
(gdb) pass 3
(gdb) trace bar
(gdb) pass 2
(gdb) trace baz
(gdb) pass 1 // Stop tracing when foo has been

// executed 3 times OR when bar has

// been executed 2 times

// OR when baz has been executed 1 time.

13.1.4 Tracepoint Conditions

The simplest sort of tracepoint collects data every time your program reaches a specified
place. You can also specify a condition for a tracepoint. A condition is just a Boolean
expression in your programming language (see Section 10.1 [Expressions], page 107). A
tracepoint with a condition evaluates the expression each time your program reaches it,
and data collection happens only if the condition is true.

Tracepoint conditions can be specified when a tracepoint is set, by using ‘if’ in the
arguments to the trace command. See Section 13.1.1 [Setting Tracepoints], page 156.
They can also be set or changed at any time with the condition command, just as with
breakpoints.

Unlike breakpoint conditions, gdb does not actually evaluate the conditional expression
itself. Instead, gdb encodes the expression into an agent expression (see Appendix F [Agent
Expressions], page 597) suitable for execution on the target, independently of gdb. Global
variables become raw memory locations, locals become stack accesses, and so forth.

For instance, suppose you have a function that is usually called frequently, but should
not be called after an error has occurred. You could use the following tracepoint command
to collect data about calls of that function that happen while the error code is propagating
through the program; an unconditional tracepoint could end up collecting thousands of
useless trace frames that you would have to search through.

(gdb) trace normal_operation if errcode > 0

13.1.5 Trace State Variables

A trace state variable is a special type of variable that is created and managed by target-side
code. The syntax is the same as that for GDB’s convenience variables (a string prefixed

160 Debugging with gdb

with “$”), but they are stored on the target. They must be created explicitly, using a
tvariable command. They are always 64-bit signed integers.

Trace state variables are remembered by gdb, and downloaded to the target along with
tracepoint information when the trace experiment starts. There are no intrinsic limits on
the number of trace state variables, beyond memory limitations of the target.

Although trace state variables are managed by the target, you can use them in print
commands and expressions as if they were convenience variables; gdb will get the current
value from the target while the trace experiment is running. Trace state variables share the
same namespace as other “$” variables, which means that you cannot have trace state vari-
ables with names like $23 or $pc, nor can you have a trace state variable and a convenience
variable with the same name.

tvariable $name [= expression]

The tvariable command creates a new trace state variable named $name ,
and optionally gives it an initial value of expression. expression is evaluated
when this command is entered; the result will be converted to an integer if
possible, otherwise gdb will report an error. A subsequent tvariable command
specifying the same name does not create a variable, but instead assigns the
supplied initial value to the existing variable of that name, overwriting any
previous initial value. The default initial value is 0.

info tvariables

List all the trace state variables along with their initial values. Their current
values may also be displayed, if the trace experiment is currently running.

delete tvariable [$name ...]
Delete the given trace state variables, or all of them if no arguments are speci-
fied.

13.1.6 Tracepoint Action Lists

actions [num]
This command will prompt for a list of actions to be taken when the tracepoint
is hit. If the tracepoint number num is not specified, this command sets the
actions for the one that was most recently defined (so that you can define a
tracepoint and then say actions without bothering about its number). You
specify the actions themselves on the following lines, one action at a time, and
terminate the actions list with a line containing just end. So far, the only
defined actions are collect, teval, and while-stepping.

actions is actually equivalent to commands (see Section 5.1.7 [Breakpoint Com-
mand Lists], page 60), except that only the defined actions are allowed; any
other gdb command is rejected.

To remove all actions from a tracepoint, type ‘actions num ’ and follow it im-
mediately with ‘end’.

(gdb) collect data // collect some data

(gdb) while-stepping 5 // single-step 5 times, collect data

(gdb) end // signals the end of actions.

Chapter 13: Tracepoints 161

In the following example, the action list begins with collect commands in-
dicating the things to be collected when the tracepoint is hit. Then, in order
to single-step and collect additional data following the tracepoint, a while-

stepping command is used, followed by the list of things to be collected after
each step in a sequence of single steps. The while-stepping command is ter-
minated by its own separate end command. Lastly, the action list is terminated
by an end command.

(gdb) trace foo
(gdb) actions
Enter actions for tracepoint 1, one per line:

> collect bar,baz

> collect $regs

> while-stepping 12

> collect $pc, arr[i]

> end

end

collect[/mods] expr1, expr2, ...

Collect values of the given expressions when the tracepoint is hit. This com-
mand accepts a comma-separated list of any valid expressions. In addition to
global, static, or local variables, the following special arguments are supported:

$regs Collect all registers.

$args Collect all function arguments.

$locals Collect all local variables.

$_ret Collect the return address. This is helpful if you want to see more
of a backtrace.

$_probe_argc

Collects the number of arguments from the static probe at which
the tracepoint is located. See Section 5.1.10 [Static Probe Points],
page 63.

$_probe_argn

n is an integer between 0 and 11. Collects the nth argument
from the static probe at which the tracepoint is located. See
Section 5.1.10 [Static Probe Points], page 63.

$_sdata Collect static tracepoint marker specific data. Only available for
static tracepoints. See Section 13.1.6 [Tracepoint Action Lists],
page 160. On the UST static tracepoints library backend, an in-
strumentation point resembles a printf function call. The tracing
library is able to collect user specified data formatted to a character
string using the format provided by the programmer that instru-
mented the program. Other backends have similar mechanisms.
Here’s an example of a UST marker call:

const char master_name[] = "$your_name";

trace_mark(channel1, marker1, "hello %s", master_name)

In this case, collecting $_sdata collects the string ‘hello
$yourname’. When analyzing the trace buffer, you can inspect
‘$_sdata’ like any other variable available to gdb.

162 Debugging with gdb

You can give several consecutive collect commands, each one with a single
argument, or one collect command with several arguments separated by com-
mas; the effect is the same.

The optional mods changes the usual handling of the arguments. s requests
that pointers to chars be handled as strings, in particular collecting the contents
of the memory being pointed at, up to the first zero. The upper bound is by
default the value of the print elements variable; if s is followed by a decimal
number, that is the upper bound instead. So for instance ‘collect/s25 mystr’
collects as many as 25 characters at ‘mystr’.

The command info scope (see Chapter 16 [Symbols], page 209) is particularly
useful for figuring out what data to collect.

teval expr1, expr2, ...

Evaluate the given expressions when the tracepoint is hit. This command ac-
cepts a comma-separated list of expressions. The results are discarded, so this
is mainly useful for assigning values to trace state variables (see Section 13.1.5
[Trace State Variables], page 159) without adding those values to the trace
buffer, as would be the case if the collect action were used.

while-stepping n

Perform n single-step instruction traces after the tracepoint, collecting new data
after each step. The while-stepping command is followed by the list of what
to collect while stepping (followed by its own end command):

> while-stepping 12

> collect $regs, myglobal

> end

>

Note that $pc is not automatically collected by while-stepping; you need
to explicitly collect that register if you need it. You may abbreviate while-

stepping as ws or stepping.

set default-collect expr1, expr2, ...

This variable is a list of expressions to collect at each tracepoint hit. It is
effectively an additional collect action prepended to every tracepoint action
list. The expressions are parsed individually for each tracepoint, so for instance
a variable named xyz may be interpreted as a global for one tracepoint, and a
local for another, as appropriate to the tracepoint’s location.

show default-collect

Show the list of expressions that are collected by default at each tracepoint hit.

13.1.7 Listing Tracepoints

info tracepoints [num...]
Display information about the tracepoint num. If you don’t specify a tracepoint
number, displays information about all the tracepoints defined so far. The
format is similar to that used for info breakpoints; in fact, info tracepoints

is the same command, simply restricting itself to tracepoints.

A tracepoint’s listing may include additional information specific to tracing:

Chapter 13: Tracepoints 163

• its passcount as given by the passcount n command

• the state about installed on target of each location
(gdb) info trace
Num Type Disp Enb Address What

1 tracepoint keep y 0x0804ab57 in foo() at main.cxx:7

while-stepping 20

collect globfoo, $regs

end

collect globfoo2

end

pass count 1200

2 tracepoint keep y <MULTIPLE>

collect $eip

2.1 y 0x0804859c in func4 at change-loc.h:35

installed on target

2.2 y 0xb7ffc480 in func4 at change-loc.h:35

installed on target

2.3 y <PENDING> set_tracepoint

3 tracepoint keep y 0x080485b1 in foo at change-loc.c:29

not installed on target

(gdb)

This command can be abbreviated info tp.

13.1.8 Listing Static Tracepoint Markers

info static-tracepoint-markers

Display information about all static tracepoint markers defined in the program.

For each marker, the following columns are printed:

Count An incrementing counter, output to help readability. This is not a
stable identifier.

ID The marker ID, as reported by the target.

Enabled or Disabled
Probed markers are tagged with ‘y’. ‘n’ identifies marks that are
not enabled.

Address Where the marker is in your program, as a memory address.

What Where the marker is in the source for your program, as a file and
line number. If the debug information included in the program does
not allow gdb to locate the source of the marker, this column will
be left blank.

In addition, the following information may be printed for each marker:

Data User data passed to the tracing library by the marker call. In the
UST backend, this is the format string passed as argument to the
marker call.

Static tracepoints probing the marker
The list of static tracepoints attached to the marker.

(gdb) info static-tracepoint-markers

Cnt ID Enb Address What

164 Debugging with gdb

1 ust/bar2 y 0x0000000000400e1a in main at stexample.c:25

Data: number1 %d number2 %d

Probed by static tracepoints: #2

2 ust/bar33 n 0x0000000000400c87 in main at stexample.c:24

Data: str %s

(gdb)

13.1.9 Starting and Stopping Trace Experiments

tstart This command starts the trace experiment, and begins collecting data. It has
the side effect of discarding all the data collected in the trace buffer during the
previous trace experiment. If any arguments are supplied, they are taken as a
note and stored with the trace experiment’s state. The notes may be arbitrary
text, and are especially useful with disconnected tracing in a multi-user context;
the notes can explain what the trace is doing, supply user contact information,
and so forth.

tstop This command stops the trace experiment. If any arguments are supplied, they
are recorded with the experiment as a note. This is useful if you are stopping
a trace started by someone else, for instance if the trace is interfering with the
system’s behavior and needs to be stopped quickly.

Note: a trace experiment and data collection may stop automatically if any
tracepoint’s passcount is reached (see Section 13.1.3 [Tracepoint Passcounts],
page 159), or if the trace buffer becomes full.

tstatus This command displays the status of the current trace data collection.

Here is an example of the commands we described so far:

(gdb) trace gdb c test
(gdb) actions
Enter actions for tracepoint #1, one per line.

> collect $regs,$locals,$args

> while-stepping 11

> collect $regs

> end

> end

(gdb) tstart
[time passes ...]

(gdb) tstop

You can choose to continue running the trace experiment even if gdb disconnects from
the target, voluntarily or involuntarily. For commands such as detach, the debugger will
ask what you want to do with the trace. But for unexpected terminations (gdb crash,
network outage), it would be unfortunate to lose hard-won trace data, so the variable
disconnected-tracing lets you decide whether the trace should continue running without
gdb.

set disconnected-tracing on

set disconnected-tracing off

Choose whether a tracing run should continue to run if gdb has disconnected
from the target. Note that detach or quit will ask you directly what to do
about a running trace no matter what this variable’s setting, so the variable is
mainly useful for handling unexpected situations, such as loss of the network.

Chapter 13: Tracepoints 165

show disconnected-tracing

Show the current choice for disconnected tracing.

When you reconnect to the target, the trace experiment may or may not still be running;
it might have filled the trace buffer in the meantime, or stopped for one of the other reasons.
If it is running, it will continue after reconnection.

Upon reconnection, the target will upload information about the tracepoints in effect.
gdb will then compare that information to the set of tracepoints currently defined, and
attempt to match them up, allowing for the possibility that the numbers may have changed
due to creation and deletion in the meantime. If one of the target’s tracepoints does not
match any in gdb, the debugger will create a new tracepoint, so that you have a number
with which to specify that tracepoint. This matching-up process is necessarily heuristic,
and it may result in useless tracepoints being created; you may simply delete them if they
are of no use.

If your target agent supports a circular trace buffer, then you can run a trace experiment
indefinitely without filling the trace buffer; when space runs out, the agent deletes already-
collected trace frames, oldest first, until there is enough room to continue collecting. This
is especially useful if your tracepoints are being hit too often, and your trace gets termi-
nated prematurely because the buffer is full. To ask for a circular trace buffer, simply set
‘circular-trace-buffer’ to on. You can set this at any time, including during tracing;
if the agent can do it, it will change buffer handling on the fly, otherwise it will not take
effect until the next run.

set circular-trace-buffer on

set circular-trace-buffer off

Choose whether a tracing run should use a linear or circular buffer for trace
data. A linear buffer will not lose any trace data, but may fill up prematurely,
while a circular buffer will discard old trace data, but it will have always room
for the latest tracepoint hits.

show circular-trace-buffer

Show the current choice for the trace buffer. Note that this may not match the
agent’s current buffer handling, nor is it guaranteed to match the setting that
might have been in effect during a past run, for instance if you are looking at
frames from a trace file.

set trace-buffer-size n

set trace-buffer-size unlimited

Request that the target use a trace buffer of n bytes. Not all targets will honor
the request; they may have a compiled-in size for the trace buffer, or some other
limitation. Set to a value of unlimited or -1 to let the target use whatever
size it likes. This is also the default.

show trace-buffer-size

Show the current requested size for the trace buffer. Note that this will only
match the actual size if the target supports size-setting, and was able to handle
the requested size. For instance, if the target can only change buffer size between
runs, this variable will not reflect the change until the next run starts. Use
tstatus to get a report of the actual buffer size.

166 Debugging with gdb

set trace-user text

show trace-user

set trace-notes text

Set the trace run’s notes.

show trace-notes

Show the trace run’s notes.

set trace-stop-notes text

Set the trace run’s stop notes. The handling of the note is as for tstop argu-
ments; the set command is convenient way to fix a stop note that is mistaken
or incomplete.

show trace-stop-notes

Show the trace run’s stop notes.

13.1.10 Tracepoint Restrictions

There are a number of restrictions on the use of tracepoints. As described above, tracepoint
data gathering occurs on the target without interaction from gdb. Thus the full capabilities
of the debugger are not available during data gathering, and then at data examination time,
you will be limited by only having what was collected. The following items describe some
common problems, but it is not exhaustive, and you may run into additional difficulties not
mentioned here.

• Tracepoint expressions are intended to gather objects (lvalues). Thus the full flexibility
of GDB’s expression evaluator is not available. You cannot call functions, cast objects
to aggregate types, access convenience variables or modify values (except by assignment
to trace state variables). Some language features may implicitly call functions (for
instance Objective-C fields with accessors), and therefore cannot be collected either.

• Collection of local variables, either individually or in bulk with $locals or $args,
during while-stepping may behave erratically. The stepping action may enter a new
scope (for instance by stepping into a function), or the location of the variable may
change (for instance it is loaded into a register). The tracepoint data recorded uses the
location information for the variables that is correct for the tracepoint location. When
the tracepoint is created, it is not possible, in general, to determine where the steps
of a while-stepping sequence will advance the program—particularly if a conditional
branch is stepped.

• Collection of an incompletely-initialized or partially-destroyed object may result in
something that gdb cannot display, or displays in a misleading way.

• When gdb displays a pointer to character it automatically dereferences the pointer to
also display characters of the string being pointed to. However, collecting the pointer
during tracing does not automatically collect the string. You need to explicitly deref-
erence the pointer and provide size information if you want to collect not only the
pointer, but the memory pointed to. For example, *ptr@50 can be used to collect the
50 element array pointed to by ptr.

• It is not possible to collect a complete stack backtrace at a tracepoint. Instead, you may
collect the registers and a few hundred bytes from the stack pointer with something
like *(unsigned char *)$esp@300 (adjust to use the name of the actual stack pointer

Chapter 13: Tracepoints 167

register on your target architecture, and the amount of stack you wish to capture).
Then the backtrace command will show a partial backtrace when using a trace frame.
The number of stack frames that can be examined depends on the sizes of the frames
in the collected stack. Note that if you ask for a block so large that it goes past the
bottom of the stack, the target agent may report an error trying to read from an invalid
address.

• If you do not collect registers at a tracepoint, gdb can infer that the value of $pc
must be the same as the address of the tracepoint and use that when you are looking
at a trace frame for that tracepoint. However, this cannot work if the tracepoint has
multiple locations (for instance if it was set in a function that was inlined), or if it has
a while-stepping loop. In those cases gdb will warn you that it can’t infer $pc, and
default it to zero.

13.2 Using the Collected Data

After the tracepoint experiment ends, you use gdb commands for examining the trace
data. The basic idea is that each tracepoint collects a trace snapshot every time it is
hit and another snapshot every time it single-steps. All these snapshots are consecutively
numbered from zero and go into a buffer, and you can examine them later. The way you
examine them is to focus on a specific trace snapshot. When the remote stub is focused on a
trace snapshot, it will respond to all gdb requests for memory and registers by reading from
the buffer which belongs to that snapshot, rather than from real memory or registers of the
program being debugged. This means that all gdb commands (print, info registers,
backtrace, etc.) will behave as if we were currently debugging the program state as it was
when the tracepoint occurred. Any requests for data that are not in the buffer will fail.

13.2.1 tfind n

The basic command for selecting a trace snapshot from the buffer is tfind n , which finds
trace snapshot number n, counting from zero. If no argument n is given, the next snapshot
is selected.

Here are the various forms of using the tfind command.

tfind start

Find the first snapshot in the buffer. This is a synonym for tfind 0 (since 0 is
the number of the first snapshot).

tfind none

Stop debugging trace snapshots, resume live debugging.

tfind end Same as ‘tfind none’.

tfind No argument means find the next trace snapshot.

tfind - Find the previous trace snapshot before the current one. This permits retracing
earlier steps.

tfind tracepoint num

Find the next snapshot associated with tracepoint num. Search proceeds for-
ward from the last examined trace snapshot. If no argument num is given, it
means find the next snapshot collected for the same tracepoint as the current
snapshot.

168 Debugging with gdb

tfind pc addr

Find the next snapshot associated with the value addr of the program counter.
Search proceeds forward from the last examined trace snapshot. If no argument
addr is given, it means find the next snapshot with the same value of PC as
the current snapshot.

tfind outside addr1, addr2

Find the next snapshot whose PC is outside the given range of addresses (ex-
clusive).

tfind range addr1, addr2

Find the next snapshot whose PC is between addr1 and addr2 (inclusive).

tfind line [file:]n
Find the next snapshot associated with the source line n. If the optional argu-
ment file is given, refer to line n in that source file. Search proceeds forward
from the last examined trace snapshot. If no argument n is given, it means find
the next line other than the one currently being examined; thus saying tfind

line repeatedly can appear to have the same effect as stepping from line to
line in a live debugging session.

The default arguments for the tfind commands are specifically designed to make it easy
to scan through the trace buffer. For instance, tfind with no argument selects the next
trace snapshot, and tfind - with no argument selects the previous trace snapshot. So, by
giving one tfind command, and then simply hitting RET repeatedly you can examine all
the trace snapshots in order. Or, by saying tfind - and then hitting RET repeatedly you
can examine the snapshots in reverse order. The tfind line command with no argument
selects the snapshot for the next source line executed. The tfind pc command with no
argument selects the next snapshot with the same program counter (PC) as the current
frame. The tfind tracepoint command with no argument selects the next trace snapshot
collected by the same tracepoint as the current one.

In addition to letting you scan through the trace buffer manually, these commands make
it easy to construct gdb scripts that scan through the trace buffer and print out whatever
collected data you are interested in. Thus, if we want to examine the PC, FP, and SP
registers from each trace frame in the buffer, we can say this:

(gdb) tfind start
(gdb) while ($trace frame != -1)
> printf "Frame %d, PC = %08X, SP = %08X, FP = %08X\n", \

$trace_frame, $pc, $sp, $fp

> tfind

> end

Frame 0, PC = 0020DC64, SP = 0030BF3C, FP = 0030BF44

Frame 1, PC = 0020DC6C, SP = 0030BF38, FP = 0030BF44

Frame 2, PC = 0020DC70, SP = 0030BF34, FP = 0030BF44

Frame 3, PC = 0020DC74, SP = 0030BF30, FP = 0030BF44

Frame 4, PC = 0020DC78, SP = 0030BF2C, FP = 0030BF44

Frame 5, PC = 0020DC7C, SP = 0030BF28, FP = 0030BF44

Frame 6, PC = 0020DC80, SP = 0030BF24, FP = 0030BF44

Frame 7, PC = 0020DC84, SP = 0030BF20, FP = 0030BF44

Frame 8, PC = 0020DC88, SP = 0030BF1C, FP = 0030BF44

Frame 9, PC = 0020DC8E, SP = 0030BF18, FP = 0030BF44

Chapter 13: Tracepoints 169

Frame 10, PC = 00203F6C, SP = 0030BE3C, FP = 0030BF14

Or, if we want to examine the variable X at each source line in the buffer:

(gdb) tfind start
(gdb) while ($trace frame != -1)
> printf "Frame %d, X == %d\n", $trace_frame, X

> tfind line

> end

Frame 0, X = 1

Frame 7, X = 2

Frame 13, X = 255

13.2.2 tdump

This command takes no arguments. It prints all the data collected at the current trace
snapshot.

(gdb) trace 444
(gdb) actions
Enter actions for tracepoint #2, one per line:

> collect $regs, $locals, $args, gdb_long_test

> end

(gdb) tstart

(gdb) tfind line 444
#0 gdb_test (p1=0x11, p2=0x22, p3=0x33, p4=0x44, p5=0x55, p6=0x66)

at gdb_test.c:444

444 printp("%s: arguments = 0x%X 0x%X 0x%X 0x%X 0x%X 0x%X\n",)

(gdb) tdump
Data collected at tracepoint 2, trace frame 1:

d0 0xc4aa0085 -995491707

d1 0x18 24

d2 0x80 128

d3 0x33 51

d4 0x71aea3d 119204413

d5 0x22 34

d6 0xe0 224

d7 0x380035 3670069

a0 0x19e24a 1696330

a1 0x3000668 50333288

a2 0x100 256

a3 0x322000 3284992

a4 0x3000698 50333336

a5 0x1ad3cc 1758156

fp 0x30bf3c 0x30bf3c

sp 0x30bf34 0x30bf34

ps 0x0 0

pc 0x20b2c8 0x20b2c8

fpcontrol 0x0 0

fpstatus 0x0 0

fpiaddr 0x0 0

p = 0x20e5b4 "gdb-test"

p1 = (void *) 0x11

p2 = (void *) 0x22

p3 = (void *) 0x33

p4 = (void *) 0x44

170 Debugging with gdb

p5 = (void *) 0x55

p6 = (void *) 0x66

gdb_long_test = 17 ’\021’

(gdb)

tdump works by scanning the tracepoint’s current collection actions and printing the
value of each expression listed. So tdump can fail, if after a run, you change the tracepoint’s
actions to mention variables that were not collected during the run.

Also, for tracepoints with while-stepping loops, tdump uses the collected value of $pc
to distinguish between trace frames that were collected at the tracepoint hit, and frames
that were collected while stepping. This allows it to correctly choose whether to display
the basic list of collections, or the collections from the body of the while-stepping loop.
However, if $pc was not collected, then tdump will always attempt to dump using the basic
collection list, and may fail if a while-stepping frame does not include all the same data
that is collected at the tracepoint hit.

13.2.3 save tracepoints filename

This command saves all current tracepoint definitions together with their actions and pass-
counts, into a file ‘filename ’ suitable for use in a later debugging session. To read the
saved tracepoint definitions, use the source command (see Section 23.1.3 [Command Files],
page 312). The save-tracepoints command is a deprecated alias for save tracepoints

13.3 Convenience Variables for Tracepoints

(int) $trace_frame

The current trace snapshot (a.k.a. frame) number, or -1 if no snapshot is se-
lected.

(int) $tracepoint

The tracepoint for the current trace snapshot.

(int) $trace_line

The line number for the current trace snapshot.

(char []) $trace_file

The source file for the current trace snapshot.

(char []) $trace_func

The name of the function containing $tracepoint.

Note: $trace_file is not suitable for use in printf, use output instead.

Here’s a simple example of using these convenience variables for stepping through all the
trace snapshots and printing some of their data. Note that these are not the same as trace
state variables, which are managed by the target.

(gdb) tfind start

(gdb) while $trace frame != -1
> output $trace_file

> printf ", line %d (tracepoint #%d)\n", $trace_line, $tracepoint

> tfind

> end

Chapter 13: Tracepoints 171

13.4 Using Trace Files

In some situations, the target running a trace experiment may no longer be available;
perhaps it crashed, or the hardware was needed for a different activity. To handle these
cases, you can arrange to dump the trace data into a file, and later use that file as a source
of trace data, via the target tfile command.

tsave [-r] filename

tsave [-ctf] dirname

Save the trace data to filename. By default, this command assumes that file-
name refers to the host filesystem, so if necessary gdb will copy raw trace data
up from the target and then save it. If the target supports it, you can also
supply the optional argument -r (“remote”) to direct the target to save the
data directly into filename in its own filesystem, which may be more efficient
if the trace buffer is very large. (Note, however, that target tfile can only
read from files accessible to the host.) By default, this command will save trace
frame in tfile format. You can supply the optional argument -ctf to save date
in CTF format. The Common Trace Format (CTF) is proposed as a trace for-
mat that can be shared by multiple debugging and tracing tools. Please go to
http://www.efficios.com/ctf to get more information.

target tfile filename

target ctf dirname

Use the file named filename or directory named dirname as a source of trace
data. Commands that examine data work as they do with a live target, but
it is not possible to run any new trace experiments. tstatus will report the
state of the trace run at the moment the data was saved, as well as the current
trace frame you are examining. filename or dirname must be on a filesystem
accessible to the host.

(gdb) target ctf ctf.ctf

(gdb) tfind

Found trace frame 0, tracepoint 2

39 ++a; /* set tracepoint 1 here */

(gdb) tdump

Data collected at tracepoint 2, trace frame 0:

i = 0

a = 0

b = 1 ’\001’

c = {"123", "456", "789", "123", "456", "789"}

d = {{{a = 1, b = 2}, {a = 3, b = 4}}, {{a = 5, b = 6}, {a = 7, b = 8}}}

(gdb) p b

$1 = 1

Chapter 14: Debugging Programs That Use Overlays 173

14 Debugging Programs That Use Overlays

If your program is too large to fit completely in your target system’s memory, you can some-
times use overlays to work around this problem. gdb provides some support for debugging
programs that use overlays.

14.1 How Overlays Work

Suppose you have a computer whose instruction address space is only 64 kilobytes long, but
which has much more memory which can be accessed by other means: special instructions,
segment registers, or memory management hardware, for example. Suppose further that
you want to adapt a program which is larger than 64 kilobytes to run on this system.

One solution is to identify modules of your program which are relatively independent,
and need not call each other directly; call these modules overlays. Separate the overlays
from the main program, and place their machine code in the larger memory. Place your
main program in instruction memory, but leave at least enough space there to hold the
largest overlay as well.

Now, to call a function located in an overlay, you must first copy that overlay’s machine
code from the large memory into the space set aside for it in the instruction memory, and
then jump to its entry point there.

Data Instruction Larger

Address Space Address Space Address Space

+-----------+ +-----------+ +-----------+

| | | | | |

+-----------+ +-----------+ +-----------+<-- overlay 1

| program | | main | .----| overlay 1 | load address

| variables | | program | | +-----------+

| and heap | | | | | |

+-----------+ | | | +-----------+<-- overlay 2

| | +-----------+ | | | load address

+-----------+ | | | .-| overlay 2 |

| | | | | |

mapped --->+-----------+ | | +-----------+

address | | | | | |

| overlay | <-’ | | |

| area | <---’ +-----------+<-- overlay 3

| | <---. | | load address

+-----------+ ‘--| overlay 3 |

| | | |

+-----------+ | |

+-----------+

| |

+-----------+

A code overlay

The diagram (see [A code overlay], page 173) shows a system with separate data and
instruction address spaces. To map an overlay, the program copies its code from the larger
address space to the instruction address space. Since the overlays shown here all use the
same mapped address, only one may be mapped at a time. For a system with a single
address space for data and instructions, the diagram would be similar, except that the
program variables and heap would share an address space with the main program and the
overlay area.

174 Debugging with gdb

An overlay loaded into instruction memory and ready for use is called a mapped overlay;
its mapped address is its address in the instruction memory. An overlay not present (or only
partially present) in instruction memory is called unmapped; its load address is its address
in the larger memory. The mapped address is also called the virtual memory address, or
VMA; the load address is also called the load memory address, or LMA.

Unfortunately, overlays are not a completely transparent way to adapt a program to
limited instruction memory. They introduce a new set of global constraints you must keep
in mind as you design your program:

• Before calling or returning to a function in an overlay, your program must make sure
that overlay is actually mapped. Otherwise, the call or return will transfer control to
the right address, but in the wrong overlay, and your program will probably crash.

• If the process of mapping an overlay is expensive on your system, you will need to
choose your overlays carefully to minimize their effect on your program’s performance.

• The executable file you load onto your system must contain each overlay’s instruc-
tions, appearing at the overlay’s load address, not its mapped address. However, each
overlay’s instructions must be relocated and its symbols defined as if the overlay were
at its mapped address. You can use GNU linker scripts to specify different load and
relocation addresses for pieces of your program; see Section “Overlay Description” in
Using ld: the GNU linker.

• The procedure for loading executable files onto your system must be able to load their
contents into the larger address space as well as the instruction and data spaces.

The overlay system described above is rather simple, and could be improved in many
ways:

• If your system has suitable bank switch registers or memory management hardware,
you could use those facilities to make an overlay’s load area contents simply appear at
their mapped address in instruction space. This would probably be faster than copying
the overlay to its mapped area in the usual way.

• If your overlays are small enough, you could set aside more than one overlay area, and
have more than one overlay mapped at a time.

• You can use overlays to manage data, as well as instructions. In general, data overlays
are even less transparent to your design than code overlays: whereas code overlays only
require care when you call or return to functions, data overlays require care every time
you access the data. Also, if you change the contents of a data overlay, you must copy
its contents back out to its load address before you can copy a different data overlay
into the same mapped area.

14.2 Overlay Commands

To use gdb’s overlay support, each overlay in your program must correspond to a separate
section of the executable file. The section’s virtual memory address and load memory
address must be the overlay’s mapped and load addresses. Identifying overlays with sections
allows gdb to determine the appropriate address of a function or variable, depending on
whether the overlay is mapped or not.

gdb’s overlay commands all start with the word overlay; you can abbreviate this as ov
or ovly. The commands are:

Chapter 14: Debugging Programs That Use Overlays 175

overlay off

Disable gdb’s overlay support. When overlay support is disabled, gdb assumes
that all functions and variables are always present at their mapped addresses.
By default, gdb’s overlay support is disabled.

overlay manual

Enable manual overlay debugging. In this mode, gdb relies on you to tell it
which overlays are mapped, and which are not, using the overlay map-overlay

and overlay unmap-overlay commands described below.

overlay map-overlay overlay

overlay map overlay

Tell gdb that overlay is now mapped; overlay must be the name of the object
file section containing the overlay. When an overlay is mapped, gdb assumes it
can find the overlay’s functions and variables at their mapped addresses. gdb
assumes that any other overlays whose mapped ranges overlap that of overlay
are now unmapped.

overlay unmap-overlay overlay

overlay unmap overlay

Tell gdb that overlay is no longer mapped; overlay must be the name of the
object file section containing the overlay. When an overlay is unmapped, gdb
assumes it can find the overlay’s functions and variables at their load addresses.

overlay auto

Enable automatic overlay debugging. In this mode, gdb consults a data struc-
ture the overlay manager maintains in the inferior to see which overlays are
mapped. For details, see Section 14.3 [Automatic Overlay Debugging], page 176.

overlay load-target

overlay load

Re-read the overlay table from the inferior. Normally, gdb re-reads the table
gdb automatically each time the inferior stops, so this command should only
be necessary if you have changed the overlay mapping yourself using gdb. This
command is only useful when using automatic overlay debugging.

overlay list-overlays

overlay list

Display a list of the overlays currently mapped, along with their mapped ad-
dresses, load addresses, and sizes.

Normally, when gdb prints a code address, it includes the name of the function the
address falls in:

(gdb) print main

$3 = {int ()} 0x11a0 <main>

When overlay debugging is enabled, gdb recognizes code in unmapped overlays, and prints
the names of unmapped functions with asterisks around them. For example, if foo is a
function in an unmapped overlay, gdb prints it this way:

(gdb) overlay list

No sections are mapped.

(gdb) print foo

176 Debugging with gdb

$5 = {int (int)} 0x100000 <*foo*>

When foo’s overlay is mapped, gdb prints the function’s name normally:

(gdb) overlay list

Section .ov.foo.text, loaded at 0x100000 - 0x100034,

mapped at 0x1016 - 0x104a

(gdb) print foo

$6 = {int (int)} 0x1016 <foo>

When overlay debugging is enabled, gdb can find the correct address for functions and
variables in an overlay, whether or not the overlay is mapped. This allows most gdb com-
mands, like break and disassemble, to work normally, even on unmapped code. However,
gdb’s breakpoint support has some limitations:

• You can set breakpoints in functions in unmapped overlays, as long as gdb can write
to the overlay at its load address.

• gdb can not set hardware or simulator-based breakpoints in unmapped overlays. How-
ever, if you set a breakpoint at the end of your overlay manager (and tell gdb which
overlays are now mapped, if you are using manual overlay management), gdb will re-set
its breakpoints properly.

14.3 Automatic Overlay Debugging

gdb can automatically track which overlays are mapped and which are not, given some
simple co-operation from the overlay manager in the inferior. If you enable automatic
overlay debugging with the overlay auto command (see Section 14.2 [Overlay Commands],
page 174), gdb looks in the inferior’s memory for certain variables describing the current
state of the overlays.

Here are the variables your overlay manager must define to support gdb’s automatic
overlay debugging:

_ovly_table:
This variable must be an array of the following structures:

struct

{

/* The overlay’s mapped address. */

unsigned long vma;

/* The size of the overlay, in bytes. */

unsigned long size;

/* The overlay’s load address. */

unsigned long lma;

/* Non-zero if the overlay is currently mapped;

zero otherwise. */

unsigned long mapped;

}

_novlys: This variable must be a four-byte signed integer, holding the total number of
elements in _ovly_table.

To decide whether a particular overlay is mapped or not, gdb looks for an entry in
_ovly_table whose vma and lma members equal the VMA and LMA of the overlay’s section

Chapter 14: Debugging Programs That Use Overlays 177

in the executable file. When gdb finds a matching entry, it consults the entry’s mapped

member to determine whether the overlay is currently mapped.

In addition, your overlay manager may define a function called _ovly_debug_event. If
this function is defined, gdb will silently set a breakpoint there. If the overlay manager
then calls this function whenever it has changed the overlay table, this will enable gdb to
accurately keep track of which overlays are in program memory, and update any breakpoints
that may be set in overlays. This will allow breakpoints to work even if the overlays are
kept in ROM or other non-writable memory while they are not being executed.

14.4 Overlay Sample Program

When linking a program which uses overlays, you must place the overlays at their load
addresses, while relocating them to run at their mapped addresses. To do this, you must
write a linker script (see Section “Overlay Description” in Using ld: the GNU linker). Un-
fortunately, since linker scripts are specific to a particular host system, target architecture,
and target memory layout, this manual cannot provide portable sample code demonstrating
gdb’s overlay support.

However, the gdb source distribution does contain an overlaid program, with linker
scripts for a few systems, as part of its test suite. The program consists of the following
files from ‘gdb/testsuite/gdb.base’:

‘overlays.c’
The main program file.

‘ovlymgr.c’
A simple overlay manager, used by ‘overlays.c’.

‘foo.c’
‘bar.c’
‘baz.c’
‘grbx.c’ Overlay modules, loaded and used by ‘overlays.c’.

‘d10v.ld’
‘m32r.ld’ Linker scripts for linking the test program on the d10v-elf and m32r-elf

targets.

You can build the test program using the d10v-elf GCC cross-compiler like this:
$ d10v-elf-gcc -g -c overlays.c

$ d10v-elf-gcc -g -c ovlymgr.c

$ d10v-elf-gcc -g -c foo.c

$ d10v-elf-gcc -g -c bar.c

$ d10v-elf-gcc -g -c baz.c

$ d10v-elf-gcc -g -c grbx.c

$ d10v-elf-gcc -g overlays.o ovlymgr.o foo.o bar.o \

baz.o grbx.o -Wl,-Td10v.ld -o overlays

The build process is identical for any other architecture, except that you must substitute
the appropriate compiler and linker script for the target system for d10v-elf-gcc and
d10v.ld.

Chapter 15: Using gdb with Different Languages 179

15 Using gdb with Different Languages

Although programming languages generally have common aspects, they are rarely expressed
in the same manner. For instance, in ANSI C, dereferencing a pointer p is accomplished
by *p, but in Modula-2, it is accomplished by p^. Values can also be represented (and
displayed) differently. Hex numbers in C appear as ‘0x1ae’, while in Modula-2 they appear
as ‘1AEH’.

Language-specific information is built into gdb for some languages, allowing you to
express operations like the above in your program’s native language, and allowing gdb to
output values in a manner consistent with the syntax of your program’s native language.
The language you use to build expressions is called the working language.

15.1 Switching Between Source Languages

There are two ways to control the working language—either have gdb set it automatically,
or select it manually yourself. You can use the set language command for either purpose.
On startup, gdb defaults to setting the language automatically. The working language is
used to determine how expressions you type are interpreted, how values are printed, etc.

In addition to the working language, every source file that gdb knows about has its
own working language. For some object file formats, the compiler might indicate which
language a particular source file is in. However, most of the time gdb infers the language
from the name of the file. The language of a source file controls whether C++ names are
demangled—this way backtrace can show each frame appropriately for its own language.
There is no way to set the language of a source file from within gdb, but you can set the
language associated with a filename extension. See Section 15.2 [Displaying the Language],
page 180.

This is most commonly a problem when you use a program, such as cfront or f2c, that
generates C but is written in another language. In that case, make the program use #line
directives in its C output; that way gdb will know the correct language of the source code
of the original program, and will display that source code, not the generated C code.

15.1.1 List of Filename Extensions and Languages

If a source file name ends in one of the following extensions, then gdb infers that its language
is the one indicated.

‘.ada’
‘.ads’
‘.adb’
‘.a’ Ada source file.

‘.c’ C source file

‘.C’
‘.cc’
‘.cp’
‘.cpp’
‘.cxx’
‘.c++’ C++ source file

180 Debugging with gdb

‘.d’ D source file

‘.m’ Objective-C source file

‘.f’
‘.F’ Fortran source file

‘.mod’ Modula-2 source file

‘.s’
‘.S’ Assembler source file. This actually behaves almost like C, but gdb does not

skip over function prologues when stepping.

In addition, you may set the language associated with a filename extension. See
Section 15.2 [Displaying the Language], page 180.

15.1.2 Setting the Working Language

If you allow gdb to set the language automatically, expressions are interpreted the same
way in your debugging session and your program.

If you wish, you may set the language manually. To do this, issue the command ‘set
language lang ’, where lang is the name of a language, such as c or modula-2. For a list
of the supported languages, type ‘set language’.

Setting the language manually prevents gdb from updating the working language au-
tomatically. This can lead to confusion if you try to debug a program when the working
language is not the same as the source language, when an expression is acceptable to both
languages—but means different things. For instance, if the current source file were written
in C, and gdb was parsing Modula-2, a command such as:

print a = b + c

might not have the effect you intended. In C, this means to add b and c and place the
result in a. The result printed would be the value of a. In Modula-2, this means to compare
a to the result of b+c, yielding a BOOLEAN value.

15.1.3 Having gdb Infer the Source Language

To have gdb set the working language automatically, use ‘set language local’ or ‘set
language auto’. gdb then infers the working language. That is, when your program stops
in a frame (usually by encountering a breakpoint), gdb sets the working language to the
language recorded for the function in that frame. If the language for a frame is unknown
(that is, if the function or block corresponding to the frame was defined in a source file that
does not have a recognized extension), the current working language is not changed, and
gdb issues a warning.

This may not seem necessary for most programs, which are written entirely in one source
language. However, program modules and libraries written in one source language can be
used by a main program written in a different source language. Using ‘set language auto’
in this case frees you from having to set the working language manually.

15.2 Displaying the Language

The following commands help you find out which language is the working language, and
also what language source files were written in.

Chapter 15: Using gdb with Different Languages 181

show language

Display the current working language. This is the language you can use with
commands such as print to build and compute expressions that may involve
variables in your program.

info frame

Display the source language for this frame. This language becomes the working
language if you use an identifier from this frame. See Section 8.5 [Information
about a Frame], page 94, to identify the other information listed here.

info source

Display the source language of this source file. See Chapter 16 [Examining the
Symbol Table], page 209, to identify the other information listed here.

In unusual circumstances, you may have source files with extensions not in the standard
list. You can then set the extension associated with a language explicitly:

set extension-language ext language

Tell gdb that source files with extension ext are to be assumed as written in
the source language language.

info extensions

List all the filename extensions and the associated languages.

15.3 Type and Range Checking

Some languages are designed to guard you against making seemingly common errors through
a series of compile- and run-time checks. These include checking the type of arguments to
functions and operators and making sure mathematical overflows are caught at run time.
Checks such as these help to ensure a program’s correctness once it has been compiled
by eliminating type mismatches and providing active checks for range errors when your
program is running.

By default gdb checks for these errors according to the rules of the current source
language. Although gdb does not check the statements in your program, it can check
expressions entered directly into gdb for evaluation via the print command, for example.

15.3.1 An Overview of Type Checking

Some languages, such as C and C++, are strongly typed, meaning that the arguments to
operators and functions have to be of the correct type, otherwise an error occurs. These
checks prevent type mismatch errors from ever causing any run-time problems. For example,

int klass::my_method(char *b) { return b ? 1 : 2; }

(gdb) print obj.my_method (0)

$1 = 2

but
(gdb) print obj.my_method (0x1234)

Cannot resolve method klass::my_method to any overloaded instance

The second example fails because in C++ the integer constant ‘0x1234’ is not type-
compatible with the pointer parameter type.

182 Debugging with gdb

For the expressions you use in gdb commands, you can tell gdb to not enforce strict
type checking or to treat any mismatches as errors and abandon the expression; When type
checking is disabled, gdb successfully evaluates expressions like the second example above.

Even if type checking is off, there may be other reasons related to type that prevent gdb
from evaluating an expression. For instance, gdb does not know how to add an int and a
struct foo. These particular type errors have nothing to do with the language in use and
usually arise from expressions which make little sense to evaluate anyway.

gdb provides some additional commands for controlling type checking:

set check type on

set check type off

Set strict type checking on or off. If any type mismatches occur in evaluating an
expression while type checking is on, gdb prints a message and aborts evaluation
of the expression.

show check type

Show the current setting of type checking and whether gdb is enforcing strict
type checking rules.

15.3.2 An Overview of Range Checking

In some languages (such as Modula-2), it is an error to exceed the bounds of a type; this is
enforced with run-time checks. Such range checking is meant to ensure program correctness
by making sure computations do not overflow, or indices on an array element access do not
exceed the bounds of the array.

For expressions you use in gdb commands, you can tell gdb to treat range errors in one
of three ways: ignore them, always treat them as errors and abandon the expression, or
issue warnings but evaluate the expression anyway.

A range error can result from numerical overflow, from exceeding an array index bound,
or when you type a constant that is not a member of any type. Some languages, however,
do not treat overflows as an error. In many implementations of C, mathematical overflow
causes the result to “wrap around” to lower values—for example, if m is the largest integer
value, and s is the smallest, then

m + 1 ⇒ s

This, too, is specific to individual languages, and in some cases specific to individual
compilers or machines. See Section 15.4 [Supported Languages], page 183, for further
details on specific languages.

gdb provides some additional commands for controlling the range checker:

set check range auto

Set range checking on or off based on the current working language. See
Section 15.4 [Supported Languages], page 183, for the default settings for each
language.

set check range on

set check range off

Set range checking on or off, overriding the default setting for the current work-
ing language. A warning is issued if the setting does not match the language

Chapter 15: Using gdb with Different Languages 183

default. If a range error occurs and range checking is on, then a message is
printed and evaluation of the expression is aborted.

set check range warn

Output messages when the gdb range checker detects a range error, but at-
tempt to evaluate the expression anyway. Evaluating the expression may still
be impossible for other reasons, such as accessing memory that the process does
not own (a typical example from many Unix systems).

show range

Show the current setting of the range checker, and whether or not it is being
set automatically by gdb.

15.4 Supported Languages

gdb supports C, C++, D, Go, Objective-C, Fortran, Java, OpenCL C, Pascal, assembly,
Modula-2, and Ada. Some gdb features may be used in expressions regardless of the lan-
guage you use: the gdb @ and :: operators, and the ‘{type}addr’ construct (see Section 10.1
[Expressions], page 107) can be used with the constructs of any supported language.

The following sections detail to what degree each source language is supported by gdb.
These sections are not meant to be language tutorials or references, but serve only as a
reference guide to what the gdb expression parser accepts, and what input and output
formats should look like for different languages. There are many good books written on
each of these languages; please look to these for a language reference or tutorial.

15.4.1 C and C++

Since C and C++ are so closely related, many features of gdb apply to both languages.
Whenever this is the case, we discuss those languages together.

The C++ debugging facilities are jointly implemented by the C++ compiler and gdb.
Therefore, to debug your C++ code effectively, you must compile your C++ programs with
a supported C++ compiler, such as gnu g++, or the HP ANSI C++ compiler (aCC).

15.4.1.1 C and C++ Operators

Operators must be defined on values of specific types. For instance, + is defined on numbers,
but not on structures. Operators are often defined on groups of types.

For the purposes of C and C++, the following definitions hold:

• Integral types include int with any of its storage-class specifiers; char; enum; and, for
C++, bool.

• Floating-point types include float, double, and long double (if supported by the
target platform).

• Pointer types include all types defined as (type *).

• Scalar types include all of the above.

The following operators are supported. They are listed here in order of increasing prece-
dence:

, The comma or sequencing operator. Expressions in a comma-separated list are
evaluated from left to right, with the result of the entire expression being the
last expression evaluated.

184 Debugging with gdb

= Assignment. The value of an assignment expression is the value assigned. De-
fined on scalar types.

op= Used in an expression of the form a op= b , and translated to a = a op b . op=
and = have the same precedence. op is any one of the operators |, ^, &, <<, >>,
+, -, *, /, %.

?: The ternary operator. a ? b : c can be thought of as: if a then b else c. a
should be of an integral type.

|| Logical or. Defined on integral types.

&& Logical and. Defined on integral types.

| Bitwise or. Defined on integral types.

^ Bitwise exclusive-or. Defined on integral types.

& Bitwise and. Defined on integral types.

==, != Equality and inequality. Defined on scalar types. The value of these expressions
is 0 for false and non-zero for true.

<, >, <=, >=
Less than, greater than, less than or equal, greater than or equal. Defined on
scalar types. The value of these expressions is 0 for false and non-zero for true.

<<, >> left shift, and right shift. Defined on integral types.

@ The gdb “artificial array” operator (see Section 10.1 [Expressions], page 107).

+, - Addition and subtraction. Defined on integral types, floating-point types and
pointer types.

*, /, % Multiplication, division, and modulus. Multiplication and division are defined
on integral and floating-point types. Modulus is defined on integral types.

++, -- Increment and decrement. When appearing before a variable, the operation is
performed before the variable is used in an expression; when appearing after it,
the variable’s value is used before the operation takes place.

* Pointer dereferencing. Defined on pointer types. Same precedence as ++.

& Address operator. Defined on variables. Same precedence as ++.

For debugging C++, gdb implements a use of ‘&’ beyond what is allowed in the
C++ language itself: you can use ‘&(&ref)’ to examine the address where a C++
reference variable (declared with ‘&ref ’) is stored.

- Negative. Defined on integral and floating-point types. Same precedence as ++.

! Logical negation. Defined on integral types. Same precedence as ++.

~ Bitwise complement operator. Defined on integral types. Same precedence as
++.

., -> Structure member, and pointer-to-structure member. For convenience, gdb
regards the two as equivalent, choosing whether to dereference a pointer based
on the stored type information. Defined on struct and union data.

Chapter 15: Using gdb with Different Languages 185

.*, ->* Dereferences of pointers to members.

[] Array indexing. a[i] is defined as *(a+i). Same precedence as ->.

() Function parameter list. Same precedence as ->.

:: C++ scope resolution operator. Defined on struct, union, and class types.

:: Doubled colons also represent the gdb scope operator (see Section 10.1 [Ex-
pressions], page 107). Same precedence as ::, above.

If an operator is redefined in the user code, gdb usually attempts to invoke the redefined
version instead of using the operator’s predefined meaning.

15.4.1.2 C and C++ Constants

gdb allows you to express the constants of C and C++ in the following ways:

• Integer constants are a sequence of digits. Octal constants are specified by a leading
‘0’ (i.e. zero), and hexadecimal constants by a leading ‘0x’ or ‘0X’. Constants may also
end with a letter ‘l’, specifying that the constant should be treated as a long value.

• Floating point constants are a sequence of digits, followed by a decimal point, followed
by a sequence of digits, and optionally followed by an exponent. An exponent is of
the form: ‘e[[+]|-]nnn ’, where nnn is another sequence of digits. The ‘+’ is optional
for positive exponents. A floating-point constant may also end with a letter ‘f’ or ‘F’,
specifying that the constant should be treated as being of the float (as opposed to the
default double) type; or with a letter ‘l’ or ‘L’, which specifies a long double constant.

• Enumerated constants consist of enumerated identifiers, or their integral equivalents.

• Character constants are a single character surrounded by single quotes (’), or a
number—the ordinal value of the corresponding character (usually its ascii value).
Within quotes, the single character may be represented by a letter or by escape
sequences, which are of the form ‘\nnn ’, where nnn is the octal representation of
the character’s ordinal value; or of the form ‘\x ’, where ‘x ’ is a predefined special
character—for example, ‘\n’ for newline.

Wide character constants can be written by prefixing a character constant with ‘L’,
as in C. For example, ‘L’x’’ is the wide form of ‘x’. The target wide character set is
used when computing the value of this constant (see Section 10.20 [Character Sets],
page 139).

• String constants are a sequence of character constants surrounded by double quotes (").
Any valid character constant (as described above) may appear. Double quotes within
the string must be preceded by a backslash, so for instance ‘"a\"b’c"’ is a string of
five characters.

Wide string constants can be written by prefixing a string constant with ‘L’, as in C.
The target wide character set is used when computing the value of this constant (see
Section 10.20 [Character Sets], page 139).

• Pointer constants are an integral value. You can also write pointers to constants using
the C operator ‘&’.

• Array constants are comma-separated lists surrounded by braces ‘{’ and ‘}’; for ex-
ample, ‘{1,2,3}’ is a three-element array of integers, ‘{{1,2}, {3,4}, {5,6}}’ is a

186 Debugging with gdb

three-by-two array, and ‘{&"hi", &"there", &"fred"}’ is a three-element array of
pointers.

15.4.1.3 C++ Expressions

gdb expression handling can interpret most C++ expressions.

Warning: gdb can only debug C++ code if you use the proper compiler and
the proper debug format. Currently, gdb works best when debugging C++ code
that is compiled with the most recent version of gcc possible. The DWARF
debugging format is preferred; gcc defaults to this on most popular platforms.
Other compilers and/or debug formats are likely to work badly or not at all
when using gdb to debug C++ code. See Section 4.1 [Compilation], page 25.

1. Member function calls are allowed; you can use expressions like
count = aml->GetOriginal(x, y)

2. While a member function is active (in the selected stack frame), your expressions have
the same namespace available as the member function; that is, gdb allows implicit
references to the class instance pointer this following the same rules as C++. using

declarations in the current scope are also respected by gdb.

3. You can call overloaded functions; gdb resolves the function call to the right definition,
with some restrictions. gdb does not perform overload resolution involving user-defined
type conversions, calls to constructors, or instantiations of templates that do not exist
in the program. It also cannot handle ellipsis argument lists or default arguments.

It does perform integral conversions and promotions, floating-point promotions, arith-
metic conversions, pointer conversions, conversions of class objects to base classes, and
standard conversions such as those of functions or arrays to pointers; it requires an
exact match on the number of function arguments.

Overload resolution is always performed, unless you have specified set overload-

resolution off. See Section 15.4.1.7 [gdb Features for C++], page 187.

You must specify set overload-resolution off in order to use an explicit function
signature to call an overloaded function, as in

p ’foo(char,int)’(’x’, 13)

The gdb command-completion facility can simplify this; see Section 3.2 [Command
Completion], page 19.

4. gdb understands variables declared as C++ references; you can use them in expressions
just as you do in C++ source—they are automatically dereferenced.

In the parameter list shown when gdb displays a frame, the values of reference variables
are not displayed (unlike other variables); this avoids clutter, since references are often
used for large structures. The address of a reference variable is always shown, unless
you have specified ‘set print address off’.

5. gdb supports the C++ name resolution operator ::—your expressions can use it just as
expressions in your program do. Since one scope may be defined in another, you can use
:: repeatedly if necessary, for example in an expression like ‘scope1::scope2::name ’.
gdb also allows resolving name scope by reference to source files, in both C and C++
debugging (see Section 10.3 [Program Variables], page 109).

6. gdb performs argument-dependent lookup, following the C++ specification.

Chapter 15: Using gdb with Different Languages 187

15.4.1.4 C and C++ Defaults

If you allow gdb to set range checking automatically, it defaults to off whenever the working
language changes to C or C++. This happens regardless of whether you or gdb selects the
working language.

If you allow gdb to set the language automatically, it recognizes source files whose names
end with ‘.c’, ‘.C’, or ‘.cc’, etc, and when gdb enters code compiled from one of these files,
it sets the working language to C or C++. See Section 15.1.3 [Having gdb Infer the Source
Language], page 180, for further details.

15.4.1.5 C and C++ Type and Range Checks

By default, when gdb parses C or C++ expressions, strict type checking is used. However,
if you turn type checking off, gdb will allow certain non-standard conversions, such as
promoting integer constants to pointers.

Range checking, if turned on, is done on mathematical operations. Array indices are not
checked, since they are often used to index a pointer that is not itself an array.

15.4.1.6 gdb and C

The set print union and show print union commands apply to the union type. When
set to ‘on’, any union that is inside a struct or class is also printed. Otherwise, it appears
as ‘{...}’.

The @ operator aids in the debugging of dynamic arrays, formed with pointers and a
memory allocation function. See Section 10.1 [Expressions], page 107.

15.4.1.7 gdb Features for C++

Some gdb commands are particularly useful with C++, and some are designed specifically
for use with C++. Here is a summary:

breakpoint menus
When you want a breakpoint in a function whose name is overloaded, gdb
has the capability to display a menu of possible breakpoint locations to help
you specify which function definition you want. See Section 10.2 [Ambiguous
Expressions], page 108.

rbreak regex

Setting breakpoints using regular expressions is helpful for setting breakpoints
on overloaded functions that are not members of any special classes. See
Section 5.1.1 [Setting Breakpoints], page 44.

catch throw

catch rethrow

catch catch

Debug C++ exception handling using these commands. See Section 5.1.3 [Set-
ting Catchpoints], page 53.

ptype typename

Print inheritance relationships as well as other information for type typename.
See Chapter 16 [Examining the Symbol Table], page 209.

188 Debugging with gdb

info vtbl expression.

The info vtbl command can be used to display the virtual method tables of
the object computed by expression. This shows one entry per virtual table;
there may be multiple virtual tables when multiple inheritance is in use.

set print demangle

show print demangle

set print asm-demangle

show print asm-demangle

Control whether C++ symbols display in their source form, both when displaying
code as C++ source and when displaying disassemblies. See Section 10.8 [Print
Settings], page 117.

set print object

show print object

Choose whether to print derived (actual) or declared types of objects. See
Section 10.8 [Print Settings], page 117.

set print vtbl

show print vtbl

Control the format for printing virtual function tables. See Section 10.8 [Print
Settings], page 117. (The vtbl commands do not work on programs compiled
with the HP ANSI C++ compiler (aCC).)

set overload-resolution on

Enable overload resolution for C++ expression evaluation. The default is on. For
overloaded functions, gdb evaluates the arguments and searches for a function
whose signature matches the argument types, using the standard C++ conver-
sion rules (see Section 15.4.1.3 [C++ Expressions], page 186, for details). If it
cannot find a match, it emits a message.

set overload-resolution off

Disable overload resolution for C++ expression evaluation. For overloaded func-
tions that are not class member functions, gdb chooses the first function of
the specified name that it finds in the symbol table, whether or not its argu-
ments are of the correct type. For overloaded functions that are class member
functions, gdb searches for a function whose signature exactly matches the
argument types.

show overload-resolution

Show the current setting of overload resolution.

Overloaded symbol names
You can specify a particular definition of an overloaded symbol, using the same
notation that is used to declare such symbols in C++: type symbol(types)

rather than just symbol. You can also use the gdb command-line word com-
pletion facilities to list the available choices, or to finish the type list for you.
See Section 3.2 [Command Completion], page 19, for details on how to do this.

Chapter 15: Using gdb with Different Languages 189

15.4.1.8 Decimal Floating Point format

gdb can examine, set and perform computations with numbers in decimal floating point for-
mat, which in the C language correspond to the _Decimal32, _Decimal64 and _Decimal128

types as specified by the extension to support decimal floating-point arithmetic.

There are two encodings in use, depending on the architecture: BID (Binary Integer
Decimal) for x86 and x86-64, and DPD (Densely Packed Decimal) for PowerPC and S/390.
gdb will use the appropriate encoding for the configured target.

Because of a limitation in ‘libdecnumber’, the library used by gdb to manipulate decimal
floating point numbers, it is not possible to convert (using a cast, for example) integers wider
than 32-bit to decimal float.

In addition, in order to imitate gdb’s behaviour with binary floating point computations,
error checking in decimal float operations ignores underflow, overflow and divide by zero
exceptions.

In the PowerPC architecture, gdb provides a set of pseudo-registers to inspect
_Decimal128 values stored in floating point registers. See Section 21.4.7 [PowerPC],
page 290 for more details.

15.4.2 D

gdb can be used to debug programs written in D and compiled with GDC, LDC or DMD
compilers. Currently gdb supports only one D specific feature — dynamic arrays.

15.4.3 Go

gdb can be used to debug programs written in Go and compiled with ‘gccgo’ or ‘6g’
compilers.

Here is a summary of the Go-specific features and restrictions:

The current Go package

The name of the current package does not need to be specified when specifying
global variables and functions.

For example, given the program:

package main

var myglob = "Shall we?"

func main () {

// ...

}

When stopped inside main either of these work:

(gdb) p myglob

(gdb) p main.myglob

Builtin Go types

The string type is recognized by gdb and is printed as a string.

Builtin Go functions

The gdb expression parser recognizes the unsafe.Sizeof function and handles
it internally.

190 Debugging with gdb

Restrictions on Go expressions

All Go operators are supported except &^. The Go _ “blank identifier” is not
supported. Automatic dereferencing of pointers is not supported.

15.4.4 Objective-C

This section provides information about some commands and command options that are
useful for debugging Objective-C code. See also Chapter 16 [Symbols], page 209, and
Chapter 16 [Symbols], page 209, for a few more commands specific to Objective-C support.

15.4.4.1 Method Names in Commands

The following commands have been extended to accept Objective-C method names as line
specifications:

• clear

• break

• info line

• jump

• list

A fully qualified Objective-C method name is specified as
-[Class methodName]

where the minus sign is used to indicate an instance method and a plus sign (not shown)
is used to indicate a class method. The class name Class and method name methodName
are enclosed in brackets, similar to the way messages are specified in Objective-C source
code. For example, to set a breakpoint at the create instance method of class Fruit in
the program currently being debugged, enter:

break -[Fruit create]

To list ten program lines around the initialize class method, enter:
list +[NSText initialize]

In the current version of gdb, the plus or minus sign is required. In future versions of
gdb, the plus or minus sign will be optional, but you can use it to narrow the search. It is
also possible to specify just a method name:

break create

You must specify the complete method name, including any colons. If your program’s
source files contain more than one create method, you’ll be presented with a numbered
list of classes that implement that method. Indicate your choice by number, or type ‘0’ to
exit if none apply.

As another example, to clear a breakpoint established at the makeKeyAndOrderFront:

method of the NSWindow class, enter:
clear -[NSWindow makeKeyAndOrderFront:]

15.4.4.2 The Print Command With Objective-C

The print command has also been extended to accept methods. For example:
print -[object hash]

will tell gdb to send the hash message to object and print the result. Also, an additional
command has been added, print-object or po for short, which is meant to print the

Chapter 15: Using gdb with Different Languages 191

description of an object. However, this command may only work with certain Objective-C
libraries that have a particular hook function, _NSPrintForDebugger, defined.

15.4.5 OpenCL C

This section provides information about gdbs OpenCL C support.

15.4.5.1 OpenCL C Datatypes

gdb supports the builtin scalar and vector datatypes specified by OpenCL 1.1. In addition
the half- and double-precision floating point data types of the cl_khr_fp16 and cl_khr_

fp64 OpenCL extensions are also known to gdb.

15.4.5.2 OpenCL C Expressions

gdb supports accesses to vector components including the access as lvalue where possible.
Since OpenCL C is based on C99 most C expressions supported by gdb can be used as
well.

15.4.5.3 OpenCL C Operators

gdb supports the operators specified by OpenCL 1.1 for scalar and vector data types.

15.4.6 Fortran

gdb can be used to debug programs written in Fortran, but it currently supports only the
features of Fortran 77 language.

Some Fortran compilers (gnu Fortran 77 and Fortran 95 compilers among them) append
an underscore to the names of variables and functions. When you debug programs com-
piled by those compilers, you will need to refer to variables and functions with a trailing
underscore.

15.4.6.1 Fortran Operators and Expressions

Operators must be defined on values of specific types. For instance, + is defined on numbers,
but not on characters or other non- arithmetic types. Operators are often defined on groups
of types.

** The exponentiation operator. It raises the first operand to the power of the
second one.

: The range operator. Normally used in the form of array(low:high) to represent
a section of array.

% The access component operator. Normally used to access elements in derived
types. Also suitable for unions. As unions aren’t part of regular Fortran, this
can only happen when accessing a register that uses a gdbarch-defined union
type.

15.4.6.2 Fortran Defaults

Fortran symbols are usually case-insensitive, so gdb by default uses case-insensitive matches
for Fortran symbols. You can change that with the ‘set case-insensitive’ command, see
Chapter 16 [Symbols], page 209, for the details.

192 Debugging with gdb

15.4.6.3 Special Fortran Commands

gdb has some commands to support Fortran-specific features, such as displaying common
blocks.

info common [common-name]
This command prints the values contained in the Fortran COMMON block whose
name is common-name. With no argument, the names of all COMMON blocks
visible at the current program location are printed.

15.4.7 Pascal

Debugging Pascal programs which use sets, subranges, file variables, or nested functions
does not currently work. gdb does not support entering expressions, printing values, or
similar features using Pascal syntax.

The Pascal-specific command set print pascal_static-members controls whether
static members of Pascal objects are displayed. See Section 10.8 [Print Settings], page 117.

15.4.8 Modula-2

The extensions made to gdb to support Modula-2 only support output from the gnu
Modula-2 compiler (which is currently being developed). Other Modula-2 compilers are not
currently supported, and attempting to debug executables produced by them is most likely
to give an error as gdb reads in the executable’s symbol table.

15.4.8.1 Operators

Operators must be defined on values of specific types. For instance, + is defined on numbers,
but not on structures. Operators are often defined on groups of types. For the purposes of
Modula-2, the following definitions hold:

• Integral types consist of INTEGER, CARDINAL, and their subranges.

• Character types consist of CHAR and its subranges.

• Floating-point types consist of REAL.

• Pointer types consist of anything declared as POINTER TO type .

• Scalar types consist of all of the above.

• Set types consist of SET and BITSET types.

• Boolean types consist of BOOLEAN.

The following operators are supported, and appear in order of increasing precedence:

, Function argument or array index separator.

:= Assignment. The value of var := value is value.

<, > Less than, greater than on integral, floating-point, or enumerated types.

<=, >= Less than or equal to, greater than or equal to on integral, floating-point and
enumerated types, or set inclusion on set types. Same precedence as <.

=, <>, # Equality and two ways of expressing inequality, valid on scalar types. Same
precedence as <. In gdb scripts, only <> is available for inequality, since #

conflicts with the script comment character.

Chapter 15: Using gdb with Different Languages 193

IN Set membership. Defined on set types and the types of their members. Same
precedence as <.

OR Boolean disjunction. Defined on boolean types.

AND, & Boolean conjunction. Defined on boolean types.

@ The gdb “artificial array” operator (see Section 10.1 [Expressions], page 107).

+, - Addition and subtraction on integral and floating-point types, or union and
difference on set types.

* Multiplication on integral and floating-point types, or set intersection on set
types.

/ Division on floating-point types, or symmetric set difference on set types. Same
precedence as *.

DIV, MOD Integer division and remainder. Defined on integral types. Same precedence as
*.

- Negative. Defined on INTEGER and REAL data.

^ Pointer dereferencing. Defined on pointer types.

NOT Boolean negation. Defined on boolean types. Same precedence as ^.

. RECORD field selector. Defined on RECORD data. Same precedence as ^.

[] Array indexing. Defined on ARRAY data. Same precedence as ^.

() Procedure argument list. Defined on PROCEDURE objects. Same precedence as
^.

::, . gdb and Modula-2 scope operators.

Warning: Set expressions and their operations are not yet supported, so gdb
treats the use of the operator IN, or the use of operators +, -, *, /, =, , <>, #,
<=, and >= on sets as an error.

15.4.8.2 Built-in Functions and Procedures

Modula-2 also makes available several built-in procedures and functions. In describing these,
the following metavariables are used:

a represents an ARRAY variable.

c represents a CHAR constant or variable.

i represents a variable or constant of integral type.

m represents an identifier that belongs to a set. Generally used in the same func-
tion with the metavariable s. The type of s should be SET OF mtype (where
mtype is the type of m).

n represents a variable or constant of integral or floating-point type.

r represents a variable or constant of floating-point type.

t represents a type.

194 Debugging with gdb

v represents a variable.

x represents a variable or constant of one of many types. See the explanation of
the function for details.

All Modula-2 built-in procedures also return a result, described below.

ABS(n) Returns the absolute value of n.

CAP(c) If c is a lower case letter, it returns its upper case equivalent, otherwise it
returns its argument.

CHR(i) Returns the character whose ordinal value is i.

DEC(v) Decrements the value in the variable v by one. Returns the new value.

DEC(v,i) Decrements the value in the variable v by i. Returns the new value.

EXCL(m,s)

Removes the element m from the set s. Returns the new set.

FLOAT(i) Returns the floating point equivalent of the integer i.

HIGH(a) Returns the index of the last member of a.

INC(v) Increments the value in the variable v by one. Returns the new value.

INC(v,i) Increments the value in the variable v by i. Returns the new value.

INCL(m,s)

Adds the element m to the set s if it is not already there. Returns the new set.

MAX(t) Returns the maximum value of the type t.

MIN(t) Returns the minimum value of the type t.

ODD(i) Returns boolean TRUE if i is an odd number.

ORD(x) Returns the ordinal value of its argument. For example, the ordinal value of a
character is its ascii value (on machines supporting the ascii character set). x
must be of an ordered type, which include integral, character and enumerated
types.

SIZE(x) Returns the size of its argument. x can be a variable or a type.

TRUNC(r) Returns the integral part of r.

TSIZE(x) Returns the size of its argument. x can be a variable or a type.

VAL(t,i) Returns the member of the type t whose ordinal value is i.

Warning: Sets and their operations are not yet supported, so gdb treats the
use of procedures INCL and EXCL as an error.

15.4.8.3 Constants

gdb allows you to express the constants of Modula-2 in the following ways:

• Integer constants are simply a sequence of digits. When used in an expression, a con-
stant is interpreted to be type-compatible with the rest of the expression. Hexadecimal
integers are specified by a trailing ‘H’, and octal integers by a trailing ‘B’.

Chapter 15: Using gdb with Different Languages 195

• Floating point constants appear as a sequence of digits, followed by a decimal point
and another sequence of digits. An optional exponent can then be specified, in the form
‘E[+|-]nnn ’, where ‘[+|-]nnn ’ is the desired exponent. All of the digits of the floating
point constant must be valid decimal (base 10) digits.

• Character constants consist of a single character enclosed by a pair of like quotes, either
single (’) or double ("). They may also be expressed by their ordinal value (their ascii
value, usually) followed by a ‘C’.

• String constants consist of a sequence of characters enclosed by a pair of like quotes,
either single (’) or double ("). Escape sequences in the style of C are also allowed.
See Section 15.4.1.2 [C and C++ Constants], page 185, for a brief explanation of escape
sequences.

• Enumerated constants consist of an enumerated identifier.

• Boolean constants consist of the identifiers TRUE and FALSE.

• Pointer constants consist of integral values only.

• Set constants are not yet supported.

15.4.8.4 Modula-2 Types

Currently gdb can print the following data types in Modula-2 syntax: array types, record
types, set types, pointer types, procedure types, enumerated types, subrange types and base
types. You can also print the contents of variables declared using these type. This section
gives a number of simple source code examples together with sample gdb sessions.

The first example contains the following section of code:

VAR

s: SET OF CHAR ;

r: [20..40] ;

and you can request gdb to interrogate the type and value of r and s.

(gdb) print s

{’A’..’C’, ’Z’}

(gdb) ptype s

SET OF CHAR

(gdb) print r

21

(gdb) ptype r

[20..40]

Likewise if your source code declares s as:

VAR

s: SET [’A’..’Z’] ;

then you may query the type of s by:

(gdb) ptype s

type = SET [’A’..’Z’]

Note that at present you cannot interactively manipulate set expressions using the debugger.

The following example shows how you might declare an array in Modula-2 and how you
can interact with gdb to print its type and contents:

VAR

s: ARRAY [-10..10] OF CHAR ;

196 Debugging with gdb

(gdb) ptype s

ARRAY [-10..10] OF CHAR

Note that the array handling is not yet complete and although the type is printed
correctly, expression handling still assumes that all arrays have a lower bound of zero and
not -10 as in the example above.

Here are some more type related Modula-2 examples:
TYPE

colour = (blue, red, yellow, green) ;

t = [blue..yellow] ;

VAR

s: t ;

BEGIN

s := blue ;

The gdb interaction shows how you can query the data type and value of a variable.
(gdb) print s

$1 = blue

(gdb) ptype t

type = [blue..yellow]

In this example a Modula-2 array is declared and its contents displayed. Observe that the
contents are written in the same way as their C counterparts.

VAR

s: ARRAY [1..5] OF CARDINAL ;

BEGIN

s[1] := 1 ;

(gdb) print s

$1 = {1, 0, 0, 0, 0}

(gdb) ptype s

type = ARRAY [1..5] OF CARDINAL

The Modula-2 language interface to gdb also understands pointer types as shown in this
example:

VAR

s: POINTER TO ARRAY [1..5] OF CARDINAL ;

BEGIN

NEW(s) ;

s^[1] := 1 ;

and you can request that gdb describes the type of s.
(gdb) ptype s

type = POINTER TO ARRAY [1..5] OF CARDINAL

gdb handles compound types as we can see in this example. Here we combine array
types, record types, pointer types and subrange types:

TYPE

foo = RECORD

f1: CARDINAL ;

f2: CHAR ;

f3: myarray ;

END ;

myarray = ARRAY myrange OF CARDINAL ;

myrange = [-2..2] ;

VAR

s: POINTER TO ARRAY myrange OF foo ;

and you can ask gdb to describe the type of s as shown below.

Chapter 15: Using gdb with Different Languages 197

(gdb) ptype s

type = POINTER TO ARRAY [-2..2] OF foo = RECORD

f1 : CARDINAL;

f2 : CHAR;

f3 : ARRAY [-2..2] OF CARDINAL;

END

15.4.8.5 Modula-2 Defaults

If type and range checking are set automatically by gdb, they both default to on whenever
the working language changes to Modula-2. This happens regardless of whether you or gdb
selected the working language.

If you allow gdb to set the language automatically, then entering code compiled from a
file whose name ends with ‘.mod’ sets the working language to Modula-2. See Section 15.1.3
[Having gdb Infer the Source Language], page 180, for further details.

15.4.8.6 Deviations from Standard Modula-2

A few changes have been made to make Modula-2 programs easier to debug. This is done
primarily via loosening its type strictness:

• Unlike in standard Modula-2, pointer constants can be formed by integers. This allows
you to modify pointer variables during debugging. (In standard Modula-2, the actual
address contained in a pointer variable is hidden from you; it can only be modified
through direct assignment to another pointer variable or expression that returned a
pointer.)

• C escape sequences can be used in strings and characters to represent non-printable
characters. gdb prints out strings with these escape sequences embedded. Single non-
printable characters are printed using the ‘CHR(nnn)’ format.

• The assignment operator (:=) returns the value of its right-hand argument.

• All built-in procedures both modify and return their argument.

15.4.8.7 Modula-2 Type and Range Checks

Warning: in this release, gdb does not yet perform type or range checking.

gdb considers two Modula-2 variables type equivalent if:

• They are of types that have been declared equivalent via a TYPE t1 = t2 statement

• They have been declared on the same line. (Note: This is true of the gnu Modula-2
compiler, but it may not be true of other compilers.)

As long as type checking is enabled, any attempt to combine variables whose types are
not equivalent is an error.

Range checking is done on all mathematical operations, assignment, array index bounds,
and all built-in functions and procedures.

15.4.8.8 The Scope Operators :: and .

There are a few subtle differences between the Modula-2 scope operator (.) and the gdb
scope operator (::). The two have similar syntax:

module . id

198 Debugging with gdb

scope :: id

where scope is the name of a module or a procedure, module the name of a module, and id
is any declared identifier within your program, except another module.

Using the :: operator makes gdb search the scope specified by scope for the identifier
id. If it is not found in the specified scope, then gdb searches all scopes enclosing the one
specified by scope.

Using the . operator makes gdb search the current scope for the identifier specified by
id that was imported from the definition module specified by module. With this operator,
it is an error if the identifier id was not imported from definition module module, or if id is
not an identifier in module.

15.4.8.9 gdb and Modula-2

Some gdb commands have little use when debugging Modula-2 programs. Five subcom-
mands of set print and show print apply specifically to C and C++: ‘vtbl’, ‘demangle’,
‘asm-demangle’, ‘object’, and ‘union’. The first four apply to C++, and the last to the C
union type, which has no direct analogue in Modula-2.

The @ operator (see Section 10.1 [Expressions], page 107), while available with any
language, is not useful with Modula-2. Its intent is to aid the debugging of dynamic arrays,
which cannot be created in Modula-2 as they can in C or C++. However, because an address
can be specified by an integral constant, the construct ‘{type}adrexp ’ is still useful.

In gdb scripts, the Modula-2 inequality operator # is interpreted as the beginning of a
comment. Use <> instead.

15.4.9 Ada

The extensions made to gdb for Ada only support output from the gnu Ada (GNAT)
compiler. Other Ada compilers are not currently supported, and attempting to debug
executables produced by them is most likely to be difficult.

15.4.9.1 Introduction

The Ada mode of gdb supports a fairly large subset of Ada expression syntax, with some
extensions. The philosophy behind the design of this subset is

• That gdb should provide basic literals and access to operations for arithmetic, deref-
erencing, field selection, indexing, and subprogram calls, leaving more sophisticated
computations to subprograms written into the program (which therefore may be called
from gdb).

• That type safety and strict adherence to Ada language restrictions are not particularly
important to the gdb user.

• That brevity is important to the gdb user.

Thus, for brevity, the debugger acts as if all names declared in user-written packages
are directly visible, even if they are not visible according to Ada rules, thus making it
unnecessary to fully qualify most names with their packages, regardless of context. Where
this causes ambiguity, gdb asks the user’s intent.

The debugger will start in Ada mode if it detects an Ada main program. As for other
languages, it will enter Ada mode when stopped in a program that was translated from an
Ada source file.

Chapter 15: Using gdb with Different Languages 199

While in Ada mode, you may use ‘--’ for comments. This is useful mostly for docu-
menting command files. The standard gdb comment (‘#’) still works at the beginning of a
line in Ada mode, but not in the middle (to allow based literals).

The debugger supports limited overloading. Given a subprogram call in which the func-
tion symbol has multiple definitions, it will use the number of actual parameters and some
information about their types to attempt to narrow the set of definitions. It also makes
very limited use of context, preferring procedures to functions in the context of the call

command, and functions to procedures elsewhere.

15.4.9.2 Omissions from Ada

Here are the notable omissions from the subset:

• Only a subset of the attributes are supported:

− ’First, ’Last, and ’Length on array objects (not on types and subtypes).

− ’Min and ’Max.

− ’Pos and ’Val.

− ’Tag.

− ’Range on array objects (not subtypes), but only as the right operand of the
membership (in) operator.

− ’Access, ’Unchecked_Access, and ’Unrestricted_Access (a GNAT extension).

− ’Address.

• The names in Characters.Latin_1 are not available and concatenation is not imple-
mented. Thus, escape characters in strings are not currently available.

• Equality tests (‘=’ and ‘/=’) on arrays test for bitwise equality of representations. They
will generally work correctly for strings and arrays whose elements have integer or
enumeration types. They may not work correctly for arrays whose element types have
user-defined equality, for arrays of real values (in particular, IEEE-conformant floating
point, because of negative zeroes and NaNs), and for arrays whose elements contain
unused bits with indeterminate values.

• The other component-by-component array operations (and, or, xor, not, and relational
tests other than equality) are not implemented.

• There is limited support for array and record aggregates. They are permitted only on
the right sides of assignments, as in these examples:

(gdb) set An_Array := (1, 2, 3, 4, 5, 6)

(gdb) set An_Array := (1, others => 0)

(gdb) set An_Array := (0|4 => 1, 1..3 => 2, 5 => 6)

(gdb) set A_2D_Array := ((1, 2, 3), (4, 5, 6), (7, 8, 9))

(gdb) set A_Record := (1, "Peter", True);

(gdb) set A_Record := (Name => "Peter", Id => 1, Alive => True)

Changing a discriminant’s value by assigning an aggregate has an undefined effect if
that discriminant is used within the record. However, you can first modify discriminants
by directly assigning to them (which normally would not be allowed in Ada), and then
performing an aggregate assignment. For example, given a variable A_Rec declared to
have a type such as:

type Rec (Len : Small_Integer := 0) is record

Id : Integer;

200 Debugging with gdb

Vals : IntArray (1 .. Len);

end record;

you can assign a value with a different size of Vals with two assignments:

(gdb) set A_Rec.Len := 4

(gdb) set A_Rec := (Id => 42, Vals => (1, 2, 3, 4))

As this example also illustrates, gdb is very loose about the usual rules concerning
aggregates. You may leave out some of the components of an array or record aggre-
gate (such as the Len component in the assignment to A_Rec above); they will retain
their original values upon assignment. You may freely use dynamic values as indices in
component associations. You may even use overlapping or redundant component asso-
ciations, although which component values are assigned in such cases is not defined.

• Calls to dispatching subprograms are not implemented.

• The overloading algorithm is much more limited (i.e., less selective) than that of real
Ada. It makes only limited use of the context in which a subexpression appears to
resolve its meaning, and it is much looser in its rules for allowing type matches. As a
result, some function calls will be ambiguous, and the user will be asked to choose the
proper resolution.

• The new operator is not implemented.

• Entry calls are not implemented.

• Aside from printing, arithmetic operations on the native VAX floating-point formats
are not supported.

• It is not possible to slice a packed array.

• The names True and False, when not part of a qualified name, are interpreted as if
implicitly prefixed by Standard, regardless of context. Should your program redefine
these names in a package or procedure (at best a dubious practice), you will have to
use fully qualified names to access their new definitions.

15.4.9.3 Additions to Ada

As it does for other languages, gdbmakes certain generic extensions to Ada (see Section 10.1
[Expressions], page 107):

• If the expression E is a variable residing in memory (typically a local variable or array
element) and N is a positive integer, then E@N displays the values of E and the N-1
adjacent variables following it in memory as an array. In Ada, this operator is generally
not necessary, since its prime use is in displaying parts of an array, and slicing will
usually do this in Ada. However, there are occasional uses when debugging programs
in which certain debugging information has been optimized away.

• B::var means “the variable named var that appears in function or file B.” When B is
a file name, you must typically surround it in single quotes.

• The expression {type} addr means “the variable of type type that appears at address
addr.”

• A name starting with ‘$’ is a convenience variable (see Section 10.11 [Convenience
Vars], page 128) or a machine register (see Section 10.13 [Registers], page 132).

In addition, gdb provides a few other shortcuts and outright additions specific to Ada:

Chapter 15: Using gdb with Different Languages 201

• The assignment statement is allowed as an expression, returning its right-hand operand
as its value. Thus, you may enter

(gdb) set x := y + 3

(gdb) print A(tmp := y + 1)

• The semicolon is allowed as an “operator,” returning as its value the value of its right-
hand operand. This allows, for example, complex conditional breaks:

(gdb) break f

(gdb) condition 1 (report(i); k += 1; A(k) > 100)

• Rather than use catenation and symbolic character names to introduce special charac-
ters into strings, one may instead use a special bracket notation, which is also used to
print strings. A sequence of characters of the form ‘["XX"]’ within a string or character
literal denotes the (single) character whose numeric encoding is XX in hexadecimal.
The sequence of characters ‘["""]’ also denotes a single quotation mark in strings. For
example,

"One line.["0a"]Next line.["0a"]"

contains an ASCII newline character (Ada.Characters.Latin_1.LF) after each period.

• The subtype used as a prefix for the attributes ’Pos, ’Min, and ’Max is optional (and
is ignored in any case). For example, it is valid to write

(gdb) print ’max(x, y)

• When printing arrays, gdb uses positional notation when the array has a lower bound
of 1, and uses a modified named notation otherwise. For example, a one-dimensional
array of three integers with a lower bound of 3 might print as

(3 => 10, 17, 1)

That is, in contrast to valid Ada, only the first component has a => clause.

• You may abbreviate attributes in expressions with any unique, multi-character subse-
quence of their names (an exact match gets preference). For example, you may use
a’len, a’gth, or a’lh in place of a’length.

• Since Ada is case-insensitive, the debugger normally maps identifiers you type to lower
case. The GNAT compiler uses upper-case characters for some of its internal identifiers,
which are normally of no interest to users. For the rare occasions when you actually
have to look at them, enclose them in angle brackets to avoid the lower-case mapping.
For example,

(gdb) print <JMPBUF_SAVE>[0]

• Printing an object of class-wide type or dereferencing an access-to-class-wide value will
display all the components of the object’s specific type (as indicated by its run-time
tag). Likewise, component selection on such a value will operate on the specific type
of the object.

15.4.9.4 Stopping at the Very Beginning

It is sometimes necessary to debug the program during elaboration, and before reaching the
main procedure. As defined in the Ada Reference Manual, the elaboration code is invoked
from a procedure called adainit. To run your program up to the beginning of elaboration,
simply use the following two commands: tbreak adainit and run.

202 Debugging with gdb

15.4.9.5 Ada Exceptions

A command is provided to list all Ada exceptions:

info exceptions

info exceptions regexp

The info exceptions command allows you to list all Ada exceptions defined
within the program being debugged, as well as their addresses. With a regular
expression, regexp, as argument, only those exceptions whose names match
regexp are listed.

Below is a small example, showing how the command can be used, first without argu-
ment, and next with a regular expression passed as an argument.

(gdb) info exceptions

All defined Ada exceptions:

constraint_error: 0x613da0

program_error: 0x613d20

storage_error: 0x613ce0

tasking_error: 0x613ca0

const.aint_global_e: 0x613b00

(gdb) info exceptions const.aint

All Ada exceptions matching regular expression "const.aint":

constraint_error: 0x613da0

const.aint_global_e: 0x613b00

It is also possible to ask gdb to stop your program’s execution when an exception is
raised. For more details, see Section 5.1.3 [Set Catchpoints], page 53.

15.4.9.6 Extensions for Ada Tasks

Support for Ada tasks is analogous to that for threads (see Section 4.10 [Threads], page 35).
gdb provides the following task-related commands:

info tasks

This command shows a list of current Ada tasks, as in the following example:

(gdb) info tasks

ID TID P-ID Pri State Name

1 8088000 0 15 Child Activation Wait main_task

2 80a4000 1 15 Accept Statement b

3 809a800 1 15 Child Activation Wait a

* 4 80ae800 3 15 Runnable c

In this listing, the asterisk before the last task indicates it to be the task cur-
rently being inspected.

ID Represents gdb’s internal task number.

TID The Ada task ID.

P-ID The parent’s task ID (gdb’s internal task number).

Pri The base priority of the task.

State Current state of the task.

Chapter 15: Using gdb with Different Languages 203

Unactivated

The task has been created but has not been activated.
It cannot be executing.

Runnable The task is not blocked for any reason known to Ada.
(It may be waiting for a mutex, though.) It is concep-
tually "executing" in normal mode.

Terminated

The task is terminated, in the sense of ARM 9.3 (5).
Any dependents that were waiting on terminate alter-
natives have been awakened and have terminated them-
selves.

Child Activation Wait

The task is waiting for created tasks to complete acti-
vation.

Accept Statement

The task is waiting on an accept or selective wait state-
ment.

Waiting on entry call

The task is waiting on an entry call.

Async Select Wait

The task is waiting to start the abortable part of an
asynchronous select statement.

Delay Sleep

The task is waiting on a select statement with only a
delay alternative open.

Child Termination Wait

The task is sleeping having completed a master within
itself, and is waiting for the tasks dependent on that
master to become terminated or waiting on a terminate
Phase.

Wait Child in Term Alt

The task is sleeping waiting for tasks on terminate al-
ternatives to finish terminating.

Accepting RV with taskno

The task is accepting a rendez-vous with the task tas-
kno.

Name Name of the task in the program.

info task taskno

This command shows detailled informations on the specified task, as in the
following example:

204 Debugging with gdb

(gdb) info tasks

ID TID P-ID Pri State Name

1 8077880 0 15 Child Activation Wait main_task

* 2 807c468 1 15 Runnable task_1

(gdb) info task 2

Ada Task: 0x807c468

Name: task_1

Thread: 0x807f378

Parent: 1 (main_task)

Base Priority: 15

State: Runnable

task This command prints the ID of the current task.

(gdb) info tasks

ID TID P-ID Pri State Name

1 8077870 0 15 Child Activation Wait main_task

* 2 807c458 1 15 Runnable t

(gdb) task

[Current task is 2]

task taskno

This command is like the thread threadno command (see Section 4.10
[Threads], page 35). It switches the context of debugging from the current
task to the given task.

(gdb) info tasks

ID TID P-ID Pri State Name

1 8077870 0 15 Child Activation Wait main_task

* 2 807c458 1 15 Runnable t

(gdb) task 1

[Switching to task 1]

#0 0x8067726 in pthread_cond_wait ()

(gdb) bt

#0 0x8067726 in pthread_cond_wait ()

#1 0x8056714 in system.os_interface.pthread_cond_wait ()

#2 0x805cb63 in system.task_primitives.operations.sleep ()

#3 0x806153e in system.tasking.stages.activate_tasks ()

#4 0x804aacc in un () at un.adb:5

break linespec task taskno

break linespec task taskno if ...

These commands are like the break ... thread ... command (see Section 5.5
[Thread Stops], page 72). linespec specifies source lines, as described in
Section 9.2 [Specify Location], page 96.

Use the qualifier ‘task taskno ’ with a breakpoint command to specify that
you only want gdb to stop the program when a particular Ada task reaches
this breakpoint. taskno is one of the numeric task identifiers assigned by gdb,
shown in the first column of the ‘info tasks’ display.

If you do not specify ‘task taskno ’ when you set a breakpoint, the breakpoint
applies to all tasks of your program.

You can use the task qualifier on conditional breakpoints as well; in this case,
place ‘task taskno ’ before the breakpoint condition (before the if).

Chapter 15: Using gdb with Different Languages 205

For example,

(gdb) info tasks

ID TID P-ID Pri State Name

1 140022020 0 15 Child Activation Wait main_task

2 140045060 1 15 Accept/Select Wait t2

3 140044840 1 15 Runnable t1

* 4 140056040 1 15 Runnable t3

(gdb) b 15 task 2

Breakpoint 5 at 0x120044cb0: file test_task_debug.adb, line 15.

(gdb) cont

Continuing.

task # 1 running

task # 2 running

Breakpoint 5, test_task_debug () at test_task_debug.adb:15

15 flush;

(gdb) info tasks

ID TID P-ID Pri State Name

1 140022020 0 15 Child Activation Wait main_task

* 2 140045060 1 15 Runnable t2

3 140044840 1 15 Runnable t1

4 140056040 1 15 Delay Sleep t3

15.4.9.7 Tasking Support when Debugging Core Files

When inspecting a core file, as opposed to debugging a live program, tasking support may
be limited or even unavailable, depending on the platform being used. For instance, on
x86-linux, the list of tasks is available, but task switching is not supported. On Tru64,
however, task switching will work as usual.

On certain platforms, including Tru64, the debugger needs to perform some memory
writes in order to provide Ada tasking support. When inspecting a core file, this means
that the core file must be opened with read-write privileges, using the command ‘"set
write on"’ (see Section 17.6 [Patching], page 221). Under these circumstances, you should
make a backup copy of the core file before inspecting it with gdb.

15.4.9.8 Tasking Support when using the Ravenscar Profile

The Ravenscar Profile is a subset of the Ada tasking features, specifically designed for
systems with safety-critical real-time requirements.

set ravenscar task-switching on

Allows task switching when debugging a program that uses the Ravenscar Pro-
file. This is the default.

set ravenscar task-switching off

Turn off task switching when debugging a program that uses the Ravenscar
Profile. This is mostly intended to disable the code that adds support for the
Ravenscar Profile, in case a bug in either gdb or in the Ravenscar runtime is
preventing gdb from working properly. To be effective, this command should
be run before the program is started.

206 Debugging with gdb

show ravenscar task-switching

Show whether it is possible to switch from task to task in a program using the
Ravenscar Profile.

15.4.9.9 Debugging Generic Units

GNAT always uses code expansion for generic instantiation. This means that each time
an instantiation occurs, a complete copy of the original code is made with appropriate
substitutions.

It is not possible to refer to the original generic entities themselves in gdb (there is no
code to refer to), but it is certainly possible to debug a particular instance of a generic,
simply by using the appropriate expanded names. For example, suppose that Gen is a
generic package:

-- In file gen.ads:

generic package Gen is

function F (v1 : Integer) return Integer;

end Gen;

-- In file gen.adb:

package body Gen is

function F (v1 : Integer) return Integer is

begin

return v1+1; -- Line 5

end F;

end Gen;

and we have the following expansions

with Gen;

procedure G is

package Gen1 is new Gen;

package Gen2 is new Gen;

I : Integer := 0;

begin

I := Gen1.F (I);

I := Gen2.F (I);

I := Gen1.F (I);

I := Gen2.F (I);

end;

Then to break on a call to procedure F in the Gen2 instance, simply use the command:

(gdb) break G.Gen2.F

To break at a particular line in a particular generic instance, say the return statement in
G.Gen2, append the line specification to the file and function name:

(gdb) break gen.adb:G.Gen2.F:5

To break on this line line in all instances of Gen, use ‘*’ as the function name:

(gdb) break gen.adb:*:5

This will set individual breakpoints at all instances; they are independent of each other and
you may remove, conditionalize, or otherwise modify them individually.

When a breakpoint occurs, you can step through the code of the generic instance in the
normal manner. You can also examine values of data in the normal manner, providing the
appropriate generic package qualification to refer to non-local entities.

Chapter 15: Using gdb with Different Languages 207

15.4.9.10 Set commands for Ada

Ada introduces new set commands.

set varsize-limit size

Limit the size of the types of objects to size bytes when those sizes are computed
from run-time quantities. When this limit is set to 0, there is no limit. By
default, it is about 65K. The purpose of having such a limit is to prevent
gdb from trying to grab enormous chunks of virtual memory when asked to
evaluate a quantity whose bounds have been corrupted or have not yet been fully
initialized. The limit applies to the results of some subexpressions as well as
to complete expressions. For example, an expression denoting a simple integer
component, such as x.y.z, may fail if the size of x.y is dynamic and exceeds
size. On the other hand, gdb is sometimes clever; the expression A(i), where
A is an array variable with non-constant size, will generally succeed regardless
of the bounds on A, as long as the component size is less than size.

show varsize-limit

Show the limit on types whose size is determined by run-time quantities.

15.4.9.11 Known Peculiarities of Ada Mode

Besides the omissions listed previously (see Section 15.4.9.2 [Omissions from Ada],
page 199), we know of several problems with and limitations of Ada mode in gdb, some
of which will be fixed with planned future releases of the debugger and the GNU Ada
compiler.

• Static constants that the compiler chooses not to materialize as objects in storage are
invisible to the debugger.

• Named parameter associations in function argument lists are ignored (the argument
lists are treated as positional).

• Many useful library packages are currently invisible to the debugger.

• Fixed-point arithmetic, conversions, input, and output is carried out using floating-
point arithmetic, and may give results that only approximate those on the host machine.

• When stopped in a particular subprogram, you can access variables defined in other,
lexically enclosing subprograms by their simple names. At the moment, however, this
may not always work; it depends on whether the compiler happens to have made
the necessary information (the “static link”) available at execution time, which it can
sometimes avoid. Of course, even in those cases where the compiler does not provide
the information, you can still look at such variables by issuing the appropriate number
of up commands to get to frame containing the variable you wish to see. Access to non-
local variables does not, at the moment, work in the test expressions for conditional
breakpoints (see Section 5.1.6 [Break conditions], page 59) unless you happen to specify
these while stopped in the subprogram in which they are to be applied.

• The GNAT compiler never generates the prefix Standard for any of the standard
symbols defined by the Ada language. gdb knows about this: it will strip the prefix
from names when you use it, and will never look for a name you have so qualified
among local symbols, nor match against symbols in other packages or subprograms. If
you have defined entities anywhere in your program other than parameters and local

208 Debugging with gdb

variables whose simple names match names in Standard, GNAT’s lack of qualification
here can cause confusion. When this happens, you can usually resolve the confusion
by qualifying the problematic names with package Standard explicitly.

Older versions of the compiler sometimes generate erroneous debugging information,
resulting in the debugger incorrectly printing the value of affected entities. In some cases,
the debugger is able to work around an issue automatically. In other cases, the debugger is
able to work around the issue, but the work-around has to be specifically enabled.

set ada trust-PAD-over-XVS on

Configure GDB to strictly follow the GNAT encoding when computing the
value of Ada entities, particularly when PAD and PAD___XVS types are involved
(see ada/exp_dbug.ads in the GCC sources for a complete description of the
encoding used by the GNAT compiler). This is the default.

set ada trust-PAD-over-XVS off

This is related to the encoding using by the GNAT compiler. If gdb sometimes
prints the wrong value for certain entities, changing ada trust-PAD-over-XVS

to off activates a work-around which may fix the issue. It is always safe to set
ada trust-PAD-over-XVS to off, but this incurs a slight performance penalty,
so it is recommended to leave this setting to on unless necessary.

15.5 Unsupported Languages

In addition to the other fully-supported programming languages, gdb also provides a
pseudo-language, called minimal. It does not represent a real programming language, but
provides a set of capabilities close to what the C or assembly languages provide. This should
allow most simple operations to be performed while debugging an application that uses a
language currently not supported by gdb.

If the language is set to auto, gdb will automatically select this language if the current
frame corresponds to an unsupported language.

Chapter 16: Examining the Symbol Table 209

16 Examining the Symbol Table

The commands described in this chapter allow you to inquire about the symbols (names
of variables, functions and types) defined in your program. This information is inherent in
the text of your program and does not change as your program executes. gdb finds it in
your program’s symbol table, in the file indicated when you started gdb (see Section 2.1.1
[Choosing Files], page 12), or by one of the file-management commands (see Section 18.1
[Commands to Specify Files], page 223).

Occasionally, you may need to refer to symbols that contain unusual characters, which
gdb ordinarily treats as word delimiters. The most frequent case is in referring to static
variables in other source files (see Section 10.3 [Program Variables], page 109). File names
are recorded in object files as debugging symbols, but gdb would ordinarily parse a typical
file name, like ‘foo.c’, as the three words ‘foo’ ‘.’ ‘c’. To allow gdb to recognize ‘foo.c’
as a single symbol, enclose it in single quotes; for example,

p ’foo.c’::x

looks up the value of x in the scope of the file ‘foo.c’.

set case-sensitive on

set case-sensitive off

set case-sensitive auto

Normally, when gdb looks up symbols, it matches their names with case sensi-
tivity determined by the current source language. Occasionally, you may wish
to control that. The command set case-sensitive lets you do that by specify-
ing on for case-sensitive matches or off for case-insensitive ones. If you specify
auto, case sensitivity is reset to the default suitable for the source language.
The default is case-sensitive matches for all languages except for Fortran, for
which the default is case-insensitive matches.

show case-sensitive

This command shows the current setting of case sensitivity for symbols lookups.

set print type methods

set print type methods on

set print type methods off

Normally, when gdb prints a class, it displays any methods declared in that
class. You can control this behavior either by passing the appropriate flag
to ptype, or using set print type methods. Specifying on will cause gdb to
display the methods; this is the default. Specifying off will cause gdb to omit
the methods.

show print type methods

This command shows the current setting of method display when printing
classes.

set print type typedefs

set print type typedefs on

set print type typedefs off

Normally, when gdb prints a class, it displays any typedefs defined in that class.
You can control this behavior either by passing the appropriate flag to ptype,

210 Debugging with gdb

or using set print type typedefs. Specifying on will cause gdb to display the
typedef definitions; this is the default. Specifying off will cause gdb to omit
the typedef definitions. Note that this controls whether the typedef definition
itself is printed, not whether typedef names are substituted when printing other
types.

show print type typedefs

This command shows the current setting of typedef display when printing
classes.

info address symbol

Describe where the data for symbol is stored. For a register variable, this says
which register it is kept in. For a non-register local variable, this prints the
stack-frame offset at which the variable is always stored.

Note the contrast with ‘print &symbol ’, which does not work at all for a regis-
ter variable, and for a stack local variable prints the exact address of the current
instantiation of the variable.

info symbol addr

Print the name of a symbol which is stored at the address addr. If no symbol
is stored exactly at addr, gdb prints the nearest symbol and an offset from it:

(gdb) info symbol 0x54320

_initialize_vx + 396 in section .text

This is the opposite of the info address command. You can use it to find out
the name of a variable or a function given its address.

For dynamically linked executables, the name of executable or shared library
containing the symbol is also printed:

(gdb) info symbol 0x400225

_start + 5 in section .text of /tmp/a.out

(gdb) info symbol 0x2aaaac2811cf

__read_nocancel + 6 in section .text of /usr/lib64/libc.so.6

whatis[/flags] [arg]

Print the data type of arg, which can be either an expression or a name of a
data type. With no argument, print the data type of $, the last value in the
value history.

If arg is an expression (see Section 10.1 [Expressions], page 107), it is not
actually evaluated, and any side-effecting operations (such as assignments or
function calls) inside it do not take place.

If arg is a variable or an expression, whatis prints its literal type as it is used
in the source code. If the type was defined using a typedef, whatis will not
print the data type underlying the typedef. If the type of the variable or the
expression is a compound data type, such as struct or class, whatis never
prints their fields or methods. It just prints the struct/class name (a.k.a.
its tag). If you want to see the members of such a compound data type, use
ptype.

If arg is a type name that was defined using typedef, whatis unrolls only one
level of that typedef. Unrolling means that whatis will show the underlying

Chapter 16: Examining the Symbol Table 211

type used in the typedef declaration of arg. However, if that underlying type
is also a typedef, whatis will not unroll it.

For C code, the type names may also have the form ‘class class-name ’,
‘struct struct-tag ’, ‘union union-tag ’ or ‘enum enum-tag ’.

flags can be used to modify how the type is displayed. Available flags are:

r Display in “raw” form. Normally, gdb substitutes template pa-
rameters and typedefs defined in a class when printing the class’
members. The /r flag disables this.

m Do not print methods defined in the class.

M Print methods defined in the class. This is the default, but the flag
exists in case you change the default with set print type methods.

t Do not print typedefs defined in the class. Note that this controls
whether the typedef definition itself is printed, not whether typedef
names are substituted when printing other types.

T Print typedefs defined in the class. This is the default, but the
flag exists in case you change the default with set print type

typedefs.

ptype[/flags] [arg]

ptype accepts the same arguments as whatis, but prints a detailed description
of the type, instead of just the name of the type. See Section 10.1 [Expressions],
page 107.

Contrary to whatis, ptype always unrolls any typedefs in its argument dec-
laration, whether the argument is a variable, expression, or a data type. This
means that ptype of a variable or an expression will not print literally its type
as present in the source code—use whatis for that. typedefs at the pointer
or reference targets are also unrolled. Only typedefs of fields, methods and
inner class typedefs of structs, classes and unions are not unrolled even
with ptype.

For example, for this variable declaration:

typedef double real_t;

struct complex { real_t real; double imag; };

typedef struct complex complex_t;

complex_t var;

real_t *real_pointer_var;

the two commands give this output:

212 Debugging with gdb

(gdb) whatis var

type = complex_t

(gdb) ptype var

type = struct complex {

real_t real;

double imag;

}

(gdb) whatis complex_t

type = struct complex

(gdb) whatis struct complex

type = struct complex

(gdb) ptype struct complex

type = struct complex {

real_t real;

double imag;

}

(gdb) whatis real_pointer_var

type = real_t *

(gdb) ptype real_pointer_var

type = double *

As with whatis, using ptype without an argument refers to the type of $, the
last value in the value history.

Sometimes, programs use opaque data types or incomplete specifications of
complex data structure. If the debug information included in the program
does not allow gdb to display a full declaration of the data type, it will say
‘<incomplete type>’. For example, given these declarations:

struct foo;

struct foo *fooptr;

but no definition for struct foo itself, gdb will say:

(gdb) ptype foo

$1 = <incomplete type>

“Incomplete type” is C terminology for data types that are not completely
specified.

info types regexp

info types

Print a brief description of all types whose names match the regular expression
regexp (or all types in your program, if you supply no argument). Each complete
typename is matched as though it were a complete line; thus, ‘i type value’
gives information on all types in your program whose names include the string
value, but ‘i type ^value$’ gives information only on types whose complete
name is value.

This command differs from ptype in two ways: first, like whatis, it does not
print a detailed description; second, it lists all source files where a type is
defined.

info type-printers

Versions of gdb that ship with Python scripting enabled may have “type print-
ers” available. When using ptype or whatis, these printers are consulted
when the name of a type is needed. See Section 23.2.2.8 [Type Printing API],
page 334, for more information on writing type printers.

Chapter 16: Examining the Symbol Table 213

info type-printers displays all the available type printers.

enable type-printer name...

disable type-printer name...

These commands can be used to enable or disable type printers.

info scope location

List all the variables local to a particular scope. This command accepts a
location argument—a function name, a source line, or an address preceded by
a ‘*’, and prints all the variables local to the scope defined by that location.
(See Section 9.2 [Specify Location], page 96, for details about supported forms
of location.) For example:

(gdb) info scope command line handler
Scope for command_line_handler:

Symbol rl is an argument at stack/frame offset 8, length 4.

Symbol linebuffer is in static storage at address 0x150a18, length 4.

Symbol linelength is in static storage at address 0x150a1c, length 4.

Symbol p is a local variable in register $esi, length 4.

Symbol p1 is a local variable in register $ebx, length 4.

Symbol nline is a local variable in register $edx, length 4.

Symbol repeat is a local variable at frame offset -8, length 4.

This command is especially useful for determining what data to collect during
a trace experiment, see Section 13.1.6 [Tracepoint Actions], page 160.

info source

Show information about the current source file—that is, the source file for the
function containing the current point of execution:

• the name of the source file, and the directory containing it,

• the directory it was compiled in,

• its length, in lines,

• which programming language it is written in,

• whether the executable includes debugging information for that file, and if
so, what format the information is in (e.g., STABS, Dwarf 2, etc.), and

• whether the debugging information includes information about preproces-
sor macros.

info sources

Print the names of all source files in your program for which there is debugging
information, organized into two lists: files whose symbols have already been
read, and files whose symbols will be read when needed.

info functions

Print the names and data types of all defined functions.

info functions regexp

Print the names and data types of all defined functions whose names contain a
match for regular expression regexp. Thus, ‘info fun step’ finds all functions
whose names include step; ‘info fun ^step’ finds those whose names start
with step. If a function name contains characters that conflict with the regular
expression language (e.g. ‘operator*()’), they may be quoted with a backslash.

214 Debugging with gdb

info variables

Print the names and data types of all variables that are defined outside of
functions (i.e. excluding local variables).

info variables regexp

Print the names and data types of all variables (except for local variables) whose
names contain a match for regular expression regexp.

info classes

info classes regexp

Display all Objective-C classes in your program, or (with the regexp argument)
all those matching a particular regular expression.

info selectors

info selectors regexp

Display all Objective-C selectors in your program, or (with the regexp argu-
ment) all those matching a particular regular expression.

set opaque-type-resolution on

Tell gdb to resolve opaque types. An opaque type is a type declared as a
pointer to a struct, class, or union—for example, struct MyType *—that
is used in one source file although the full declaration of struct MyType is in
another source file. The default is on.

A change in the setting of this subcommand will not take effect until the next
time symbols for a file are loaded.

set opaque-type-resolution off

Tell gdb not to resolve opaque types. In this case, the type is printed as follows:

{<no data fields>}

show opaque-type-resolution

Show whether opaque types are resolved or not.

maint print symbols filename

maint print psymbols filename

maint print msymbols filename

Write a dump of debugging symbol data into the file filename. These commands
are used to debug the gdb symbol-reading code. Only symbols with debugging
data are included. If you use ‘maint print symbols’, gdb includes all the
symbols for which it has already collected full details: that is, filename reflects
symbols for only those files whose symbols gdb has read. You can use the
command info sources to find out which files these are. If you use ‘maint
print psymbols’ instead, the dump shows information about symbols that gdb
only knows partially—that is, symbols defined in files that gdb has skimmed,
but not yet read completely. Finally, ‘maint print msymbols’ dumps just the
minimal symbol information required for each object file from which gdb has
read some symbols. See Section 18.1 [Commands to Specify Files], page 223,
for a discussion of how gdb reads symbols (in the description of symbol-file).

Chapter 16: Examining the Symbol Table 215

maint info symtabs [regexp]
maint info psymtabs [regexp]

List the struct symtab or struct partial_symtab structures whose names
match regexp. If regexp is not given, list them all. The output includes expres-
sions which you can copy into a gdb debugging this one to examine a particular
structure in more detail. For example:

(gdb) maint info psymtabs dwarf2read

{ objfile /home/gnu/build/gdb/gdb

((struct objfile *) 0x82e69d0)

{ psymtab /home/gnu/src/gdb/dwarf2read.c

((struct partial_symtab *) 0x8474b10)

readin no

fullname (null)

text addresses 0x814d3c8 -- 0x8158074

globals (* (struct partial_symbol **) 0x8507a08 @ 9)

statics (* (struct partial_symbol **) 0x40e95b78 @ 2882)

dependencies (none)

}

}

(gdb) maint info symtabs

(gdb)

We see that there is one partial symbol table whose filename contains the string
‘dwarf2read’, belonging to the ‘gdb’ executable; and we see that gdb has not
read in any symtabs yet at all. If we set a breakpoint on a function, that will
cause gdb to read the symtab for the compilation unit containing that function:

(gdb) break dwarf2_psymtab_to_symtab

Breakpoint 1 at 0x814e5da: file /home/gnu/src/gdb/dwarf2read.c,

line 1574.

(gdb) maint info symtabs

{ objfile /home/gnu/build/gdb/gdb

((struct objfile *) 0x82e69d0)

{ symtab /home/gnu/src/gdb/dwarf2read.c

((struct symtab *) 0x86c1f38)

dirname (null)

fullname (null)

blockvector ((struct blockvector *) 0x86c1bd0) (primary)

linetable ((struct linetable *) 0x8370fa0)

debugformat DWARF 2

}

}

(gdb)

Chapter 17: Altering Execution 217

17 Altering Execution

Once you think you have found an error in your program, you might want to find out for
certain whether correcting the apparent error would lead to correct results in the rest of the
run. You can find the answer by experiment, using the gdb features for altering execution
of the program.

For example, you can store new values into variables or memory locations, give your pro-
gram a signal, restart it at a different address, or even return prematurely from a function.

17.1 Assignment to Variables

To alter the value of a variable, evaluate an assignment expression. See Section 10.1 [Ex-
pressions], page 107. For example,

print x=4

stores the value 4 into the variable x, and then prints the value of the assignment expression
(which is 4). See Chapter 15 [Using gdb with Different Languages], page 179, for more
information on operators in supported languages.

If you are not interested in seeing the value of the assignment, use the set command
instead of the print command. set is really the same as print except that the expression’s
value is not printed and is not put in the value history (see Section 10.10 [Value History],
page 127). The expression is evaluated only for its effects.

If the beginning of the argument string of the set command appears identical to a
set subcommand, use the set variable command instead of just set. This command is
identical to set except for its lack of subcommands. For example, if your program has a
variable width, you get an error if you try to set a new value with just ‘set width=13’,
because gdb has the command set width:

(gdb) whatis width

type = double

(gdb) p width

$4 = 13

(gdb) set width=47

Invalid syntax in expression.

The invalid expression, of course, is ‘=47’. In order to actually set the program’s variable
width, use

(gdb) set var width=47

Because the set command has many subcommands that can conflict with the names of
program variables, it is a good idea to use the set variable command instead of just set.
For example, if your program has a variable g, you run into problems if you try to set a
new value with just ‘set g=4’, because gdb has the command set gnutarget, abbreviated
set g:

218 Debugging with gdb

(gdb) whatis g

type = double

(gdb) p g

$1 = 1

(gdb) set g=4

(gdb) p g

$2 = 1

(gdb) r

The program being debugged has been started already.

Start it from the beginning? (y or n) y

Starting program: /home/smith/cc_progs/a.out

"/home/smith/cc_progs/a.out": can’t open to read symbols:

Invalid bfd target.

(gdb) show g

The current BFD target is "=4".

The program variable g did not change, and you silently set the gnutarget to an invalid
value. In order to set the variable g, use

(gdb) set var g=4

gdb allows more implicit conversions in assignments than C; you can freely store an
integer value into a pointer variable or vice versa, and you can convert any structure to any
other structure that is the same length or shorter.

To store values into arbitrary places in memory, use the ‘{...}’ construct to generate a
value of specified type at a specified address (see Section 10.1 [Expressions], page 107). For
example, {int}0x83040 refers to memory location 0x83040 as an integer (which implies a
certain size and representation in memory), and

set {int}0x83040 = 4

stores the value 4 into that memory location.

17.2 Continuing at a Different Address

Ordinarily, when you continue your program, you do so at the place where it stopped, with
the continue command. You can instead continue at an address of your own choosing,
with the following commands:

jump linespec

j linespec

jump location

j location

Resume execution at line linespec or at address given by location. Execution
stops again immediately if there is a breakpoint there. See Section 9.2 [Specify
Location], page 96, for a description of the different forms of linespec and
location. It is common practice to use the tbreak command in conjunction
with jump. See Section 5.1.1 [Setting Breakpoints], page 44.

The jump command does not change the current stack frame, or the stack
pointer, or the contents of any memory location or any register other than the
program counter. If line linespec is in a different function from the one cur-
rently executing, the results may be bizarre if the two functions expect different
patterns of arguments or of local variables. For this reason, the jump command
requests confirmation if the specified line is not in the function currently exe-

Chapter 17: Altering Execution 219

cuting. However, even bizarre results are predictable if you are well acquainted
with the machine-language code of your program.

On many systems, you can get much the same effect as the jump command by storing
a new value into the register $pc. The difference is that this does not start your program
running; it only changes the address of where it will run when you continue. For example,

set $pc = 0x485

makes the next continue command or stepping command execute at address 0x485, rather
than at the address where your program stopped. See Section 5.2 [Continuing and Stepping],
page 65.

The most common occasion to use the jump command is to back up—perhaps with more
breakpoints set—over a portion of a program that has already executed, in order to examine
its execution in more detail.

17.3 Giving your Program a Signal

signal signal

Resume execution where your program stopped, but immediately give it the
signal signal. signal can be the name or the number of a signal. For example,
on many systems signal 2 and signal SIGINT are both ways of sending an
interrupt signal.

Alternatively, if signal is zero, continue execution without giving a signal. This
is useful when your program stopped on account of a signal and would ordinarily
see the signal when resumed with the continue command; ‘signal 0’ causes it
to resume without a signal.

signal does not repeat when you press RET a second time after executing the
command.

Invoking the signal command is not the same as invoking the kill utility from the shell.
Sending a signal with kill causes gdb to decide what to do with the signal depending on
the signal handling tables (see Section 5.4 [Signals], page 70). The signal command passes
the signal directly to your program.

17.4 Returning from a Function

return

return expression

You can cancel execution of a function call with the return command. If you
give an expression argument, its value is used as the function’s return value.

When you use return, gdb discards the selected stack frame (and all frames within it).
You can think of this as making the discarded frame return prematurely. If you wish to
specify a value to be returned, give that value as the argument to return.

This pops the selected stack frame (see Section 8.4 [Selecting a Frame], page 93), and
any other frames inside of it, leaving its caller as the innermost remaining frame. That
frame becomes selected. The specified value is stored in the registers used for returning
values of functions.

220 Debugging with gdb

The return command does not resume execution; it leaves the program stopped in the
state that would exist if the function had just returned. In contrast, the finish command
(see Section 5.2 [Continuing and Stepping], page 65) resumes execution until the selected
stack frame returns naturally.

gdb needs to know how the expression argument should be set for the inferior. The
concrete registers assignment depends on the OS ABI and the type being returned by the
selected stack frame. For example it is common for OS ABI to return floating point values
in FPU registers while integer values in CPU registers. Still some ABIs return even floating
point values in CPU registers. Larger integer widths (such as long long int) also have
specific placement rules. gdb already knows the OS ABI from its current target so it needs
to find out also the type being returned to make the assignment into the right register(s).

Normally, the selected stack frame has debug info. gdb will always use the debug info
instead of the implicit type of expression when the debug info is available. For example,
if you type return -1, and the function in the current stack frame is declared to return a
long long int, gdb transparently converts the implicit int value of -1 into a long long

int:
Breakpoint 1, func () at gdb.base/return-nodebug.c:29

29 return 31;

(gdb) return -1

Make func return now? (y or n) y

#0 0x004004f6 in main () at gdb.base/return-nodebug.c:43

43 printf ("result=%lld\n", func ());

(gdb)

However, if the selected stack frame does not have a debug info, e.g., if the function was
compiled without debug info, gdb has to find out the type to return from user. Specifying
a different type by mistake may set the value in different inferior registers than the caller
code expects. For example, typing return -1 with its implicit type int would set only
a part of a long long int result for a debug info less function (on 32-bit architectures).
Therefore the user is required to specify the return type by an appropriate cast explicitly:

Breakpoint 2, 0x0040050b in func ()

(gdb) return -1

Return value type not available for selected stack frame.

Please use an explicit cast of the value to return.

(gdb) return (long long int) -1

Make selected stack frame return now? (y or n) y

#0 0x00400526 in main ()

(gdb)

17.5 Calling Program Functions

print expr

Evaluate the expression expr and display the resulting value. expr may include
calls to functions in the program being debugged.

call expr

Evaluate the expression expr without displaying void returned values.

You can use this variant of the print command if you want to execute a function
from your program that does not return anything (a.k.a. a void function), but
without cluttering the output with void returned values that gdb will otherwise
print. If the result is not void, it is printed and saved in the value history.

Chapter 17: Altering Execution 221

It is possible for the function you call via the print or call command to generate a
signal (e.g., if there’s a bug in the function, or if you passed it incorrect arguments). What
happens in that case is controlled by the set unwindonsignal command.

Similarly, with a C++ program it is possible for the function you call via the print or
call command to generate an exception that is not handled due to the constraints of the
dummy frame. In this case, any exception that is raised in the frame, but has an out-of-frame
exception handler will not be found. GDB builds a dummy-frame for the inferior function
call, and the unwinder cannot seek for exception handlers outside of this dummy-frame.
What happens in that case is controlled by the set unwind-on-terminating-exception

command.

set unwindonsignal

Set unwinding of the stack if a signal is received while in a function that gdb
called in the program being debugged. If set to on, gdb unwinds the stack it
created for the call and restores the context to what it was before the call. If
set to off (the default), gdb stops in the frame where the signal was received.

show unwindonsignal

Show the current setting of stack unwinding in the functions called by gdb.

set unwind-on-terminating-exception

Set unwinding of the stack if a C++ exception is raised, but left unhandled while
in a function that gdb called in the program being debugged. If set to on (the
default), gdb unwinds the stack it created for the call and restores the context
to what it was before the call. If set to off, gdb the exception is delivered to
the default C++ exception handler and the inferior terminated.

show unwind-on-terminating-exception

Show the current setting of stack unwinding in the functions called by gdb.

Sometimes, a function you wish to call is actually a weak alias for another function. In
such case, gdb might not pick up the type information, including the types of the function
arguments, which causes gdb to call the inferior function incorrectly. As a result, the called
function will function erroneously and may even crash. A solution to that is to use the
name of the aliased function instead.

17.6 Patching Programs

By default, gdb opens the file containing your program’s executable code (or the corefile)
read-only. This prevents accidental alterations to machine code; but it also prevents you
from intentionally patching your program’s binary.

If you’d like to be able to patch the binary, you can specify that explicitly with the set
write command. For example, you might want to turn on internal debugging flags, or even
to make emergency repairs.

set write on

set write off

If you specify ‘set write on’, gdb opens executable and core files for both
reading and writing; if you specify set write off (the default), gdb opens
them read-only.

222 Debugging with gdb

If you have already loaded a file, you must load it again (using the exec-file

or core-file command) after changing set write, for your new setting to take
effect.

show write

Display whether executable files and core files are opened for writing as well as
reading.

Chapter 18: gdb Files 223

18 gdb Files

gdb needs to know the file name of the program to be debugged, both in order to read its
symbol table and in order to start your program. To debug a core dump of a previous run,
you must also tell gdb the name of the core dump file.

18.1 Commands to Specify Files

You may want to specify executable and core dump file names. The usual way to do this is
at start-up time, using the arguments to gdb’s start-up commands (see Chapter 2 [Getting
In and Out of gdb], page 11).

Occasionally it is necessary to change to a different file during a gdb session. Or you
may run gdb and forget to specify a file you want to use. Or you are debugging a remote
target via gdbserver (see Section 20.3 [Using the gdbserver Program], page 245). In these
situations the gdb commands to specify new files are useful.

file filename

Use filename as the program to be debugged. It is read for its symbols and for
the contents of pure memory. It is also the program executed when you use
the run command. If you do not specify a directory and the file is not found
in the gdb working directory, gdb uses the environment variable PATH as a list
of directories to search, just as the shell does when looking for a program to
run. You can change the value of this variable, for both gdb and your program,
using the path command.

You can load unlinked object ‘.o’ files into gdb using the file command. You
will not be able to “run” an object file, but you can disassemble functions and
inspect variables. Also, if the underlying BFD functionality supports it, you
could use gdb -write to patch object files using this technique. Note that gdb
can neither interpret nor modify relocations in this case, so branches and some
initialized variables will appear to go to the wrong place. But this feature is
still handy from time to time.

file file with no argument makes gdb discard any information it has on both
executable file and the symbol table.

exec-file [filename]
Specify that the program to be run (but not the symbol table) is found in file-
name. gdb searches the environment variable PATH if necessary to locate your
program. Omitting filename means to discard information on the executable
file.

symbol-file [filename]
Read symbol table information from file filename. PATH is searched when nec-
essary. Use the file command to get both symbol table and program to run
from the same file.

symbol-file with no argument clears out gdb information on your program’s
symbol table.

The symbol-file command causes gdb to forget the contents of some break-
points and auto-display expressions. This is because they may contain pointers

224 Debugging with gdb

to the internal data recording symbols and data types, which are part of the
old symbol table data being discarded inside gdb.

symbol-file does not repeat if you press RET again after executing it once.

When gdb is configured for a particular environment, it understands debugging
information in whatever format is the standard generated for that environment;
you may use either a gnu compiler, or other compilers that adhere to the local
conventions. Best results are usually obtained from gnu compilers; for example,
using gcc you can generate debugging information for optimized code.

For most kinds of object files, with the exception of old SVR3 systems using
COFF, the symbol-file command does not normally read the symbol table in
full right away. Instead, it scans the symbol table quickly to find which source
files and which symbols are present. The details are read later, one source file
at a time, as they are needed.

The purpose of this two-stage reading strategy is to make gdb start up faster.
For the most part, it is invisible except for occasional pauses while the symbol
table details for a particular source file are being read. (The set verbose

command can turn these pauses into messages if desired. See Section 22.8
[Optional Warnings and Messages], page 303.)

We have not implemented the two-stage strategy for COFF yet. When the
symbol table is stored in COFF format, symbol-file reads the symbol table
data in full right away. Note that “stabs-in-COFF” still does the two-stage
strategy, since the debug info is actually in stabs format.

symbol-file [-readnow] filename
file [-readnow] filename

You can override the gdb two-stage strategy for reading symbol tables by us-
ing the ‘-readnow’ option with any of the commands that load symbol table
information, if you want to be sure gdb has the entire symbol table available.

core-file [filename]
core Specify the whereabouts of a core dump file to be used as the “contents of

memory”. Traditionally, core files contain only some parts of the address space
of the process that generated them; gdb can access the executable file itself for
other parts.

core-file with no argument specifies that no core file is to be used.

Note that the core file is ignored when your program is actually running under
gdb. So, if you have been running your program and you wish to debug a core
file instead, you must kill the subprocess in which the program is running. To
do this, use the kill command (see Section 4.8 [Killing the Child Process],
page 32).

add-symbol-file filename address

add-symbol-file filename address [-readnow]
add-symbol-file filename address -s section address ...

The add-symbol-file command reads additional symbol table information
from the file filename. You would use this command when filename has been
dynamically loaded (by some other means) into the program that is running.

Chapter 18: gdb Files 225

address should be the memory address at which the file has been loaded; gdb
cannot figure this out for itself. You can additionally specify an arbitrary
number of ‘-s section address ’ pairs, to give an explicit section name and
base address for that section. You can specify any address as an expression.

The symbol table of the file filename is added to the symbol table originally read
with the symbol-file command. You can use the add-symbol-file command
any number of times; the new symbol data thus read is kept in addition to the
old.

Changes can be reverted using the command remove-symbol-file.

Although filename is typically a shared library file, an executable file, or some
other object file which has been fully relocated for loading into a process, you
can also load symbolic information from relocatable ‘.o’ files, as long as:

• the file’s symbolic information refers only to linker symbols defined in that
file, not to symbols defined by other object files,

• every section the file’s symbolic information refers to has actually been
loaded into the inferior, as it appears in the file, and

• you can determine the address at which every section was loaded, and
provide these to the add-symbol-file command.

Some embedded operating systems, like Sun Chorus and VxWorks, can load
relocatable files into an already running program; such systems typically make
the requirements above easy to meet. However, it’s important to recognize that
many native systems use complex link procedures (.linkonce section factoring
and C++ constructor table assembly, for example) that make the requirements
difficult to meet. In general, one cannot assume that using add-symbol-file

to read a relocatable object file’s symbolic information will have the same effect
as linking the relocatable object file into the program in the normal way.

add-symbol-file does not repeat if you press RET after using it.

remove-symbol-file filename

remove-symbol-file -a address

Remove a symbol file added via the add-symbol-file command. The file to
remove can be identified by its filename or by an address that lies within the
boundaries of this symbol file in memory. Example:

(gdb) add-symbol-file /home/user/gdb/mylib.so 0x7ffff7ff9480

add symbol table from file "/home/user/gdb/mylib.so" at

.text_addr = 0x7ffff7ff9480

(y or n) y

Reading symbols from /home/user/gdb/mylib.so...done.

(gdb) remove-symbol-file -a 0x7ffff7ff9480

Remove symbol table from file "/home/user/gdb/mylib.so"? (y or n) y

(gdb)

remove-symbol-file does not repeat if you press RET after using it.

add-symbol-file-from-memory address

Load symbols from the given address in a dynamically loaded object file whose
image is mapped directly into the inferior’s memory. For example, the Linux
kernel maps a syscall DSO into each process’s address space; this DSO provides

226 Debugging with gdb

kernel-specific code for some system calls. The argument can be any expres-
sion whose evaluation yields the address of the file’s shared object file header.
For this command to work, you must have used symbol-file or exec-file

commands in advance.

add-shared-symbol-files library-file

assf library-file

The add-shared-symbol-files command can currently be used only in the
Cygwin build of gdb on MS-Windows OS, where it is an alias for the dll-

symbols command (see Section 21.1.5 [Cygwin Native], page 263). gdb auto-
matically looks for shared libraries, however if gdb does not find yours, you can
invoke add-shared-symbol-files. It takes one argument: the shared library’s
file name. assf is a shorthand alias for add-shared-symbol-files.

section section addr

The section command changes the base address of the named section of the
exec file to addr. This can be used if the exec file does not contain section
addresses, (such as in the a.out format), or when the addresses specified in the
file itself are wrong. Each section must be changed separately. The info files

command, described below, lists all the sections and their addresses.

info files

info target

info files and info target are synonymous; both print the current target
(see Chapter 19 [Specifying a Debugging Target], page 239), including the
names of the executable and core dump files currently in use by gdb, and
the files from which symbols were loaded. The command help target lists all
possible targets rather than current ones.

maint info sections

Another command that can give you extra information about program sections
is maint info sections. In addition to the section information displayed by
info files, this command displays the flags and file offset of each section in
the executable and core dump files. In addition, maint info sections provides
the following command options (which may be arbitrarily combined):

ALLOBJ Display sections for all loaded object files, including shared li-
braries.

sections Display info only for named sections.

section-flags

Display info only for sections for which section-flags are true. The
section flags that gdb currently knows about are:

ALLOC Section will have space allocated in the process when
loaded. Set for all sections except those containing de-
bug information.

LOAD Section will be loaded from the file into the child pro-
cess memory. Set for pre-initialized code and data,
clear for .bss sections.

Chapter 18: gdb Files 227

RELOC Section needs to be relocated before loading.

READONLY Section cannot be modified by the child process.

CODE Section contains executable code only.

DATA Section contains data only (no executable code).

ROM Section will reside in ROM.

CONSTRUCTOR

Section contains data for constructor/destructor lists.

HAS_CONTENTS

Section is not empty.

NEVER_LOAD

An instruction to the linker to not output the section.

COFF_SHARED_LIBRARY

A notification to the linker that the section contains
COFF shared library information.

IS_COMMON

Section contains common symbols.

set trust-readonly-sections on

Tell gdb that readonly sections in your object file really are read-only (i.e.
that their contents will not change). In that case, gdb can fetch values from
these sections out of the object file, rather than from the target program. For
some targets (notably embedded ones), this can be a significant enhancement
to debugging performance.

The default is off.

set trust-readonly-sections off

Tell gdb not to trust readonly sections. This means that the contents of the
section might change while the program is running, and must therefore be
fetched from the target when needed.

show trust-readonly-sections

Show the current setting of trusting readonly sections.

All file-specifying commands allow both absolute and relative file names as arguments.
gdb always converts the file name to an absolute file name and remembers it that way.

gdb supports gnu/Linux, MS-Windows, HP-UX, SunOS, SVr4, Irix, and IBM RS/6000
AIX shared libraries.

On MS-Windows gdb must be linked with the Expat library to support shared libraries.
See [Expat], page 521.

gdb automatically loads symbol definitions from shared libraries when you use the run
command, or when you examine a core file. (Before you issue the run command, gdb
does not understand references to a function in a shared library, however—unless you are
debugging a core file).

On HP-UX, if the program loads a library explicitly, gdb automatically loads the symbols
at the time of the shl_load call.

228 Debugging with gdb

There are times, however, when you may wish to not automatically load symbol defini-
tions from shared libraries, such as when they are particularly large or there are many of
them.

To control the automatic loading of shared library symbols, use the commands:

set auto-solib-add mode

If mode is on, symbols from all shared object libraries will be loaded auto-
matically when the inferior begins execution, you attach to an independently
started inferior, or when the dynamic linker informs gdb that a new library
has been loaded. If mode is off, symbols must be loaded manually, using the
sharedlibrary command. The default value is on.

If your program uses lots of shared libraries with debug info that takes large
amounts of memory, you can decrease the gdb memory footprint by prevent-
ing it from automatically loading the symbols from shared libraries. To that
end, type set auto-solib-add off before running the inferior, then load each
library whose debug symbols you do need with sharedlibrary regexp , where
regexp is a regular expression that matches the libraries whose symbols you
want to be loaded.

show auto-solib-add

Display the current autoloading mode.

To explicitly load shared library symbols, use the sharedlibrary command:

info share regex

info sharedlibrary regex

Print the names of the shared libraries which are currently loaded that match
regex. If regex is omitted then print all shared libraries that are loaded.

sharedlibrary regex

share regex

Load shared object library symbols for files matching a Unix regular expression.
As with files loaded automatically, it only loads shared libraries required by your
program for a core file or after typing run. If regex is omitted all shared libraries
required by your program are loaded.

nosharedlibrary

Unload all shared object library symbols. This discards all symbols that have
been loaded from all shared libraries. Symbols from shared libraries that were
loaded by explicit user requests are not discarded.

Sometimes you may wish that gdb stops and gives you control when any of shared
library events happen. The best way to do this is to use catch load and catch unload

(see Section 5.1.3 [Set Catchpoints], page 53).

gdb also supports the the set stop-on-solib-events command for this. This com-
mand exists for historical reasons. It is less useful than setting a catchpoint, because it does
not allow for conditions or commands as a catchpoint does.

set stop-on-solib-events

This command controls whether gdb should give you control when the dynamic
linker notifies it about some shared library event. The most common event of
interest is loading or unloading of a new shared library.

Chapter 18: gdb Files 229

show stop-on-solib-events

Show whether gdb stops and gives you control when shared library events
happen.

Shared libraries are also supported in many cross or remote debugging configurations.
gdb needs to have access to the target’s libraries; this can be accomplished either by
providing copies of the libraries on the host system, or by asking gdb to automatically
retrieve the libraries from the target. If copies of the target libraries are provided, they need
to be the same as the target libraries, although the copies on the target can be stripped as
long as the copies on the host are not.

For remote debugging, you need to tell gdb where the target libraries are, so that it
can load the correct copies—otherwise, it may try to load the host’s libraries. gdb has two
variables to specify the search directories for target libraries.

set sysroot path

Use path as the system root for the program being debugged. Any absolute
shared library paths will be prefixed with path; many runtime loaders store the
absolute paths to the shared library in the target program’s memory. If you
use set sysroot to find shared libraries, they need to be laid out in the same
way that they are on the target, with e.g. a ‘/lib’ and ‘/usr/lib’ hierarchy
under path.

If path starts with the sequence ‘remote:’, gdb will retrieve the target libraries
from the remote system. This is only supported when using a remote target
that supports the remote get command (see Section 20.2 [Sending files to a
remote system], page 245). The part of path following the initial ‘remote:’ (if
present) is used as system root prefix on the remote file system.1

For targets with an MS-DOS based filesystem, such as MS-Windows and Sym-
bianOS, gdb tries prefixing a few variants of the target absolute file name with
path. But first, on Unix hosts, gdb converts all backslash directory separators
into forward slashes, because the backslash is not a directory separator on Unix:

c:\foo\bar.dll ⇒ c:/foo/bar.dll

Then, gdb attempts prefixing the target file name with path, and looks for the
resulting file name in the host file system:

c:/foo/bar.dll ⇒ /path/to/sysroot/c:/foo/bar.dll

If that does not find the shared library, gdb tries removing the ‘:’ character
from the drive spec, both for convenience, and, for the case of the host file
system not supporting file names with colons:

c:/foo/bar.dll ⇒ /path/to/sysroot/c/foo/bar.dll

This makes it possible to have a system root that mirrors a target with more
than one drive. E.g., you may want to setup your local copies of the target
system shared libraries like so (note ‘c’ vs ‘z’):

‘/path/to/sysroot/c/sys/bin/foo.dll’

‘/path/to/sysroot/c/sys/bin/bar.dll’

‘/path/to/sysroot/z/sys/bin/bar.dll’

1 If you want to specify a local system root using a directory that happens to be named ‘remote:’, you
need to use some equivalent variant of the name like ‘./remote:’.

230 Debugging with gdb

and point the system root at ‘/path/to/sysroot’, so that gdb can find the
correct copies of both ‘c:\sys\bin\foo.dll’, and ‘z:\sys\bin\bar.dll’.

If that still does not find the shared library, gdb tries removing the whole drive
spec from the target file name:

c:/foo/bar.dll ⇒ /path/to/sysroot/foo/bar.dll

This last lookup makes it possible to not care about the drive name, if you
don’t want or need to.

The set solib-absolute-prefix command is an alias for set sysroot.

You can set the default system root by using the configure-time
‘--with-sysroot’ option. If the system root is inside gdb’s configured binary
prefix (set with ‘--prefix’ or ‘--exec-prefix’), then the default system root
will be updated automatically if the installed gdb is moved to a new location.

show sysroot

Display the current shared library prefix.

set solib-search-path path

If this variable is set, path is a colon-separated list of directories to search for
shared libraries. ‘solib-search-path’ is used after ‘sysroot’ fails to locate the
library, or if the path to the library is relative instead of absolute. If you want
to use ‘solib-search-path’ instead of ‘sysroot’, be sure to set ‘sysroot’
to a nonexistent directory to prevent gdb from finding your host’s libraries.
‘sysroot’ is preferred; setting it to a nonexistent directory may interfere with
automatic loading of shared library symbols.

show solib-search-path

Display the current shared library search path.

set target-file-system-kind kind

Set assumed file system kind for target reported file names.

Shared library file names as reported by the target system may not make sense
as is on the system gdb is running on. For example, when remote debugging a
target that has MS-DOS based file system semantics, from a Unix host, the tar-
get may be reporting to gdb a list of loaded shared libraries with file names such
as ‘c:\Windows\kernel32.dll’. On Unix hosts, there’s no concept of drive let-
ters, so the ‘c:\’ prefix is not normally understood as indicating an absolute file
name, and neither is the backslash normally considered a directory separator
character. In that case, the native file system would interpret this whole abso-
lute file name as a relative file name with no directory components. This would
make it impossible to point gdb at a copy of the remote target’s shared libraries
on the host using set sysroot, and impractical with set solib-search-path.
Setting target-file-system-kind to dos-based tells gdb to interpret such
file names similarly to how the target would, and to map them to file names
valid on gdb’s native file system semantics. The value of kind can be "auto",
in addition to one of the supported file system kinds. In that case, gdb tries
to determine the appropriate file system variant based on the current target’s
operating system (see Section 22.6 [Configuring the Current ABI], page 297).
The supported file system settings are:

Chapter 18: gdb Files 231

unix Instruct gdb to assume the target file system is of Unix kind. Only
file names starting the forward slash (‘/’) character are considered
absolute, and the directory separator character is also the forward
slash.

dos-based

Instruct gdb to assume the target file system is DOS based. File
names starting with either a forward slash, or a drive letter followed
by a colon (e.g., ‘c:’), are considered absolute, and both the slash
(‘/’) and the backslash (‘\\’) characters are considered directory
separators.

auto Instruct gdb to use the file system kind associated with the target
operating system (see Section 22.6 [Configuring the Current ABI],
page 297). This is the default.

When processing file names provided by the user, gdb frequently needs to compare
them to the file names recorded in the program’s debug info. Normally, gdb compares
just the base names of the files as strings, which is reasonably fast even for very large
programs. (The base name of a file is the last portion of its name, after stripping all the
leading directories.) This shortcut in comparison is based upon the assumption that files
cannot have more than one base name. This is usually true, but references to files that use
symlinks or similar filesystem facilities violate that assumption. If your program records
files using such facilities, or if you provide file names to gdb using symlinks etc., you can
set basenames-may-differ to true to instruct gdb to completely canonicalize each pair
of file names it needs to compare. This will make file-name comparisons accurate, but at a
price of a significant slowdown.

set basenames-may-differ

Set whether a source file may have multiple base names.

show basenames-may-differ

Show whether a source file may have multiple base names.

18.2 Debugging Information in Separate Files

gdb allows you to put a program’s debugging information in a file separate from the exe-
cutable itself, in a way that allows gdb to find and load the debugging information automat-
ically. Since debugging information can be very large—sometimes larger than the executable
code itself—some systems distribute debugging information for their executables in separate
files, which users can install only when they need to debug a problem.

gdb supports two ways of specifying the separate debug info file:

• The executable contains a debug link that specifies the name of the separate debug
info file. The separate debug file’s name is usually ‘executable.debug’, where exe-
cutable is the name of the corresponding executable file without leading directories
(e.g., ‘ls.debug’ for ‘/usr/bin/ls’). In addition, the debug link specifies a 32-bit
Cyclic Redundancy Check (CRC) checksum for the debug file, which gdb uses to val-
idate that the executable and the debug file came from the same build.

• The executable contains a build ID, a unique bit string that is also present in the
corresponding debug info file. (This is supported only on some operating systems,

232 Debugging with gdb

notably those which use the ELF format for binary files and the gnu Binutils.) For
more details about this feature, see the description of the ‘--build-id’ command-line
option in Section “Command Line Options” in The GNU Linker. The debug info file’s
name is not specified explicitly by the build ID, but can be computed from the build
ID, see below.

Depending on the way the debug info file is specified, gdb uses two different methods of
looking for the debug file:

• For the “debug link” method, gdb looks up the named file in the directory of the
executable file, then in a subdirectory of that directory named ‘.debug’, and finally
under each one of the global debug directories, in a subdirectory whose name is identical
to the leading directories of the executable’s absolute file name.

• For the “build ID” method, gdb looks in the ‘.build-id’ subdirectory of each one of
the global debug directories for a file named ‘nn/nnnnnnnn.debug’, where nn are the
first 2 hex characters of the build ID bit string, and nnnnnnnn are the rest of the bit
string. (Real build ID strings are 32 or more hex characters, not 10.)

So, for example, suppose you ask gdb to debug ‘/usr/bin/ls’, which has a debug link
that specifies the file ‘ls.debug’, and a build ID whose value in hex is abcdef1234. If the
list of the global debug directories includes ‘/usr/lib/debug’, then gdb will look for the
following debug information files, in the indicated order:

− ‘/usr/lib/debug/.build-id/ab/cdef1234.debug’

− ‘/usr/bin/ls.debug’

− ‘/usr/bin/.debug/ls.debug’

− ‘/usr/lib/debug/usr/bin/ls.debug’.

Global debugging info directories default to what is set by gdb configure option
‘--with-separate-debug-dir’. During gdb run you can also set the global debugging
info directories, and view the list gdb is currently using.

set debug-file-directory directories

Set the directories which gdb searches for separate debugging information files
to directory. Multiple path components can be set concatenating them by a
path separator.

show debug-file-directory

Show the directories gdb searches for separate debugging information files.

A debug link is a special section of the executable file named .gnu_debuglink. The
section must contain:

• A filename, with any leading directory components removed, followed by a zero byte,

• zero to three bytes of padding, as needed to reach the next four-byte boundary within
the section, and

• a four-byte CRC checksum, stored in the same endianness used for the executable file
itself. The checksum is computed on the debugging information file’s full contents by
the function given below, passing zero as the crc argument.

Any executable file format can carry a debug link, as long as it can contain a section
named .gnu_debuglink with the contents described above.

Chapter 18: gdb Files 233

The build ID is a special section in the executable file (and in other ELF binary files that
gdb may consider). This section is often named .note.gnu.build-id, but that name is
not mandatory. It contains unique identification for the built files—the ID remains the same
across multiple builds of the same build tree. The default algorithm SHA1 produces 160
bits (40 hexadecimal characters) of the content for the build ID string. The same section
with an identical value is present in the original built binary with symbols, in its stripped
variant, and in the separate debugging information file.

The debugging information file itself should be an ordinary executable, containing a full
set of linker symbols, sections, and debugging information. The sections of the debugging
information file should have the same names, addresses, and sizes as the original file, but
they need not contain any data—much like a .bss section in an ordinary executable.

The gnu binary utilities (Binutils) package includes the ‘objcopy’ utility that can pro-
duce the separated executable / debugging information file pairs using the following com-
mands:

objcopy --only-keep-debug foo foo.debug

strip -g foo

These commands remove the debugging information from the executable file ‘foo’ and place
it in the file ‘foo.debug’. You can use the first, second or both methods to link the two
files:

• The debug link method needs the following additional command to also leave behind
a debug link in ‘foo’:

objcopy --add-gnu-debuglink=foo.debug foo

Ulrich Drepper’s ‘elfutils’ package, starting with version 0.53, contains a version of
the strip command such that the command strip foo -f foo.debug has the same
functionality as the two objcopy commands and the ln -s command above, together.

• Build ID gets embedded into the main executable using ld --build-id or the gcc
counterpart gcc -Wl,--build-id. Build ID support plus compatibility fixes for debug
files separation are present in gnu binary utilities (Binutils) package since version 2.18.

The CRC used in .gnu_debuglink is the CRC-32 defined in IEEE 802.3 using the
polynomial:

x32 + x26 + x23 + x22 + x16 + x12 + x11

+ x10 + x8 + x7 + x5 + x4 + x2 + x + 1

The function is computed byte at a time, taking the least significant bit of each byte
first. The initial pattern 0xffffffff is used, to ensure leading zeros affect the CRC and
the final result is inverted to ensure trailing zeros also affect the CRC.

Note: This is the same CRC polynomial as used in handling the Remote Serial Protocol
qCRC packet (see Appendix E [gdb Remote Serial Protocol], page 535). However in the
case of the Remote Serial Protocol, the CRC is computed most significant bit first, and the
result is not inverted, so trailing zeros have no effect on the CRC value.

To complete the description, we show below the code of the function which produces the
CRC used in .gnu_debuglink. Inverting the initially supplied crc argument means that an
initial call to this function passing in zero will start computing the CRC using 0xffffffff.

unsigned long

gnu_debuglink_crc32 (unsigned long crc,

234 Debugging with gdb

unsigned char *buf, size_t len)

{

static const unsigned long crc32_table[256] =

{

0x00000000, 0x77073096, 0xee0e612c, 0x990951ba, 0x076dc419,

0x706af48f, 0xe963a535, 0x9e6495a3, 0x0edb8832, 0x79dcb8a4,

0xe0d5e91e, 0x97d2d988, 0x09b64c2b, 0x7eb17cbd, 0xe7b82d07,

0x90bf1d91, 0x1db71064, 0x6ab020f2, 0xf3b97148, 0x84be41de,

0x1adad47d, 0x6ddde4eb, 0xf4d4b551, 0x83d385c7, 0x136c9856,

0x646ba8c0, 0xfd62f97a, 0x8a65c9ec, 0x14015c4f, 0x63066cd9,

0xfa0f3d63, 0x8d080df5, 0x3b6e20c8, 0x4c69105e, 0xd56041e4,

0xa2677172, 0x3c03e4d1, 0x4b04d447, 0xd20d85fd, 0xa50ab56b,

0x35b5a8fa, 0x42b2986c, 0xdbbbc9d6, 0xacbcf940, 0x32d86ce3,

0x45df5c75, 0xdcd60dcf, 0xabd13d59, 0x26d930ac, 0x51de003a,

0xc8d75180, 0xbfd06116, 0x21b4f4b5, 0x56b3c423, 0xcfba9599,

0xb8bda50f, 0x2802b89e, 0x5f058808, 0xc60cd9b2, 0xb10be924,

0x2f6f7c87, 0x58684c11, 0xc1611dab, 0xb6662d3d, 0x76dc4190,

0x01db7106, 0x98d220bc, 0xefd5102a, 0x71b18589, 0x06b6b51f,

0x9fbfe4a5, 0xe8b8d433, 0x7807c9a2, 0x0f00f934, 0x9609a88e,

0xe10e9818, 0x7f6a0dbb, 0x086d3d2d, 0x91646c97, 0xe6635c01,

0x6b6b51f4, 0x1c6c6162, 0x856530d8, 0xf262004e, 0x6c0695ed,

0x1b01a57b, 0x8208f4c1, 0xf50fc457, 0x65b0d9c6, 0x12b7e950,

0x8bbeb8ea, 0xfcb9887c, 0x62dd1ddf, 0x15da2d49, 0x8cd37cf3,

0xfbd44c65, 0x4db26158, 0x3ab551ce, 0xa3bc0074, 0xd4bb30e2,

0x4adfa541, 0x3dd895d7, 0xa4d1c46d, 0xd3d6f4fb, 0x4369e96a,

0x346ed9fc, 0xad678846, 0xda60b8d0, 0x44042d73, 0x33031de5,

0xaa0a4c5f, 0xdd0d7cc9, 0x5005713c, 0x270241aa, 0xbe0b1010,

0xc90c2086, 0x5768b525, 0x206f85b3, 0xb966d409, 0xce61e49f,

0x5edef90e, 0x29d9c998, 0xb0d09822, 0xc7d7a8b4, 0x59b33d17,

0x2eb40d81, 0xb7bd5c3b, 0xc0ba6cad, 0xedb88320, 0x9abfb3b6,

0x03b6e20c, 0x74b1d29a, 0xead54739, 0x9dd277af, 0x04db2615,

0x73dc1683, 0xe3630b12, 0x94643b84, 0x0d6d6a3e, 0x7a6a5aa8,

0xe40ecf0b, 0x9309ff9d, 0x0a00ae27, 0x7d079eb1, 0xf00f9344,

0x8708a3d2, 0x1e01f268, 0x6906c2fe, 0xf762575d, 0x806567cb,

0x196c3671, 0x6e6b06e7, 0xfed41b76, 0x89d32be0, 0x10da7a5a,

0x67dd4acc, 0xf9b9df6f, 0x8ebeeff9, 0x17b7be43, 0x60b08ed5,

0xd6d6a3e8, 0xa1d1937e, 0x38d8c2c4, 0x4fdff252, 0xd1bb67f1,

0xa6bc5767, 0x3fb506dd, 0x48b2364b, 0xd80d2bda, 0xaf0a1b4c,

0x36034af6, 0x41047a60, 0xdf60efc3, 0xa867df55, 0x316e8eef,

0x4669be79, 0xcb61b38c, 0xbc66831a, 0x256fd2a0, 0x5268e236,

0xcc0c7795, 0xbb0b4703, 0x220216b9, 0x5505262f, 0xc5ba3bbe,

0xb2bd0b28, 0x2bb45a92, 0x5cb36a04, 0xc2d7ffa7, 0xb5d0cf31,

0x2cd99e8b, 0x5bdeae1d, 0x9b64c2b0, 0xec63f226, 0x756aa39c,

0x026d930a, 0x9c0906a9, 0xeb0e363f, 0x72076785, 0x05005713,

0x95bf4a82, 0xe2b87a14, 0x7bb12bae, 0x0cb61b38, 0x92d28e9b,

0xe5d5be0d, 0x7cdcefb7, 0x0bdbdf21, 0x86d3d2d4, 0xf1d4e242,

0x68ddb3f8, 0x1fda836e, 0x81be16cd, 0xf6b9265b, 0x6fb077e1,

0x18b74777, 0x88085ae6, 0xff0f6a70, 0x66063bca, 0x11010b5c,

0x8f659eff, 0xf862ae69, 0x616bffd3, 0x166ccf45, 0xa00ae278,

0xd70dd2ee, 0x4e048354, 0x3903b3c2, 0xa7672661, 0xd06016f7,

0x4969474d, 0x3e6e77db, 0xaed16a4a, 0xd9d65adc, 0x40df0b66,

0x37d83bf0, 0xa9bcae53, 0xdebb9ec5, 0x47b2cf7f, 0x30b5ffe9,

0xbdbdf21c, 0xcabac28a, 0x53b39330, 0x24b4a3a6, 0xbad03605,

0xcdd70693, 0x54de5729, 0x23d967bf, 0xb3667a2e, 0xc4614ab8,

0x5d681b02, 0x2a6f2b94, 0xb40bbe37, 0xc30c8ea1, 0x5a05df1b,

0x2d02ef8d

};

unsigned char *end;

Chapter 18: gdb Files 235

crc = ~crc & 0xffffffff;

for (end = buf + len; buf < end; ++buf)

crc = crc32_table[(crc ^ *buf) & 0xff] ^ (crc >> 8);

return ~crc & 0xffffffff;

}

This computation does not apply to the “build ID” method.

18.3 Debugging information in a special section

Some systems ship pre-built executables and libraries that have a special ‘.gnu_debugdata’
section. This feature is called MiniDebugInfo. This section holds an LZMA-compressed
object and is used to supply extra symbols for backtraces.

The intent of this section is to provide extra minimal debugging information for use
in simple backtraces. It is not intended to be a replacement for full separate debugging
information (see Section 18.2 [Separate Debug Files], page 231). The example below shows
the intended use; however, gdb does not currently put restrictions on what sort of debugging
information might be included in the section.

gdb has support for this extension. If the section exists, then it is used provided that
no other source of debugging information can be found, and that gdb was configured with
LZMA support.

This section can be easily created using objcopy and other standard utilities:

Extract the dynamic symbols from the main binary, there is no need

to also have these in the normal symbol table.

nm -D binary --format=posix --defined-only \

| awk ’{ print $1 }’ | sort > dynsyms

Extract all the text (i.e. function) symbols from the debuginfo.

(Note that we actually also accept "D" symbols, for the benefit

of platforms like PowerPC64 that use function descriptors.)

nm binary --format=posix --defined-only \

| awk ’{ if ($2 == "T" || $2 == "t" || $2 == "D") print $1 }’ \

| sort > funcsyms

Keep all the function symbols not already in the dynamic symbol

table.

comm -13 dynsyms funcsyms > keep_symbols

Separate full debug info into debug binary.

objcopy --only-keep-debug binary debug

Copy the full debuginfo, keeping only a minimal set of symbols and

removing some unnecessary sections.

objcopy -S --remove-section .gdb_index --remove-section .comment \

--keep-symbols=keep_symbols debug mini_debuginfo

Drop the full debug info from the original binary.

strip --strip-all -R .comment binary

Inject the compressed data into the .gnu_debugdata section of the

original binary.

xz mini_debuginfo

objcopy --add-section .gnu_debugdata=mini_debuginfo.xz binary

236 Debugging with gdb

18.4 Index Files Speed Up gdb

When gdb finds a symbol file, it scans the symbols in the file in order to construct an
internal symbol table. This lets most gdb operations work quickly—at the cost of a delay
early on. For large programs, this delay can be quite lengthy, so gdb provides a way to
build an index, which speeds up startup.

The index is stored as a section in the symbol file. gdb can write the index to a file,
then you can put it into the symbol file using objcopy.

To create an index file, use the save gdb-index command:

save gdb-index directory

Create an index file for each symbol file currently known by gdb. Each file is
named after its corresponding symbol file, with ‘.gdb-index’ appended, and is
written into the given directory.

Once you have created an index file you can merge it into your symbol file, here named
‘symfile’, using objcopy:

$ objcopy --add-section .gdb_index=symfile.gdb-index \

--set-section-flags .gdb_index=readonly symfile symfile

gdb will normally ignore older versions of ‘.gdb_index’ sections that have been dep-
recated. Usually they are deprecated because they are missing a new feature or have
performance issues. To tell gdb to use a deprecated index section anyway specify set use-

deprecated-index-sections on. The default is off. This can speed up startup, but may
result in some functionality being lost. See Appendix J [Index Section Format], page 623.

Warning: Setting use-deprecated-index-sections to on must be done before gdb
reads the file. The following will not work:

$ gdb -ex "set use-deprecated-index-sections on" <program>

Instead you must do, for example,
$ gdb -iex "set use-deprecated-index-sections on" <program>

There are currently some limitation on indices. They only work when for DWARF
debugging information, not stabs. And, they do not currently work for programs using
Ada.

18.5 Errors Reading Symbol Files

While reading a symbol file, gdb occasionally encounters problems, such as symbol types
it does not recognize, or known bugs in compiler output. By default, gdb does not notify
you of such problems, since they are relatively common and primarily of interest to peo-
ple debugging compilers. If you are interested in seeing information about ill-constructed
symbol tables, you can either ask gdb to print only one message about each such type of
problem, no matter how many times the problem occurs; or you can ask gdb to print more
messages, to see how many times the problems occur, with the set complaints command
(see Section 22.8 [Optional Warnings and Messages], page 303).

The messages currently printed, and their meanings, include:

inner block not inside outer block in symbol

The symbol information shows where symbol scopes begin and end (such as at
the start of a function or a block of statements). This error indicates that an
inner scope block is not fully contained in its outer scope blocks.

Chapter 18: gdb Files 237

gdb circumvents the problem by treating the inner block as if it had the same
scope as the outer block. In the error message, symbol may be shown as “(don’t
know)” if the outer block is not a function.

block at address out of order

The symbol information for symbol scope blocks should occur in order of in-
creasing addresses. This error indicates that it does not do so.

gdb does not circumvent this problem, and has trouble locating symbols in
the source file whose symbols it is reading. (You can often determine what
source file is affected by specifying set verbose on. See Section 22.8 [Optional
Warnings and Messages], page 303.)

bad block start address patched

The symbol information for a symbol scope block has a start address smaller
than the address of the preceding source line. This is known to occur in the
SunOS 4.1.1 (and earlier) C compiler.

gdb circumvents the problem by treating the symbol scope block as starting
on the previous source line.

bad string table offset in symbol n

Symbol number n contains a pointer into the string table which is larger than
the size of the string table.

gdb circumvents the problem by considering the symbol to have the name foo,
which may cause other problems if many symbols end up with this name.

unknown symbol type 0xnn

The symbol information contains new data types that gdb does not yet know
how to read. 0xnn is the symbol type of the uncomprehended information, in
hexadecimal.

gdb circumvents the error by ignoring this symbol information. This usually
allows you to debug your program, though certain symbols are not accessible. If
you encounter such a problem and feel like debugging it, you can debug gdb with
itself, breakpoint on complain, then go up to the function read_dbx_symtab

and examine *bufp to see the symbol.

stub type has NULL name

gdb could not find the full definition for a struct or class.

const/volatile indicator missing (ok if using g++ v1.x), got...

The symbol information for a C++member function is missing some information
that recent versions of the compiler should have output for it.

info mismatch between compiler and debugger

gdb could not parse a type specification output by the compiler.

18.6 GDB Data Files

gdb will sometimes read an auxiliary data file. These files are kept in a directory known as
the data directory.

You can set the data directory’s name, and view the name gdb is currently using.

238 Debugging with gdb

set data-directory directory

Set the directory which gdb searches for auxiliary data files to directory.

show data-directory

Show the directory gdb searches for auxiliary data files.

You can set the default data directory by using the configure-time ‘--with-gdb-datadir’
option. If the data directory is inside gdb’s configured binary prefix (set with ‘--prefix’
or ‘--exec-prefix’), then the default data directory will be updated automatically if the
installed gdb is moved to a new location.

The data directory may also be specified with the --data-directory command line
option. See Section 2.1.2 [Mode Options], page 13.

Chapter 19: Specifying a Debugging Target 239

19 Specifying a Debugging Target

A target is the execution environment occupied by your program.

Often, gdb runs in the same host environment as your program; in that case, the de-
bugging target is specified as a side effect when you use the file or core commands.
When you need more flexibility—for example, running gdb on a physically separate host,
or controlling a standalone system over a serial port or a realtime system over a TCP/IP
connection—you can use the target command to specify one of the target types configured
for gdb (see Section 19.2 [Commands for Managing Targets], page 239).

It is possible to build gdb for several different target architectures. When gdb is built
like that, you can choose one of the available architectures with the set architecture

command.

set architecture arch

This command sets the current target architecture to arch. The value of arch
can be "auto", in addition to one of the supported architectures.

show architecture

Show the current target architecture.

set processor

processor

These are alias commands for, respectively, set architecture and show

architecture.

19.1 Active Targets

There are multiple classes of targets such as: processes, executable files or recording sessions.
Core files belong to the process class, making core file and process mutually exclusive.
Otherwise, gdb can work concurrently on multiple active targets, one in each class. This
allows you to (for example) start a process and inspect its activity, while still having access to
the executable file after the process finishes. Or if you start process recording (see Chapter 6
[Reverse Execution], page 79) and reverse-step there, you are presented a virtual layer of
the recording target, while the process target remains stopped at the chronologically last
point of the process execution.

Use the core-file and exec-file commands to select a new core file or executable
target (see Section 18.1 [Commands to Specify Files], page 223). To specify as a target a
process that is already running, use the attach command (see Section 4.7 [Debugging an
Already-running Process], page 32).

19.2 Commands for Managing Targets

target type parameters

Connects the gdb host environment to a target machine or process. A target
is typically a protocol for talking to debugging facilities. You use the argument
type to specify the type or protocol of the target machine.

Further parameters are interpreted by the target protocol, but typically include
things like device names or host names to connect with, process numbers, and
baud rates.

240 Debugging with gdb

The target command does not repeat if you press RET again after executing
the command.

help target

Displays the names of all targets available. To display targets currently selected,
use either info target or info files (see Section 18.1 [Commands to Specify
Files], page 223).

help target name

Describe a particular target, including any parameters necessary to select it.

set gnutarget args

gdb uses its own library BFD to read your files. gdb knows whether it is
reading an executable, a core, or a .o file; however, you can specify the file
format with the set gnutarget command. Unlike most target commands,
with gnutarget the target refers to a program, not a machine.

Warning: To specify a file format with set gnutarget, you must
know the actual BFD name.

See Section 18.1 [Commands to Specify Files], page 223.

show gnutarget

Use the show gnutarget command to display what file format gnutarget is set
to read. If you have not set gnutarget, gdb will determine the file format for
each file automatically, and show gnutarget displays ‘The current BFD target

is "auto"’.

Here are some common targets (available, or not, depending on the GDB configuration):

target exec program

An executable file. ‘target exec program ’ is the same as ‘exec-file pro-

gram ’.

target core filename

A core dump file. ‘target core filename ’ is the same as ‘core-file file-

name ’.

target remote medium

A remote system connected to gdb via a serial line or network connection. This
command tells gdb to use its own remote protocol over medium for debugging.
See Chapter 20 [Remote Debugging], page 243.

For example, if you have a board connected to ‘/dev/ttya’ on the machine
running gdb, you could say:

target remote /dev/ttya

target remote supports the load command. This is only useful if you have
some other way of getting the stub to the target system, and you can put it
somewhere in memory where it won’t get clobbered by the download.

target sim [simargs] ...
Builtin CPU simulator. gdb includes simulators for most architectures. In
general,

Chapter 19: Specifying a Debugging Target 241

target sim

load

run

works; however, you cannot assume that a specific memory map, device drivers,
or even basic I/O is available, although some simulators do provide these. For
info about any processor-specific simulator details, see the appropriate section
in Section 21.3 [Embedded Processors], page 276.

Different targets are available on different configurations of gdb; your configuration may
have more or fewer targets.

Many remote targets require you to download the executable’s code once you’ve success-
fully established a connection. You may wish to control various aspects of this process.

set hash This command controls whether a hash mark ‘#’ is displayed while downloading
a file to the remote monitor. If on, a hash mark is displayed after each S-record
is successfully downloaded to the monitor.

show hash Show the current status of displaying the hash mark.

set debug monitor

Enable or disable display of communications messages between gdb and the
remote monitor.

show debug monitor

Show the current status of displaying communications between gdb and the
remote monitor.

load filename

Depending on what remote debugging facilities are configured into gdb, the
load command may be available. Where it exists, it is meant to make filename
(an executable) available for debugging on the remote system—by downloading,
or dynamic linking, for example. load also records the filename symbol table
in gdb, like the add-symbol-file command.

If your gdb does not have a load command, attempting to execute it gets the
error message “You can’t do that when your target is ...”

The file is loaded at whatever address is specified in the executable. For some
object file formats, you can specify the load address when you link the program;
for other formats, like a.out, the object file format specifies a fixed address.

Depending on the remote side capabilities, gdb may be able to load programs
into flash memory.

load does not repeat if you press RET again after using it.

unload filename

Depending on what remote debugging facilities are configured into gdb, the
unload command may be available. Where it exists, it does the opposite of the
load command.

If your gdb does not have an unload command, attempting to execute it trig-
gers the error message “You can’t do that when your target is ...”

unload does not repeat if you press RET again after using it.

242 Debugging with gdb

19.3 Choosing Target Byte Order

Some types of processors, such as the MIPS, PowerPC, and Renesas SH, offer the ability
to run either big-endian or little-endian byte orders. Usually the executable or symbol will
include a bit to designate the endian-ness, and you will not need to worry about which to
use. However, you may still find it useful to adjust gdb’s idea of processor endian-ness
manually.

set endian big

Instruct gdb to assume the target is big-endian.

set endian little

Instruct gdb to assume the target is little-endian.

set endian auto

Instruct gdb to use the byte order associated with the executable.

show endian

Display gdb’s current idea of the target byte order.

Note that these commands merely adjust interpretation of symbolic data on the host,
and that they have absolutely no effect on the target system.

Chapter 20: Debugging Remote Programs 243

20 Debugging Remote Programs

If you are trying to debug a program running on a machine that cannot run gdb in the
usual way, it is often useful to use remote debugging. For example, you might use remote
debugging on an operating system kernel, or on a small system which does not have a
general purpose operating system powerful enough to run a full-featured debugger.

Some configurations of gdb have special serial or TCP/IP interfaces to make this work
with particular debugging targets. In addition, gdb comes with a generic serial protocol
(specific to gdb, but not specific to any particular target system) which you can use if you
write the remote stubs—the code that runs on the remote system to communicate with
gdb.

Other remote targets may be available in your configuration of gdb; use help target

to list them.

20.1 Connecting to a Remote Target

On the gdb host machine, you will need an unstripped copy of your program, since gdb
needs symbol and debugging information. Start up gdb as usual, using the name of the
local copy of your program as the first argument.

gdb can communicate with the target over a serial line, or over an IP network using TCP

or UDP. In each case, gdb uses the same protocol for debugging your program; only the
medium carrying the debugging packets varies. The target remote command establishes
a connection to the target. Its arguments indicate which medium to use:

target remote serial-device

Use serial-device to communicate with the target. For example, to use a serial
line connected to the device named ‘/dev/ttyb’:

target remote /dev/ttyb

If you’re using a serial line, you may want to give gdb the ‘--baud’ option, or
use the set serial baud command (see Section 20.4 [Remote Configuration],
page 250) before the target command.

target remote host:port

target remote tcp:host:port

Debug using a TCP connection to port on host. The host may be either a host
name or a numeric IP address; port must be a decimal number. The host could
be the target machine itself, if it is directly connected to the net, or it might
be a terminal server which in turn has a serial line to the target.

For example, to connect to port 2828 on a terminal server named manyfarms:

target remote manyfarms:2828

If your remote target is actually running on the same machine as your debugger
session (e.g. a simulator for your target running on the same host), you can omit
the hostname. For example, to connect to port 1234 on your local machine:

target remote :1234

Note that the colon is still required here.

244 Debugging with gdb

target remote udp:host:port

Debug using UDP packets to port on host. For example, to connect to UDP

port 2828 on a terminal server named manyfarms:

target remote udp:manyfarms:2828

When using a UDP connection for remote debugging, you should keep in mind
that the ‘U’ stands for “Unreliable”. UDP can silently drop packets on busy or
unreliable networks, which will cause havoc with your debugging session.

target remote | command

Run command in the background and communicate with it using a pipe. The
command is a shell command, to be parsed and expanded by the system’s com-
mand shell, /bin/sh; it should expect remote protocol packets on its standard
input, and send replies on its standard output. You could use this to run a
stand-alone simulator that speaks the remote debugging protocol, to make net
connections using programs like ssh, or for other similar tricks.

If command closes its standard output (perhaps by exiting), gdb will try to
send it a SIGTERM signal. (If the program has already exited, this will have no
effect.)

Once the connection has been established, you can use all the usual commands to examine
and change data. The remote program is already running; you can use step and continue,
and you do not need to use run.

Whenever gdb is waiting for the remote program, if you type the interrupt character
(often Ctrl-c), gdb attempts to stop the program. This may or may not succeed, depending
in part on the hardware and the serial drivers the remote system uses. If you type the
interrupt character once again, gdb displays this prompt:

Interrupted while waiting for the program.

Give up (and stop debugging it)? (y or n)

If you type y, gdb abandons the remote debugging session. (If you decide you want to
try again later, you can use ‘target remote’ again to connect once more.) If you type n,
gdb goes back to waiting.

detach When you have finished debugging the remote program, you can use the detach
command to release it from gdb control. Detaching from the target normally
resumes its execution, but the results will depend on your particular remote
stub. After the detach command, gdb is free to connect to another target.

disconnect

The disconnect command behaves like detach, except that the target is gener-
ally not resumed. It will wait for gdb (this instance or another one) to connect
and continue debugging. After the disconnect command, gdb is again free to
connect to another target.

monitor cmd

This command allows you to send arbitrary commands directly to the remote
monitor. Since gdb doesn’t care about the commands it sends like this, this
command is the way to extend gdb—you can add new commands that only
the external monitor will understand and implement.

Chapter 20: Debugging Remote Programs 245

20.2 Sending files to a remote system

Some remote targets offer the ability to transfer files over the same connection used to
communicate with gdb. This is convenient for targets accessible through other means, e.g.
gnu/Linux systems running gdbserver over a network interface. For other targets, e.g.
embedded devices with only a single serial port, this may be the only way to upload or
download files.

Not all remote targets support these commands.

remote put hostfile targetfile

Copy file hostfile from the host system (the machine running gdb) to targetfile
on the target system.

remote get targetfile hostfile

Copy file targetfile from the target system to hostfile on the host system.

remote delete targetfile

Delete targetfile from the target system.

20.3 Using the gdbserver Program

gdbserver is a control program for Unix-like systems, which allows you to connect your
program with a remote gdb via target remote—but without linking in the usual debugging
stub.

gdbserver is not a complete replacement for the debugging stubs, because it requires
essentially the same operating-system facilities that gdb itself does. In fact, a system that
can run gdbserver to connect to a remote gdb could also run gdb locally! gdbserver is
sometimes useful nevertheless, because it is a much smaller program than gdb itself. It is
also easier to port than all of gdb, so you may be able to get started more quickly on a
new system by using gdbserver. Finally, if you develop code for real-time systems, you
may find that the tradeoffs involved in real-time operation make it more convenient to do
as much development work as possible on another system, for example by cross-compiling.
You can use gdbserver to make a similar choice for debugging.

gdb and gdbserver communicate via either a serial line or a TCP connection, using the
standard gdb remote serial protocol.

Warning: gdbserver does not have any built-in security. Do not run
gdbserver connected to any public network; a gdb connection to gdbserver

provides access to the target system with the same privileges as the user
running gdbserver.

20.3.1 Running gdbserver

Run gdbserver on the target system. You need a copy of the program you want to debug,
including any libraries it requires. gdbserver does not need your program’s symbol table,
so you can strip the program if necessary to save space. gdb on the host system does all
the symbol handling.

To use the server, you must tell it how to communicate with gdb; the name of your
program; and the arguments for your program. The usual syntax is:

246 Debugging with gdb

target> gdbserver comm program [args ...]

comm is either a device name (to use a serial line), or a TCP hostname and portnumber,
or - or stdio to use stdin/stdout of gdbserver. For example, to debug Emacs with the
argument ‘foo.txt’ and communicate with gdb over the serial port ‘/dev/com1’:

target> gdbserver /dev/com1 emacs foo.txt

gdbserver waits passively for the host gdb to communicate with it.

To use a TCP connection instead of a serial line:
target> gdbserver host:2345 emacs foo.txt

The only difference from the previous example is the first argument, specifying that you
are communicating with the host gdb via TCP. The ‘host:2345’ argument means that
gdbserver is to expect a TCP connection from machine ‘host’ to local TCP port 2345.
(Currently, the ‘host’ part is ignored.) You can choose any number you want for the port
number as long as it does not conflict with any TCP ports already in use on the target
system (for example, 23 is reserved for telnet).1 You must use the same port number with
the host gdb target remote command.

The stdio connection is useful when starting gdbserver with ssh:
(gdb) target remote | ssh -T hostname gdbserver - hello

The ‘-T’ option to ssh is provided because we don’t need a remote pty, and we don’t
want escape-character handling. Ssh does this by default when a command is provided, the
flag is provided to make it explicit. You could elide it if you want to.

Programs started with stdio-connected gdbserver have ‘/dev/null’ for stdin, and
stdout,stderr are sent back to gdb for display through a pipe connected to gdbserver.
Both stdout and stderr use the same pipe.

20.3.1.1 Attaching to a Running Program

On some targets, gdbserver can also attach to running programs. This is accomplished
via the --attach argument. The syntax is:

target> gdbserver --attach comm pid

pid is the process ID of a currently running process. It isn’t necessary to point gdbserver
at a binary for the running process.

You can debug processes by name instead of process ID if your target has the pidof

utility:
target> gdbserver --attach comm ‘pidof program‘

In case more than one copy of program is running, or program has multiple threads,
most versions of pidof support the -s option to only return the first process ID.

20.3.1.2 Multi-Process Mode for gdbserver

When you connect to gdbserver using target remote, gdbserver debugs the specified pro-
gram only once. When the program exits, or you detach from it, gdb closes the connection
and gdbserver exits.

If you connect using target extended-remote, gdbserver enters multi-process mode.
When the debugged program exits, or you detach from it, gdb stays connected to gdbserver

1 If you choose a port number that conflicts with another service, gdbserver prints an error message and
exits.

Chapter 20: Debugging Remote Programs 247

even though no program is running. The run and attach commands instruct gdbserver
to run or attach to a new program. The run command uses set remote exec-file (see
[set remote exec-file], page 251) to select the program to run. Command line arguments are
supported, except for wildcard expansion and I/O redirection (see Section 4.3 [Arguments],
page 29).

To start gdbserver without supplying an initial command to run or process ID to attach,
use the ‘--multi’ command line option. Then you can connect using target extended-

remote and start the program you want to debug.

In multi-process mode gdbserver does not automatically exit unless you use the option
‘--once’. You can terminate it by using monitor exit (see [Monitor Commands for gdb-
server], page 248). Note that the conditions under which gdbserver terminates depend
on how gdb connects to it (target remote or target extended-remote). The ‘--multi’
option to gdbserver has no influence on that.

20.3.1.3 TCP port allocation lifecycle of gdbserver

This section applies only when gdbserver is run to listen on a TCP port.

gdbserver normally terminates after all of its debugged processes have terminated in
target remote mode. On the other hand, for target extended-remote, gdbserver stays
running even with no processes left. gdb normally terminates the spawned debugged pro-
cess on its exit, which normally also terminates gdbserver in the target remote mode.
Therefore, when the connection drops unexpectedly, and gdb cannot ask gdbserver to kill
its debugged processes, gdbserver stays running even in the target remote mode.

When gdbserver stays running, gdb can connect to it again later. Such reconnecting
is useful for features like [disconnected tracing], page 164. For completeness, at most one
gdb can be connected at a time.

By default, gdbserver keeps the listening TCP port open, so that subsequent connec-
tions are possible. However, if you start gdbserver with the ‘--once’ option, it will stop
listening for any further connection attempts after connecting to the first gdb session. This
means no further connections to gdbserver will be possible after the first one. It also means
gdbserver will terminate after the first connection with remote gdb has closed, even for
unexpectedly closed connections and even in the target extended-remote mode. The
‘--once’ option allows reusing the same port number for connecting to multiple instances
of gdbserver running on the same host, since each instance closes its port after the first
connection.

20.3.1.4 Other Command-Line Arguments for gdbserver

The ‘--debug’ option tells gdbserver to display extra status information about the de-
bugging process. The ‘--remote-debug’ option tells gdbserver to display remote protocol
debug output. These options are intended for gdbserver development and for bug reports
to the developers.

The ‘--wrapper’ option specifies a wrapper to launch programs for debugging. The
option should be followed by the name of the wrapper, then any command-line arguments
to pass to the wrapper, then -- indicating the end of the wrapper arguments.

248 Debugging with gdb

gdbserver runs the specified wrapper program with a combined command line including
the wrapper arguments, then the name of the program to debug, then any arguments to the
program. The wrapper runs until it executes your program, and then gdb gains control.

You can use any program that eventually calls execve with its arguments as a wrapper.
Several standard Unix utilities do this, e.g. env and nohup. Any Unix shell script ending
with exec "$@" will also work.

For example, you can use env to pass an environment variable to the debugged program,
without setting the variable in gdbserver’s environment:

$ gdbserver --wrapper env LD_PRELOAD=libtest.so -- :2222 ./testprog

20.3.2 Connecting to gdbserver

Run gdb on the host system.

First make sure you have the necessary symbol files. Load symbols for your application
using the file command before you connect. Use set sysroot to locate target libraries
(unless your gdb was compiled with the correct sysroot using --with-sysroot).

The symbol file and target libraries must exactly match the executable and libraries on
the target, with one exception: the files on the host system should not be stripped, even if
the files on the target system are. Mismatched or missing files will lead to confusing results
during debugging. On gnu/Linux targets, mismatched or missing files may also prevent
gdbserver from debugging multi-threaded programs.

Connect to your target (see Section 20.1 [Connecting to a Remote Target], page 243).
For TCP connections, you must start up gdbserver prior to using the target remote

command. Otherwise you may get an error whose text depends on the host system, but
which usually looks something like ‘Connection refused’. Don’t use the load command
in gdb when using gdbserver, since the program is already on the target.

20.3.3 Monitor Commands for gdbserver

During a gdb session using gdbserver, you can use the monitor command to send special
requests to gdbserver. Here are the available commands.

monitor help

List the available monitor commands.

monitor set debug 0

monitor set debug 1

Disable or enable general debugging messages.

monitor set remote-debug 0

monitor set remote-debug 1

Disable or enable specific debugging messages associated with the remote pro-
tocol (see Appendix E [Remote Protocol], page 535).

monitor set libthread-db-search-path [PATH]

When this command is issued, path is a colon-separated list of directories
to search for libthread_db (see Section 4.10 [set libthread-db-search-path],
page 35). If you omit path, ‘libthread-db-search-path’ will be reset to its
default value.

Chapter 20: Debugging Remote Programs 249

The special entry ‘$pdir’ for ‘libthread-db-search-path’ is not supported in
gdbserver.

monitor exit

Tell gdbserver to exit immediately. This command should be followed by
disconnect to close the debugging session. gdbserver will detach from any
attached processes and kill any processes it created. Use monitor exit to ter-
minate gdbserver at the end of a multi-process mode debug session.

20.3.4 Tracepoints support in gdbserver

On some targets, gdbserver supports tracepoints, fast tracepoints and static tracepoints.

For fast or static tracepoints to work, a special library called the in-process agent (IPA),
must be loaded in the inferior process. This library is built and distributed as an inte-
gral part of gdbserver. In addition, support for static tracepoints requires building the
in-process agent library with static tracepoints support. At present, the UST (LTTng
Userspace Tracer, http://lttng.org/ust) tracing engine is supported. This support is
automatically available if UST development headers are found in the standard include path
when gdbserver is built, or if gdbserver was explicitly configured using ‘--with-ust’ to
point at such headers. You can explicitly disable the support using ‘--with-ust=no’.

There are several ways to load the in-process agent in your program:

Specifying it as dependency at link time

You can link your program dynamically with the in-process agent library. On
most systems, this is accomplished by adding -linproctrace to the link com-
mand.

Using the system’s preloading mechanisms

You can force loading the in-process agent at startup time by using your sys-
tem’s support for preloading shared libraries. Many Unixes support the concept
of preloading user defined libraries. In most cases, you do that by specifying
LD_PRELOAD=libinproctrace.so in the environment. See also the description
of gdbserver’s ‘--wrapper’ command line option.

Using gdb to force loading the agent at run time

On some systems, you can force the inferior to load a shared library, by calling
a dynamic loader function in the inferior that takes care of dynamically looking
up and loading a shared library. On most Unix systems, the function is dlopen.
You’ll use the call command for that. For example:

(gdb) call dlopen ("libinproctrace.so", ...)

Note that on most Unix systems, for the dlopen function to be available, the
program needs to be linked with -ldl.

On systems that have a userspace dynamic loader, like most Unix systems, when you
connect to gdbserver using target remote, you’ll find that the program is stopped at
the dynamic loader’s entry point, and no shared library has been loaded in the program’s
address space yet, including the in-process agent. In that case, before being able to use any
of the fast or static tracepoints features, you need to let the loader run and load the shared
libraries. The simplest way to do that is to run the program to the main procedure. E.g.,
if debugging a C or C++ program, start gdbserver like so:

http://lttng.org/ust

250 Debugging with gdb

$ gdbserver :9999 myprogram

Start GDB and connect to gdbserver like so, and run to main:
$ gdb myprogram

(gdb) target remote myhost:9999

0x00007f215893ba60 in ?? () from /lib64/ld-linux-x86-64.so.2

(gdb) b main

(gdb) continue

The in-process tracing agent library should now be loaded into the process; you can
confirm it with the info sharedlibrary command, which will list ‘libinproctrace.so’
as loaded in the process. You are now ready to install fast tracepoints, list static tracepoint
markers, probe static tracepoints markers, and start tracing.

20.4 Remote Configuration

This section documents the configuration options available when debugging remote pro-
grams. For the options related to the File I/O extensions of the remote protocol, see
[system], page 588.

set remoteaddresssize bits

Set the maximum size of address in a memory packet to the specified number
of bits. gdb will mask off the address bits above that number, when it passes
addresses to the remote target. The default value is the number of bits in the
target’s address.

show remoteaddresssize

Show the current value of remote address size in bits.

set serial baud n

Set the baud rate for the remote serial I/O to n baud. The value is used to set
the speed of the serial port used for debugging remote targets.

show serial baud

Show the current speed of the remote connection.

set remotebreak

If set to on, gdb sends a BREAK signal to the remote when you type Ctrl-c

to interrupt the program running on the remote. If set to off, gdb sends the
‘Ctrl-C’ character instead. The default is off, since most remote systems expect
to see ‘Ctrl-C’ as the interrupt signal.

show remotebreak

Show whether gdb sends BREAK or ‘Ctrl-C’ to interrupt the remote program.

set remoteflow on

set remoteflow off

Enable or disable hardware flow control (RTS/CTS) on the serial port used to
communicate to the remote target.

show remoteflow

Show the current setting of hardware flow control.

set remotelogbase base

Set the base (a.k.a. radix) of logging serial protocol communications to base.
Supported values of base are: ascii, octal, and hex. The default is ascii.

Chapter 20: Debugging Remote Programs 251

show remotelogbase

Show the current setting of the radix for logging remote serial protocol.

set remotelogfile file

Record remote serial communications on the named file. The default is not to
record at all.

show remotelogfile.

Show the current setting of the file name on which to record the serial commu-
nications.

set remotetimeout num

Set the timeout limit to wait for the remote target to respond to num seconds.
The default is 2 seconds.

show remotetimeout

Show the current number of seconds to wait for the remote target responses.

set remote hardware-watchpoint-limit limit

set remote hardware-breakpoint-limit limit

Restrict gdb to using limit remote hardware breakpoint or watchpoints. A
limit of -1, the default, is treated as unlimited.

set remote hardware-watchpoint-length-limit limit

Restrict gdb to using limit bytes for the maximum length of a remote hardware
watchpoint. A limit of -1, the default, is treated as unlimited.

show remote hardware-watchpoint-length-limit

Show the current limit (in bytes) of the maximum length of a remote hardware
watchpoint.

set remote exec-file filename

show remote exec-file

Select the file used for run with target extended-remote. This should be set
to a filename valid on the target system. If it is not set, the target will use a
default filename (e.g. the last program run).

set remote interrupt-sequence

Allow the user to select one of ‘Ctrl-C’, a BREAK or ‘BREAK-g’ as the sequence
to the remote target in order to interrupt the execution. ‘Ctrl-C’ is a default.
Some system prefers BREAK which is high level of serial line for some certain
time. Linux kernel prefers ‘BREAK-g’, a.k.a Magic SysRq g. It is BREAK signal
followed by character g.

show interrupt-sequence

Show which of ‘Ctrl-C’, BREAK or BREAK-g is sent by gdb to interrupt the
remote program. BREAK-g is BREAK signal followed by g and also known as
Magic SysRq g.

set remote interrupt-on-connect

Specify whether interrupt-sequence is sent to remote target when gdb connects
to it. This is mostly needed when you debug Linux kernel. Linux kernel expects
BREAK followed by g which is known as Magic SysRq g in order to connect gdb.

252 Debugging with gdb

show interrupt-on-connect

Show whether interrupt-sequence is sent to remote target when gdb connects
to it.

set tcp auto-retry on

Enable auto-retry for remote TCP connections. This is useful if the remote
debugging agent is launched in parallel with gdb; there is a race condition
because the agent may not become ready to accept the connection before gdb
attempts to connect. When auto-retry is enabled, if the initial attempt to
connect fails, gdb reattempts to establish the connection using the timeout
specified by set tcp connect-timeout.

set tcp auto-retry off

Do not auto-retry failed TCP connections.

show tcp auto-retry

Show the current auto-retry setting.

set tcp connect-timeout seconds

set tcp connect-timeout unlimited

Set the timeout for establishing a TCP connection to the remote target to
seconds. The timeout affects both polling to retry failed connections (enabled
by set tcp auto-retry on) and waiting for connections that are merely slow
to complete, and represents an approximate cumulative value. If seconds is
unlimited, there is no timeout and gdb will keep attempting to establish a
connection forever, unless interrupted with Ctrl-c. The default is 15 seconds.

show tcp connect-timeout

Show the current connection timeout setting.

The gdb remote protocol autodetects the packets supported by your debugging stub. If
you need to override the autodetection, you can use these commands to enable or disable
individual packets. Each packet can be set to ‘on’ (the remote target supports this packet),
‘off’ (the remote target does not support this packet), or ‘auto’ (detect remote target
support for this packet). They all default to ‘auto’. For more information about each
packet, see Appendix E [Remote Protocol], page 535.

During normal use, you should not have to use any of these commands. If you do, that
may be a bug in your remote debugging stub, or a bug in gdb. You may want to report
the problem to the gdb developers.

For each packet name, the command to enable or disable the packet is set remote

name-packet. The available settings are:

Command Name Remote Packet Related Features

fetch-register p info registers

set-register P set

binary-download X load, set

Chapter 20: Debugging Remote Programs 253

read-aux-vector qXfer:auxv:read info auxv

symbol-lookup qSymbol Detecting multiple
threads

attach vAttach attach

verbose-resume vCont Stepping or resum-
ing multiple threads

run vRun run

software-breakpoint Z0 break

hardware-breakpoint Z1 hbreak

write-watchpoint Z2 watch

read-watchpoint Z3 rwatch

access-watchpoint Z4 awatch

target-features qXfer:features:read set architecture

library-info qXfer:libraries:read info

sharedlibrary

memory-map qXfer:memory-map:read info mem

read-sdata-object qXfer:sdata:read print $_sdata

read-spu-object qXfer:spu:read info spu

write-spu-object qXfer:spu:write info spu

read-siginfo-object qXfer:siginfo:read print $_siginfo

write-siginfo-object qXfer:siginfo:write set $_siginfo

threads qXfer:threads:read info threads

get-thread-local-

storage-address

qGetTLSAddr Displaying
__thread variables

254 Debugging with gdb

get-thread-

information-block-

address

qGetTIBAddr Display MS-
Windows Thread
Information Block.

search-memory qSearch:memory find

supported-packets qSupported Remote com-
munications
parameters

pass-signals QPassSignals handle signal

program-signals QProgramSignals handle signal

hostio-close-packet vFile:close remote get, remote
put

hostio-open-packet vFile:open remote get, remote
put

hostio-pread-packet vFile:pread remote get, remote
put

hostio-pwrite-packet vFile:pwrite remote get, remote
put

hostio-unlink-packet vFile:unlink remote delete

hostio-readlink-

packet

vFile:readlink Host I/O

noack-packet QStartNoAckMode Packet acknowledg-
ment

osdata qXfer:osdata:read info os

query-attached qAttached Querying remote
process attach
state.

trace-buffer-size QTBuffer:size set trace-buffer-

size

trace-status qTStatus tstatus

traceframe-info qXfer:traceframe-

info:read

Traceframe info

Chapter 20: Debugging Remote Programs 255

install-in-trace InstallInTrace Install tracepoint in
tracing

disable-randomization QDisableRandomization set disable-

randomization

conditional-

breakpoints-packet

Z0 and Z1 Support for

target-side

breakpoint

condition

evaluation

20.5 Implementing a Remote Stub

The stub files provided with gdb implement the target side of the communication protocol,
and the gdb side is implemented in the gdb source file ‘remote.c’. Normally, you can simply
allow these subroutines to communicate, and ignore the details. (If you’re implementing
your own stub file, you can still ignore the details: start with one of the existing stub files.
‘sparc-stub.c’ is the best organized, and therefore the easiest to read.)

To debug a program running on another machine (the debugging target machine), you
must first arrange for all the usual prerequisites for the program to run by itself. For
example, for a C program, you need:

1. A startup routine to set up the C runtime environment; these usually have a name like
‘crt0’. The startup routine may be supplied by your hardware supplier, or you may
have to write your own.

2. A C subroutine library to support your program’s subroutine calls, notably managing
input and output.

3. A way of getting your program to the other machine—for example, a download pro-
gram. These are often supplied by the hardware manufacturer, but you may have to
write your own from hardware documentation.

The next step is to arrange for your program to use a serial port to communicate with
the machine where gdb is running (the host machine). In general terms, the scheme looks
like this:

On the host,
gdb already understands how to use this protocol; when everything else is
set up, you can simply use the ‘target remote’ command (see Chapter 19
[Specifying a Debugging Target], page 239).

On the target,
you must link with your program a few special-purpose subroutines that imple-
ment the gdb remote serial protocol. The file containing these subroutines is
called a debugging stub.

On certain remote targets, you can use an auxiliary program gdbserver instead
of linking a stub into your program. See Section 20.3 [Using the gdbserver

Program], page 245, for details.

256 Debugging with gdb

The debugging stub is specific to the architecture of the remote machine; for example,
use ‘sparc-stub.c’ to debug programs on sparc boards.

These working remote stubs are distributed with gdb:

i386-stub.c

For Intel 386 and compatible architectures.

m68k-stub.c

For Motorola 680x0 architectures.

sh-stub.c

For Renesas SH architectures.

sparc-stub.c

For sparc architectures.

sparcl-stub.c

For Fujitsu sparclite architectures.

The ‘README’ file in the gdb distribution may list other recently added stubs.

20.5.1 What the Stub Can Do for You

The debugging stub for your architecture supplies these three subroutines:

set_debug_traps

This routine arranges for handle_exception to run when your program stops.
You must call this subroutine explicitly in your program’s startup code.

handle_exception

This is the central workhorse, but your program never calls it explicitly—the
setup code arranges for handle_exception to run when a trap is triggered.

handle_exception takes control when your program stops during execution
(for example, on a breakpoint), and mediates communications with gdb on
the host machine. This is where the communications protocol is implemented;
handle_exception acts as the gdb representative on the target machine. It
begins by sending summary information on the state of your program, then con-
tinues to execute, retrieving and transmitting any information gdb needs, until
you execute a gdb command that makes your program resume; at that point,
handle_exception returns control to your own code on the target machine.

breakpoint

Use this auxiliary subroutine to make your program contain a breakpoint. De-
pending on the particular situation, this may be the only way for gdb to get
control. For instance, if your target machine has some sort of interrupt button,
you won’t need to call this; pressing the interrupt button transfers control to
handle_exception—in effect, to gdb. On some machines, simply receiving
characters on the serial port may also trigger a trap; again, in that situation,
you don’t need to call breakpoint from your own program—simply running
‘target remote’ from the host gdb session gets control.

Call breakpoint if none of these is true, or if you simply want to make certain
your program stops at a predetermined point for the start of your debugging
session.

Chapter 20: Debugging Remote Programs 257

20.5.2 What You Must Do for the Stub

The debugging stubs that come with gdb are set up for a particular chip architecture, but
they have no information about the rest of your debugging target machine.

First of all you need to tell the stub how to communicate with the serial port.

int getDebugChar()

Write this subroutine to read a single character from the serial port. It may be
identical to getchar for your target system; a different name is used to allow
you to distinguish the two if you wish.

void putDebugChar(int)

Write this subroutine to write a single character to the serial port. It may be
identical to putchar for your target system; a different name is used to allow
you to distinguish the two if you wish.

If you want gdb to be able to stop your program while it is running, you need to use
an interrupt-driven serial driver, and arrange for it to stop when it receives a ^C (‘\003’,
the control-C character). That is the character which gdb uses to tell the remote system
to stop.

Getting the debugging target to return the proper status to gdb probably requires
changes to the standard stub; one quick and dirty way is to just execute a breakpoint
instruction (the “dirty” part is that gdb reports a SIGTRAP instead of a SIGINT).

Other routines you need to supply are:

void exceptionHandler (int exception_number, void *exception_address)

Write this function to install exception address in the exception handling ta-
bles. You need to do this because the stub does not have any way of knowing
what the exception handling tables on your target system are like (for example,
the processor’s table might be in rom, containing entries which point to a table
in ram). exception number is the exception number which should be changed;
its meaning is architecture-dependent (for example, different numbers might
represent divide by zero, misaligned access, etc). When this exception occurs,
control should be transferred directly to exception address, and the processor
state (stack, registers, and so on) should be just as it is when a processor excep-
tion occurs. So if you want to use a jump instruction to reach exception address,
it should be a simple jump, not a jump to subroutine.

For the 386, exception address should be installed as an interrupt gate so that
interrupts are masked while the handler runs. The gate should be at privilege
level 0 (the most privileged level). The sparc and 68k stubs are able to mask
interrupts themselves without help from exceptionHandler.

void flush_i_cache()

On sparc and sparclite only, write this subroutine to flush the instruction
cache, if any, on your target machine. If there is no instruction cache, this
subroutine may be a no-op.

On target machines that have instruction caches, gdb requires this function to
make certain that the state of your program is stable.

You must also make sure this library routine is available:

258 Debugging with gdb

void *memset(void *, int, int)

This is the standard library function memset that sets an area of memory to a
known value. If you have one of the free versions of libc.a, memset can be found
there; otherwise, you must either obtain it from your hardware manufacturer,
or write your own.

If you do not use the GNU C compiler, you may need other standard library subroutines
as well; this varies from one stub to another, but in general the stubs are likely to use any
of the common library subroutines which gcc generates as inline code.

20.5.3 Putting it All Together

In summary, when your program is ready to debug, you must follow these steps.

1. Make sure you have defined the supporting low-level routines (see Section 20.5.2 [What
You Must Do for the Stub], page 257):

getDebugChar, putDebugChar,
flush_i_cache, memset, exceptionHandler.

2. Insert these lines in your program’s startup code, before the main procedure is called:
set_debug_traps();

breakpoint();

On some machines, when a breakpoint trap is raised, the hardware automatically makes
the PC point to the instruction after the breakpoint. If your machine doesn’t do that,
you may need to adjust handle_exception to arrange for it to return to the instruction
after the breakpoint on this first invocation, so that your program doesn’t keep hitting
the initial breakpoint instead of making progress.

3. For the 680x0 stub only, you need to provide a variable called exceptionHook. Nor-
mally you just use:

void (*exceptionHook)() = 0;

but if before calling set_debug_traps, you set it to point to a function in your program,
that function is called when gdb continues after stopping on a trap (for example, bus
error). The function indicated by exceptionHook is called with one parameter: an int

which is the exception number.

4. Compile and link together: your program, the gdb debugging stub for your target
architecture, and the supporting subroutines.

5. Make sure you have a serial connection between your target machine and the gdb host,
and identify the serial port on the host.

6. Download your program to your target machine (or get it there by whatever means the
manufacturer provides), and start it.

7. Start gdb on the host, and connect to the target (see Section 20.1 [Connecting to a
Remote Target], page 243).

Chapter 21: Configuration-Specific Information 259

21 Configuration-Specific Information

While nearly all gdb commands are available for all native and cross versions of the de-
bugger, there are some exceptions. This chapter describes things that are only available in
certain configurations.

There are three major categories of configurations: native configurations, where the host
and target are the same, embedded operating system configurations, which are usually the
same for several different processor architectures, and bare embedded processors, which are
quite different from each other.

21.1 Native

This section describes details specific to particular native configurations.

21.1.1 HP-UX

On HP-UX systems, if you refer to a function or variable name that begins with a dollar
sign, gdb searches for a user or system name first, before it searches for a convenience
variable.

21.1.2 BSD libkvm Interface

BSD-derived systems (FreeBSD/NetBSD/OpenBSD) have a kernel memory interface that
provides a uniform interface for accessing kernel virtual memory images, including live
systems and crash dumps. gdb uses this interface to allow you to debug live kernels and
kernel crash dumps on many native BSD configurations. This is implemented as a special
kvm debugging target. For debugging a live system, load the currently running kernel into
gdb and connect to the kvm target:

(gdb) target kvm

For debugging crash dumps, provide the file name of the crash dump as an argument:

(gdb) target kvm /var/crash/bsd.0

Once connected to the kvm target, the following commands are available:

kvm pcb Set current context from the Process Control Block (PCB) address.

kvm proc Set current context from proc address. This command isn’t available on modern
FreeBSD systems.

21.1.3 SVR4 Process Information

Many versions of SVR4 and compatible systems provide a facility called ‘/proc’ that can
be used to examine the image of a running process using file-system subroutines.

If gdb is configured for an operating system with this facility, the command info proc

is available to report information about the process running your program, or about any
process running on your system. This includes, as of this writing, gnu/Linux, OSF/1
(Digital Unix), Solaris, and Irix, but not HP-UX, for example.

This command may also work on core files that were created on a system that has the
‘/proc’ facility.

260 Debugging with gdb

info proc

info proc process-id

Summarize available information about any running process. If a process ID
is specified by process-id, display information about that process; otherwise
display information about the program being debugged. The summary includes
the debugged process ID, the command line used to invoke it, its current working
directory, and its executable file’s absolute file name.

On some systems, process-id can be of the form ‘[pid]/tid ’ which specifies
a certain thread ID within a process. If the optional pid part is missing, it
means a thread from the process being debugged (the leading ‘/’ still needs to
be present, or else gdb will interpret the number as a process ID rather than a
thread ID).

info proc cmdline

Show the original command line of the process. This command is specific to
gnu/Linux.

info proc cwd

Show the current working directory of the process. This command is specific
to gnu/Linux.

info proc exe

Show the name of executable of the process. This command is specific to
gnu/Linux.

info proc mappings

Report the memory address space ranges accessible in the program, with in-
formation on whether the process has read, write, or execute access rights to
each range. On gnu/Linux systems, each memory range includes the object
file which is mapped to that range, instead of the memory access rights to that
range.

info proc stat

info proc status

These subcommands are specific to gnu/Linux systems. They show the process-
related information, including the user ID and group ID; how many threads are
there in the process; its virtual memory usage; the signals that are pending,
blocked, and ignored; its TTY; its consumption of system and user time; its
stack size; its ‘nice’ value; etc. For more information, see the ‘proc’ man page
(type man 5 proc from your shell prompt).

info proc all

Show all the information about the process described under all of the above
info proc subcommands.

set procfs-trace

This command enables and disables tracing of procfs API calls.

show procfs-trace

Show the current state of procfs API call tracing.

Chapter 21: Configuration-Specific Information 261

set procfs-file file

Tell gdb to write procfs API trace to the named file. gdb appends the trace
info to the previous contents of the file. The default is to display the trace on
the standard output.

show procfs-file

Show the file to which procfs API trace is written.

proc-trace-entry

proc-trace-exit

proc-untrace-entry

proc-untrace-exit

These commands enable and disable tracing of entries into and exits from the
syscall interface.

info pidlist

For QNX Neutrino only, this command displays the list of all the processes and
all the threads within each process.

info meminfo

For QNX Neutrino only, this command displays the list of all mapinfos.

21.1.4 Features for Debugging djgpp Programs

djgpp is a port of the gnu development tools to MS-DOS and MS-Windows. djgpp
programs are 32-bit protected-mode programs that use the DPMI (DOS Protected-Mode
Interface) API to run on top of real-mode DOS systems and their emulations.

gdb supports native debugging of djgpp programs, and defines a few commands specific
to the djgpp port. This subsection describes those commands.

info dos This is a prefix of djgpp-specific commands which print information about the
target system and important OS structures.

info dos sysinfo

This command displays assorted information about the underlying platform:
the CPU type and features, the OS version and flavor, the DPMI version, and
the available conventional and DPMI memory.

info dos gdt

info dos ldt

info dos idt

These 3 commands display entries from, respectively, Global, Local, and Inter-
rupt Descriptor Tables (GDT, LDT, and IDT). The descriptor tables are data
structures which store a descriptor for each segment that is currently in use.
The segment’s selector is an index into a descriptor table; the table entry for
that index holds the descriptor’s base address and limit, and its attributes and
access rights.

A typical djgpp program uses 3 segments: a code segment, a data segment
(used for both data and the stack), and a DOS segment (which allows access to
DOS/BIOS data structures and absolute addresses in conventional memory).
However, the DPMI host will usually define additional segments in order to
support the DPMI environment.

262 Debugging with gdb

These commands allow to display entries from the descriptor tables. Without
an argument, all entries from the specified table are displayed. An argument,
which should be an integer expression, means display a single entry whose index
is given by the argument. For example, here’s a convenient way to display
information about the debugged program’s data segment:
(gdb) info dos ldt $ds

0x13f: base=0x11970000 limit=0x0009ffff 32-Bit Data (Read/Write, Exp-up)

This comes in handy when you want to see whether a pointer is outside the
data segment’s limit (i.e. garbled).

info dos pde

info dos pte

These two commands display entries from, respectively, the Page Directory and
the Page Tables. Page Directories and Page Tables are data structures which
control how virtual memory addresses are mapped into physical addresses. A
Page Table includes an entry for every page of memory that is mapped into the
program’s address space; there may be several Page Tables, each one holding
up to 4096 entries. A Page Directory has up to 4096 entries, one each for every
Page Table that is currently in use.

Without an argument, info dos pde displays the entire Page Directory, and
info dos pte displays all the entries in all of the Page Tables. An argument,
an integer expression, given to the info dos pde command means display only
that entry from the Page Directory table. An argument given to the info dos

pte command means display entries from a single Page Table, the one pointed
to by the specified entry in the Page Directory.

These commands are useful when your program uses DMA (Direct Memory
Access), which needs physical addresses to program the DMA controller.

These commands are supported only with some DPMI servers.

info dos address-pte addr

This command displays the Page Table entry for a specified linear address. The
argument addr is a linear address which should already have the appropriate
segment’s base address added to it, because this command accepts addresses
which may belong to any segment. For example, here’s how to display the Page
Table entry for the page where a variable i is stored:
(gdb) info dos address-pte __djgpp_base_address + (char *)&i

Page Table entry for address 0x11a00d30:

Base=0x02698000 Dirty Acc. Not-Cached Write-Back Usr Read-Write +0xd30

This says that i is stored at offset 0xd30 from the page whose physical base
address is 0x02698000, and shows all the attributes of that page.

Note that you must cast the addresses of variables to a char *, since otherwise
the value of __djgpp_base_address, the base address of all variables and func-
tions in a djgpp program, will be added using the rules of C pointer arithmetics:
if i is declared an int, gdb will add 4 times the value of __djgpp_base_address
to the address of i.

Here’s another example, it displays the Page Table entry for the transfer buffer:
(gdb) info dos address-pte *((unsigned *)&_go32_info_block + 3)

Chapter 21: Configuration-Specific Information 263

Page Table entry for address 0x29110:

Base=0x00029000 Dirty Acc. Not-Cached Write-Back Usr Read-Write +0x110

(The + 3 offset is because the transfer buffer’s address is the 3rd member of the
_go32_info_block structure.) The output clearly shows that this DPMI server
maps the addresses in conventional memory 1:1, i.e. the physical (0x00029000
+ 0x110) and linear (0x29110) addresses are identical.

This command is supported only with some DPMI servers.

In addition to native debugging, the DJGPP port supports remote debugging via a serial
data link. The following commands are specific to remote serial debugging in the DJGPP
port of gdb.

set com1base addr

This command sets the base I/O port address of the ‘COM1’ serial port.

set com1irq irq

This command sets the Interrupt Request (IRQ) line to use for the ‘COM1’ serial
port.

There are similar commands ‘set com2base’, ‘set com3irq’, etc. for setting the
port address and the IRQ lines for the other 3 COM ports.

The related commands ‘show com1base’, ‘show com1irq’ etc. display the cur-
rent settings of the base address and the IRQ lines used by the COM ports.

info serial

This command prints the status of the 4 DOS serial ports. For each port,
it prints whether it’s active or not, its I/O base address and IRQ number,
whether it uses a 16550-style FIFO, its baudrate, and the counts of various
errors encountered so far.

21.1.5 Features for Debugging MS Windows PE Executables

gdb supports native debugging of MSWindows programs, including DLLs with and without
symbolic debugging information.

MS-Windows programs that call SetConsoleMode to switch off the special meaning of
the ‘Ctrl-C’ keystroke cannot be interrupted by typing C-c. For this reason, gdb on MS-
Windows supports C-BREAK as an alternative interrupt key sequence, which can be used to
interrupt the debuggee even if it ignores C-c.

There are various additional Cygwin-specific commands, described in this section. Work-
ing with DLLs that have no debugging symbols is described in Section 21.1.5.1 [Non-debug
DLL Symbols], page 265.

info w32 This is a prefix of MS Windows-specific commands which print information
about the target system and important OS structures.

info w32 selector

This command displays information returned by the Win32 API
GetThreadSelectorEntry function. It takes an optional argument that is
evaluated to a long value to give the information about this given selector.
Without argument, this command displays information about the six segment
registers.

264 Debugging with gdb

info w32 thread-information-block

This command displays thread specific information stored in the Thread Infor-
mation Block (readable on the X86 CPU family using $fs selector for 32-bit
programs and $gs for 64-bit programs).

info dll This is a Cygwin-specific alias of info shared.

dll-symbols

This command loads symbols from a dll similarly to add-sym command but
without the need to specify a base address.

set cygwin-exceptions mode

Ifmode is on, gdb will break on exceptions that happen inside the Cygwin DLL.
If mode is off, gdb will delay recognition of exceptions, and may ignore some
exceptions which seem to be caused by internal Cygwin DLL “bookkeeping”.
This option is meant primarily for debugging the Cygwin DLL itself; the default
value is off to avoid annoying gdb users with false SIGSEGV signals.

show cygwin-exceptions

Displays whether gdb will break on exceptions that happen inside the Cygwin
DLL itself.

set new-console mode

If mode is on the debuggee will be started in a new console on next start. If
mode is off, the debuggee will be started in the same console as the debugger.

show new-console

Displays whether a new console is used when the debuggee is started.

set new-group mode

This boolean value controls whether the debuggee should start a new group or
stay in the same group as the debugger. This affects the way the Windows OS
handles ‘Ctrl-C’.

show new-group

Displays current value of new-group boolean.

set debugevents

This boolean value adds debug output concerning kernel events related to the
debuggee seen by the debugger. This includes events that signal thread and
process creation and exit, DLL loading and unloading, console interrupts, and
debugging messages produced by the Windows OutputDebugString API call.

set debugexec

This boolean value adds debug output concerning execute events (such as re-
sume thread) seen by the debugger.

set debugexceptions

This boolean value adds debug output concerning exceptions in the debuggee
seen by the debugger.

set debugmemory

This boolean value adds debug output concerning debuggee memory reads and
writes by the debugger.

Chapter 21: Configuration-Specific Information 265

set shell This boolean values specifies whether the debuggee is called via a shell or di-
rectly (default value is on).

show shell

Displays if the debuggee will be started with a shell.

21.1.5.1 Support for DLLs without Debugging Symbols

Very often on windows, some of the DLLs that your program relies on do not include sym-
bolic debugging information (for example, ‘kernel32.dll’). When gdb doesn’t recognize
any debugging symbols in a DLL, it relies on the minimal amount of symbolic information
contained in the DLL’s export table. This section describes working with such symbols,
known internally to gdb as “minimal symbols”.

Note that before the debugged program has started execution, no DLLs will have been
loaded. The easiest way around this problem is simply to start the program — either by
setting a breakpoint or letting the program run once to completion. It is also possible
to force gdb to load a particular DLL before starting the executable — see the shared
library information in Section 18.1 [Files], page 223, or the dll-symbols command in
Section 21.1.5 [Cygwin Native], page 263. Currently, explicitly loading symbols from a
DLL with no debugging information will cause the symbol names to be duplicated in gdb’s
lookup table, which may adversely affect symbol lookup performance.

21.1.5.2 DLL Name Prefixes

In keeping with the naming conventions used by the Microsoft debugging tools, DLL
export symbols are made available with a prefix based on the DLL name, for instance
KERNEL32!CreateFileA. The plain name is also entered into the symbol table, so
CreateFileA is often sufficient. In some cases there will be name clashes within a program
(particularly if the executable itself includes full debugging symbols) necessitating the use
of the fully qualified name when referring to the contents of the DLL. Use single-quotes
around the name to avoid the exclamation mark (“!”) being interpreted as a language
operator.

Note that the internal name of the DLL may be all upper-case, even though the file
name of the DLL is lower-case, or vice-versa. Since symbols within gdb are case-sensitive
this may cause some confusion. If in doubt, try the info functions and info variables

commands or even maint print msymbols (see Chapter 16 [Symbols], page 209). Here’s an
example:

(gdb) info function CreateFileA

All functions matching regular expression "CreateFileA":

Non-debugging symbols:

0x77e885f4 CreateFileA

0x77e885f4 KERNEL32!CreateFileA

(gdb) info function !

All functions matching regular expression "!":

Non-debugging symbols:

0x6100114c cygwin1!__assert

0x61004034 cygwin1!_dll_crt0@0

0x61004240 cygwin1!dll_crt0(per_process *)

[etc...]

266 Debugging with gdb

21.1.5.3 Working with Minimal Symbols

Symbols extracted from a DLL’s export table do not contain very much type information.
All that gdb can do is guess whether a symbol refers to a function or variable depending
on the linker section that contains the symbol. Also note that the actual contents of the
memory contained in a DLL are not available unless the program is running. This means
that you cannot examine the contents of a variable or disassemble a function within a DLL
without a running program.

Variables are generally treated as pointers and dereferenced automatically. For this
reason, it is often necessary to prefix a variable name with the address-of operator (“&”)
and provide explicit type information in the command. Here’s an example of the type of
problem:

(gdb) print ’cygwin1!__argv’

$1 = 268572168

(gdb) x ’cygwin1!__argv’

0x10021610: "\230y\""

And two possible solutions:
(gdb) print ((char **)’cygwin1!__argv’)[0]

$2 = 0x22fd98 "/cygdrive/c/mydirectory/myprogram"

(gdb) x/2x &’cygwin1!__argv’

0x610c0aa8 <cygwin1!__argv>: 0x10021608 0x00000000

(gdb) x/x 0x10021608

0x10021608: 0x0022fd98

(gdb) x/s 0x0022fd98

0x22fd98: "/cygdrive/c/mydirectory/myprogram"

Setting a break point within a DLL is possible even before the program starts execu-
tion. However, under these circumstances, gdb can’t examine the initial instructions of the
function in order to skip the function’s frame set-up code. You can work around this by
using “*&” to set the breakpoint at a raw memory address:

(gdb) break *&’python22!PyOS_Readline’

Breakpoint 1 at 0x1e04eff0

The author of these extensions is not entirely convinced that setting a break point within
a shared DLL like ‘kernel32.dll’ is completely safe.

21.1.6 Commands Specific to gnu Hurd Systems

This subsection describes gdb commands specific to the gnu Hurd native debugging.

set signals

set sigs This command toggles the state of inferior signal interception by gdb. Mach
exceptions, such as breakpoint traps, are not affected by this command. sigs

is a shorthand alias for signals.

show signals

show sigs Show the current state of intercepting inferior’s signals.

set signal-thread

set sigthread

This command tells gdb which thread is the libc signal thread. That thread
is run when a signal is delivered to a running process. set sigthread is the
shorthand alias of set signal-thread.

Chapter 21: Configuration-Specific Information 267

show signal-thread

show sigthread

These two commands show which thread will run when the inferior is delivered
a signal.

set stopped

This commands tells gdb that the inferior process is stopped, as with the
SIGSTOP signal. The stopped process can be continued by delivering a signal
to it.

show stopped

This command shows whether gdb thinks the debuggee is stopped.

set exceptions

Use this command to turn off trapping of exceptions in the inferior. When
exception trapping is off, neither breakpoints nor single-stepping will work. To
restore the default, set exception trapping on.

show exceptions

Show the current state of trapping exceptions in the inferior.

set task pause

This command toggles task suspension when gdb has control. Setting it to on
takes effect immediately, and the task is suspended whenever gdb gets control.
Setting it to off will take effect the next time the inferior is continued. If this
option is set to off, you can use set thread default pause on or set thread

pause on (see below) to pause individual threads.

show task pause

Show the current state of task suspension.

set task detach-suspend-count

This command sets the suspend count the task will be left with when gdb
detaches from it.

show task detach-suspend-count

Show the suspend count the task will be left with when detaching.

set task exception-port

set task excp

This command sets the task exception port to which gdb will forward excep-
tions. The argument should be the value of the send rights of the task. set

task excp is a shorthand alias.

set noninvasive

This command switches gdb to a mode that is the least invasive as far as
interfering with the inferior is concerned. This is the same as using set task

pause, set exceptions, and set signals to values opposite to the defaults.

268 Debugging with gdb

info send-rights

info receive-rights

info port-rights

info port-sets

info dead-names

info ports

info psets

These commands display information about, respectively, send rights, receive
rights, port rights, port sets, and dead names of a task. There are also shorthand
aliases: info ports for info port-rights and info psets for info port-

sets.

set thread pause

This command toggles current thread suspension when gdb has control. Setting
it to on takes effect immediately, and the current thread is suspended whenever
gdb gets control. Setting it to off will take effect the next time the inferior is
continued. Normally, this command has no effect, since when gdb has control,
the whole task is suspended. However, if you used set task pause off (see
above), this command comes in handy to suspend only the current thread.

show thread pause

This command shows the state of current thread suspension.

set thread run

This command sets whether the current thread is allowed to run.

show thread run

Show whether the current thread is allowed to run.

set thread detach-suspend-count

This command sets the suspend count gdb will leave on a thread when de-
taching. This number is relative to the suspend count found by gdb when it
notices the thread; use set thread takeover-suspend-count to force it to an
absolute value.

show thread detach-suspend-count

Show the suspend count gdb will leave on the thread when detaching.

set thread exception-port

set thread excp

Set the thread exception port to which to forward exceptions. This overrides
the port set by set task exception-port (see above). set thread excp is the
shorthand alias.

set thread takeover-suspend-count

Normally, gdb’s thread suspend counts are relative to the value gdb finds
when it notices each thread. This command changes the suspend counts to be
absolute instead.

set thread default

show thread default

Each of the above set thread commands has a set thread default counter-
part (e.g., set thread default pause, set thread default exception-port,

Chapter 21: Configuration-Specific Information 269

etc.). The thread default variety of commands sets the default thread prop-
erties for all threads; you can then change the properties of individual threads
with the non-default commands.

21.1.7 Darwin

gdb provides the following commands specific to the Darwin target:

set debug darwin num

When set to a non zero value, enables debugging messages specific to the Darwin
support. Higher values produce more verbose output.

show debug darwin

Show the current state of Darwin messages.

set debug mach-o num

When set to a non zero value, enables debugging messages while gdb is reading
Darwin object files. (Mach-O is the file format used on Darwin for object
and executable files.) Higher values produce more verbose output. This is a
command to diagnose problems internal to gdb and should not be needed in
normal usage.

show debug mach-o

Show the current state of Mach-O file messages.

set mach-exceptions on

set mach-exceptions off

On Darwin, faults are first reported as a Mach exception and are then mapped
to a Posix signal. Use this command to turn on trapping of Mach exceptions
in the inferior. This might be sometimes useful to better understand the cause
of a fault. The default is off.

show mach-exceptions

Show the current state of exceptions trapping.

21.2 Embedded Operating Systems

This section describes configurations involving the debugging of embedded operating sys-
tems that are available for several different architectures.

gdb includes the ability to debug programs running on various real-time operating sys-
tems.

21.2.1 Using gdb with VxWorks

Debugging on VxWorks is supported on VxWorks 5.5, all versions of Vworks 6 starting
with version 6.4, and VxWorks 653. gdb does not connect directly to the target running
VxWorks, but instead relies on the Target Server, which is a process running on the host.
The debugger establishes a connection with that process, and sends all debugging comands
(resume task execution, read memory, read register, . . .) through the Target Server.

270 Debugging with gdb

21.2.1.1 Debugging on VxWorks 5.5

Debugging a program on VxWorks 5.5 is performed by connecting to the Target Server
first. To establish this connection, use the target wtx command (WTX is the name of the
protocol used to communicate with the Target Server):

target wtx target-server-name

Connect gdb to a Target Server whose name is target-server-name. Once the
connection is established, gdb queries the list of modules loaded on the target,
and then proceeds to load the symbol table and debugging information from
these modules.

VxWorks does not have a concept of processes, or even programs, like most Operating
Systems do. Instead of running a program, one spawns a task (a.k.a. a thread), usually
using a symbol name as the entry point for that thread. Every task created can be regarded
as a kernel thread, since it shares memory and code with the rest of the system.

To create a new task under debugger control, use the run command, passing as the
first parameter the name of the symbol to use as the entry point (all other parameters are
ignored):

(gdb) run simple_main

[...]

Instead of creating a new task, it is also possible to attach the debugger to an already
existing task, using the attach command. The equivalent of the Unix process ID is the
task ID on VxWorks, and these IDs should be used to identify the task that needs to be
debugged.

(gdb) attach 0xf70b0f0

Attaching to task 0xf70b0f0.

[...]

As a convenience, GDB allows the use of the task name as a parameter to the attach

command, in place of the task ID. When a task name is specified, the first task whose name
matches is selected. If there are more than one tasks with the same name, the selection
process is random.

A list of all tasks currently running on the target can be obtained using the info wtx

threads command.

info wtx threads

Print the list of threads currently running on the target. Each line represents a
thread, and contains 2 space-separated elements. The first element is the task
ID, and the second is the task name.

(gdb) info wtx threads

0xf710190 tShell

0xf712430 tWdbTask

0xf715600 tTelnetd

[...]

GDB offers several modes for debugging VxWorks tasks:

Task Mode
In this mode, only a single tasks is being debugged. Any other tasks, includ-
ing new tasks created by the task being debugged, are simply ignored (their
execution is not controlled by the debugger).

Chapter 21: Configuration-Specific Information 271

Multitasks Mode
This is a mode specific to Ada programs where the debugger simulates the
concept of debugging a process. This is useful when trying to debug an Ada
program that uses the multi-tasking features of Ada.

When debugging in this mode, all Ada tasks controlled by the Ada run-time
library are under gdb control, and their execution is automatically stopped
or resumed as needed. In particular, when attaching to a task, all associated
tasks in the same Ada "program" are automatically stopped and put under
debugger control. New tasks being spawned by the Ada "program" are also
automatically taken under debugger control.

This mode is specific to Ada programs because it, because it relies on the Ada
runtime in order to extract the list of tasks currently running as part of the
Ada program.

The System Mode
In this mode, the debugger controls the entire system as one process, including
part of the system such as the scheduler, interrupt handlers, etc. To enter
System Mode, simply use the attach system command. To leave SystemMode,
use detach.

set multi-tasks-mode [on|off]

If on, activate multi-tasks mode. The default is off. This setting should be
properly set before using the attach or run command. As long as GDB controls
the execution of one or more tasks, attempting to change this setting will result
in an error.

This setting is ignored when debugging in System Mode.

21.2.1.2 Debugging on VxWorks 653

Debugging on VxWorks 653 is very similar to debugging on VxWorks 5, and the commands
available for VxWorks 5 are also generally available for VxWorks 653.

The one important distinction is the fact that VxWorks 653 provides the concept of
Partitions, as defined by the ARINC 653 specification. These partitions usually have their
own address space, and allow the user to make sure that tasks running in one partition
cannot affect tasks running on another partition (on VxWorks AE, which is an ancestor of
VxWorks 653, these partitions were called Protection Domains, or PD in short). Please refer
to your VxWorks 653 manual for more information about the various types of partitions
and their use.

info partitions

Print the list of existing partitions on the target system. Each line corresponds
to a partition, and contains its ID and name. An asterisk ‘*’ at the start of one
of the lines indicates the current partition.

(gdb) info partitions

PD-ID Name

* 0x356738 coreOS

0xd799f0 ssl

0xd7ae20 part1

0xd80750 part2

272 Debugging with gdb

partition id-or-name

Switch to the given partition. The id-or-name argument can be either the
partition ID (an hexadecimal number), or its name.

(gdb) partition part1

[Switching to Partition part1 (0xd7ae20)]

(gdb) partition 0xd80750

[Switching to Partition part2 (0xd80750)]

maintenance info link-path

This is a command mostly aimed at helping GDB maintainers. It prints the
link path of each partition (the Link Path is a path associated to each partition,
and is used by the loader to find requested symbols - for more information, see
your Tornado 653 Manuals).

(gdb) maintenance info link-path

Partition Name [Link Path]

0x356738 coreOS [.]

0xd799f0 ssl [.]

0xd7ae20 part1 [.:ssl:ssl]

0xd80750 part2 [.:ssl]

21.2.1.3 Commands and Settings Related to WTX

The following Settings are provided:

set wtx tool-name name

This command can be used to change the name of the tool given to the Target
Server when establishing the connection. This is only for documentation and
logging purposes as this has no effect on the debugging session. The default is
gdb.

show wtx tool-name

Display the tool name used when establishing a connection with the WTX
server.

set wtx load-timeout timeout

Change the timeout (in seconds) used when loading new modules on the target.
The default is 30 seconds.

show wtx load-timeout

Print the timeout duration used when loading modules on the target.

set wtx stack-size size

Change the stack size (in bytes) of the tasks spawned by the debugger (using the
run command). This does not affect the stack size of a task spawned by other
tasks, even if those tasks are under debugger control. The default is 0x10000
bytes.

show wtx stack-size

Display the size of the stack allocated when spawning a new task from the
debugger (using the run command).

set wtx task-options val

Change the options argument used when spawning a new task from gdb. Bits in
this options argument are defined in ‘wpwr/target/h/taskLib.h’. The default
value is 0.

Chapter 21: Configuration-Specific Information 273

show wtx task-options

Show the options argument used when spawning a new task from gdb.

set wtx task-priority priority

Change the priority of new tasks spawned by the debugger. The default is 100.

show wtx task-priority

Print the task priority used when spawning new tasks from the debugger.

Some commands are also available to query the Target Server about the system running
on the target.

info wtx

info wtx version

Display the version of the WTX protocol in use.

(gdb) info wtx

WTX protocol version 2

info wtx vxworks-version

Display the version of the VxWorks system running on the target.

(gdb) info wtx vxworks-version

VxWorks version 5.5

info wtx target-server

Display the target specifications provided by the target server.

(gdb) info wtx target-server

Target agent:

version: 2.0

max transfer size in bytes: 1372

available agent modes: 3

Runtime:

name: VxWorks

version: 5.5

target processor type: 94

has write protect: 0

page size: 4096

endianness: 1234

BSP: Motorola MVME5110-2153 - MPC 7410

boot file: myhost:/path/to/vxWorks

target main memory base address: 0

target memory size: 268435456

number of memory regions: 0

target server memory pool base: 0x1ff558

target server memory pool size: 16646314

Some of the information (such as the list of tasks currently running on the system) can
only be retrieved by using some of TCL procedures provided by VxWorks. A minimal TCL
intepreter is therefore included in GDB.

tcl tcl-command

Use the TCL interpreter to evaluate the tcl-command.

Finally, the following commands may be useful to gdbmaintainers wishing to instrument
the part of the code in gdb responsible for supporting the WTX protocol.

274 Debugging with gdb

set wtx debug events level

If level is nonzero, print debug traces related to WTX event handling. The
events being traced are all the events that wtxEventGet returns (Eg: breakpoint
events, watchpoint events, new modules loaded, etc. . .).

show wtx debug events

Print the current trace level for WTX event handling.

set wtx debug objfiles level

If level is nonzero, print debug traces related to module handling for WTX
(modules are stored as objfiles in gdb).

show wtx debug objfiles

Print th current trace level for WTX module handling.

set wtx debug breakpoints level

If level is nonzero, print debug traces related to WTX breakpoint handling.

show wtx debug breakpoints

Print the current trace level for WTX breakpoint event handling.

set wtx debug watchpoints level

If level is nonzero, print debug traces related to WTX watchpoint handling.

show wtx debug watchpoints

Print the current trace level for WTX watchpoint event handling.

set wtx debug tcl level

Set the verbosity level of error messages from the TCL interpreter.

show wtx debug tcl

Show the verbosity level of error messages from the TCL interpreter.

21.2.1.4 Debugging on VxWorks 6

Debugging on VxWorks 6 follows the same principles as those for debugging VxWorks 5.
The main difference is that gdb needs to connect to a DFW server in addition to the
Target Server. The DFW server is another server running on the host (see your VxWorks
6 Manuals for more information about this process).

To start a debugging session, use the target dfw command. It will get both DFW
and WTX connections established (therefore, do not use the target wtx command with
VxWorks 6).

21.2.1.5 Commands and Settings Related to DFW

The following settings are provided:

set dfw timeout duration

Change the timeout (in seconds) used when trying to read from the connection
with the DFW server. The default value is 30 seconds.

show dfw timeout

Show the duration in seconds before an attempt to read data from the DFW
server should time out.

Chapter 21: Configuration-Specific Information 275

set dfw server-name name

Set the name of the DFW server as registered in the WIND registry. By default,
it is set to dfw; if only one DFW server is registered in the registry, GDB will
connect to this server by default.

show dfw server-name

Show the name of the DFW server.

The following commands may be useful to gdb maintainers wishing to instrument the
part of the code in gdb responsible for supporting the DFW protocol.

dfw send Send a request to the current DFW server.

set dfw debug requests

set dfw debug requests on

Print the requests sent to the DFW server to stdout.

set dfw debug requests off

Do not print the requests sent to the DFW server to stdout.

show dfw debug requests

Show whether to show the requests sent to the DFW server.

set dfw debug responses

set dfw debug responses on

Print the responses of the DFW server to stdout.

set dfw debug responses off

Do not print the responses of the DFW server to stdout.

show dfw debug responses

Show whether to show the responses sent by the DFW server.

set dfw debug unknown-identifiers

set dfw debug unknown-identifiers on

Print a warning if the DFW server returns an identifier that is not known
for task types (e.g. “RTP”), task states (e.g. “running”), event kinds (e.g.
“download-failed”).

set dfw debug unknown-identifiers off

Disable warnings about unknown task types, task states, event kinds.

show dfw debug unknown-identifiers

Show whether to warn about unknown task types, task states, event kinds.

21.2.1.6 VxWorks Module Handling

Unlike most Operating Systems, the loading of modules in memory has to be performed
manually by the user. Modules can be a self-contained program, or just part of a program
consisting of multiple modules (this is similar to programs depending on shared libraries).

To load a new module on the target, use the load command. In addition to loading
the module on the target, the debugger will also load its symbol table and debugging
information.

Modules may also be unloaded at any time, using the unload command.

276 Debugging with gdb

wtx add-symbol-file file

This command is similar to the add-symbol-file command, except that it
does not require base addresses to be provided. Instead, these addresses are
automatically computed based on some information provided by the Target
Server.

This command is normally rarely needed, since GDB should automatically load
the symbols from all modules either when connecting to the target, or when the
module is loaded on the target. But this may become useful when the module
fullpath provided by the target server does not correspond to the module’s
fullpath on the host where GDB is running.

21.3 Embedded Processors

This section goes into details specific to particular embedded configurations.

Whenever a specific embedded processor has a simulator, gdb allows to send an arbitrary
command to the simulator.

sim command

Send an arbitrary command string to the simulator. Consult the documentation
for the specific simulator in use for information about acceptable commands.

21.3.1 ARM

target rdi dev

ARM Angel monitor, via RDI library interface to ADP protocol. You may use
this target to communicate with both boards running the Angel monitor, or
with the EmbeddedICE JTAG debug device.

target rdp dev

ARM Demon monitor.

gdb provides the following ARM-specific commands:

set arm disassembler

This commands selects from a list of disassembly styles. The "std" style is the
standard style.

show arm disassembler

Show the current disassembly style.

set arm apcs32

This command toggles ARM operation mode between 32-bit and 26-bit.

show arm apcs32

Display the current usage of the ARM 32-bit mode.

set arm fpu fputype

This command sets the ARM floating-point unit (FPU) type. The argument
fputype can be one of these:

auto Determine the FPU type by querying the OS ABI.

softfpa Software FPU, with mixed-endian doubles on little-endian ARM
processors.

Chapter 21: Configuration-Specific Information 277

fpa GCC-compiled FPA co-processor.

softvfp Software FPU with pure-endian doubles.

vfp VFP co-processor.

show arm fpu

Show the current type of the FPU.

set arm abi

This command forces gdb to use the specified ABI.

show arm abi

Show the currently used ABI.

set arm fallback-mode (arm|thumb|auto)

gdb uses the symbol table, when available, to determine whether instructions
are ARM or Thumb. This command controls gdb’s default behavior when the
symbol table is not available. The default is ‘auto’, which causes gdb to use
the current execution mode (from the T bit in the CPSR register).

show arm fallback-mode

Show the current fallback instruction mode.

set arm force-mode (arm|thumb|auto)

This command overrides use of the symbol table to determine whether instruc-
tions are ARM or Thumb. The default is ‘auto’, which causes gdb to use the
symbol table and then the setting of ‘set arm fallback-mode’.

show arm force-mode

Show the current forced instruction mode.

set debug arm

Toggle whether to display ARM-specific debugging messages from the ARM
target support subsystem.

show debug arm

Show whether ARM-specific debugging messages are enabled.

The following commands are available when an ARM target is debugged using the RDI
interface:

rdilogfile [file]
Set the filename for the ADP (Angel Debugger Protocol) packet log. With an
argument, sets the log file to the specified file. With no argument, show the
current log file name. The default log file is ‘rdi.log’.

rdilogenable [arg]
Control logging of ADP packets. With an argument of 1 or "yes" enables
logging, with an argument 0 or "no" disables it. With no arguments displays
the current setting. When logging is enabled, ADP packets exchanged between
gdb and the RDI target device are logged to a file.

set rdiromatzero

Tell gdb whether the target has ROM at address 0. If on, vector catching is
disabled, so that zero address can be used. If off (the default), vector catching

278 Debugging with gdb

is enabled. For this command to take effect, it needs to be invoked prior to the
target rdi command.

show rdiromatzero

Show the current setting of ROM at zero address.

set rdiheartbeat

Enable or disable RDI heartbeat packets. It is not recommended to turn on this
option, since it confuses ARM and EPI JTAG interface, as well as the Angel
monitor.

show rdiheartbeat

Show the setting of RDI heartbeat packets.

target sim [simargs] ...
The gdb ARM simulator accepts the following optional arguments.

--swi-support=type

Tell the simulator which SWI interfaces to support. type may be a
comma separated list of the following values. The default value is
all.

none

demon

angel

redboot

all

21.3.2 Renesas M32R/D and M32R/SDI

target m32r dev

Renesas M32R/D ROM monitor.

target m32rsdi dev

Renesas M32R SDI server, connected via parallel port to the board.

The following gdb commands are specific to the M32R monitor:

set download-path path

Set the default path for finding downloadable srec files.

show download-path

Show the default path for downloadable srec files.

set board-address addr

Set the IP address for the M32R-EVA target board.

show board-address

Show the current IP address of the target board.

set server-address addr

Set the IP address for the download server, which is the gdb’s host machine.

Chapter 21: Configuration-Specific Information 279

show server-address

Display the IP address of the download server.

upload [file]
Upload the specified srec file via the monitor’s Ethernet upload capability. If
no file argument is given, the current executable file is uploaded.

tload [file]
Test the upload command.

The following commands are available for M32R/SDI:

sdireset This command resets the SDI connection.

sdistatus

This command shows the SDI connection status.

debug_chaos

Instructs the remote that M32R/Chaos debugging is to be used.

use_debug_dma

Instructs the remote to use the DEBUG DMA method of accessing memory.

use_mon_code

Instructs the remote to use the MON CODE method of accessing memory.

use_ib_break

Instructs the remote to set breakpoints by IB break.

use_dbt_break

Instructs the remote to set breakpoints by DBT.

21.3.3 M68k

The Motorola m68k configuration includes ColdFire support, and a target command for the
following ROM monitor.

target dbug dev

dBUG ROM monitor for Motorola ColdFire.

21.3.4 MicroBlaze

The MicroBlaze is a soft-core processor supported on various Xilinx FPGAs, such as Spar-
tan or Virtex series. Boards with these processors usually have JTAG ports which connect
to a host system running the Xilinx Embedded Development Kit (EDK) or Software De-
velopment Kit (SDK). This host system is used to download the configuration bitstream
to the target FPGA. The Xilinx Microprocessor Debugger (XMD) program communicates
with the target board using the JTAG interface and presents a gdbserver interface to the
board. By default xmd uses port 1234. (While it is possible to change this default port, it
requires the use of undocumented xmd commands. Contact Xilinx support if you need to
do this.)

Use these GDB commands to connect to the MicroBlaze target processor.

target remote :1234

Use this command to connect to the target if you are running gdb on the same
system as xmd.

280 Debugging with gdb

target remote xmd-host:1234

Use this command to connect to the target if it is connected to xmd running on
a different system named xmd-host.

load Use this command to download a program to the MicroBlaze target.

set debug microblaze n

Enable MicroBlaze-specific debugging messages if non-zero.

show debug microblaze n

Show MicroBlaze-specific debugging level.

21.3.5 MIPS Embedded

gdb can use the MIPS remote debugging protocol to talk to a MIPS board attached to a
serial line. This is available when you configure gdb with ‘--target=mips-elf’.

Use these gdb commands to specify the connection to your target board:

target mips port

To run a program on the board, start up gdb with the name of your program
as the argument. To connect to the board, use the command ‘target mips

port ’, where port is the name of the serial port connected to the board. If the
program has not already been downloaded to the board, you may use the load
command to download it. You can then use all the usual gdb commands.

For example, this sequence connects to the target board through a serial port,
and loads and runs a program called prog through the debugger:

host$ gdb prog

gdb is free software and ...

(gdb) target mips /dev/ttyb

(gdb) load prog

(gdb) run

target mips hostname:portnumber

On some gdb host configurations, you can specify a TCP connection (for in-
stance, to a serial line managed by a terminal concentrator) instead of a serial
port, using the syntax ‘hostname:portnumber ’.

target pmon port

PMON ROM monitor.

target ddb port

NEC’s DDB variant of PMON for Vr4300.

target lsi port

LSI variant of PMON.

target r3900 dev

Densan DVE-R3900 ROM monitor for Toshiba R3900 Mips.

target array dev

Array Tech LSI33K RAID controller board.

gdb also supports these special commands for MIPS targets:

Chapter 21: Configuration-Specific Information 281

set mipsfpu double

set mipsfpu single

set mipsfpu none

set mipsfpu auto

show mipsfpu

If your target board does not support the MIPS floating point coprocessor, you
should use the command ‘set mipsfpu none’ (if you need this, you may wish to
put the command in your gdb init file). This tells gdb how to find the return
value of functions which return floating point values. It also allows gdb to avoid
saving the floating point registers when calling functions on the board. If you
are using a floating point coprocessor with only single precision floating point
support, as on the r4650 processor, use the command ‘set mipsfpu single’.
The default double precision floating point coprocessor may be selected using
‘set mipsfpu double’.

In previous versions the only choices were double precision or no floating point,
so ‘set mipsfpu on’ will select double precision and ‘set mipsfpu off’ will se-
lect no floating point.

As usual, you can inquire about the mipsfpu variable with ‘show mipsfpu’.

set timeout seconds

set retransmit-timeout seconds

show timeout

show retransmit-timeout

You can control the timeout used while waiting for a packet, in the MIPS remote
protocol, with the set timeout seconds command. The default is 5 seconds.
Similarly, you can control the timeout used while waiting for an acknowledg-
ment of a packet with the set retransmit-timeout seconds command. The
default is 3 seconds. You can inspect both values with show timeout and show

retransmit-timeout. (These commands are only available when gdb is con-
figured for ‘--target=mips-elf’.)

The timeout set by set timeout does not apply when gdb is waiting for your
program to stop. In that case, gdb waits forever because it has no way of
knowing how long the program is going to run before stopping.

set syn-garbage-limit num

Limit the maximum number of characters gdb should ignore when it tries to
synchronize with the remote target. The default is 10 characters. Setting the
limit to -1 means there’s no limit.

show syn-garbage-limit

Show the current limit on the number of characters to ignore when trying to
synchronize with the remote system.

set monitor-prompt prompt

Tell gdb to expect the specified prompt string from the remote monitor. The
default depends on the target:

pmon target
‘PMON’

282 Debugging with gdb

ddb target ‘NEC010’

lsi target ‘PMON>’

show monitor-prompt

Show the current strings gdb expects as the prompt from the remote monitor.

set monitor-warnings

Enable or disable monitor warnings about hardware breakpoints. This has effect
only for the lsi target. When on, gdb will display warning messages whose
codes are returned by the lsi PMON monitor for breakpoint commands.

show monitor-warnings

Show the current setting of printing monitor warnings.

pmon command

This command allows sending an arbitrary command string to the monitor.
The monitor must be in debug mode for this to work.

21.3.6 PowerPC Embedded

gdb supports using the DVC (Data Value Compare) register to implement in hardware
simple hardware watchpoint conditions of the form:

(gdb) watch ADDRESS|VARIABLE \

if ADDRESS|VARIABLE == CONSTANT EXPRESSION

The DVC register will be automatically used when gdb detects such pattern in a con-
dition expression, and the created watchpoint uses one debug register (either the exact-

watchpoints option is on and the variable is scalar, or the variable has a length of one
byte). This feature is available in native gdb running on a Linux kernel version 2.6.34 or
newer.

When running on PowerPC embedded processors, gdb automatically uses ranged hard-
ware watchpoints, unless the exact-watchpoints option is on, in which case watchpoints
using only one debug register are created when watching variables of scalar types.

You can create an artificial array to watch an arbitrary memory region using one of the
following commands (see Section 10.1 [Expressions], page 107):

(gdb) watch *((char *) address)@length

(gdb) watch {char[length]} address

PowerPC embedded processors support masked watchpoints. See the discussion about
the mask argument in Section 5.1.2 [Set Watchpoints], page 50.

PowerPC embedded processors support hardware accelerated ranged breakpoints. A
ranged breakpoint stops execution of the inferior whenever it executes an instruction at
any address within the range it specifies. To set a ranged breakpoint in gdb, use the
break-range command.

gdb provides the following PowerPC-specific commands:

break-range start-location, end-location

Set a breakpoint for an address range. start-location and end-location can
specify a function name, a line number, an offset of lines from the current line or
from the start location, or an address of an instruction (see Section 9.2 [Specify
Location], page 96, for a list of all the possible ways to specify a location.) The

Chapter 21: Configuration-Specific Information 283

breakpoint will stop execution of the inferior whenever it executes an instruction
at any address within the specified range, (including start-location and end-
location.)

set powerpc soft-float

show powerpc soft-float

Force gdb to use (or not use) a software floating point calling convention. By
default, gdb selects the calling convention based on the selected architecture
and the provided executable file.

set powerpc vector-abi

show powerpc vector-abi

Force gdb to use the specified calling convention for vector arguments and
return values. The valid options are ‘auto’; ‘generic’, to avoid vector registers
even if they are present; ‘altivec’, to use AltiVec registers; and ‘spe’ to use
SPE registers. By default, gdb selects the calling convention based on the
selected architecture and the provided executable file.

set powerpc exact-watchpoints

show powerpc exact-watchpoints

Allow gdb to use only one debug register when watching a variable of scalar
type, thus assuming that the variable is accessed through the address of its first
byte.

target dink32 dev

DINK32 ROM monitor.

target ppcbug dev

target ppcbug1 dev

PPCBUG ROM monitor for PowerPC.

target sds dev

SDS monitor, running on a PowerPC board (such as Motorola’s ADS).

The following commands specific to the SDS protocol are supported by gdb:

set sdstimeout nsec

Set the timeout for SDS protocol reads to be nsec seconds. The default is 2
seconds.

show sdstimeout

Show the current value of the SDS timeout.

sds command

Send the specified command string to the SDS monitor.

21.3.7 HP PA Embedded

target op50n dev

OP50N monitor, running on an OKI HPPA board.

target w89k dev

W89K monitor, running on a Winbond HPPA board.

284 Debugging with gdb

21.3.8 Tsqware Sparclet

gdb enables developers to debug tasks running on Sparclet targets from a Unix host. gdb
uses code that runs on both the Unix host and on the Sparclet target. The program gdb is
installed and executed on the Unix host.

remotetimeout args

gdb supports the option remotetimeout. This option is set by the user, and
args represents the number of seconds gdb waits for responses.

When compiling for debugging, include the options ‘-g’ to get debug information and
‘-Ttext’ to relocate the program to where you wish to load it on the target. You may also
want to add the options ‘-n’ or ‘-N’ in order to reduce the size of the sections. Example:

sparclet-aout-gcc prog.c -Ttext 0x12010000 -g -o prog -N

You can use objdump to verify that the addresses are what you intended:
sparclet-aout-objdump --headers --syms prog

Once you have set your Unix execution search path to find gdb, you are ready to run gdb.
From your Unix host, run gdb (or sparclet-aout-gdb, depending on your installation).

gdb comes up showing the prompt:
(gdbslet)

21.3.8.1 Setting File to Debug

The gdb command file lets you choose with program to debug.
(gdbslet) file prog

gdb then attempts to read the symbol table of ‘prog’. gdb locates the file by searching
the directories listed in the command search path. If the file was compiled with debug
information (option ‘-g’), source files will be searched as well. gdb locates the source
files by searching the directories listed in the directory search path (see Section 4.4 [Your
Program’s Environment], page 29). If it fails to find a file, it displays a message such as:

prog: No such file or directory.

When this happens, add the appropriate directories to the search paths with the gdb
commands path and dir, and execute the target command again.

21.3.8.2 Connecting to Sparclet

The gdb command target lets you connect to a Sparclet target. To connect to a target on
serial port “ttya”, type:

(gdbslet) target sparclet /dev/ttya

Remote target sparclet connected to /dev/ttya

main () at ../prog.c:3

gdb displays messages like these:
Connected to ttya.

21.3.8.3 Sparclet Download

Once connected to the Sparclet target, you can use the gdb load command to download the
file from the host to the target. The file name and load offset should be given as arguments
to the load command. Since the file format is aout, the program must be loaded to the
starting address. You can use objdump to find out what this value is. The load offset is an

Chapter 21: Configuration-Specific Information 285

offset which is added to the VMA (virtual memory address) of each of the file’s sections.
For instance, if the program ‘prog’ was linked to text address 0x1201000, with data at
0x12010160 and bss at 0x12010170, in gdb, type:

(gdbslet) load prog 0x12010000

Loading section .text, size 0xdb0 vma 0x12010000

If the code is loaded at a different address then what the program was linked to, you
may need to use the section and add-symbol-file commands to tell gdb where to map
the symbol table.

21.3.8.4 Running and Debugging

You can now begin debugging the task using gdb’s execution control commands, b, step,
run, etc. See the gdb manual for the list of commands.

(gdbslet) b main

Breakpoint 1 at 0x12010000: file prog.c, line 3.

(gdbslet) run

Starting program: prog

Breakpoint 1, main (argc=1, argv=0xeffff21c) at prog.c:3

3 char *symarg = 0;

(gdbslet) step

4 char *execarg = "hello!";

(gdbslet)

21.3.9 Fujitsu Sparclite

target sparclite dev

Fujitsu sparclite boards, used only for the purpose of loading. You must use an
additional command to debug the program. For example: target remote dev
using gdb standard remote protocol.

21.3.10 Zilog Z8000

When configured for debugging Zilog Z8000 targets, gdb includes a Z8000 simulator.

For the Z8000 family, ‘target sim’ simulates either the Z8002 (the unsegmented variant
of the Z8000 architecture) or the Z8001 (the segmented variant). The simulator recognizes
which architecture is appropriate by inspecting the object code.

target sim args

Debug programs on a simulated CPU. If the simulator supports setup options,
specify them via args.

After specifying this target, you can debug programs for the simulated CPU in the same
style as programs for your host computer; use the file command to load a new program
image, the run command to run your program, and so on.

As well as making available all the usual machine registers (see Section 10.13 [Registers],
page 132), the Z8000 simulator provides three additional items of information as specially
named registers:

cycles Counts clock-ticks in the simulator.

insts Counts instructions run in the simulator.

time Execution time in 60ths of a second.

286 Debugging with gdb

You can refer to these values in gdb expressions with the usual conventions; for example,
‘b fputc if $cycles>5000’ sets a conditional breakpoint that suspends only after at least
5000 simulated clock ticks.

21.3.11 Atmel AVR

When configured for debugging the Atmel AVR, gdb supports the following AVR-specific
commands:

info io_registers

This command displays information about the AVR I/O registers. For each
register, gdb prints its number and value.

21.3.12 CRIS

When configured for debugging CRIS, gdb provides the following CRIS-specific commands:

set cris-version ver

Set the current CRIS version to ver, either ‘10’ or ‘32’. The CRIS version affects
register names and sizes. This command is useful in case autodetection of the
CRIS version fails.

show cris-version

Show the current CRIS version.

set cris-dwarf2-cfi

Set the usage of DWARF-2 CFI for CRIS debugging. The default is ‘on’.
Change to ‘off’ when using gcc-cris whose version is below R59.

show cris-dwarf2-cfi

Show the current state of using DWARF-2 CFI.

set cris-mode mode

Set the current CRIS mode tomode. It should only be changed when debugging
in guru mode, in which case it should be set to ‘guru’ (the default is ‘normal’).

show cris-mode

Show the current CRIS mode.

21.3.13 Renesas Super-H

For the Renesas Super-H processor, gdb provides these commands:

set sh calling-convention convention

Set the calling-convention used when calling functions from gdb. Allowed val-
ues are ‘gcc’, which is the default setting, and ‘renesas’. With the ‘gcc’ setting,
functions are called using the gcc calling convention. If the DWARF-2 infor-
mation of the called function specifies that the function follows the Renesas
calling convention, the function is called using the Renesas calling convention.
If the calling convention is set to ‘renesas’, the Renesas calling convention is
always used, regardless of the DWARF-2 information. This can be used to
override the default of ‘gcc’ if debug information is missing, or the compiler
does not emit the DWARF-2 calling convention entry for a function.

show sh calling-convention

Show the current calling convention setting.

Chapter 21: Configuration-Specific Information 287

21.4 Architectures

This section describes characteristics of architectures that affect all uses of gdb with the
architecture, both native and cross.

21.4.1 AArch64

When gdb is debugging the AArch64 architecture, it provides the following special com-
mands:

set debug aarch64

This command determines whether AArch64 architecture-specific debugging
messages are to be displayed.

show debug aarch64

Show whether AArch64 debugging messages are displayed.

21.4.2 x86 Architecture-specific Issues

set struct-convention mode

Set the convention used by the inferior to return structs and unions from
functions to mode. Possible values of mode are "pcc", "reg", and "default"

(the default). "default" or "pcc" means that structs are returned on the
stack, while "reg" means that a struct or a union whose size is 1, 2, 4, or 8
bytes will be returned in a register.

show struct-convention

Show the current setting of the convention to return structs from functions.

21.4.2.1 Intel(R) Memory Protection Extensions (MPX).

Memory Protection Extension (MPX) adds the bound registers ‘BND0’1 through ‘BND3’.
Bound registers store a pair of 64-bit values which are the lower bound and upper bound.
Bounds are effective addresses or memory locations. The upper bounds are architecturally
represented in 1’s complement form. A bound having lower bound = 0, and upper bound
= 0 (1’s complement of all bits set) will allow access to the entire address space.

‘BND0’ through ‘BND3’ are represented in gdb as ‘bnd0raw’ through ‘bnd3raw’. Pseudo
registers ‘bnd0’ through ‘bnd3’ display the upper bound performing the complement of one
operation on the upper bound value, i.e. when upper bound in ‘bnd0raw’ is 0 in the gdb
‘bnd0’ it will be 0xfff.... In this sense it can also be noted that the upper bounds are
inclusive.

As an example, assume that the register BND0 holds bounds for a pointer having access
allowed for the range between 0x32 and 0x71. The values present on bnd0raw and bnd
registers are presented as follows:

bnd0raw = {0x32, 0xffffffff8e}

bnd0 = {lbound = 0x32, ubound = 0x71} : size 64

This way the raw value can be accessed via bnd0raw. . .bnd3raw. Any change on
bnd0. . .bnd3 or bnd0raw. . .bnd3raw is reflect on its counterpart. When the bnd0. . .bnd3
registers are displayed via Python, the display includes the memory size, in bits, accessible
to the pointer.

1 The register named with capital letters represent the architecture registers.

288 Debugging with gdb

21.4.3 Alpha

See the following section.

21.4.4 MIPS

Alpha- and MIPS-based computers use an unusual stack frame, which sometimes requires
gdb to search backward in the object code to find the beginning of a function.

To improve response time (especially for embedded applications, where gdb may be
restricted to a slow serial line for this search) you may want to limit the size of this search,
using one of these commands:

set heuristic-fence-post limit

Restrict gdb to examining at most limit bytes in its search for the beginning
of a function. A value of 0 (the default) means there is no limit. However,
except for 0, the larger the limit the more bytes heuristic-fence-post must
search and therefore the longer it takes to run. You should only need to use
this command when debugging a stripped executable.

show heuristic-fence-post

Display the current limit.

These commands are available only when gdb is configured for debugging programs on
Alpha or MIPS processors.

Several MIPS-specific commands are available when debugging MIPS programs:

set mips abi arg

Tell gdb which MIPS ABI is used by the inferior. Possible values of arg are:

‘auto’ The default ABI associated with the current binary (this is the
default).

‘o32’

‘o64’

‘n32’

‘n64’

‘eabi32’

‘eabi64’

show mips abi

Show the MIPS ABI used by gdb to debug the inferior.

set mips compression arg

Tell gdb which MIPS compressed ISA (Instruction Set Architecture) encoding
is used by the inferior. gdb uses this for code disassembly and other internal
interpretation purposes. This setting is only referred to when no executable has
been associated with the debugging session or the executable does not provide
information about the encoding it uses. Otherwise this setting is automatically
updated from information provided by the executable.

Chapter 21: Configuration-Specific Information 289

Possible values of arg are ‘mips16’ and ‘micromips’. The default compressed
ISA encoding is ‘mips16’, as executables containing MIPS16 code frequently are
not identified as such.

This setting is “sticky”; that is, it retains its value across debugging sessions
until reset either explicitly with this command or implicitly from an executable.

The compiler and/or assembler typically add symbol table annotations to iden-
tify functions compiled for the MIPS16 or microMIPS ISAs. If these function-
scope annotations are present, gdb uses them in preference to the global com-
pressed ISA encoding setting.

show mips compression

Show the MIPS compressed ISA encoding used by gdb to debug the inferior.

set mipsfpu

show mipsfpu

See Section 21.3.5 [MIPS Embedded], page 280.

set mips mask-address arg

This command determines whether the most-significant 32 bits of 64-bit MIPS

addresses are masked off. The argument arg can be ‘on’, ‘off’, or ‘auto’. The
latter is the default setting, which lets gdb determine the correct value.

show mips mask-address

Show whether the upper 32 bits of MIPS addresses are masked off or not.

set remote-mips64-transfers-32bit-regs

This command controls compatibility with 64-bit MIPS targets that transfer
data in 32-bit quantities. If you have an old MIPS 64 target that transfers 32
bits for some registers, like sr and fsr, and 64 bits for other registers, set this
option to ‘on’.

show remote-mips64-transfers-32bit-regs

Show the current setting of compatibility with older MIPS 64 targets.

set debug mips

This command turns on and off debugging messages for the MIPS-specific target
code in gdb.

show debug mips

Show the current setting of MIPS debugging messages.

21.4.5 HPPA

When gdb is debugging the HP PA architecture, it provides the following special commands:

set debug hppa

This command determines whether HPPA architecture-specific debugging mes-
sages are to be displayed.

show debug hppa

Show whether HPPA debugging messages are displayed.

maint print unwind address

This command displays the contents of the unwind table entry at the given
address.

290 Debugging with gdb

21.4.6 Cell Broadband Engine SPU architecture

When gdb is debugging the Cell Broadband Engine SPU architecture, it provides the
following special commands:

info spu event

Display SPU event facility status. Shows current event mask and pending event
status.

info spu signal

Display SPU signal notification facility status. Shows pending signal-control
word and signal notification mode of both signal notification channels.

info spu mailbox

Display SPU mailbox facility status. Shows all pending entries, in order of pro-
cessing, in each of the SPU Write Outbound, SPU Write Outbound Interrupt,
and SPU Read Inbound mailboxes.

info spu dma

Display MFC DMA status. Shows all pending commands in the MFC DMA
queue. For each entry, opcode, tag, class IDs, effective and local store addresses
and transfer size are shown.

info spu proxydma

Display MFC Proxy-DMA status. Shows all pending commands in the MFC
Proxy-DMA queue. For each entry, opcode, tag, class IDs, effective and local
store addresses and transfer size are shown.

When gdb is debugging a combined PowerPC/SPU application on the Cell Broadband
Engine, it provides in addition the following special commands:

set spu stop-on-load arg

Set whether to stop for new SPE threads. When set to on, gdb will give control
to the user when a new SPE thread enters its main function. The default is
off.

show spu stop-on-load

Show whether to stop for new SPE threads.

set spu auto-flush-cache arg

Set whether to automatically flush the software-managed cache. When set to on,
gdb will automatically cause the SPE software-managed cache to be flushed
whenever SPE execution stops. This provides a consistent view of PowerPC
memory that is accessed via the cache. If an application does not use the
software-managed cache, this option has no effect.

show spu auto-flush-cache

Show whether to automatically flush the software-managed cache.

21.4.7 PowerPC

When gdb is debugging the PowerPC architecture, it provides a set of pseudo-registers to
enable inspection of 128-bit wide Decimal Floating Point numbers stored in the floating

Chapter 21: Configuration-Specific Information 291

point registers. These values must be stored in two consecutive registers, always starting
at an even register like f0 or f2.

The pseudo-registers go from $dl0 through $dl15, and are formed by joining the
even/odd register pairs f0 and f1 for $dl0, f2 and f3 for $dl1 and so on.

For POWER7 processors, gdb provides a set of pseudo-registers, the 64-bit wide Ex-
tended Floating Point Registers (‘f32’ through ‘f63’).

21.4.8 Nios II

When gdb is debugging the Nios II architecture, it provides the following special commands:

set debug nios2

This command turns on and off debugging messages for the Nios II target code
in gdb.

show debug nios2

Show the current setting of Nios II debugging messages.

Chapter 22: Controlling gdb 293

22 Controlling gdb

You can alter the way gdb interacts with you by using the set command. For commands
controlling how gdb displays data, see Section 10.8 [Print Settings], page 117. Other settings
are described here.

22.1 Prompt

gdb indicates its readiness to read a command by printing a string called the prompt.
This string is normally ‘(gdb)’. You can change the prompt string with the set prompt

command. For instance, when debugging gdb with gdb, it is useful to change the prompt
in one of the gdb sessions so that you can always tell which one you are talking to.

Note: set prompt does not add a space for you after the prompt you set. This allows
you to set a prompt which ends in a space or a prompt that does not.

set prompt newprompt

Directs gdb to use newprompt as its prompt string henceforth.

show prompt

Prints a line of the form: ‘Gdb’s prompt is: your-prompt ’

Versions of gdb that ship with Python scripting enabled have prompt extensions. The
commands for interacting with these extensions are:

set extended-prompt prompt

Set an extended prompt that allows for substitutions. See Section 23.2.4.3
[gdb.prompt], page 373, for a list of escape sequences that can be used for
substitution. Any escape sequences specified as part of the prompt string are
replaced with the corresponding strings each time the prompt is displayed.

For example:
set extended-prompt Current working directory: \w (gdb)

Note that when an extended-prompt is set, it takes control of the prompt hook
hook. See [prompt hook], page 320, for further information.

show extended-prompt

Prints the extended prompt. Any escape sequences specified as part of the
prompt string with set extended-prompt, are replaced with the corresponding
strings each time the prompt is displayed.

22.2 Command Editing

gdb reads its input commands via the Readline interface. This gnu library provides consis-
tent behavior for programs which provide a command line interface to the user. Advantages
are gnu Emacs-style or vi-style inline editing of commands, csh-like history substitution,
and a storage and recall of command history across debugging sessions.

You may control the behavior of command line editing in gdb with the command set.

set editing

set editing on

Enable command line editing (enabled by default).

294 Debugging with gdb

set editing off

Disable command line editing.

show editing

Show whether command line editing is enabled.

See Chapter 32 [Command Line Editing], page 491, for more details about the Readline
interface. Users unfamiliar with gnu Emacs or vi are encouraged to read that chapter.

22.3 Command History

gdb can keep track of the commands you type during your debugging sessions, so that
you can be certain of precisely what happened. Use these commands to manage the gdb
command history facility.

gdb uses the gnu History library, a part of the Readline package, to provide the history
facility. See Chapter 33 [Using History Interactively], page 513, for the detailed description
of the History library.

To issue a command to gdb without affecting certain aspects of the state which is seen
by users, prefix it with ‘server ’ (see Section 28.2 [Server Prefix], page 476). This means
that this command will not affect the command history, nor will it affect gdb’s notion of
which command to repeat if RET is pressed on a line by itself.

The server prefix does not affect the recording of values into the value history; to print
a value without recording it into the value history, use the output command instead of the
print command.

Here is the description of gdb commands related to command history.

set history filename fname

Set the name of the gdb command history file to fname. This is the file where
gdb reads an initial command history list, and where it writes the command
history from this session when it exits. You can access this list through history
expansion or through the history command editing characters listed below.
This file defaults to the value of the environment variable GDBHISTFILE, or to
‘./.gdb_history’ (‘./_gdb_history’ on MS-DOS) if this variable is not set.

set history save

set history save on

Record command history in a file, whose name may be specified with the set

history filename command. By default, this option is disabled.

set history save off

Stop recording command history in a file.

set history size size

set history size unlimited

Set the number of commands which gdb keeps in its history list. This defaults
to the value of the environment variable HISTSIZE, or to 256 if this variable
is not set. If size is unlimited, the number of commands gdb keeps in the
history list is unlimited.

History expansion assigns special meaning to the character !. See Section 33.1.1 [Event
Designators], page 513, for more details.

Chapter 22: Controlling gdb 295

Since ! is also the logical not operator in C, history expansion is off by default. If you
decide to enable history expansion with the set history expansion on command, you may
sometimes need to follow ! (when it is used as logical not, in an expression) with a space
or a tab to prevent it from being expanded. The readline history facilities do not attempt
substitution on the strings != and !(, even when history expansion is enabled.

The commands to control history expansion are:

set history expansion on

set history expansion

Enable history expansion. History expansion is off by default.

set history expansion off

Disable history expansion.

show history

show history filename

show history save

show history size

show history expansion

These commands display the state of the gdb history parameters. show

history by itself displays all four states.

show commands

Display the last ten commands in the command history.

show commands n

Print ten commands centered on command number n.

show commands +

Print ten commands just after the commands last printed.

22.4 Screen Size

Certain commands to gdb may produce large amounts of information output to the screen.
To help you read all of it, gdb pauses and asks you for input at the end of each page of
output. Type RET when you want to continue the output, or q to discard the remaining
output. Also, the screen width setting determines when to wrap lines of output. Depending
on what is being printed, gdb tries to break the line at a readable place, rather than simply
letting it overflow onto the following line.

Normally gdb knows the size of the screen from the terminal driver software. For
example, on Unix gdb uses the termcap data base together with the value of the TERM

environment variable and the stty rows and stty cols settings. If this is not correct, you
can override it with the set height and set width commands:

set height lpp

set height unlimited

show height

set width cpl

set width unlimited

show width

These set commands specify a screen height of lpp lines and a screen width of
cpl characters. The associated show commands display the current settings.

296 Debugging with gdb

If you specify a height of either unlimited or zero lines, gdb does not pause
during output no matter how long the output is. This is useful if output is to
a file or to an editor buffer.

Likewise, you can specify ‘set width unlimited’ or ‘set width 0’ to prevent
gdb from wrapping its output.

set pagination on

set pagination off

Turn the output pagination on or off; the default is on. Turning pagination off
is the alternative to set height unlimited. Note that running gdb with the
‘--batch’ option (see Section 2.1.2 [Mode Options], page 13) also automatically
disables pagination.

show pagination

Show the current pagination mode.

22.5 Numbers

You can always enter numbers in octal, decimal, or hexadecimal in gdb by the usual
conventions: octal numbers begin with ‘0’, decimal numbers end with ‘.’, and hexadecimal
numbers begin with ‘0x’. Numbers that neither begin with ‘0’ or ‘0x’, nor end with a ‘.’
are, by default, entered in base 10; likewise, the default display for numbers—when no
particular format is specified—is base 10. You can change the default base for both input
and output with the commands described below.

set input-radix base

Set the default base for numeric input. Supported choices for base are decimal
8, 10, or 16. base must itself be specified either unambiguously or using the
current input radix; for example, any of

set input-radix 012

set input-radix 10.

set input-radix 0xa

sets the input base to decimal. On the other hand, ‘set input-radix 10’ leaves
the input radix unchanged, no matter what it was, since ‘10’, being without any
leading or trailing signs of its base, is interpreted in the current radix. Thus,
if the current radix is 16, ‘10’ is interpreted in hex, i.e. as 16 decimal, which
doesn’t change the radix.

set output-radix base

Set the default base for numeric display. Supported choices for base are decimal
8, 10, or 16. base must itself be specified either unambiguously or using the
current input radix.

show input-radix

Display the current default base for numeric input.

show output-radix

Display the current default base for numeric display.

Chapter 22: Controlling gdb 297

set radix [base]
show radix

These commands set and show the default base for both input and output
of numbers. set radix sets the radix of input and output to the same base;
without an argument, it resets the radix back to its default value of 10.

22.6 Configuring the Current ABI

gdb can determine the ABI (Application Binary Interface) of your application automati-
cally. However, sometimes you need to override its conclusions. Use these commands to
manage gdb’s view of the current ABI.

One gdb configuration can debug binaries for multiple operating system targets, either
via remote debugging or native emulation. gdb will autodetect the OS ABI (Operating
System ABI) in use, but you can override its conclusion using the set osabi command. One
example where this is useful is in debugging of binaries which use an alternate C library (e.g.
uClibc for gnu/Linux) which does not have the same identifying marks that the standard
C library for your platform provides.

When gdb is debugging the AArch64 architecture, it provides a “Newlib” OS ABI. This
is useful for handling setjmp and longjmp when debugging binaries that use the newlib
C library. The “Newlib” OS ABI can be selected by set osabi Newlib.

show osabi

Show the OS ABI currently in use.

set osabi With no argument, show the list of registered available OS ABI’s.

set osabi abi

Set the current OS ABI to abi.

Generally, the way that an argument of type float is passed to a function depends on
whether the function is prototyped. For a prototyped (i.e. ANSI/ISO style) function, float
arguments are passed unchanged, according to the architecture’s convention for float. For
unprototyped (i.e. K&R style) functions, float arguments are first promoted to type double
and then passed.

Unfortunately, some forms of debug information do not reliably indicate whether a func-
tion is prototyped. If gdb calls a function that is not marked as prototyped, it consults
set coerce-float-to-double.

set coerce-float-to-double

set coerce-float-to-double on

Arguments of type float will be promoted to double when passed to an un-
prototyped function. This is the default setting.

set coerce-float-to-double off

Arguments of type float will be passed directly to unprototyped functions.

show coerce-float-to-double

Show the current setting of promoting float to double.

gdb needs to know the ABI used for your program’s C++ objects. The correct C++ ABI
depends on which C++ compiler was used to build your application. gdb only fully supports

298 Debugging with gdb

programs with a single C++ ABI; if your program contains code using multiple C++ ABI’s
or if gdb can not identify your program’s ABI correctly, you can tell gdb which ABI to use.
Currently supported ABI’s include “gnu-v2”, for g++ versions before 3.0, “gnu-v3”, for g++
versions 3.0 and later, and “hpaCC” for the HP ANSI C++ compiler. Other C++ compilers
may use the “gnu-v2” or “gnu-v3” ABI’s as well. The default setting is “auto”.

show cp-abi

Show the C++ ABI currently in use.

set cp-abi

With no argument, show the list of supported C++ ABI’s.

set cp-abi abi

set cp-abi auto

Set the current C++ ABI to abi, or return to automatic detection.

22.7 Automatically loading associated files

gdb sometimes reads files with commands and settings automatically, without being ex-
plicitly told so by the user. We call this feature auto-loading. While auto-loading is useful
for automatically adapting gdb to the needs of your project, it can sometimes produce un-
expected results or introduce security risks (e.g., if the file comes from untrusted sources).

There are various kinds of files gdb can automatically load. In addition to these files,
gdb supports auto-loading code written in various extension languages. See Section 23.3
[Auto-loading extensions], page 374.

Note that loading of these associated files (including the local ‘.gdbinit’ file) requires
accordingly configured auto-load safe-path (see Section 22.7.3 [Auto-loading safe path],
page 300).

For these reasons, gdb includes commands and options to let you control when to auto-
load files and which files should be auto-loaded.

set auto-load off

Globally disable loading of all auto-loaded files. You may want to use this
command with the ‘-iex’ option (see [Option -init-eval-command], page 16)
such as:

$ gdb -iex "set auto-load off" untrusted-executable corefile

Be aware that system init file (see Section C.6 [System-wide configuration],
page 526) and init files from your home directory (see [Home Directory Init
File], page 16) still get read (as they come from generally trusted directories).
To prevent gdb from auto-loading even those init files, use the ‘-nx’ option (see
Section 2.1.2 [Mode Options], page 13), in addition to set auto-load no.

show auto-load

Show whether auto-loading of each specific ‘auto-load’ file(s) is enabled or
disabled.

(gdb) show auto-load

gdb-scripts: Auto-loading of canned sequences of commands scripts is on.

libthread-db: Auto-loading of inferior specific libthread_db is on.

local-gdbinit: Auto-loading of .gdbinit script from current directory

is on.

Chapter 22: Controlling gdb 299

python-scripts: Auto-loading of Python scripts is on.

safe-path: List of directories from which it is safe to auto-load files

is $debugdir:$datadir/auto-load.

scripts-directory: List of directories from which to load auto-loaded scripts

is $debugdir:$datadir/auto-load.

info auto-load

Print whether each specific ‘auto-load’ file(s) have been auto-loaded or not.

(gdb) info auto-load

gdb-scripts:

Loaded Script

Yes /home/user/gdb/gdb-gdb.gdb

libthread-db: No auto-loaded libthread-db.

local-gdbinit: Local .gdbinit file "/home/user/gdb/.gdbinit" has been

loaded.

python-scripts:

Loaded Script

Yes /home/user/gdb/gdb-gdb.py

These are gdb control commands for the auto-loading:

See [set auto-load off], page 298. Disable auto-loading globally.
See [show auto-load], page 298. Show setting of all kinds of files.
See [info auto-load], page 299. Show state of all kinds of files.
See [set auto-load gdb-scripts], page 315. Control for gdb command scripts.
See [show auto-load gdb-scripts], page 315. Show setting of gdb command scripts.
See [info auto-load gdb-scripts], page 315. Show state of gdb command scripts.
See [set auto-load python-scripts], page 371. Control for gdb Python scripts.
See [show auto-load python-scripts], page 371. Show setting of gdb Python scripts.
See [info auto-load python-scripts], page 371. Show state of gdb Python scripts.
See [set auto-load scripts-directory], page 375. Control for gdb auto-loaded scripts

location.

See [show auto-load scripts-directory],
page 375.

Show gdb auto-loaded scripts location.

See [set auto-load local-gdbinit], page 300. Control for init file in the current directory.
See [show auto-load local-gdbinit], page 300. Show setting of init file in the current

directory.

See [info auto-load local-gdbinit], page 300. Show state of init file in the current
directory.

See [set auto-load libthread-db], page 300. Control for thread debugging library.
See [show auto-load libthread-db], page 300. Show setting of thread debugging library.
See [info auto-load libthread-db], page 300. Show state of thread debugging library.
See [set auto-load safe-path], page 301. Control directories trusted for automatic

loading.

See [show auto-load safe-path], page 301. Show directories trusted for automatic
loading.

See [add-auto-load-safe-path], page 301. Add directory trusted for automatic
loading.

300 Debugging with gdb

22.7.1 Automatically loading init file in the current directory

By default, gdb reads and executes the canned sequences of commands from init file (if any)
in the current working directory, see [Init File in the Current Directory during Startup],
page 16.

Note that loading of this local ‘.gdbinit’ file also requires accordingly configured auto-

load safe-path (see Section 22.7.3 [Auto-loading safe path], page 300).

set auto-load local-gdbinit [on|off]

Enable or disable the auto-loading of canned sequences of commands (see
Section 23.1 [Sequences], page 309) found in init file in the current directory.

show auto-load local-gdbinit

Show whether auto-loading of canned sequences of commands from init file in
the current directory is enabled or disabled.

info auto-load local-gdbinit

Print whether canned sequences of commands from init file in the current di-
rectory have been auto-loaded.

22.7.2 Automatically loading thread debugging library

This feature is currently present only on gnu/Linux native hosts.

gdb reads in some cases thread debugging library from places specific to the inferior
(see [set libthread-db-search-path], page 38).

The special ‘libthread-db-search-path’ entry ‘$sdir’ is processed without checking
this ‘set auto-load libthread-db’ switch as system libraries have to be trusted in general.
In all other cases of ‘libthread-db-search-path’ entries gdb checks first if ‘set auto-load

libthread-db’ is enabled before trying to open such thread debugging library.

Note that loading of this debugging library also requires accordingly configured auto-

load safe-path (see Section 22.7.3 [Auto-loading safe path], page 300).

set auto-load libthread-db [on|off]

Enable or disable the auto-loading of inferior specific thread debugging library.

show auto-load libthread-db

Show whether auto-loading of inferior specific thread debugging library is en-
abled or disabled.

info auto-load libthread-db

Print the list of all loaded inferior specific thread debugging libraries and for
each such library print list of inferior pids using it.

22.7.3 Security restriction for auto-loading

As the files of inferior can come from untrusted source (such as submitted by an application
user) gdb does not always load any files automatically. gdb provides the ‘set auto-load

safe-path’ setting to list directories trusted for loading files not explicitly requested by
user. Each directory can also be a shell wildcard pattern.

If the path is not set properly you will see a warning and the file will not get loaded:

Chapter 22: Controlling gdb 301

$./gdb -q ./gdb

Reading symbols from /home/user/gdb/gdb...done.

warning: File "/home/user/gdb/gdb-gdb.gdb" auto-loading has been

declined by your ‘auto-load safe-path’ set

to "$debugdir:$datadir/auto-load".

warning: File "/home/user/gdb/gdb-gdb.py" auto-loading has been

declined by your ‘auto-load safe-path’ set

to "$debugdir:$datadir/auto-load".

To instruct gdb to go ahead and use the init files anyway, invoke gdb like this:
$ gdb -q -iex "set auto-load safe-path /home/user/gdb" ./gdb

The list of trusted directories is controlled by the following commands:

set auto-load safe-path [directories]
Set the list of directories (and their subdirectories) trusted for automatic load-
ing and execution of scripts. You can also enter a specific trusted file. Each
directory can also be a shell wildcard pattern; wildcards do not match directory
separator - see FNM_PATHNAME for system function fnmatch (see Section “Wild-
card Matching” in GNU C Library Reference Manual). If you omit directories,
‘auto-load safe-path’ will be reset to its default value as specified during gdb
compilation.

The list of directories uses path separator (‘:’ on GNU and Unix systems, ‘;’
on MS-Windows and MS-DOS) to separate directories, similarly to the PATH

environment variable.

show auto-load safe-path

Show the list of directories trusted for automatic loading and execution of
scripts.

add-auto-load-safe-path

Add an entry (or list of entries) the list of directories trusted for automatic
loading and execution of scripts. Multiple entries may be delimited by the host
platform path separator in use.

This variable defaults to what --with-auto-load-dir has been configured to (see [with-
auto-load-dir], page 375). ‘$debugdir’ and ‘$datadir’ substitution applies the same as for
[set auto-load scripts-directory], page 375. The default set auto-load safe-path value
can be also overriden by gdb configuration option ‘--with-auto-load-safe-path’.

Setting this variable to ‘/’ disables this security protection, corresponding gdb config-
uration option is ‘--without-auto-load-safe-path’. This variable is supposed to be set
to the system directories writable by the system superuser only. Users can add their source
directories in init files in their home directories (see [Home Directory Init File], page 16).
See also deprecated init file in the current directory (see [Init File in the Current Directory
during Startup], page 16).

To force gdb to load the files it declined to load in the previous example, you could use
one of the following ways:

‘~/.gdbinit’: ‘add-auto-load-safe-path ~/src/gdb’
Specify this trusted directory (or a file) as additional component of the list. You
have to specify also any existing directories displayed by by ‘show auto-load

safe-path’ (such as ‘/usr:/bin’ in this example).

302 Debugging with gdb

gdb -iex "set auto-load safe-path /usr:/bin:~/src/gdb" ...

Specify this directory as in the previous case but just for a single gdb session.

gdb -iex "set auto-load safe-path /" ...

Disable auto-loading safety for a single gdb session. This assumes all the files
you debug during this gdb session will come from trusted sources.

./configure --without-auto-load-safe-path

During compilation of gdb you may disable any auto-loading safety. This
assumes all the files you will ever debug with this gdb come from trusted
sources.

On the other hand you can also explicitly forbid automatic files loading which also
suppresses any such warning messages:

gdb -iex "set auto-load no" ...

You can use gdb command-line option for a single gdb session.

‘~/.gdbinit’: ‘set auto-load no’
Disable auto-loading globally for the user (see [Home Directory Init File],
page 16). While it is improbable, you could also use system init file instead
(see Section C.6 [System-wide configuration], page 526).

This setting applies to the file names as entered by user. If no entry matches gdb
tries as a last resort to also resolve all the file names into their canonical form (typically
resolving symbolic links) and compare the entries again. gdb already canonicalizes most of
the filenames on its own before starting the comparison so a canonical form of directories
is recommended to be entered.

22.7.4 Displaying files tried for auto-load

For better visibility of all the file locations where you can place scripts to be auto-loaded
with inferior — or to protect yourself against accidental execution of untrusted scripts —
gdb provides a feature for printing all the files attempted to be loaded. Both existing and
non-existing files may be printed.

For example the list of directories from which it is safe to auto-load files (see
Section 22.7.3 [Auto-loading safe path], page 300) applies also to canonicalized filenames
which may not be too obvious while setting it up.

(gdb) set debug auto-load on

(gdb) file ~/src/t/true

auto-load: Loading canned sequences of commands script "/tmp/true-gdb.gdb"

for objfile "/tmp/true".

auto-load: Updating directories of "/usr:/opt".

auto-load: Using directory "/usr".

auto-load: Using directory "/opt".

warning: File "/tmp/true-gdb.gdb" auto-loading has been declined

by your ‘auto-load safe-path’ set to "/usr:/opt".

set debug auto-load [on|off]

Set whether to print the filenames attempted to be auto-loaded.

show debug auto-load

Show whether printing of the filenames attempted to be auto-loaded is turned
on or off.

Chapter 22: Controlling gdb 303

22.8 Optional Warnings and Messages

By default, gdb is silent about its inner workings. If you are running on a slow machine,
you may want to use the set verbose command. This makes gdb tell you when it does a
lengthy internal operation, so you will not think it has crashed.

Currently, the messages controlled by set verbose are those which announce that the
symbol table for a source file is being read; see symbol-file in Section 18.1 [Commands to
Specify Files], page 223.

set verbose on

Enables gdb output of certain informational messages.

set verbose off

Disables gdb output of certain informational messages.

show verbose

Displays whether set verbose is on or off.

By default, if gdb encounters bugs in the symbol table of an object file, it is silent; but if
you are debugging a compiler, you may find this information useful (see Section 18.5 [Errors
Reading Symbol Files], page 236).

set complaints limit

Permits gdb to output limit complaints about each type of unusual symbols
before becoming silent about the problem. Set limit to zero to suppress all com-
plaints; set it to a large number to prevent complaints from being suppressed.

show complaints

Displays how many symbol complaints gdb is permitted to produce.

By default, gdb is cautious, and asks what sometimes seems to be a lot of stupid
questions to confirm certain commands. For example, if you try to run a program which is
already running:

(gdb) run

The program being debugged has been started already.

Start it from the beginning? (y or n)

If you are willing to unflinchingly face the consequences of your own commands, you can
disable this “feature”:

set confirm off

Disables confirmation requests. Note that running gdb with the ‘--batch’
option (see Section 2.1.2 [Mode Options], page 13) also automatically disables
confirmation requests.

set confirm on

Enables confirmation requests (the default).

show confirm

Displays state of confirmation requests.

If you need to debug user-defined commands or sourced files you may find it useful to
enable command tracing. In this mode each command will be printed as it is executed, pre-
fixed with one or more ‘+’ symbols, the quantity denoting the call depth of each command.

304 Debugging with gdb

set trace-commands on

Enable command tracing.

set trace-commands off

Disable command tracing.

show trace-commands

Display the current state of command tracing.

22.9 Optional Messages about Internal Happenings

gdb has commands that enable optional debugging messages from various gdb subsystems;
normally these commands are of interest to gdb maintainers, or when reporting a bug. This
section documents those commands.

set exec-done-display

Turns on or off the notification of asynchronous commands’ completion. When
on, gdb will print a message when an asynchronous command finishes its exe-
cution. The default is off.

show exec-done-display

Displays the current setting of asynchronous command completion notification.

set debug aarch64

Turns on or off display of debugging messages related to ARM AArch64. The
default is off.

show debug aarch64

Displays the current state of displaying debugging messages related to ARM
AArch64.

set debug arch

Turns on or off display of gdbarch debugging info. The default is off

show debug arch

Displays the current state of displaying gdbarch debugging info.

set debug aix-solib

Control display of debugging messages from the AIX shared library support
module. The default is off.

show debug aix-thread

Show the current state of displaying AIX shared library debugging messages.

set debug aix-thread

Display debugging messages about inner workings of the AIX thread module.

show debug aix-thread

Show the current state of AIX thread debugging info display.

set debug check-physname

Check the results of the “physname” computation. When reading DWARF
debugging information for C++, gdb attempts to compute each entity’s name.
gdb can do this computation in two different ways, depending on exactly what

Chapter 22: Controlling gdb 305

information is present. When enabled, this setting causes gdb to compute the
names both ways and display any discrepancies.

show debug check-physname

Show the current state of “physname” checking.

set debug coff-pe-read

Control display of debugging messages related to reading of COFF/PE exported
symbols. The default is off.

show debug coff-pe-read

Displays the current state of displaying debugging messages related to reading
of COFF/PE exported symbols.

set debug dwarf2-die

Dump DWARF2 DIEs after they are read in. The value is the number of nesting
levels to print. A value of zero turns off the display.

show debug dwarf2-die

Show the current state of DWARF2 DIE debugging.

set debug dwarf2-read

Turns on or off display of debugging messages related to reading DWARF debug
info. The default is 0 (off). A value of 1 provides basic information. A value
greater than 1 provides more verbose information.

show debug dwarf2-read

Show the current state of DWARF2 reader debugging.

set debug displaced

Turns on or off display of gdb debugging info for the displaced stepping support.
The default is off.

show debug displaced

Displays the current state of displaying gdb debugging info related to displaced
stepping.

set debug event

Turns on or off display of gdb event debugging info. The default is off.

show debug event

Displays the current state of displaying gdb event debugging info.

set debug expression

Turns on or off display of debugging info about gdb expression parsing. The
default is off.

show debug expression

Displays the current state of displaying debugging info about gdb expression
parsing.

set debug frame

Turns on or off display of gdb frame debugging info. The default is off.

show debug frame

Displays the current state of displaying gdb frame debugging info.

306 Debugging with gdb

set debug gnu-nat

Turns on or off debugging messages from the gnu/Hurd debug support.

show debug gnu-nat

Show the current state of gnu/Hurd debugging messages.

set debug infrun

Turns on or off display of gdb debugging info for running the inferior. The
default is off. ‘infrun.c’ contains GDB’s runtime state machine used for im-
plementing operations such as single-stepping the inferior.

show debug infrun

Displays the current state of gdb inferior debugging.

set debug jit

Turns on or off debugging messages from JIT debug support.

show debug jit

Displays the current state of gdb JIT debugging.

set debug lin-lwp

Turns on or off debugging messages from the Linux LWP debug support.

show debug lin-lwp

Show the current state of Linux LWP debugging messages.

set debug mach-o

Control display of debugging messages related to Mach-O symbols processing.
The default is off.

show debug mach-o

Displays the current state of displaying debugging messages related to reading
of COFF/PE exported symbols.

set debug notification

Turns on or off debugging messages about remote async notification. The de-
fault is off.

show debug notification

Displays the current state of remote async notification debugging messages.

set debug observer

Turns on or off display of gdb observer debugging. This includes info such as
the notification of observable events.

show debug observer

Displays the current state of observer debugging.

set debug overload

Turns on or off display of gdb C++ overload debugging info. This includes info
such as ranking of functions, etc. The default is off.

show debug overload

Displays the current state of displaying gdb C++ overload debugging info.

Chapter 22: Controlling gdb 307

set debug parser

Turns on or off the display of expression parser debugging output. Internally,
this sets the yydebug variable in the expression parser. See Section “Tracing
Your Parser” in Bison, for details. The default is off.

show debug parser

Show the current state of expression parser debugging.

set debug remote

Turns on or off display of reports on all packets sent back and forth across the
serial line to the remote machine. The info is printed on the gdb standard
output stream. The default is off.

show debug remote

Displays the state of display of remote packets.

set debug serial

Turns on or off display of gdb serial debugging info. The default is off.

show debug serial

Displays the current state of displaying gdb serial debugging info.

set debug solib-frv

Turns on or off debugging messages for FR-V shared-library code.

show debug solib-frv

Display the current state of FR-V shared-library code debugging messages.

set debug symfile

Turns on or off display of debugging messages related to symbol file functions.
The default is off. See Section 18.1 [Files], page 223.

show debug symfile

Show the current state of symbol file debugging messages.

set debug symtab-create

Turns on or off display of debugging messages related to symbol table creation.
The default is 0 (off). A value of 1 provides basic information. A value greater
than 1 provides more verbose information.

show debug symtab-create

Show the current state of symbol table creation debugging.

set debug target

Turns on or off display of gdb target debugging info. This info includes what
is going on at the target level of GDB, as it happens. The default is 0. Set it
to 1 to track events, and to 2 to also track the value of large memory transfers.
Changes to this flag do not take effect until the next time you connect to a
target or use the run command.

show debug target

Displays the current state of displaying gdb target debugging info.

set debug timestamp

Turns on or off display of timestamps with gdb debugging info. When enabled,
seconds and microseconds are displayed before each debugging message.

308 Debugging with gdb

show debug timestamp

Displays the current state of displaying timestamps with gdb debugging info.

set debug unwind

Turns on or off display debugging info from some unwinders.

show debug unwind

Display the current state of displaying unwind debugging info.

set debugvarobj

Turns on or off display of gdb variable object debugging info. The default is
off.

show debugvarobj

Displays the current state of displaying gdb variable object debugging info.

set debug xml

Turns on or off debugging messages for built-in XML parsers.

show debug xml

Displays the current state of XML debugging messages.

22.10 Other Miscellaneous Settings

set interactive-mode

If on, forces gdb to assume that GDB was started in a terminal. In practice,
this means that gdb should wait for the user to answer queries generated by
commands entered at the command prompt. If off, forces gdb to operate in
the opposite mode, and it uses the default answers to all queries. If auto (the
default), gdb tries to determine whether its standard input is a terminal, and
works in interactive-mode if it is, non-interactively otherwise.

In the vast majority of cases, the debugger should be able to guess correctly
which mode should be used. But this setting can be useful in certain specific
cases, such as running a MinGW gdb inside a cygwin window.

show interactive-mode

Displays whether the debugger is operating in interactive mode or not.

Chapter 23: Extending gdb 309

23 Extending gdb

gdb provides several mechanisms for extension. gdb also provides the ability to automati-
cally load extensions when it reads a file for debugging. This allows the user to automatically
customize gdb for the program being debugged.

To facilitate the use of extension languages, gdb is capable of evaluating the contents of
a file. When doing so, gdb can recognize which extension language is being used by looking
at the filename extension. Files with an unrecognized filename extension are always treated
as a gdb Command Files. See Section 23.1.3 [Command files], page 312.

You can control how gdb evaluates these files with the following setting:

set script-extension off

All scripts are always evaluated as gdb Command Files.

set script-extension soft

The debugger determines the scripting language based on filename extension.
If this scripting language is supported, gdb evaluates the script using that
language. Otherwise, it evaluates the file as a gdb Command File.

set script-extension strict

The debugger determines the scripting language based on filename extension,
and evaluates the script using that language. If the language is not supported,
then the evaluation fails.

show script-extension

Display the current value of the script-extension option.

23.1 Canned Sequences of Commands

Aside from breakpoint commands (see Section 5.1.7 [Breakpoint Command Lists], page 60),
gdb provides two ways to store sequences of commands for execution as a unit: user-defined
commands and command files.

23.1.1 User-defined Commands

A user-defined command is a sequence of gdb commands to which you assign a new name
as a command. This is done with the define command. User commands may accept up to
10 arguments separated by whitespace. Arguments are accessed within the user command
via $arg0...$arg9. A trivial example:

define adder

print $arg0 + $arg1 + $arg2

end

To execute the command use:

adder 1 2 3

This defines the command adder, which prints the sum of its three arguments. Note the
arguments are text substitutions, so they may reference variables, use complex expressions,
or even perform inferior functions calls.

In addition, $argc may be used to find out how many arguments have been passed. This
expands to a number in the range 0. . . 10.

310 Debugging with gdb

define adder

if $argc == 2

print $arg0 + $arg1

end

if $argc == 3

print $arg0 + $arg1 + $arg2

end

end

define commandname

Define a command named commandname. If there is already a command by
that name, you are asked to confirm that you want to redefine it. command-
name may be a bare command name consisting of letters, numbers, dashes, and
underscores. It may also start with any predefined prefix command. For ex-
ample, ‘define target my-target’ creates a user-defined ‘target my-target’
command.

The definition of the command is made up of other gdb command lines, which
are given following the define command. The end of these commands is marked
by a line containing end.

document commandname

Document the user-defined command commandname, so that it can be ac-
cessed by help. The command commandname must already be defined. This
command reads lines of documentation just as define reads the lines of the
command definition, ending with end. After the document command is fin-
ished, help on command commandname displays the documentation you have
written.

You may use the document command again to change the documentation of a
command. Redefining the command with define does not change the docu-
mentation.

dont-repeat

Used inside a user-defined command, this tells gdb that this command should
not be repeated when the user hits RET (see Section 3.1 [Command Syntax],
page 19).

help user-defined

List all user-defined commands and all python commands defined in class CO-
MAND USER. The first line of the documentation or docstring is included (if
any).

show user

show user commandname

Display the gdb commands used to define commandname (but not its documen-
tation). If no commandname is given, display the definitions for all user-defined
commands. This does not work for user-defined python commands.

show max-user-call-depth

set max-user-call-depth

The value of max-user-call-depth controls how many recursion levels are
allowed in user-defined commands before gdb suspects an infinite recursion and
aborts the command. This does not apply to user-defined python commands.

Chapter 23: Extending gdb 311

In addition to the above commands, user-defined commands frequently use control flow
commands, described in Section 23.1.3 [Command Files], page 312.

When user-defined commands are executed, the commands of the definition are not
printed. An error in any command stops execution of the user-defined command.

If used interactively, commands that would ask for confirmation proceed without asking
when used inside a user-defined command. Many gdb commands that normally print mes-
sages to say what they are doing omit the messages when used in a user-defined command.

23.1.2 User-defined Command Hooks

You may define hooks, which are a special kind of user-defined command. Whenever you
run the command ‘foo’, if the user-defined command ‘hook-foo’ exists, it is executed (with
no arguments) before that command.

A hook may also be defined which is run after the command you executed. Whenever you
run the command ‘foo’, if the user-defined command ‘hookpost-foo’ exists, it is executed
(with no arguments) after that command. Post-execution hooks may exist simultaneously
with pre-execution hooks, for the same command.

It is valid for a hook to call the command which it hooks. If this occurs, the hook is not
re-executed, thereby avoiding infinite recursion.

In addition, a pseudo-command, ‘stop’ exists. Defining (‘hook-stop’) makes the asso-
ciated commands execute every time execution stops in your program: before breakpoint
commands are run, displays are printed, or the stack frame is printed.

For example, to ignore SIGALRM signals while single-stepping, but treat them normally
during normal execution, you could define:

define hook-stop

handle SIGALRM nopass

end

define hook-run

handle SIGALRM pass

end

define hook-continue

handle SIGALRM pass

end

As a further example, to hook at the beginning and end of the echo command, and to
add extra text to the beginning and end of the message, you could define:

define hook-echo

echo <<<---

end

define hookpost-echo

echo --->>>\n

end

(gdb) echo Hello World

<<<---Hello World--->>>

(gdb)

You can define a hook for any single-word command in gdb, but not for command
aliases; you should define a hook for the basic command name, e.g. backtrace rather than

312 Debugging with gdb

bt. You can hook a multi-word command by adding hook- or hookpost- to the last word
of the command, e.g. ‘define target hook-remote’ to add a hook to ‘target remote’.

If an error occurs during the execution of your hook, execution of gdb commands stops
and gdb issues a prompt (before the command that you actually typed had a chance to
run).

If you try to define a hook which does not match any known command, you get a warning
from the define command.

23.1.3 Command Files

A command file for gdb is a text file made of lines that are gdb commands. Comments
(lines starting with #) may also be included. An empty line in a command file does nothing;
it does not mean to repeat the last command, as it would from the terminal.

You can request the execution of a command file with the source command. Note that
the source command is also used to evaluate scripts that are not Command Files. The
exact behavior can be configured using the script-extension setting. See Chapter 23
[Extending GDB], page 309.

source [-s] [-v] filename

Execute the command file filename.

The lines in a command file are generally executed sequentially, unless the order of
execution is changed by one of the flow-control commands described below. The commands
are not printed as they are executed. An error in any command terminates execution of
the command file and control is returned to the console.

gdb first searches for filename in the current directory. If the file is not found there,
and filename does not specify a directory, then gdb also looks for the file on the source
search path (specified with the ‘directory’ command); except that ‘$cdir’ is not searched
because the compilation directory is not relevant to scripts.

If -s is specified, then gdb searches for filename on the search path even if filename speci-
fies a directory. The search is done by appending filename to each element of the search path.
So, for example, if filename is ‘mylib/myscript’ and the search path contains ‘/home/user’
then gdb will look for the script ‘/home/user/mylib/myscript’. The search is also done
if filename is an absolute path. For example, if filename is ‘/tmp/myscript’ and the search
path contains ‘/home/user’ then gdb will look for the script ‘/home/user/tmp/myscript’.
For DOS-like systems, if filename contains a drive specification, it is stripped before con-
catenation. For example, if filename is ‘d:myscript’ and the search path contains ‘c:/tmp’
then gdb will look for the script ‘c:/tmp/myscript’.

If -v, for verbose mode, is given then gdb displays each command as it is executed. The
option must be given before filename, and is interpreted as part of the filename anywhere
else.

Commands that would ask for confirmation if used interactively proceed without asking
when used in a command file. Many gdb commands that normally print messages to say
what they are doing omit the messages when called from command files.

gdb also accepts command input from standard input. In this mode, normal output
goes to standard output and error output goes to standard error. Errors in a command
file supplied on standard input do not terminate execution of the command file—execution
continues with the next command.

Chapter 23: Extending gdb 313

gdb < cmds > log 2>&1

(The syntax above will vary depending on the shell used.) This example will execute
commands from the file ‘cmds’. All output and errors would be directed to ‘log’.

Since commands stored on command files tend to be more general than commands typed
interactively, they frequently need to deal with complicated situations, such as different or
unexpected values of variables and symbols, changes in how the program being debugged
is built, etc. gdb provides a set of flow-control commands to deal with these complexities.
Using these commands, you can write complex scripts that loop over data structures, execute
commands conditionally, etc.

if

else This command allows to include in your script conditionally executed com-
mands. The if command takes a single argument, which is an expression to
evaluate. It is followed by a series of commands that are executed only if the
expression is true (its value is nonzero). There can then optionally be an else

line, followed by a series of commands that are only executed if the expression
was false. The end of the list is marked by a line containing end.

while This command allows to write loops. Its syntax is similar to if: the command
takes a single argument, which is an expression to evaluate, and must be fol-
lowed by the commands to execute, one per line, terminated by an end. These
commands are called the body of the loop. The commands in the body of while
are executed repeatedly as long as the expression evaluates to true.

loop_break

This command exits the while loop in whose body it is included. Execution of
the script continues after that whiles end line.

loop_continue

This command skips the execution of the rest of the body of commands in the
while loop in whose body it is included. Execution branches to the beginning
of the while loop, where it evaluates the controlling expression.

end Terminate the block of commands that are the body of if, else, or while

flow-control commands.

23.1.4 Commands for Controlled Output

During the execution of a command file or a user-defined command, normal gdb output
is suppressed; the only output that appears is what is explicitly printed by the commands
in the definition. This section describes three commands useful for generating exactly the
output you want.

echo text

Print text. Nonprinting characters can be included in text using C escape se-
quences, such as ‘\n’ to print a newline. No newline is printed unless you specify
one. In addition to the standard C escape sequences, a backslash followed by a
space stands for a space. This is useful for displaying a string with spaces at the
beginning or the end, since leading and trailing spaces are otherwise trimmed
from all arguments. To print ‘ and foo = ’, use the command ‘echo \ and foo

= \ ’.

314 Debugging with gdb

A backslash at the end of text can be used, as in C, to continue the command
onto subsequent lines. For example,

echo This is some text\n\

which is continued\n\

onto several lines.\n

produces the same output as

echo This is some text\n

echo which is continued\n

echo onto several lines.\n

output expression

Print the value of expression and nothing but that value: no newlines, no ‘$nn
= ’. The value is not entered in the value history either. See Section 10.1
[Expressions], page 107, for more information on expressions.

output/fmt expression

Print the value of expression in format fmt. You can use the same formats as
for print. See Section 10.5 [Output Formats], page 112, for more information.

printf template, expressions...

Print the values of one or more expressions under the control of the string
template. To print several values, make expressions be a comma-separated
list of individual expressions, which may be either numbers or pointers. Their
values are printed as specified by template, exactly as a C program would do
by executing the code below:

printf (template, expressions...);

As in C printf, ordinary characters in template are printed verbatim, while
conversion specification introduced by the ‘%’ character cause subsequent ex-
pressions to be evaluated, their values converted and formatted according to
type and style information encoded in the conversion specifications, and then
printed.

For example, you can print two values in hex like this:

printf "foo, bar-foo = 0x%x, 0x%x\n", foo, bar-foo

printf supports all the standard C conversion specifications, including the flags
and modifiers between the ‘%’ character and the conversion letter, with the
following exceptions:

• The argument-ordering modifiers, such as ‘2$’, are not supported.

• The modifier ‘*’ is not supported for specifying precision or width.

• The ‘’’ flag (for separation of digits into groups according to LC_NUMERIC’)
is not supported.

• The type modifiers ‘hh’, ‘j’, ‘t’, and ‘z’ are not supported.

• The conversion letter ‘n’ (as in ‘%n’) is not supported.

• The conversion letters ‘a’ and ‘A’ are not supported.

Note that the ‘ll’ type modifier is supported only if the underlying C imple-
mentation used to build gdb supports the long long int type, and the ‘L’ type
modifier is supported only if long double type is available.

Chapter 23: Extending gdb 315

As in C, printf supports simple backslash-escape sequences, such as \n, ‘\t’,
‘\\’, ‘\"’, ‘\a’, and ‘\f’, that consist of backslash followed by a single character.
Octal and hexadecimal escape sequences are not supported.

Additionally, printf supports conversion specifications for DFP (Decimal
Floating Point) types using the following length modifiers together with a
floating point specifier. letters:

• ‘H’ for printing Decimal32 types.

• ‘D’ for printing Decimal64 types.

• ‘DD’ for printing Decimal128 types.

If the underlying C implementation used to build gdb has support for the three
length modifiers for DFP types, other modifiers such as width and precision
will also be available for gdb to use.

In case there is no such C support, no additional modifiers will be available and
the value will be printed in the standard way.

Here’s an example of printing DFP types using the above conversion letters:
printf "D32: %Hf - D64: %Df - D128: %DDf\n",1.2345df,1.2E10dd,1.2E1dl

eval template, expressions...

Convert the values of one or more expressions under the control of the string
template to a command line, and call it.

23.1.5 Controlling auto-loading native gdb scripts

When a new object file is read (for example, due to the file command, or because the
inferior has loaded a shared library), gdb will look for the command file ‘objfile-gdb.gdb’.
See Section 23.3 [Auto-loading extensions], page 374.

Auto-loading can be enabled or disabled, and the list of auto-loaded scripts can be
printed.

set auto-load gdb-scripts [on|off]

Enable or disable the auto-loading of canned sequences of commands scripts.

show auto-load gdb-scripts

Show whether auto-loading of canned sequences of commands scripts is enabled
or disabled.

info auto-load gdb-scripts [regexp]

Print the list of all canned sequences of commands scripts that gdb auto-loaded.

If regexp is supplied only canned sequences of commands scripts with matching names
are printed.

23.2 Extending gdb using Python

You can extend gdb using the Python programming language. This feature is available
only if gdb was configured using ‘--with-python’.

Python scripts used by gdb should be installed in ‘data-directory/python’, where
data-directory is the data directory as determined at gdb startup (see Section 18.6 [Data
Files], page 237). This directory, known as the python directory, is automatically added

http://www.python.org/

316 Debugging with gdb

to the Python Search Path in order to allow the Python interpreter to locate all scripts
installed at this location.

Additionally, gdb commands and convenience functions which are written in
Python and are located in the ‘data-directory/python/gdb/command’ or ‘data-
directory/python/gdb/function’ directories are automatically imported when gdb
starts.

23.2.1 Python Commands

gdb provides two commands for accessing the Python interpreter, and one related setting:

python-interactive [command]
pi [command]

Without an argument, the python-interactive command can be used to start
an interactive Python prompt. To return to gdb, type the EOF character (e.g.,
Ctrl-D on an empty prompt).

Alternatively, a single-line Python command can be given as an argument and
evaluated. If the command is an expression, the result will be printed; other-
wise, nothing will be printed. For example:

(gdb) python-interactive 2 + 3

5

python [command]
py [command]

The python command can be used to evaluate Python code.

If given an argument, the python command will evaluate the argument as a
Python command. For example:

(gdb) python print 23

23

If you do not provide an argument to python, it will act as a multi-line com-
mand, like define. In this case, the Python script is made up of subsequent
command lines, given after the python command. This command list is termi-
nated using a line containing end. For example:

(gdb) python

Type python script

End with a line saying just "end".

>print 23

>end

23

set python print-stack

By default, gdb will print only the message component of a Python exception
when an error occurs in a Python script. This can be controlled using set

python print-stack: if full, then full Python stack printing is enabled; if
none, then Python stack and message printing is disabled; if message, the
default, only the message component of the error is printed.

It is also possible to execute a Python script from the gdb interpreter:

Chapter 23: Extending gdb 317

source ‘script-name’

The script name must end with ‘.py’ and gdb must be configured to recognize
the script language based on filename extension using the script-extension

setting. See Chapter 23 [Extending GDB], page 309.

python execfile ("script-name")

This method is based on the execfile Python built-in function, and thus is
always available.

23.2.2 Python API

You can get quick online help for gdb’s Python API by issuing the command
python help (gdb).

Functions and methods which have two or more optional arguments allow them to be
specified using keyword syntax. This allows passing some optional arguments while skipping
others. Example: gdb.some_function (’foo’, bar = 1, baz = 2).

23.2.2.1 Basic Python

At startup, gdb overrides Python’s sys.stdout and sys.stderr to print using gdb’s
output-paging streams. A Python program which outputs to one of these streams may
have its output interrupted by the user (see Section 22.4 [Screen Size], page 295). In this
situation, a Python KeyboardInterrupt exception is thrown.

Some care must be taken when writing Python code to run in gdb. Two things worth
noting in particular:

• gdb install handlers for SIGCHLD and SIGINT. Python code must not override these,
or even change the options using sigaction. If your program changes the handling of
these signals, gdb will most likely stop working correctly. Note that it is unfortunately
common for GUI toolkits to install a SIGCHLD handler.

• gdb takes care to mark its internal file descriptors as close-on-exec. However, this
cannot be done in a thread-safe way on all platforms. Your Python programs should
be aware of this and should both create new file descriptors with the close-on-exec flag
set and arrange to close unneeded file descriptors before starting a child process.

gdb introduces a new Python module, named gdb. All methods and classes added by
gdb are placed in this module. gdb automatically imports the gdb module for use in all
scripts evaluated by the python command.

[Variable]gdb.PYTHONDIR
A string containing the python directory (see Section 23.2 [Python], page 315).

[Function]gdb.execute (command [, from tty [, to string]])
Evaluate command, a string, as a gdb CLI command. If a GDB exception happens
while command runs, it is translated as described in Section 23.2.2.2 [Exception
Handling], page 320.

from tty specifies whether gdb ought to consider this command as having originated
from the user invoking it interactively. It must be a boolean value. If omitted, it
defaults to False.

By default, any output produced by command is sent to gdb’s standard output. If
the to string parameter is True, then output will be collected by gdb.execute and

318 Debugging with gdb

returned as a string. The default is False, in which case the return value is None.
If to string is True, the gdb virtual terminal will be temporarily set to unlimited
width and height, and its pagination will be disabled; see Section 22.4 [Screen Size],
page 295.

[Function]gdb.breakpoints ()
Return a sequence holding all of gdb’s breakpoints. See Section 23.2.2.25 [Breakpoints
In Python], page 365, for more information.

[Function]gdb.parameter (parameter)
Return the value of a gdb parameter. parameter is a string naming the parameter to
look up; parameter may contain spaces if the parameter has a multi-part name. For
example, ‘print object’ is a valid parameter name.

If the named parameter does not exist, this function throws a gdb.error (see
Section 23.2.2.2 [Exception Handling], page 320). Otherwise, the parameter’s value
is converted to a Python value of the appropriate type, and returned.

[Function]gdb.history (number)
Return a value from gdb’s value history (see Section 10.10 [Value History], page 127).
number indicates which history element to return. If number is negative, then gdb
will take its absolute value and count backward from the last element (i.e., the most
recent element) to find the value to return. If number is zero, then gdb will return
the most recent element. If the element specified by number doesn’t exist in the value
history, a gdb.error exception will be raised.

If no exception is raised, the return value is always an instance of gdb.Value (see
Section 23.2.2.3 [Values From Inferior], page 321).

[Function]gdb.parse_and_eval (expression)
Parse expression as an expression in the current language, evaluate it, and return the
result as a gdb.Value. expression must be a string.

This function can be useful when implementing a new command (see Section 23.2.2.15
[Commands In Python], page 348), as it provides a way to parse the command’s
argument as an expression. It is also useful simply to compute values, for example, it is
the only way to get the value of a convenience variable (see Section 10.11 [Convenience
Vars], page 128) as a gdb.Value.

[Function]gdb.find_pc_line (pc)
Return the gdb.Symtab_and_line object corresponding to the pc value. See
Section 23.2.2.23 [Symbol Tables In Python], page 363. If an invalid value of pc
is passed as an argument, then the symtab and line attributes of the returned
gdb.Symtab_and_line object will be None and 0 respectively.

[Function]gdb.post_event (event)
Put event, a callable object taking no arguments, into gdb’s internal event queue.
This callable will be invoked at some later point, during gdb’s event processing.
Events posted using post_event will be run in the order in which they were posted;
however, there is no way to know when they will be processed relative to other events
inside gdb.

Chapter 23: Extending gdb 319

gdb is not thread-safe. If your Python program uses multiple threads, you must
be careful to only call gdb-specific functions in the main gdb thread. post_event

ensures this. For example:
(gdb) python

>import threading

>

>class Writer():

> def __init__(self, message):

> self.message = message;

> def __call__(self):

> gdb.write(self.message)

>

>class MyThread1 (threading.Thread):

> def run (self):

> gdb.post_event(Writer("Hello "))

>

>class MyThread2 (threading.Thread):

> def run (self):

> gdb.post_event(Writer("World\n"))

>

>MyThread1().start()

>MyThread2().start()

>end

(gdb) Hello World

[Function]gdb.write (string [, stream])
Print a string to gdb’s paginated output stream. The optional stream determines
the stream to print to. The default stream is gdb’s standard output stream. Possible
stream values are:

gdb.STDOUT

gdb’s standard output stream.

gdb.STDERR

gdb’s standard error stream.

gdb.STDLOG

gdb’s log stream (see Section 2.4 [Logging Output], page 18).

Writing to sys.stdout or sys.stderr will automatically call this function and will
automatically direct the output to the relevant stream.

[Function]gdb.flush ()
Flush the buffer of a gdb paginated stream so that the contents are displayed im-
mediately. gdb will flush the contents of a stream automatically when it encounters
a newline in the buffer. The optional stream determines the stream to flush. The
default stream is gdb’s standard output stream. Possible stream values are:

gdb.STDOUT

gdb’s standard output stream.

gdb.STDERR

gdb’s standard error stream.

gdb.STDLOG

gdb’s log stream (see Section 2.4 [Logging Output], page 18).

320 Debugging with gdb

Flushing sys.stdout or sys.stderr will automatically call this function for the
relevant stream.

[Function]gdb.target_charset ()
Return the name of the current target character set (see Section 10.20 [Character
Sets], page 139). This differs from gdb.parameter(’target-charset’) in that ‘auto’
is never returned.

[Function]gdb.target_wide_charset ()
Return the name of the current target wide character set (see Section 10.20 [Character
Sets], page 139). This differs from gdb.parameter(’target-wide-charset’) in that
‘auto’ is never returned.

[Function]gdb.solib_name (address)
Return the name of the shared library holding the given address as a string, or None.

[Function]gdb.decode_line [expression]
Return locations of the line specified by expression, or of the current line if no argu-
ment was given. This function returns a Python tuple containing two elements. The
first element contains a string holding any unparsed section of expression (or None if
the expression has been fully parsed). The second element contains either None or
another tuple that contains all the locations that match the expression represented
as gdb.Symtab_and_line objects (see Section 23.2.2.23 [Symbol Tables In Python],
page 363). If expression is provided, it is decoded the way that gdb’s inbuilt break
or edit commands do (see Section 9.2 [Specify Location], page 96).

[Function]gdb.prompt_hook (current prompt)
If prompt hook is callable, gdb will call the method assigned to this operation before
a prompt is displayed by gdb.

The parameter current_prompt contains the current gdb prompt. This method must
return a Python string, or None. If a string is returned, the gdb prompt will be set
to that string. If None is returned, gdb will continue to use the current prompt.

Some prompts cannot be substituted in gdb. Secondary prompts such as those used
by readline for command input, and annotation related prompts are prohibited from
being changed.

23.2.2.2 Exception Handling

When executing the python command, Python exceptions uncaught within the Python
code are translated to calls to gdb error-reporting mechanism. If the command that called
python does not handle the error, gdb will terminate it and print an error message contain-
ing the Python exception name, the associated value, and the Python call stack backtrace
at the point where the exception was raised. Example:

(gdb) python print foo

Traceback (most recent call last):

File "<string>", line 1, in <module>

NameError: name ’foo’ is not defined

gdb errors that happen in gdb commands invoked by Python code are converted to
Python exceptions. The type of the Python exception depends on the error.

Chapter 23: Extending gdb 321

gdb.error

This is the base class for most exceptions generated by gdb. It is derived from
RuntimeError, for compatibility with earlier versions of gdb.

If an error occurring in gdb does not fit into some more specific category, then
the generated exception will have this type.

gdb.MemoryError

This is a subclass of gdb.error which is thrown when an operation tried to
access invalid memory in the inferior.

KeyboardInterrupt

User interrupt (via C-c or by typing q at a pagination prompt) is translated to
a Python KeyboardInterrupt exception.

In all cases, your exception handler will see the gdb error message as its value and the
Python call stack backtrace at the Python statement closest to where the gdb error occured
as the traceback.

When implementing gdb commands in Python via gdb.Command, it is useful to be able
to throw an exception that doesn’t cause a traceback to be printed. For example, the user
may have invoked the command incorrectly. Use the gdb.GdbError exception to handle
this case. Example:

(gdb) python

>class HelloWorld (gdb.Command):

> """Greet the whole world."""

> def __init__ (self):

> super (HelloWorld, self).__init__ ("hello-world", gdb.COMMAND_USER)

> def invoke (self, args, from_tty):

> argv = gdb.string_to_argv (args)

> if len (argv) != 0:

> raise gdb.GdbError ("hello-world takes no arguments")

> print "Hello, World!"

>HelloWorld ()

>end

(gdb) hello-world 42

hello-world takes no arguments

23.2.2.3 Values From Inferior

gdb provides values it obtains from the inferior program in an object of type gdb.Value.
gdb uses this object for its internal bookkeeping of the inferior’s values, and for fetching
values when necessary.

Inferior values that are simple scalars can be used directly in Python expressions that
are valid for the value’s data type. Here’s an example for an integer or floating-point value
some_val:

bar = some_val + 2

As result of this, bar will also be a gdb.Value object whose values are of the same type as
those of some_val.

Inferior values that are structures or instances of some class can be accessed using the
Python dictionary syntax. For example, if some_val is a gdb.Value instance holding a
structure, you can access its foo element with:

322 Debugging with gdb

bar = some_val[’foo’]

Again, bar will also be a gdb.Value object. Structure elements can also be accessed by
using gdb.Field objects as subscripts (see Section 23.2.2.4 [Types In Python], page 326,
for more information on gdb.Field objects). For example, if foo_field is a gdb.Field

object corresponding to element foo of the above structure, then bar can also be accessed
as follows:

bar = some_val[foo_field]

A gdb.Value that represents a function can be executed via inferior function call. Any
arguments provided to the call must match the function’s prototype, and must be provided
in the order specified by that prototype.

For example, some_val is a gdb.Value instance representing a function that takes two
integers as arguments. To execute this function, call it like so:

result = some_val (10,20)

Any values returned from a function call will be stored as a gdb.Value.

The following attributes are provided:

[Variable]Value.address
If this object is addressable, this read-only attribute holds a gdb.Value object rep-
resenting the address. Otherwise, this attribute holds None.

[Variable]Value.is_optimized_out
This read-only boolean attribute is true if the compiler optimized out this value, thus
it is not available for fetching from the inferior.

[Variable]Value.type
The type of this gdb.Value. The value of this attribute is a gdb.Type object (see
Section 23.2.2.4 [Types In Python], page 326).

[Variable]Value.dynamic_type
The dynamic type of this gdb.Value. This uses C++ run-time type information (RTTI)
to determine the dynamic type of the value. If this value is of class type, it will return
the class in which the value is embedded, if any. If this value is of pointer or reference
to a class type, it will compute the dynamic type of the referenced object, and return
a pointer or reference to that type, respectively. In all other cases, it will return the
value’s static type.

Note that this feature will only work when debugging a C++ program that includes
RTTI for the object in question. Otherwise, it will just return the static type of the
value as in ptype foo (see Chapter 16 [Symbols], page 209).

[Variable]Value.is_lazy
The value of this read-only boolean attribute is True if this gdb.Value has not yet
been fetched from the inferior. gdb does not fetch values until necessary, for efficiency.
For example:

myval = gdb.parse_and_eval (’somevar’)

The value of somevar is not fetched at this time. It will be fetched when the value is
needed, or when the fetch_lazy method is invoked.

Chapter 23: Extending gdb 323

The following methods are provided:

[Function]Value.__init__ (val)
Many Python values can be converted directly to a gdb.Value via this object initial-
izer. Specifically:

Python boolean
A Python boolean is converted to the boolean type from the current
language.

Python integer
A Python integer is converted to the C long type for the current archi-
tecture.

Python long
A Python long is converted to the C long long type for the current
architecture.

Python float
A Python float is converted to the C double type for the current archi-
tecture.

Python string
A Python string is converted to a target string, using the current target
encoding.

gdb.Value

If val is a gdb.Value, then a copy of the value is made.

gdb.LazyString

If val is a gdb.LazyString (see Section 23.2.2.27 [Lazy Strings In
Python], page 369), then the lazy string’s value method is called, and
its result is used.

[Function]Value.cast (type)
Return a new instance of gdb.Value that is the result of casting this instance to the
type described by type, which must be a gdb.Type object. If the cast cannot be
performed for some reason, this method throws an exception.

[Function]Value.dereference ()
For pointer data types, this method returns a new gdb.Value object whose contents
is the object pointed to by the pointer. For example, if foo is a C pointer to an int,
declared in your C program as

int *foo;

then you can use the corresponding gdb.Value to access what foo points to like this:
bar = foo.dereference ()

The result bar will be a gdb.Value object holding the value pointed to by foo.

A similar function Value.referenced_value exists which also returns gdb.Value ob-
jects corresonding to the values pointed to by pointer values (and additionally, values
referenced by reference values). However, the behavior of Value.dereference differs
from Value.referenced_value by the fact that the behavior of Value.dereference

324 Debugging with gdb

is identical to applying the C unary operator * on a given value. For example, consider
a reference to a pointer ptrref, declared in your C++ program as

typedef int *intptr;

...

int val = 10;

intptr ptr = &val;

intptr &ptrref = ptr;

Though ptrref is a reference value, one can apply the method Value.dereference to
the gdb.Value object corresponding to it and obtain a gdb.Value which is identical
to that corresponding to val. However, if you apply the method Value.referenced_

value, the result would be a gdb.Value object identical to that corresponding to
ptr.

py_ptrref = gdb.parse_and_eval ("ptrref")

py_val = py_ptrref.dereference ()

py_ptr = py_ptrref.referenced_value ()

The gdb.Value object py_val is identical to that corresponding to val, and py_

ptr is identical to that corresponding to ptr. In general, Value.dereference can be
applied whenever the C unary operator * can be applied to the corresponding C value.
For those cases where applying both Value.dereference and Value.referenced_

value is allowed, the results obtained need not be identical (as we have seen in the
above example). The results are however identical when applied on gdb.Value objects
corresponding to pointers (gdb.Value objects with type code TYPE_CODE_PTR) in a
C/C++ program.

[Function]Value.referenced_value ()
For pointer or reference data types, this method returns a new gdb.Value object
corresponding to the value referenced by the pointer/reference value. For pointer data
types, Value.dereference and Value.referenced_value produce identical results.
The difference between these methods is that Value.dereference cannot get the
values referenced by reference values. For example, consider a reference to an int,
declared in your C++ program as

int val = 10;

int &ref = val;

then applying Value.dereference to the gdb.Value object corresponding to ref will
result in an error, while applying Value.referenced_value will result in a gdb.Value
object identical to that corresponding to val.

py_ref = gdb.parse_and_eval ("ref")

er_ref = py_ref.dereference () # Results in error

py_val = py_ref.referenced_value () # Returns the referenced value

The gdb.Value object py_val is identical to that corresponding to val.

[Function]Value.dynamic_cast (type)
Like Value.cast, but works as if the C++ dynamic_cast operator were used. Consult
a C++ reference for details.

[Function]Value.reinterpret_cast (type)
Like Value.cast, but works as if the C++ reinterpret_cast operator were used.
Consult a C++ reference for details.

Chapter 23: Extending gdb 325

[Function]Value.string ([encoding[, errors[, length]]])
If this gdb.Value represents a string, then this method converts the contents to a
Python string. Otherwise, this method will throw an exception.

Strings are recognized in a language-specific way; whether a given gdb.Value repre-
sents a string is determined by the current language.

For C-like languages, a value is a string if it is a pointer to or an array of characters
or ints. The string is assumed to be terminated by a zero of the appropriate width.
However if the optional length argument is given, the string will be converted to that
given length, ignoring any embedded zeros that the string may contain.

If the optional encoding argument is given, it must be a string naming the encoding
of the string in the gdb.Value, such as "ascii", "iso-8859-6" or "utf-8". It ac-
cepts the same encodings as the corresponding argument to Python’s string.decode
method, and the Python codec machinery will be used to convert the string. If encod-
ing is not given, or if encoding is the empty string, then either the target-charset
(see Section 10.20 [Character Sets], page 139) will be used, or a language-specific
encoding will be used, if the current language is able to supply one.

The optional errors argument is the same as the corresponding argument to Python’s
string.decode method.

If the optional length argument is given, the string will be fetched and converted to
the given length.

[Function]Value.lazy_string ([encoding [, length]])
If this gdb.Value represents a string, then this method converts the contents to a
gdb.LazyString (see Section 23.2.2.27 [Lazy Strings In Python], page 369). Other-
wise, this method will throw an exception.

If the optional encoding argument is given, it must be a string naming the encoding
of the gdb.LazyString. Some examples are: ‘ascii’, ‘iso-8859-6’ or ‘utf-8’. If the
encoding argument is an encoding that gdb does recognize, gdb will raise an error.

When a lazy string is printed, the gdb encoding machinery is used to convert the
string during printing. If the optional encoding argument is not provided, or is an
empty string, gdb will automatically select the encoding most suitable for the string
type. For further information on encoding in gdb please see Section 10.20 [Character
Sets], page 139.

If the optional length argument is given, the string will be fetched and encoded to
the length of characters specified. If the length argument is not provided, the string
will be fetched and encoded until a null of appropriate width is found.

[Function]Value.fetch_lazy ()
If the gdb.Value object is currently a lazy value (gdb.Value.is_lazy is True), then
the value is fetched from the inferior. Any errors that occur in the process will produce
a Python exception.

If the gdb.Value object is not a lazy value, this method has no effect.

This method does not return a value.

326 Debugging with gdb

23.2.2.4 Types In Python

gdb represents types from the inferior using the class gdb.Type.

The following type-related functions are available in the gdb module:

[Function]gdb.lookup_type (name [, block])
This function looks up a type by name. name is the name of the type to look up. It
must be a string.

If block is given, then name is looked up in that scope. Otherwise, it is searched for
globally.

Ordinarily, this function will return an instance of gdb.Type. If the named type
cannot be found, it will throw an exception.

If the type is a structure or class type, or an enum type, the fields of that type can be
accessed using the Python dictionary syntax. For example, if some_type is a gdb.Type

instance holding a structure type, you can access its foo field with:
bar = some_type[’foo’]

bar will be a gdb.Field object; see below under the description of the Type.fields

method for a description of the gdb.Field class.

An instance of Type has the following attributes:

[Variable]Type.code
The type code for this type. The type code will be one of the TYPE_CODE_ constants
defined below.

[Variable]Type.name
The name of this type. If this type has no name, then None is returned.

[Variable]Type.sizeof
The size of this type, in target char units. Usually, a target’s char type will be an
8-bit byte. However, on some unusual platforms, this type may have a different size.

[Variable]Type.tag
The tag name for this type. The tag name is the name after struct, union, or enum
in C and C++; not all languages have this concept. If this type has no tag name, then
None is returned.

The following methods are provided:

[Function]Type.fields ()
For structure and union types, this method returns the fields. Range types have
two fields, the minimum and maximum values. Enum types have one field per enum
constant. Function and method types have one field per parameter. The base types
of C++ classes are also represented as fields. If the type has no fields, or does not fit
into one of these categories, an empty sequence will be returned.

Each field is a gdb.Field object, with some pre-defined attributes:

bitpos This attribute is not available for enum or static (as in C++ or Java)
fields. The value is the position, counting in bits, from the start of the
containing type.

Chapter 23: Extending gdb 327

enumval This attribute is only available for enum fields, and its value is the enu-
meration member’s integer representation.

name The name of the field, or None for anonymous fields.

artificial

This is True if the field is artificial, usually meaning that it was provided
by the compiler and not the user. This attribute is always provided, and
is False if the field is not artificial.

is_base_class

This is True if the field represents a base class of a C++ structure. This
attribute is always provided, and is False if the field is not a base class
of the type that is the argument of fields, or if that type was not a C++
class.

bitsize If the field is packed, or is a bitfield, then this will have a non-zero value,
which is the size of the field in bits. Otherwise, this will be zero; in this
case the field’s size is given by its type.

type The type of the field. This is usually an instance of Type, but it can be
None in some situations.

parent_type

The type which contains this field. This is an instance of gdb.Type.

[Function]Type.array (n1 [, n2])
Return a new gdb.Type object which represents an array of this type. If one argument
is given, it is the inclusive upper bound of the array; in this case the lower bound is
zero. If two arguments are given, the first argument is the lower bound of the array,
and the second argument is the upper bound of the array. An array’s length must
not be negative, but the bounds can be.

[Function]Type.vector (n1 [, n2])
Return a new gdb.Type object which represents a vector of this type. If one argument
is given, it is the inclusive upper bound of the vector; in this case the lower bound is
zero. If two arguments are given, the first argument is the lower bound of the vector,
and the second argument is the upper bound of the vector. A vector’s length must
not be negative, but the bounds can be.

The difference between an array and a vector is that arrays behave like in C: when
used in expressions they decay to a pointer to the first element whereas vectors are
treated as first class values.

[Function]Type.const ()
Return a new gdb.Type object which represents a const-qualified variant of this type.

[Function]Type.volatile ()
Return a new gdb.Type object which represents a volatile-qualified variant of this
type.

[Function]Type.unqualified ()
Return a new gdb.Type object which represents an unqualified variant of this type.
That is, the result is neither const nor volatile.

328 Debugging with gdb

[Function]Type.range ()
Return a Python Tuple object that contains two elements: the low bound of the
argument type and the high bound of that type. If the type does not have a range,
gdb will raise a gdb.error exception (see Section 23.2.2.2 [Exception Handling],
page 320).

[Function]Type.reference ()
Return a new gdb.Type object which represents a reference to this type.

[Function]Type.pointer ()
Return a new gdb.Type object which represents a pointer to this type.

[Function]Type.strip_typedefs ()
Return a new gdb.Type that represents the real type, after removing all layers of
typedefs.

[Function]Type.target ()
Return a new gdb.Type object which represents the target type of this type.

For a pointer type, the target type is the type of the pointed-to object. For an array
type (meaning C-like arrays), the target type is the type of the elements of the array.
For a function or method type, the target type is the type of the return value. For a
complex type, the target type is the type of the elements. For a typedef, the target
type is the aliased type.

If the type does not have a target, this method will throw an exception.

[Function]Type.template_argument (n [, block])
If this gdb.Type is an instantiation of a template, this will return a new gdb.Type

which represents the type of the nth template argument.

If this gdb.Type is not a template type, this will throw an exception. Ordinarily, only
C++ code will have template types.

If block is given, then name is looked up in that scope. Otherwise, it is searched for
globally.

Each type has a code, which indicates what category this type falls into. The available
type categories are represented by constants defined in the gdb module:

gdb.TYPE_CODE_PTR

The type is a pointer.

gdb.TYPE_CODE_ARRAY

The type is an array.

gdb.TYPE_CODE_STRUCT

The type is a structure.

gdb.TYPE_CODE_UNION

The type is a union.

gdb.TYPE_CODE_ENUM

The type is an enum.

Chapter 23: Extending gdb 329

gdb.TYPE_CODE_FLAGS

A bit flags type, used for things such as status registers.

gdb.TYPE_CODE_FUNC

The type is a function.

gdb.TYPE_CODE_INT

The type is an integer type.

gdb.TYPE_CODE_FLT

A floating point type.

gdb.TYPE_CODE_VOID

The special type void.

gdb.TYPE_CODE_SET

A Pascal set type.

gdb.TYPE_CODE_RANGE

A range type, that is, an integer type with bounds.

gdb.TYPE_CODE_STRING

A string type. Note that this is only used for certain languages with language-
defined string types; C strings are not represented this way.

gdb.TYPE_CODE_BITSTRING

A string of bits. It is deprecated.

gdb.TYPE_CODE_ERROR

An unknown or erroneous type.

gdb.TYPE_CODE_METHOD

A method type, as found in C++ or Java.

gdb.TYPE_CODE_METHODPTR

A pointer-to-member-function.

gdb.TYPE_CODE_MEMBERPTR

A pointer-to-member.

gdb.TYPE_CODE_REF

A reference type.

gdb.TYPE_CODE_CHAR

A character type.

gdb.TYPE_CODE_BOOL

A boolean type.

gdb.TYPE_CODE_COMPLEX

A complex float type.

gdb.TYPE_CODE_TYPEDEF

A typedef to some other type.

gdb.TYPE_CODE_NAMESPACE

A C++ namespace.

330 Debugging with gdb

gdb.TYPE_CODE_DECFLOAT

A decimal floating point type.

gdb.TYPE_CODE_INTERNAL_FUNCTION

A function internal to gdb. This is the type used to represent convenience
functions.

Further support for types is provided in the gdb.types Python module (see
Section 23.2.4.2 [gdb.types], page 372).

23.2.2.5 Pretty Printing API

An example output is provided (see Section 10.9 [Pretty Printing], page 125).

A pretty-printer is just an object that holds a value and implements a specific interface,
defined here.

[Function]pretty_printer.children (self)
gdb will call this method on a pretty-printer to compute the children of the pretty-
printer’s value.

This method must return an object conforming to the Python iterator protocol. Each
item returned by the iterator must be a tuple holding two elements. The first element
is the “name” of the child; the second element is the child’s value. The value can be
any Python object which is convertible to a gdb value.

This method is optional. If it does not exist, gdb will act as though the value has no
children.

[Function]pretty_printer.display_hint (self)
The CLI may call this method and use its result to change the formatting of a value.
The result will also be supplied to an MI consumer as a ‘displayhint’ attribute of
the variable being printed.

This method is optional. If it does exist, this method must return a string.

Some display hints are predefined by gdb:

‘array’ Indicate that the object being printed is “array-like”. The CLI uses this to
respect parameters such as set print elements and set print array.

‘map’ Indicate that the object being printed is “map-like”, and that the children
of this value can be assumed to alternate between keys and values.

‘string’ Indicate that the object being printed is “string-like”. If the printer’s to_
string method returns a Python string of some kind, then gdb will call
its internal language-specific string-printing function to format the string.
For the CLI this means adding quotation marks, possibly escaping some
characters, respecting set print elements, and the like.

[Function]pretty_printer.to_string (self)
gdb will call this method to display the string representation of the value passed to
the object’s constructor.

When printing from the CLI, if the to_string method exists, then gdb will prepend
its result to the values returned by children. Exactly how this formatting is done

Chapter 23: Extending gdb 331

is dependent on the display hint, and may change as more hints are added. Also,
depending on the print settings (see Section 10.8 [Print Settings], page 117), the
CLI may print just the result of to_string in a stack trace, omitting the result of
children.

If this method returns a string, it is printed verbatim.

Otherwise, if this method returns an instance of gdb.Value, then gdb prints this
value. This may result in a call to another pretty-printer.

If instead the method returns a Python value which is convertible to a gdb.Value,
then gdb performs the conversion and prints the resulting value. Again, this may re-
sult in a call to another pretty-printer. Python scalars (integers, floats, and booleans)
and strings are convertible to gdb.Value; other types are not.

Finally, if this method returns None then no further operations are peformed in this
method and nothing is printed.

If the result is not one of these types, an exception is raised.

gdb provides a function which can be used to look up the default pretty-printer for a
gdb.Value:

[Function]gdb.default_visualizer (value)
This function takes a gdb.Value object as an argument. If a pretty-printer for this
value exists, then it is returned. If no such printer exists, then this returns None.

23.2.2.6 Selecting Pretty-Printers

The Python list gdb.pretty_printers contains an array of functions or callable objects
that have been registered via addition as a pretty-printer. Printers in this list are called
global printers, they’re available when debugging all inferiors. Each gdb.Progspace con-
tains a pretty_printers attribute. Each gdb.Objfile also contains a pretty_printers

attribute.

Each function on these lists is passed a single gdb.Value argument and should return
a pretty-printer object conforming to the interface definition above (see Section 23.2.2.5
[Pretty Printing API], page 330). If a function cannot create a pretty-printer for the value,
it should return None.

gdb first checks the pretty_printers attribute of each gdb.Objfile in the current pro-
gram space and iteratively calls each enabled lookup routine in the list for that gdb.Objfile
until it receives a pretty-printer object. If no pretty-printer is found in the objfile lists, gdb
then searches the pretty-printer list of the current program space, calling each enabled func-
tion until an object is returned. After these lists have been exhausted, it tries the global
gdb.pretty_printers list, again calling each enabled function until an object is returned.

The order in which the objfiles are searched is not specified. For a given list, functions
are always invoked from the head of the list, and iterated over sequentially until the end of
the list, or a printer object is returned.

For various reasons a pretty-printer may not work. For example, the underlying data
structure may have changed and the pretty-printer is out of date.

The consequences of a broken pretty-printer are severe enough that gdb provides support
for enabling and disabling individual printers. For example, if print frame-arguments is
on, a backtrace can become highly illegible if any argument is printed with a broken printer.

332 Debugging with gdb

Pretty-printers are enabled and disabled by attaching an enabled attribute to the reg-
istered function or callable object. If this attribute is present and its value is False, the
printer is disabled, otherwise the printer is enabled.

23.2.2.7 Writing a Pretty-Printer

A pretty-printer consists of two parts: a lookup function to detect if the type is supported,
and the printer itself.

Here is an example showing how a std::string printer might be written. See
Section 23.2.2.5 [Pretty Printing API], page 330, for details on the API this class must
provide.

class StdStringPrinter(object):

"Print a std::string"

def __init__(self, val):

self.val = val

def to_string(self):

return self.val[’_M_dataplus’][’_M_p’]

def display_hint(self):

return ’string’

And here is an example showing how a lookup function for the printer example above
might be written.

def str_lookup_function(val):

lookup_tag = val.type.tag

if lookup_tag == None:

return None

regex = re.compile("^std::basic_string<char,.*>$")

if regex.match(lookup_tag):

return StdStringPrinter(val)

return None

The example lookup function extracts the value’s type, and attempts to match it to a
type that it can pretty-print. If it is a type the printer can pretty-print, it will return a
printer object. If not, it returns None.

We recommend that you put your core pretty-printers into a Python package. If your
pretty-printers are for use with a library, we further recommend embedding a version number
into the package name. This practice will enable gdb to load multiple versions of your
pretty-printers at the same time, because they will have different names.

You should write auto-loaded code (see Section 23.2.3 [Python Auto-loading], page 370)
such that it can be evaluated multiple times without changing its meaning. An ideal auto-
load file will consist solely of imports of your printer modules, followed by a call to a register
pretty-printers with the current objfile.

Taken as a whole, this approach will scale nicely to multiple inferiors, each potentially
using a different library version. Embedding a version number in the Python package name
will ensure that gdb is able to load both sets of printers simultaneously. Then, because the
search for pretty-printers is done by objfile, and because your auto-loaded code took care
to register your library’s printers with a specific objfile, gdb will find the correct printers
for the specific version of the library used by each inferior.

Chapter 23: Extending gdb 333

To continue the std::string example (see Section 23.2.2.5 [Pretty Printing API],
page 330), this code might appear in gdb.libstdcxx.v6:

def register_printers(objfile):

objfile.pretty_printers.append(str_lookup_function)

And then the corresponding contents of the auto-load file would be:
import gdb.libstdcxx.v6

gdb.libstdcxx.v6.register_printers(gdb.current_objfile())

The previous example illustrates a basic pretty-printer. There are a few things that can
be improved on. The printer doesn’t have a name, making it hard to identify in a list of
installed printers. The lookup function has a name, but lookup functions can have arbitrary,
even identical, names.

Second, the printer only handles one type, whereas a library typically has several types.
One could install a lookup function for each desired type in the library, but one could also
have a single lookup function recognize several types. The latter is the conventional way
this is handled. If a pretty-printer can handle multiple data types, then its subprinters are
the printers for the individual data types.

The gdb.printing module provides a formal way of solving these problems (see
Section 23.2.4.1 [gdb.printing], page 371). Here is another example that handles multiple
types.

These are the types we are going to pretty-print:
struct foo { int a, b; };

struct bar { struct foo x, y; };

Here are the printers:
class fooPrinter:

"""Print a foo object."""

def __init__(self, val):

self.val = val

def to_string(self):

return ("a=<" + str(self.val["a"]) +

"> b=<" + str(self.val["b"]) + ">")

class barPrinter:

"""Print a bar object."""

def __init__(self, val):

self.val = val

def to_string(self):

return ("x=<" + str(self.val["x"]) +

"> y=<" + str(self.val["y"]) + ">")

This example doesn’t need a lookup function, that is handled by the gdb.printing

module. Instead a function is provided to build up the object that handles the lookup.
import gdb.printing

def build_pretty_printer():

pp = gdb.printing.RegexpCollectionPrettyPrinter(

"my_library")

pp.add_printer(’foo’, ’^foo$’, fooPrinter)

pp.add_printer(’bar’, ’^bar$’, barPrinter)

334 Debugging with gdb

return pp

And here is the autoload support:
import gdb.printing

import my_library

gdb.printing.register_pretty_printer(

gdb.current_objfile(),

my_library.build_pretty_printer())

Finally, when this printer is loaded into gdb, here is the corresponding output of ‘info
pretty-printer’:

(gdb) info pretty-printer

my_library.so:

my_library

foo

bar

23.2.2.8 Type Printing API

gdb provides a way for Python code to customize type display. This is mainly useful for
substituting canonical typedef names for types.

A type printer is just a Python object conforming to a certain protocol. A simple base
class implementing the protocol is provided; see Section 23.2.4.2 [gdb.types], page 372. A
type printer must supply at least:

[Instance Variable of type_printer]enabled
A boolean which is True if the printer is enabled, and False otherwise. This is ma-
nipulated by the enable type-printer and disable type-printer commands.

[Instance Variable of type_printer]name
The name of the type printer. This must be a string. This is used by the enable

type-printer and disable type-printer commands.

[Method on type_printer]instantiate (self)
This is called by gdb at the start of type-printing. It is only called if the type printer
is enabled. This method must return a new object that supplies a recognize method,
as described below.

When displaying a type, say via the ptype command, gdb will compute a list of
type recognizers. This is done by iterating first over the per-objfile type printers (see
Section 23.2.2.19 [Objfiles In Python], page 355), followed by the per-progspace type print-
ers (see Section 23.2.2.18 [Progspaces In Python], page 354), and finally the global type
printers.

gdb will call the instantiate method of each enabled type printer. If this method
returns None, then the result is ignored; otherwise, it is appended to the list of recognizers.

Then, when gdb is going to display a type name, it iterates over the list of recognizers.
For each one, it calls the recognition function, stopping if the function returns a non-None
value. The recognition function is defined as:

[Method on type_recognizer]recognize (self, type)
If type is not recognized, return None. Otherwise, return a string which is to be printed
as the name of type. type will be an instance of gdb.Type (see Section 23.2.2.4 [Types
In Python], page 326).

Chapter 23: Extending gdb 335

gdb uses this two-pass approach so that type printers can efficiently cache information
without holding on to it too long. For example, it can be convenient to look up type
information in a type printer and hold it for a recognizer’s lifetime; if a single pass were
done then type printers would have to make use of the event system in order to avoid
holding information that could become stale as the inferior changed.

23.2.2.9 Filtering Frames.

Frame filters are Python objects that manipulate the visibility of a frame or frames when a
backtrace (see Section 8.2 [Backtrace], page 88) is printed by gdb.

Only commands that print a backtrace, or, in the case of gdb/mi commands (see
Chapter 27 [GDB/MI], page 389), those that return a collection of frames are affected.
The commands that work with frame filters are:

backtrace (see [The backtrace command], page 88), -stack-list-frames (see [The
-stack-list-frames command], page 430), -stack-list-variables (see [The -stack-list-
variables command], page 433), -stack-list-arguments see [The -stack-list-arguments
command], page 429) and -stack-list-locals (see [The -stack-list-locals command],
page 432).

A frame filter works by taking an iterator as an argument, applying actions to the
contents of that iterator, and returning another iterator (or, possibly, the same iterator it
was provided in the case where the filter does not perform any operations). Typically, frame
filters utilize tools such as the Python’s itertools module to work with and create new
iterators from the source iterator. Regardless of how a filter chooses to apply actions, it
must not alter the underlying gdb frame or frames, or attempt to alter the call-stack within
gdb. This preserves data integrity within gdb. Frame filters are executed on a priority
basis and care should be taken that some frame filters may have been executed before, and
that some frame filters will be executed after.

An important consideration when designing frame filters, and well worth reflecting upon,
is that frame filters should avoid unwinding the call stack if possible. Some stacks can run
very deep, into the tens of thousands in some cases. To search every frame when a frame
filter executes may be too expensive at that step. The frame filter cannot know how many
frames it has to iterate over, and it may have to iterate through them all. This ends up
duplicating effort as gdb performs this iteration when it prints the frames. If the filter can
defer unwinding frames until frame decorators are executed, after the last filter has executed,
it should. See Section 23.2.2.10 [Frame Decorator API], page 337, for more information on
decorators. Also, there are examples for both frame decorators and filters in later chapters.
See Section 23.2.2.11 [Writing a Frame Filter], page 339, for more information.

The Python dictionary gdb.frame_filters contains key/object pairings that com-
prise a frame filter. Frame filters in this dictionary are called global frame filters, and
they are available when debugging all inferiors. These frame filters must register with
the dictionary directly. In addition to the global dictionary, there are other dictionar-
ies that are loaded with different inferiors via auto-loading (see Section 23.2.3 [Python
Auto-loading], page 370). The two other areas where frame filter dictionaries can be
found are: gdb.Progspace which contains a frame_filters dictionary attribute, and each
gdb.Objfile object which also contains a frame_filters dictionary attribute.

When a command is executed from gdb that is compatible with frame filters, gdb
combines the global, gdb.Progspace and all gdb.Objfile dictionaries currently loaded.

336 Debugging with gdb

All of the gdb.Objfile dictionaries are combined, as several frames, and thus several object
files, might be in use. gdb then prunes any frame filter whose enabled attribute is False.
This pruned list is then sorted according to the priority attribute in each filter.

Once the dictionaries are combined, pruned and sorted, gdb creates an iterator which
wraps each frame in the call stack in a FrameDecorator object, and calls each filter in order.
The output from the previous filter will always be the input to the next filter, and so on.

Frame filters have a mandatory interface which each frame filter must implement, defined
here:

[Function]FrameFilter.filter (iterator)
gdb will call this method on a frame filter when it has reached the order in the priority
list for that filter.

For example, if there are four frame filters:
Name Priority

Filter1 5

Filter2 10

Filter3 100

Filter4 1

The order that the frame filters will be called is:
Filter3 -> Filter2 -> Filter1 -> Filter4

Note that the output from Filter3 is passed to the input of Filter2, and so on.

This filter method is passed a Python iterator. This iterator contains a sequence of
frame decorators that wrap each gdb.Frame, or a frame decorator that wraps another
frame decorator. The first filter that is executed in the sequence of frame filters will
receive an iterator entirely comprised of default FrameDecorator objects. However,
after each frame filter is executed, the previous frame filter may have wrapped some
or all of the frame decorators with their own frame decorator. As frame decorators
must also conform to a mandatory interface, these decorators can be assumed to act
in a uniform manner (see Section 23.2.2.10 [Frame Decorator API], page 337).

This method must return an object conforming to the Python iterator protocol. Each
item in the iterator must be an object conforming to the frame decorator interface.
If a frame filter does not wish to perform any operations on this iterator, it should
return that iterator untouched.

This method is not optional. If it does not exist, gdb will raise and print an error.

[Variable]FrameFilter.name
The name attribute must be Python string which contains the name of the filter dis-
played by gdb (see Section 8.3 [Frame Filter Management], page 91). This attribute
may contain any combination of letters or numbers. Care should be taken to ensure
that it is unique. This attribute is mandatory.

[Variable]FrameFilter.enabled
The enabled attribute must be Python boolean. This attribute indicates to gdb
whether the frame filter is enabled, and should be considered when frame filters are
executed. If enabled is True, then the frame filter will be executed when any of
the backtrace commands detailed earlier in this chapter are executed. If enabled is
False, then the frame filter will not be executed. This attribute is mandatory.

Chapter 23: Extending gdb 337

[Variable]FrameFilter.priority
The priority attribute must be Python integer. This attribute controls the order
of execution in relation to other frame filters. There are no imposed limits on the
range of priority other than it must be a valid integer. The higher the priority

attribute, the sooner the frame filter will be executed in relation to other frame filters.
Although priority can be negative, it is recommended practice to assume zero is
the lowest priority that a frame filter can be assigned. Frame filters that have the
same priority are executed in unsorted order in that priority slot. This attribute is
mandatory.

23.2.2.10 Decorating Frames.

Frame decorators are sister objects to frame filters (see Section 23.2.2.9 [Frame Filter API],
page 335). Frame decorators are applied by a frame filter and can only be used in conjunc-
tion with frame filters.

The purpose of a frame decorator is to customize the printed content of each gdb.Frame

in commands where frame filters are executed. This concept is called decorating a frame.
Frame decorators decorate a gdb.Frame with Python code contained within each API call.
This separates the actual data contained in a gdb.Frame from the decorated data pro-
duced by a frame decorator. This abstraction is necessary to maintain integrity of the data
contained in each gdb.Frame.

Frame decorators have a mandatory interface, defined below.

gdb already contains a frame decorator called FrameDecorator. This contains substan-
tial amounts of boilerplate code to decorate the content of a gdb.Frame. It is recommended
that other frame decorators inherit and extend this object, and only to override the methods
needed.

[Function]FrameDecorator.elided (self)
The elided method groups frames together in a hierarchical system. An example
would be an interpreter, where multiple low-level frames make up a single call in
the interpreted language. In this example, the frame filter would elide the low-level
frames and present a single high-level frame, representing the call in the interpreted
language, to the user.

The elided function must return an iterable and this iterable must contain the frames
that are being elided wrapped in a suitable frame decorator. If no frames are being
elided this function may return an empty iterable, or None. Elided frames are indented
from normal frames in a CLI backtrace, or in the case of GDB/MI, are placed in the
children field of the eliding frame.

It is the frame filter’s task to also filter out the elided frames from the source iterator.
This will avoid printing the frame twice.

[Function]FrameDecorator.function (self)
This method returns the name of the function in the frame that is to be printed.

This method must return a Python string describing the function, or None.

If this function returns None, gdb will not print any data for this field.

338 Debugging with gdb

[Function]FrameDecorator.address (self)
This method returns the address of the frame that is to be printed.

This method must return a Python numeric integer type of sufficient size to describe
the address of the frame, or None.

If this function returns a None, gdb will not print any data for this field.

[Function]FrameDecorator.filename (self)
This method returns the filename and path associated with this frame.

This method must return a Python string containing the filename and the path to
the object file backing the frame, or None.

If this function returns a None, gdb will not print any data for this field.

[Function]FrameDecorator.line (self):
This method returns the line number associated with the current position within the
function addressed by this frame.

This method must return a Python integer type, or None.

If this function returns a None, gdb will not print any data for this field.

[Function]FrameDecorator.frame_args (self)
This method must return an iterable, or None. Returning an empty iterable, or None
means frame arguments will not be printed for this frame. This iterable must contain
objects that implement two methods, described here.

This object must implement a argument method which takes a single self parameter
and must return a gdb.Symbol (see Section 23.2.2.22 [Symbols In Python], page 360),
or a Python string. The object must also implement a value method which takes
a single self parameter and must return a gdb.Value (see Section 23.2.2.3 [Values
From Inferior], page 321), a Python value, or None. If the value method returns
None, and the argument method returns a gdb.Symbol, gdb will look-up and print
the value of the gdb.Symbol automatically.

A brief example:
class SymValueWrapper():

def __init__(self, symbol, value):

self.sym = symbol

self.val = value

def value(self):

return self.val

def symbol(self):

return self.sym

class SomeFrameDecorator()

...

...

def frame_args(self):

args = []

try:

block = self.inferior_frame.block()

except:

Chapter 23: Extending gdb 339

return None

Iterate over all symbols in a block. Only add

symbols that are arguments.

for sym in block:

if not sym.is_argument:

continue

args.append(SymValueWrapper(sym,None))

Add example synthetic argument.

args.append(SymValueWrapper(‘‘foo’’, 42))

return args

[Function]FrameDecorator.frame_locals (self)
This method must return an iterable or None. Returning an empty iterable, or None
means frame local arguments will not be printed for this frame.

The object interface, the description of the various strategies for reading frame locals,
and the example are largely similar to those described in the frame_args function,
(see [The frame filter frame args function], page 338). Below is a modified example:

class SomeFrameDecorator()

...

...

def frame_locals(self):

vars = []

try:

block = self.inferior_frame.block()

except:

return None

Iterate over all symbols in a block. Add all

symbols, except arguments.

for sym in block:

if sym.is_argument:

continue

vars.append(SymValueWrapper(sym,None))

Add an example of a synthetic local variable.

vars.append(SymValueWrapper(‘‘bar’’, 99))

return vars

[Function]FrameDecorator.inferior_frame (self):
This method must return the underlying gdb.Frame that this frame decorator is
decorating. gdb requires the underlying frame for internal frame information to
determine how to print certain values when printing a frame.

23.2.2.11 Writing a Frame Filter

There are three basic elements that a frame filter must implement: it must correctly imple-
ment the documented interface (see Section 23.2.2.9 [Frame Filter API], page 335), it must
register itself with gdb, and finally, it must decide if it is to work on the data provided by
gdb. In all cases, whether it works on the iterator or not, each frame filter must return an
iterator. A bare-bones frame filter follows the pattern in the following example.

340 Debugging with gdb

import gdb

class FrameFilter():

def __init__(self):

Frame filter attribute creation.

#

’name’ is the name of the filter that GDB will display.

#

’priority’ is the priority of the filter relative to other

filters.

#

’enabled’ is a boolean that indicates whether this filter is

enabled and should be executed.

self.name = "Foo"

self.priority = 100

self.enabled = True

Register this frame filter with the global frame_filters

dictionary.

gdb.frame_filters[self.name] = self

def filter(self, frame_iter):

Just return the iterator.

return frame_iter

The frame filter in the example above implements the three requirements for all frame
filters. It implements the API, self registers, and makes a decision on the iterator (in this
case, it just returns the iterator untouched).

The first step is attribute creation and assignment, and as shown in the comments the
filter assigns the following attributes: name, priority and whether the filter should be
enabled with the enabled attribute.

The second step is registering the frame filter with the dictionary or dictionaries that
the frame filter has interest in. As shown in the comments, this filter just registers itself
with the global dictionary gdb.frame_filters. As noted earlier, gdb.frame_filters is a
dictionary that is initialized in the gdb module when gdb starts. What dictionary a filter
registers with is an important consideration. Generally, if a filter is specific to a set of code,
it should be registered either in the objfile or progspace dictionaries as they are specific
to the program currently loaded in gdb. The global dictionary is always present in gdb
and is never unloaded. Any filters registered with the global dictionary will exist until gdb
exits. To avoid filters that may conflict, it is generally better to register frame filters against
the dictionaries that more closely align with the usage of the filter currently in question.
See Section 23.2.3 [Python Auto-loading], page 370, for further information on auto-loading
Python scripts.

gdb takes a hands-off approach to frame filter registration, therefore it is the frame
filter’s responsibility to ensure registration has occurred, and that any exceptions are han-
dled appropriately. In particular, you may wish to handle exceptions relating to Python
dictionary key uniqueness. It is mandatory that the dictionary key is the same as frame
filter’s name attribute. When a user manages frame filters (see Section 8.3 [Frame Fil-
ter Management], page 91), the names gdb will display are those contained in the name

attribute.

Chapter 23: Extending gdb 341

The final step of this example is the implementation of the filter method. As shown
in the example comments, we define the filter method and note that the method must
take an iterator, and also must return an iterator. In this bare-bones example, the frame
filter is not very useful as it just returns the iterator untouched. However this is a valid
operation for frame filters that have the enabled attribute set, but decide not to operate
on any frames.

In the next example, the frame filter operates on all frames and utilizes a frame decorator
to perform some work on the frames. See Section 23.2.2.10 [Frame Decorator API], page 337,
for further information on the frame decorator interface.

This example works on inlined frames. It highlights frames which are inlined by tag-
ging them with an “[inlined]” tag. By applying a frame decorator to all frames with the
Python itertools imap method, the example defers actions to the frame decorator. Frame
decorators are only processed when gdb prints the backtrace.

This introduces a new decision making topic: whether to perform decision making op-
erations at the filtering step, or at the printing step. In this example’s approach, it does
not perform any filtering decisions at the filtering step beyond mapping a frame decorator
to each frame. This allows the actual decision making to be performed when each frame is
printed. This is an important consideration, and well worth reflecting upon when designing
a frame filter. An issue that frame filters should avoid is unwinding the stack if possible.
Some stacks can run very deep, into the tens of thousands in some cases. To search every
frame to determine if it is inlined ahead of time may be too expensive at the filtering step.
The frame filter cannot know how many frames it has to iterate over, and it would have
to iterate through them all. This ends up duplicating effort as gdb performs this iteration
when it prints the frames.

In this example decision making can be deferred to the printing step. As each frame is
printed, the frame decorator can examine each frame in turn when gdb iterates. From a
performance viewpoint, this is the most appropriate decision to make as it avoids duplicating
the effort that the printing step would undertake anyway. Also, if there are many frame
filters unwinding the stack during filtering, it can substantially delay the printing of the
backtrace which will result in large memory usage, and a poor user experience.

class InlineFilter():

def __init__(self):

self.name = "InlinedFrameFilter"

self.priority = 100

self.enabled = True

gdb.frame_filters[self.name] = self

def filter(self, frame_iter):

frame_iter = itertools.imap(InlinedFrameDecorator,

frame_iter)

return frame_iter

This frame filter is somewhat similar to the earlier example, except that the filter

method applies a frame decorator object called InlinedFrameDecorator to each element
in the iterator. The imap Python method is light-weight. It does not proactively iterate
over the iterator, but rather creates a new iterator which wraps the existing one.

Below is the frame decorator for this example.
class InlinedFrameDecorator(FrameDecorator):

342 Debugging with gdb

def __init__(self, fobj):

super(InlinedFrameDecorator, self).__init__(fobj)

def function(self):

frame = fobj.inferior_frame()

name = str(frame.name())

if frame.type() == gdb.INLINE_FRAME:

name = name + " [inlined]"

return name

This frame decorator only defines and overrides the function method. It lets the sup-
plied FrameDecorator, which is shipped with gdb, perform the other work associated with
printing this frame.

The combination of these two objects create this output from a backtrace:
#0 0x004004e0 in bar () at inline.c:11

#1 0x00400566 in max [inlined] (b=6, a=12) at inline.c:21

#2 0x00400566 in main () at inline.c:31

So in the case of this example, a frame decorator is applied to all frames, regardless of
whether they may be inlined or not. As gdb iterates over the iterator produced by the
frame filters, gdb executes each frame decorator which then makes a decision on what to
print in the function callback. Using a strategy like this is a way to defer decisions on the
frame content to printing time.

Eliding Frames

It might be that the above example is not desirable for representing inlined frames, and a
hierarchical approach may be preferred. If we want to hierarchically represent frames, the
elided frame decorator interface might be preferable.

This example approaches the issue with the elided method. This example is quite long,
but very simplistic. It is out-of-scope for this section to write a complete example that
comprehensively covers all approaches of finding and printing inlined frames. However, this
example illustrates the approach an author might use.

This example comprises of three sections.
class InlineFrameFilter():

def __init__(self):

self.name = "InlinedFrameFilter"

self.priority = 100

self.enabled = True

gdb.frame_filters[self.name] = self

def filter(self, frame_iter):

return ElidingInlineIterator(frame_iter)

This frame filter is very similar to the other examples. The only difference is this frame
filter is wrapping the iterator provided to it (frame_iter) with a custom iterator called
ElidingInlineIterator. This again defers actions to when gdb prints the backtrace, as
the iterator is not traversed until printing.

The iterator for this example is as follows. It is in this section of the example where
decisions are made on the content of the backtrace.

Chapter 23: Extending gdb 343

class ElidingInlineIterator:

def __init__(self, ii):

self.input_iterator = ii

def __iter__(self):

return self

def next(self):

frame = next(self.input_iterator)

if frame.inferior_frame().type() != gdb.INLINE_FRAME:

return frame

try:

eliding_frame = next(self.input_iterator)

except StopIteration:

return frame

return ElidingFrameDecorator(eliding_frame, [frame])

This iterator implements the Python iterator protocol. When the next function is called
(when gdb prints each frame), the iterator checks if this frame decorator, frame, is wrapping
an inlined frame. If it is not, it returns the existing frame decorator untouched. If it is
wrapping an inlined frame, it assumes that the inlined frame was contained within the
next oldest frame, eliding_frame, which it fetches. It then creates and returns a frame
decorator, ElidingFrameDecorator, which contains both the elided frame, and the eliding
frame.

class ElidingInlineDecorator(FrameDecorator):

def __init__(self, frame, elided_frames):

super(ElidingInlineDecorator, self).__init__(frame)

self.frame = frame

self.elided_frames = elided_frames

def elided(self):

return iter(self.elided_frames)

This frame decorator overrides one function and returns the inlined frame in the elided
method. As before it lets FrameDecorator do the rest of the work involved in printing this
frame. This produces the following output.

#0 0x004004e0 in bar () at inline.c:11

#2 0x00400529 in main () at inline.c:25

#1 0x00400529 in max (b=6, a=12) at inline.c:15

In that output, max which has been inlined into main is printed hierarchically. Another
approach would be to combine the function method, and the elided method to both print
a marker in the inlined frame, and also show the hierarchical relationship.

23.2.2.12 Inferiors In Python

Programs which are being run under gdb are called inferiors (see Section 4.9 [Inferiors and
Programs], page 33). Python scripts can access information about and manipulate inferiors
controlled by gdb via objects of the gdb.Inferior class.

The following inferior-related functions are available in the gdb module:

[Function]gdb.inferiors ()
Return a tuple containing all inferior objects.

344 Debugging with gdb

[Function]gdb.selected_inferior ()
Return an object representing the current inferior.

A gdb.Inferior object has the following attributes:

[Variable]Inferior.num
ID of inferior, as assigned by GDB.

[Variable]Inferior.pid
Process ID of the inferior, as assigned by the underlying operating system.

[Variable]Inferior.was_attached
Boolean signaling whether the inferior was created using ‘attach’, or started by gdb
itself.

A gdb.Inferior object has the following methods:

[Function]Inferior.is_valid ()
Returns True if the gdb.Inferior object is valid, False if not. A gdb.Inferior

object will become invalid if the inferior no longer exists within gdb. All other
gdb.Inferior methods will throw an exception if it is invalid at the time the method
is called.

[Function]Inferior.threads ()
This method returns a tuple holding all the threads which are valid when it is called.
If there are no valid threads, the method will return an empty tuple.

[Function]Inferior.read_memory (address, length)
Read length bytes of memory from the inferior, starting at address. Returns a buffer
object, which behaves much like an array or a string. It can be modified and given to
the Inferior.write_memory function. In Python 3, the return value is a memoryview
object.

[Function]Inferior.write_memory (address, buffer [, length])
Write the contents of buffer to the inferior, starting at address. The buffer parameter
must be a Python object which supports the buffer protocol, i.e., a string, an array
or the object returned from Inferior.read_memory. If given, length determines the
number of bytes from buffer to be written.

[Function]Inferior.search_memory (address, length, pattern)
Search a region of the inferior memory starting at address with the given length using
the search pattern supplied in pattern. The pattern parameter must be a Python
object which supports the buffer protocol, i.e., a string, an array or the object returned
from gdb.read_memory. Returns a Python Long containing the address where the
pattern was found, or None if the pattern could not be found.

Chapter 23: Extending gdb 345

23.2.2.13 Events In Python

gdb provides a general event facility so that Python code can be notified of various state
changes, particularly changes that occur in the inferior.

An event is just an object that describes some state change. The type of the object and
its attributes will vary depending on the details of the change. All the existing events are
described below.

In order to be notified of an event, you must register an event handler with an event reg-
istry. An event registry is an object in the gdb.events module which dispatches particular
events. A registry provides methods to register and unregister event handlers:

[Function]EventRegistry.connect (object)
Add the given callable object to the registry. This object will be called when an event
corresponding to this registry occurs.

[Function]EventRegistry.disconnect (object)
Remove the given object from the registry. Once removed, the object will no longer
receive notifications of events.

Here is an example:

def exit_handler (event):

print "event type: exit"

print "exit code: %d" % (event.exit_code)

gdb.events.exited.connect (exit_handler)

In the above example we connect our handler exit_handler to the registry
events.exited. Once connected, exit_handler gets called when the inferior exits. The
argument event in this example is of type gdb.ExitedEvent. As you can see in the
example the ExitedEvent object has an attribute which indicates the exit code of the
inferior.

The following is a listing of the event registries that are available and details of the events
they emit:

events.cont

Emits gdb.ThreadEvent.

Some events can be thread specific when gdb is running in non-stop mode.
When represented in Python, these events all extend gdb.ThreadEvent. Note,
this event is not emitted directly; instead, events which are emitted by this
or other modules might extend this event. Examples of these events are
gdb.BreakpointEvent and gdb.ContinueEvent.

[Variable]ThreadEvent.inferior_thread
In non-stop mode this attribute will be set to the specific thread which
was involved in the emitted event. Otherwise, it will be set to None.

Emits gdb.ContinueEvent which extends gdb.ThreadEvent.

This event indicates that the inferior has been continued after a stop. For
inherited attribute refer to gdb.ThreadEvent above.

346 Debugging with gdb

events.exited

Emits events.ExitedEvent which indicates that the inferior has exited.
events.ExitedEvent has two attributes:

[Variable]ExitedEvent.exit_code
An integer representing the exit code, if available, which the inferior has
returned. (The exit code could be unavailable if, for example, gdb de-
taches from the inferior.) If the exit code is unavailable, the attribute
does not exist.

[Variable]ExitedEvent inferior
A reference to the inferior which triggered the exited event.

events.stop

Emits gdb.StopEvent which extends gdb.ThreadEvent.

Indicates that the inferior has stopped. All events emitted by this registry
extend StopEvent. As a child of gdb.ThreadEvent, gdb.StopEvent will in-
dicate the stopped thread when gdb is running in non-stop mode. Refer to
gdb.ThreadEvent above for more details.

Emits gdb.SignalEvent which extends gdb.StopEvent.

This event indicates that the inferior or one of its threads has received as signal.
gdb.SignalEvent has the following attributes:

[Variable]SignalEvent.stop_signal
A string representing the signal received by the inferior. A list of possible
signal values can be obtained by running the command info signals in
the gdb command prompt.

Also emits gdb.BreakpointEvent which extends gdb.StopEvent.

gdb.BreakpointEvent event indicates that one or more breakpoints have been
hit, and has the following attributes:

[Variable]BreakpointEvent.breakpoints
A sequence containing references to all the breakpoints (type
gdb.Breakpoint) that were hit. See Section 23.2.2.25 [Breakpoints In
Python], page 365, for details of the gdb.Breakpoint object.

[Variable]BreakpointEvent.breakpoint
A reference to the first breakpoint that was hit. This function is main-
tained for backward compatibility and is now deprecated in favor of the
gdb.BreakpointEvent.breakpoints attribute.

events.new_objfile

Emits gdb.NewObjFileEvent which indicates that a new object file has been
loaded by gdb. gdb.NewObjFileEvent has one attribute:

[Variable]NewObjFileEvent.new_objfile
A reference to the object file (gdb.Objfile) which has been loaded.
See Section 23.2.2.19 [Objfiles In Python], page 355, for details of the
gdb.Objfile object.

Chapter 23: Extending gdb 347

23.2.2.14 Threads In Python

Python scripts can access information about, and manipulate inferior threads controlled by
gdb, via objects of the gdb.InferiorThread class.

The following thread-related functions are available in the gdb module:

[Function]gdb.selected_thread ()
This function returns the thread object for the selected thread. If there is no selected
thread, this will return None.

A gdb.InferiorThread object has the following attributes:

[Variable]InferiorThread.name
The name of the thread. If the user specified a name using thread name, then this
returns that name. Otherwise, if an OS-supplied name is available, then it is returned.
Otherwise, this returns None.

This attribute can be assigned to. The new value must be a string object, which sets
the new name, or None, which removes any user-specified thread name.

[Variable]InferiorThread.num
ID of the thread, as assigned by GDB.

[Variable]InferiorThread.ptid
ID of the thread, as assigned by the operating system. This attribute is a tuple con-
taining three integers. The first is the Process ID (PID); the second is the Lightweight
Process ID (LWPID), and the third is the Thread ID (TID). Either the LWPID or
TID may be 0, which indicates that the operating system does not use that identifier.

A gdb.InferiorThread object has the following methods:

[Function]InferiorThread.is_valid ()
Returns True if the gdb.InferiorThread object is valid, False if not. A
gdb.InferiorThread object will become invalid if the thread exits, or the inferior
that the thread belongs is deleted. All other gdb.InferiorThread methods will
throw an exception if it is invalid at the time the method is called.

[Function]InferiorThread.switch ()
This changes gdb’s currently selected thread to the one represented by this object.

[Function]InferiorThread.is_stopped ()
Return a Boolean indicating whether the thread is stopped.

[Function]InferiorThread.is_running ()
Return a Boolean indicating whether the thread is running.

[Function]InferiorThread.is_exited ()
Return a Boolean indicating whether the thread is exited.

348 Debugging with gdb

23.2.2.15 Commands In Python

You can implement new gdb CLI commands in Python. A CLI command is implemented
using an instance of the gdb.Command class, most commonly using a subclass.

[Function]Command.__init__ (name, command_class [, completer_class [,
prefix]])

The object initializer for Command registers the new command with gdb. This initial-
izer is normally invoked from the subclass’ own __init__ method.

name is the name of the command. If name consists of multiple words, then the initial
words are looked for as prefix commands. In this case, if one of the prefix commands
does not exist, an exception is raised.

There is no support for multi-line commands.

command class should be one of the ‘COMMAND_’ constants defined below. This argu-
ment tells gdb how to categorize the new command in the help system.

completer class is an optional argument. If given, it should be one of the ‘COMPLETE_’
constants defined below. This argument tells gdb how to perform completion for this
command. If not given, gdb will attempt to complete using the object’s complete

method (see below); if no such method is found, an error will occur when completion
is attempted.

prefix is an optional argument. If True, then the new command is a prefix command;
sub-commands of this command may be registered.

The help text for the new command is taken from the Python documentation string
for the command’s class, if there is one. If no documentation string is provided, the
default value “This command is not documented.” is used.

[Function]Command.dont_repeat ()
By default, a gdb command is repeated when the user enters a blank line at the
command prompt. A command can suppress this behavior by invoking the dont_

repeat method. This is similar to the user command dont-repeat, see Section 23.1.1
[Define], page 309.

[Function]Command.invoke (argument, from tty)
This method is called by gdb when this command is invoked.

argument is a string. It is the argument to the command, after leading and trailing
whitespace has been stripped.

from tty is a boolean argument. When true, this means that the command was
entered by the user at the terminal; when false it means that the command came
from elsewhere.

If this method throws an exception, it is turned into a gdb error call. Otherwise,
the return value is ignored.

To break argument up into an argv-like string use gdb.string_to_argv. This func-
tion behaves identically to gdb’s internal argument lexer buildargv. It is recom-
mended to use this for consistency. Arguments are separated by spaces and may be
quoted. Example:

print gdb.string_to_argv ("1 2\ \\\"3 ’4 \"5’ \"6 ’7\"")

[’1’, ’2 "3’, ’4 "5’, "6 ’7"]

Chapter 23: Extending gdb 349

[Function]Command.complete (text, word)
This method is called by gdb when the user attempts completion on this command.
All forms of completion are handled by this method, that is, the TAB and M-? key
bindings (see Section 3.2 [Completion], page 19), and the complete command (see
Section 3.3 [Help], page 21).

The arguments text and word are both strings. text holds the complete command
line up to the cursor’s location. word holds the last word of the command line; this
is computed using a word-breaking heuristic.

The complete method can return several values:

• If the return value is a sequence, the contents of the sequence are used as the
completions. It is up to complete to ensure that the contents actually do com-
plete the word. A zero-length sequence is allowed, it means that there were
no completions available. Only string elements of the sequence are used; other
elements in the sequence are ignored.

• If the return value is one of the ‘COMPLETE_’ constants defined below, then the
corresponding gdb-internal completion function is invoked, and its result is used.

• All other results are treated as though there were no available completions.

When a new command is registered, it must be declared as a member of some general
class of commands. This is used to classify top-level commands in the on-line help system;
note that prefix commands are not listed under their own category but rather that of their
top-level command. The available classifications are represented by constants defined in the
gdb module:

gdb.COMMAND_NONE

The command does not belong to any particular class. A command in this
category will not be displayed in any of the help categories.

gdb.COMMAND_RUNNING

The command is related to running the inferior. For example, start, step,
and continue are in this category. Type help running at the gdb prompt to
see a list of commands in this category.

gdb.COMMAND_DATA

The command is related to data or variables. For example, call, find, and
print are in this category. Type help data at the gdb prompt to see a list of
commands in this category.

gdb.COMMAND_STACK

The command has to do with manipulation of the stack. For example,
backtrace, frame, and return are in this category. Type help stack at the
gdb prompt to see a list of commands in this category.

gdb.COMMAND_FILES

This class is used for file-related commands. For example, file, list and
section are in this category. Type help files at the gdb prompt to see a list
of commands in this category.

350 Debugging with gdb

gdb.COMMAND_SUPPORT

This should be used for “support facilities”, generally meaning things that are
useful to the user when interacting with gdb, but not related to the state of
the inferior. For example, help, make, and shell are in this category. Type
help support at the gdb prompt to see a list of commands in this category.

gdb.COMMAND_STATUS

The command is an ‘info’-related command, that is, related to the state of
gdb itself. For example, info, macro, and show are in this category. Type
help status at the gdb prompt to see a list of commands in this category.

gdb.COMMAND_BREAKPOINTS

The command has to do with breakpoints. For example, break, clear, and
delete are in this category. Type help breakpoints at the gdb prompt to see
a list of commands in this category.

gdb.COMMAND_TRACEPOINTS

The command has to do with tracepoints. For example, trace, actions, and
tfind are in this category. Type help tracepoints at the gdb prompt to see
a list of commands in this category.

gdb.COMMAND_USER

The command is a general purpose command for the user, and typically does
not fit in one of the other categories. Type help user-defined at the gdb
prompt to see a list of commands in this category, as well as the list of gdb
macros (see Section 23.1 [Sequences], page 309).

gdb.COMMAND_OBSCURE

The command is only used in unusual circumstances, or is not of general interest
to users. For example, checkpoint, fork, and stop are in this category. Type
help obscure at the gdb prompt to see a list of commands in this category.

gdb.COMMAND_MAINTENANCE

The command is only useful to gdb maintainers. The maintenance and
flushregs commands are in this category. Type help internals at the gdb
prompt to see a list of commands in this category.

A new command can use a predefined completion function, either by specifying it via an
argument at initialization, or by returning it from the complete method. These predefined
completion constants are all defined in the gdb module:

gdb.COMPLETE_NONE

This constant means that no completion should be done.

gdb.COMPLETE_FILENAME

This constant means that filename completion should be performed.

gdb.COMPLETE_LOCATION

This constant means that location completion should be done. See Section 9.2
[Specify Location], page 96.

gdb.COMPLETE_COMMAND

This constant means that completion should examine gdb command names.

Chapter 23: Extending gdb 351

gdb.COMPLETE_SYMBOL

This constant means that completion should be done using symbol names as
the source.

gdb.COMPLETE_EXPRESSION

This constant means that completion should be done on expressions. Often
this means completing on symbol names, but some language parsers also have
support for completing on field names.

The following code snippet shows how a trivial CLI command can be implemented in
Python:

class HelloWorld (gdb.Command):

"""Greet the whole world."""

def __init__ (self):

super (HelloWorld, self).__init__ ("hello-world", gdb.COMMAND_USER)

def invoke (self, arg, from_tty):

print "Hello, World!"

HelloWorld ()

The last line instantiates the class, and is necessary to trigger the registration of the
command with gdb. Depending on how the Python code is read into gdb, you may need
to import the gdb module explicitly.

23.2.2.16 Parameters In Python

You can implement new gdb parameters using Python. A new parameter is implemented
as an instance of the gdb.Parameter class.

Parameters are exposed to the user via the set and show commands. See Section 3.3
[Help], page 21.

There are many parameters that already exist and can be set in gdb. Two examples are:
set follow fork and set charset. Setting these parameters influences certain behavior in
gdb. Similarly, you can define parameters that can be used to influence behavior in custom
Python scripts and commands.

[Function]Parameter.__init__ (name, command-class, parameter-class [,
enum-sequence])

The object initializer for Parameter registers the new parameter with gdb. This
initializer is normally invoked from the subclass’ own __init__ method.

name is the name of the new parameter. If name consists of multiple words, then
the initial words are looked for as prefix parameters. An example of this can be
illustrated with the set print set of parameters. If name is print foo, then print

will be searched as the prefix parameter. In this case the parameter can subsequently
be accessed in gdb as set print foo.

If name consists of multiple words, and no prefix parameter group can be found, an
exception is raised.

command-class should be one of the ‘COMMAND_’ constants (see Section 23.2.2.15 [Com-
mands In Python], page 348). This argument tells gdb how to categorize the new
parameter in the help system.

352 Debugging with gdb

parameter-class should be one of the ‘PARAM_’ constants defined below. This argument
tells gdb the type of the new parameter; this information is used for input validation
and completion.

If parameter-class is PARAM_ENUM, then enum-sequence must be a sequence of strings.
These strings represent the possible values for the parameter.

If parameter-class is not PARAM_ENUM, then the presence of a fourth argument will
cause an exception to be thrown.

The help text for the new parameter is taken from the Python documentation string
for the parameter’s class, if there is one. If there is no documentation string, a default
value is used.

[Variable]Parameter.set_doc
If this attribute exists, and is a string, then its value is used as the help text for
this parameter’s set command. The value is examined when Parameter.__init__

is invoked; subsequent changes have no effect.

[Variable]Parameter.show_doc
If this attribute exists, and is a string, then its value is used as the help text for this
parameter’s show command. The value is examined when Parameter.__init__ is
invoked; subsequent changes have no effect.

[Variable]Parameter.value
The value attribute holds the underlying value of the parameter. It can be read and
assigned to just as any other attribute. gdb does validation when assignments are
made.

There are two methods that should be implemented in any Parameter class. These are:

[Function]Parameter.get_set_string (self)
gdb will call this method when a parameter’s value has been changed via the set

API (for example, set foo off). The value attribute has already been populated
with the new value and may be used in output. This method must return a string.

[Function]Parameter.get_show_string (self, svalue)
gdb will call this method when a parameter’s show API has been invoked (for ex-
ample, show foo). The argument svalue receives the string representation of the
current value. This method must return a string.

When a new parameter is defined, its type must be specified. The available types are
represented by constants defined in the gdb module:

gdb.PARAM_BOOLEAN

The value is a plain boolean. The Python boolean values, True and False are
the only valid values.

gdb.PARAM_AUTO_BOOLEAN

The value has three possible states: true, false, and ‘auto’. In Python, true and
false are represented using boolean constants, and ‘auto’ is represented using
None.

Chapter 23: Extending gdb 353

gdb.PARAM_UINTEGER

The value is an unsigned integer. The value of 0 should be interpreted to mean
“unlimited”.

gdb.PARAM_INTEGER

The value is a signed integer. The value of 0 should be interpreted to mean
“unlimited”.

gdb.PARAM_STRING

The value is a string. When the user modifies the string, any escape sequences,
such as ‘\t’, ‘\f’, and octal escapes, are translated into corresponding characters
and encoded into the current host charset.

gdb.PARAM_STRING_NOESCAPE

The value is a string. When the user modifies the string, escapes are passed
through untranslated.

gdb.PARAM_OPTIONAL_FILENAME

The value is a either a filename (a string), or None.

gdb.PARAM_FILENAME

The value is a filename. This is just like PARAM_STRING_NOESCAPE, but uses file
names for completion.

gdb.PARAM_ZINTEGER

The value is an integer. This is like PARAM_INTEGER, except 0 is interpreted as
itself.

gdb.PARAM_ENUM

The value is a string, which must be one of a collection string constants provided
when the parameter is created.

23.2.2.17 Writing new convenience functions

You can implement new convenience functions (see Section 10.11 [Convenience Vars],
page 128) in Python. A convenience function is an instance of a subclass of the class
gdb.Function.

[Function]Function.__init__ (name)
The initializer for Function registers the new function with gdb. The argument
name is the name of the function, a string. The function will be visible to the user
as a convenience variable of type internal function, whose name is the same as the
given name.

The documentation for the new function is taken from the documentation string for
the new class.

[Function]Function.invoke (*args)
When a convenience function is evaluated, its arguments are converted to instances of
gdb.Value, and then the function’s invoke method is called. Note that gdb does not
predetermine the arity of convenience functions. Instead, all available arguments are
passed to invoke, following the standard Python calling convention. In particular, a
convenience function can have default values for parameters without ill effect.

354 Debugging with gdb

The return value of this method is used as its value in the enclosing expression. If an
ordinary Python value is returned, it is converted to a gdb.Value following the usual
rules.

The following code snippet shows how a trivial convenience function can be implemented
in Python:

class Greet (gdb.Function):

"""Return string to greet someone.

Takes a name as argument."""

def __init__ (self):

super (Greet, self).__init__ ("greet")

def invoke (self, name):

return "Hello, %s!" % name.string ()

Greet ()

The last line instantiates the class, and is necessary to trigger the registration of the
function with gdb. Depending on how the Python code is read into gdb, you may need to
import the gdb module explicitly.

Now you can use the function in an expression:
(gdb) print $greet("Bob")

$1 = "Hello, Bob!"

23.2.2.18 Program Spaces In Python

A program space, or progspace, represents a symbolic view of an address space. It consists
of all of the objfiles of the program. See Section 23.2.2.19 [Objfiles In Python], page 355.
See Section 4.9 [Inferiors and Programs], page 33, for more details about program spaces.

The following progspace-related functions are available in the gdb module:

[Function]gdb.current_progspace ()
This function returns the program space of the currently selected inferior. See
Section 4.9 [Inferiors and Programs], page 33.

[Function]gdb.progspaces ()
Return a sequence of all the progspaces currently known to gdb.

Each progspace is represented by an instance of the gdb.Progspace class.

[Variable]Progspace.filename
The file name of the progspace as a string.

[Variable]Progspace.pretty_printers
The pretty_printers attribute is a list of functions. It is used to look up pretty-
printers. A Value is passed to each function in order; if the function returns None,
then the search continues. Otherwise, the return value should be an object which is
used to format the value. See Section 23.2.2.5 [Pretty Printing API], page 330, for
more information.

[Variable]Progspace.type_printers
The type_printers attribute is a list of type printer objects. See Section 23.2.2.8
[Type Printing API], page 334, for more information.

Chapter 23: Extending gdb 355

[Variable]Progspace.frame_filters
The frame_filters attribute is a dictionary of frame filter objects. See
Section 23.2.2.9 [Frame Filter API], page 335, for more information.

23.2.2.19 Objfiles In Python

gdb loads symbols for an inferior from various symbol-containing files (see Section 18.1
[Files], page 223). These include the primary executable file, any shared libraries used by
the inferior, and any separate debug info files (see Section 18.2 [Separate Debug Files],
page 231). gdb calls these symbol-containing files objfiles.

The following objfile-related functions are available in the gdb module:

[Function]gdb.current_objfile ()
When auto-loading a Python script (see Section 23.2.3 [Python Auto-loading],
page 370), gdb sets the “current objfile” to the corresponding objfile. This function
returns the current objfile. If there is no current objfile, this function returns None.

[Function]gdb.objfiles ()
Return a sequence of all the objfiles current known to gdb. See Section 23.2.2.19
[Objfiles In Python], page 355.

Each objfile is represented by an instance of the gdb.Objfile class.

[Variable]Objfile.filename
The file name of the objfile as a string.

[Variable]Objfile.pretty_printers
The pretty_printers attribute is a list of functions. It is used to look up pretty-
printers. A Value is passed to each function in order; if the function returns None,
then the search continues. Otherwise, the return value should be an object which is
used to format the value. See Section 23.2.2.5 [Pretty Printing API], page 330, for
more information.

[Variable]Objfile.type_printers
The type_printers attribute is a list of type printer objects. See Section 23.2.2.8
[Type Printing API], page 334, for more information.

[Variable]Objfile.frame_filters
The frame_filters attribute is a dictionary of frame filter objects. See
Section 23.2.2.9 [Frame Filter API], page 335, for more information.

A gdb.Objfile object has the following methods:

[Function]Objfile.is_valid ()
Returns True if the gdb.Objfile object is valid, False if not. A gdb.Objfile object
can become invalid if the object file it refers to is not loaded in gdb any longer. All
other gdb.Objfile methods will throw an exception if it is invalid at the time the
method is called.

356 Debugging with gdb

23.2.2.20 Accessing inferior stack frames from Python.

When the debugged program stops, gdb is able to analyze its call stack (see Section 8.1
[Stack frames], page 87). The gdb.Frame class represents a frame in the stack. A gdb.Frame

object is only valid while its corresponding frame exists in the inferior’s stack. If you try
to use an invalid frame object, gdb will throw a gdb.error exception (see Section 23.2.2.2
[Exception Handling], page 320).

Two gdb.Frame objects can be compared for equality with the == operator, like:

(gdb) python print gdb.newest_frame() == gdb.selected_frame ()

True

The following frame-related functions are available in the gdb module:

[Function]gdb.selected_frame ()
Return the selected frame object. (see Section 8.4 [Selecting a Frame], page 93).

[Function]gdb.newest_frame ()
Return the newest frame object for the selected thread.

[Function]gdb.frame_stop_reason_string (reason)
Return a string explaining the reason why gdb stopped unwinding frames, as ex-
pressed by the given reason code (an integer, see the unwind_stop_reason method
further down in this section).

A gdb.Frame object has the following methods:

[Function]Frame.is_valid ()
Returns true if the gdb.Frame object is valid, false if not. A frame object can become
invalid if the frame it refers to doesn’t exist anymore in the inferior. All gdb.Frame
methods will throw an exception if it is invalid at the time the method is called.

[Function]Frame.name ()
Returns the function name of the frame, or None if it can’t be obtained.

[Function]Frame.architecture ()
Returns the gdb.Architecture object corresponding to the frame’s architecture. See
Section 23.2.2.28 [Architectures In Python], page 370.

[Function]Frame.type ()
Returns the type of the frame. The value can be one of:

gdb.NORMAL_FRAME

An ordinary stack frame.

gdb.DUMMY_FRAME

A fake stack frame that was created by gdb when performing an inferior
function call.

gdb.INLINE_FRAME

A frame representing an inlined function. The function was inlined into
a gdb.NORMAL_FRAME that is older than this one.

Chapter 23: Extending gdb 357

gdb.TAILCALL_FRAME

A frame representing a tail call. See Section 11.2 [Tail Call Frames],
page 148.

gdb.SIGTRAMP_FRAME

A signal trampoline frame. This is the frame created by the OS when it
calls into a signal handler.

gdb.ARCH_FRAME

A fake stack frame representing a cross-architecture call.

gdb.SENTINEL_FRAME

This is like gdb.NORMAL_FRAME, but it is only used for the newest frame.

[Function]Frame.unwind_stop_reason ()
Return an integer representing the reason why it’s not possible to find more frames
toward the outermost frame. Use gdb.frame_stop_reason_string to convert the
value returned by this function to a string. The value can be one of:

gdb.FRAME_UNWIND_NO_REASON

No particular reason (older frames should be available).

gdb.FRAME_UNWIND_NULL_ID

The previous frame’s analyzer returns an invalid result. This is no longer
used by gdb, and is kept only for backward compatibility.

gdb.FRAME_UNWIND_OUTERMOST

This frame is the outermost.

gdb.FRAME_UNWIND_UNAVAILABLE

Cannot unwind further, because that would require knowing the values
of registers or memory that have not been collected.

gdb.FRAME_UNWIND_INNER_ID

This frame ID looks like it ought to belong to a NEXT frame, but we
got it for a PREV frame. Normally, this is a sign of unwinder failure. It
could also indicate stack corruption.

gdb.FRAME_UNWIND_SAME_ID

This frame has the same ID as the previous one. That means that unwind-
ing further would almost certainly give us another frame with exactly the
same ID, so break the chain. Normally, this is a sign of unwinder failure.
It could also indicate stack corruption.

gdb.FRAME_UNWIND_NO_SAVED_PC

The frame unwinder did not find any saved PC, but we needed one to
unwind further.

gdb.FRAME_UNWIND_FIRST_ERROR

Any stop reason greater or equal to this value indicates some kind of
error. This special value facilitates writing code that tests for errors in
unwinding in a way that will work correctly even if the list of the other
values is modified in future gdb versions. Using it, you could write:

358 Debugging with gdb

reason = gdb.selected_frame().unwind_stop_reason ()

reason_str = gdb.frame_stop_reason_string (reason)

if reason >= gdb.FRAME_UNWIND_FIRST_ERROR:

print "An error occured: %s" % reason_str

[Function]Frame.pc ()
Returns the frame’s resume address.

[Function]Frame.block ()
Return the frame’s code block. See Section 23.2.2.21 [Blocks In Python], page 358.

[Function]Frame.function ()
Return the symbol for the function corresponding to this frame. See Section 23.2.2.22
[Symbols In Python], page 360.

[Function]Frame.older ()
Return the frame that called this frame.

[Function]Frame.newer ()
Return the frame called by this frame.

[Function]Frame.find_sal ()
Return the frame’s symtab and line object. See Section 23.2.2.23 [Symbol Tables In
Python], page 363.

[Function]Frame.read_var (variable [, block])
Return the value of variable in this frame. If the optional argument block is provided,
search for the variable from that block; otherwise start at the frame’s current block
(which is determined by the frame’s current program counter). variable must be a
string or a gdb.Symbol object. block must be a gdb.Block object.

[Function]Frame.select ()
Set this frame to be the selected frame. See Chapter 8 [Examining the Stack], page 87.

23.2.2.21 Accessing blocks from Python.

In gdb, symbols are stored in blocks. A block corresponds roughly to a scope in the source
code. Blocks are organized hierarchically, and are represented individually in Python as a
gdb.Block. Blocks rely on debugging information being available.

A frame has a block. Please see Section 23.2.2.20 [Frames In Python], page 356, for a
more in-depth discussion of frames.

The outermost block is known as the global block. The global block typically holds
public global variables and functions.

The block nested just inside the global block is the static block. The static block typically
holds file-scoped variables and functions.

gdb provides a method to get a block’s superblock, but there is currently no way to
examine the sub-blocks of a block, or to iterate over all the blocks in a symbol table (see
Section 23.2.2.23 [Symbol Tables In Python], page 363).

Here is a short example that should help explain blocks:

Chapter 23: Extending gdb 359

/* This is in the global block. */

int global;

/* This is in the static block. */

static int file_scope;

/* ’function’ is in the global block, and ’argument’ is

in a block nested inside of ’function’. */

int function (int argument)

{

/* ’local’ is in a block inside ’function’. It may or may

not be in the same block as ’argument’. */

int local;

{

/* ’inner’ is in a block whose superblock is the one holding

’local’. */

int inner;

/* If this call is expanded by the compiler, you may see

a nested block here whose function is ’inline_function’

and whose superblock is the one holding ’inner’. */

inline_function ();

}

}

A gdb.Block is iterable. The iterator returns the symbols (see Section 23.2.2.22 [Symbols
In Python], page 360) local to the block. Python programs should not assume that a
specific block object will always contain a given symbol, since changes in gdb features and
infrastructure may cause symbols move across blocks in a symbol table.

The following block-related functions are available in the gdb module:

[Function]gdb.block_for_pc (pc)
Return the innermost gdb.Block containing the given pc value. If the block cannot
be found for the pc value specified, the function will return None.

A gdb.Block object has the following methods:

[Function]Block.is_valid ()
Returns True if the gdb.Block object is valid, False if not. A block object can
become invalid if the block it refers to doesn’t exist anymore in the inferior. All other
gdb.Block methods will throw an exception if it is invalid at the time the method is
called. The block’s validity is also checked during iteration over symbols of the block.

A gdb.Block object has the following attributes:

[Variable]Block.start
The start address of the block. This attribute is not writable.

[Variable]Block.end
The end address of the block. This attribute is not writable.

[Variable]Block.function
The name of the block represented as a gdb.Symbol. If the block is not named, then
this attribute holds None. This attribute is not writable.

360 Debugging with gdb

For ordinary function blocks, the superblock is the static block. However, you should
note that it is possible for a function block to have a superblock that is not the static
block – for instance this happens for an inlined function.

[Variable]Block.superblock
The block containing this block. If this parent block does not exist, this attribute
holds None. This attribute is not writable.

[Variable]Block.global_block
The global block associated with this block. This attribute is not writable.

[Variable]Block.static_block
The static block associated with this block. This attribute is not writable.

[Variable]Block.is_global
True if the gdb.Block object is a global block, False if not. This attribute is not
writable.

[Variable]Block.is_static
True if the gdb.Block object is a static block, False if not. This attribute is not
writable.

23.2.2.22 Python representation of Symbols.

gdb represents every variable, function and type as an entry in a symbol table. See
Chapter 16 [Examining the Symbol Table], page 209. Similarly, Python represents these
symbols in gdb with the gdb.Symbol object.

The following symbol-related functions are available in the gdb module:

[Function]gdb.lookup_symbol (name [, block [, domain]])
This function searches for a symbol by name. The search scope can be restricted to
the parameters defined in the optional domain and block arguments.

name is the name of the symbol. It must be a string. The optional block argument
restricts the search to symbols visible in that block. The block argument must be a
gdb.Block object. If omitted, the block for the current frame is used. The optional
domain argument restricts the search to the domain type. The domain argument
must be a domain constant defined in the gdb module and described later in this
chapter.

The result is a tuple of two elements. The first element is a gdb.Symbol object or
None if the symbol is not found. If the symbol is found, the second element is True if
the symbol is a field of a method’s object (e.g., this in C++), otherwise it is False.
If the symbol is not found, the second element is False.

[Function]gdb.lookup_global_symbol (name [, domain])
This function searches for a global symbol by name. The search scope can be restricted
to by the domain argument.

name is the name of the symbol. It must be a string. The optional domain argument
restricts the search to the domain type. The domain argument must be a domain
constant defined in the gdb module and described later in this chapter.

The result is a gdb.Symbol object or None if the symbol is not found.

Chapter 23: Extending gdb 361

A gdb.Symbol object has the following attributes:

[Variable]Symbol.type
The type of the symbol or None if no type is recorded. This attribute is represented as
a gdb.Type object. See Section 23.2.2.4 [Types In Python], page 326. This attribute
is not writable.

[Variable]Symbol.symtab
The symbol table in which the symbol appears. This attribute is represented as a
gdb.Symtab object. See Section 23.2.2.23 [Symbol Tables In Python], page 363. This
attribute is not writable.

[Variable]Symbol.line
The line number in the source code at which the symbol was defined. This is an
integer.

[Variable]Symbol.name
The name of the symbol as a string. This attribute is not writable.

[Variable]Symbol.linkage_name
The name of the symbol, as used by the linker (i.e., may be mangled). This attribute
is not writable.

[Variable]Symbol.print_name
The name of the symbol in a form suitable for output. This is either name or linkage_
name, depending on whether the user asked gdb to display demangled or mangled
names.

[Variable]Symbol.addr_class
The address class of the symbol. This classifies how to find the value of a symbol.
Each address class is a constant defined in the gdb module and described later in this
chapter.

[Variable]Symbol.needs_frame
This is True if evaluating this symbol’s value requires a frame (see Section 23.2.2.20
[Frames In Python], page 356) and False otherwise. Typically, local variables will
require a frame, but other symbols will not.

[Variable]Symbol.is_argument
True if the symbol is an argument of a function.

[Variable]Symbol.is_constant
True if the symbol is a constant.

[Variable]Symbol.is_function
True if the symbol is a function or a method.

[Variable]Symbol.is_variable
True if the symbol is a variable.

A gdb.Symbol object has the following methods:

362 Debugging with gdb

[Function]Symbol.is_valid ()
Returns True if the gdb.Symbol object is valid, False if not. A gdb.Symbol object
can become invalid if the symbol it refers to does not exist in gdb any longer. All
other gdb.Symbol methods will throw an exception if it is invalid at the time the
method is called.

[Function]Symbol.value ([frame])
Compute the value of the symbol, as a gdb.Value. For functions, this computes the
address of the function, cast to the appropriate type. If the symbol requires a frame
in order to compute its value, then frame must be given. If frame is not given, or if
frame is invalid, then this method will throw an exception.

The available domain categories in gdb.Symbol are represented as constants in the gdb
module:

gdb.SYMBOL_UNDEF_DOMAIN

This is used when a domain has not been discovered or none of the following
domains apply. This usually indicates an error either in the symbol information
or in gdb’s handling of symbols.

gdb.SYMBOL_VAR_DOMAIN

This domain contains variables, function names, typedef names and enum type
values.

gdb.SYMBOL_STRUCT_DOMAIN

This domain holds struct, union and enum type names.

gdb.SYMBOL_LABEL_DOMAIN

This domain contains names of labels (for gotos).

gdb.SYMBOL_VARIABLES_DOMAIN

This domain holds a subset of the SYMBOLS_VAR_DOMAIN; it contains everything
minus functions and types.

gdb.SYMBOL_FUNCTION_DOMAIN

This domain contains all functions.

gdb.SYMBOL_TYPES_DOMAIN

This domain contains all types.

The available address class categories in gdb.Symbol are represented as constants in the
gdb module:

gdb.SYMBOL_LOC_UNDEF

If this is returned by address class, it indicates an error either in the symbol
information or in gdb’s handling of symbols.

gdb.SYMBOL_LOC_CONST

Value is constant int.

gdb.SYMBOL_LOC_STATIC

Value is at a fixed address.

gdb.SYMBOL_LOC_REGISTER

Value is in a register.

Chapter 23: Extending gdb 363

gdb.SYMBOL_LOC_ARG

Value is an argument. This value is at the offset stored within the symbol inside
the frame’s argument list.

gdb.SYMBOL_LOC_REF_ARG

Value address is stored in the frame’s argument list. Just like LOC_ARG except
that the value’s address is stored at the offset, not the value itself.

gdb.SYMBOL_LOC_REGPARM_ADDR

Value is a specified register. Just like LOC_REGISTER except the register holds
the address of the argument instead of the argument itself.

gdb.SYMBOL_LOC_LOCAL

Value is a local variable.

gdb.SYMBOL_LOC_TYPEDEF

Value not used. Symbols in the domain SYMBOL_STRUCT_DOMAIN all have this
class.

gdb.SYMBOL_LOC_BLOCK

Value is a block.

gdb.SYMBOL_LOC_CONST_BYTES

Value is a byte-sequence.

gdb.SYMBOL_LOC_UNRESOLVED

Value is at a fixed address, but the address of the variable has to be determined
from the minimal symbol table whenever the variable is referenced.

gdb.SYMBOL_LOC_OPTIMIZED_OUT

The value does not actually exist in the program.

gdb.SYMBOL_LOC_COMPUTED

The value’s address is a computed location.

23.2.2.23 Symbol table representation in Python.

Access to symbol table data maintained by gdb on the inferior is exposed to Python via two
objects: gdb.Symtab_and_line and gdb.Symtab. Symbol table and line data for a frame
is returned from the find_sal method in gdb.Frame object. See Section 23.2.2.20 [Frames
In Python], page 356.

For more information on gdb’s symbol table management, see Chapter 16 [Examining
the Symbol Table], page 209, for more information.

A gdb.Symtab_and_line object has the following attributes:

[Variable]Symtab_and_line.symtab
The symbol table object (gdb.Symtab) for this frame. This attribute is not writable.

[Variable]Symtab_and_line.pc
Indicates the start of the address range occupied by code for the current source line.
This attribute is not writable.

[Variable]Symtab_and_line.last
Indicates the end of the address range occupied by code for the current source line.
This attribute is not writable.

364 Debugging with gdb

[Variable]Symtab_and_line.line
Indicates the current line number for this object. This attribute is not writable.

A gdb.Symtab_and_line object has the following methods:

[Function]Symtab_and_line.is_valid ()
Returns True if the gdb.Symtab_and_line object is valid, False if not. A
gdb.Symtab_and_line object can become invalid if the Symbol table and line object
it refers to does not exist in gdb any longer. All other gdb.Symtab_and_line

methods will throw an exception if it is invalid at the time the method is called.

A gdb.Symtab object has the following attributes:

[Variable]Symtab.filename
The symbol table’s source filename. This attribute is not writable.

[Variable]Symtab.objfile
The symbol table’s backing object file. See Section 23.2.2.19 [Objfiles In Python],
page 355. This attribute is not writable.

A gdb.Symtab object has the following methods:

[Function]Symtab.is_valid ()
Returns True if the gdb.Symtab object is valid, False if not. A gdb.Symtab object
can become invalid if the symbol table it refers to does not exist in gdb any longer.
All other gdb.Symtab methods will throw an exception if it is invalid at the time the
method is called.

[Function]Symtab.fullname ()
Return the symbol table’s source absolute file name.

[Function]Symtab.global_block ()
Return the global block of the underlying symbol table. See Section 23.2.2.21 [Blocks
In Python], page 358.

[Function]Symtab.static_block ()
Return the static block of the underlying symbol table. See Section 23.2.2.21 [Blocks
In Python], page 358.

[Function]Symtab.linetable ()
Return the line table associated with the symbol table. See Section 23.2.2.24 [Line
Tables In Python], page 364.

23.2.2.24 Manipulating line tables using Python

Python code can request and inspect line table information from a symbol table that is
loaded in gdb. A line table is a mapping of source lines to their executable locations
in memory. To acquire the line table information for a particular symbol table, use the
linetable function (see Section 23.2.2.23 [Symbol Tables In Python], page 363).

A gdb.LineTable is iterable. The iterator returns LineTableEntry objects that cor-
respond to the source line and address for each line table entry. LineTableEntry objects
have the following attributes:

Chapter 23: Extending gdb 365

[Variable]LineTableEntry.line
The source line number for this line table entry. This number corresponds to the
actual line of source. This attribute is not writable.

[Variable]LineTableEntry.pc
The address that is associated with the line table entry where the executable code for
that source line resides in memory. This attribute is not writable.

As there can be multiple addresses for a single source line, you may receive multiple
LineTableEntry objects with matching line attributes, but with different pc attributes.
The iterator is sorted in ascending pc order. Here is a small example illustrating iterating
over a line table.

symtab = gdb.selected_frame().find_sal().symtab

linetable = symtab.linetable()

for line in linetable:

print "Line: "+str(line.line)+" Address: "+hex(line.pc)

This will have the following output:

Line: 33 Address: 0x4005c8L

Line: 37 Address: 0x4005caL

Line: 39 Address: 0x4005d2L

Line: 40 Address: 0x4005f8L

Line: 42 Address: 0x4005ffL

Line: 44 Address: 0x400608L

Line: 42 Address: 0x40060cL

Line: 45 Address: 0x400615L

In addition to being able to iterate over a LineTable, it also has the following direct
access methods:

[Function]LineTable.line (line)
Return a Python Tuple of LineTableEntry objects for any entries in the line table
for the given line. line refers to the source code line. If there are no entries for that
source code line, the Python None is returned.

[Function]LineTable.has_line (line)
Return a Python Boolean indicating whether there is an entry in the line table for
this source line. Return True if an entry is found, or False if not.

[Function]LineTable.source_lines ()
Return a Python List of the source line numbers in the symbol table. Only lines
with executable code locations are returned. The contents of the List will just be
the source line entries represented as Python Long values.

23.2.2.25 Manipulating breakpoints using Python

Python code can manipulate breakpoints via the gdb.Breakpoint class.

[Function]Breakpoint.__init__ (spec [, type [, wp class [,internal [,temporary]]]])
Create a new breakpoint. spec is a string naming the location of the breakpoint, or
an expression that defines a watchpoint. The contents can be any location recognized
by the break command, or in the case of a watchpoint, by the watch command. The
optional type denotes the breakpoint to create from the types defined later in this

366 Debugging with gdb

chapter. This argument can be either: gdb.BP_BREAKPOINT or gdb.BP_WATCHPOINT.
type defaults to gdb.BP_BREAKPOINT. The optional internal argument allows the
breakpoint to become invisible to the user. The breakpoint will neither be reported
when created, nor will it be listed in the output from info breakpoints (but will
be listed with the maint info breakpoints command). The optional temporary ar-
gument makes the breakpoint a temporary breakpoint. Temporary breakpoints are
deleted after they have been hit. Any further access to the Python breakpoint after
it has been hit will result in a runtime error (as that breakpoint has now been auto-
matically deleted). The optional wp class argument defines the class of watchpoint
to create, if type is gdb.BP_WATCHPOINT. If a watchpoint class is not provided, it is
assumed to be a gdb.WP_WRITE class.

[Function]Breakpoint.stop (self)
The gdb.Breakpoint class can be sub-classed and, in particular, you may choose
to implement the stop method. If this method is defined in a sub-class of
gdb.Breakpoint, it will be called when the inferior reaches any location of a
breakpoint which instantiates that sub-class. If the method returns True, the inferior
will be stopped at the location of the breakpoint, otherwise the inferior will continue.

If there are multiple breakpoints at the same location with a stop method, each one
will be called regardless of the return status of the previous. This ensures that all
stop methods have a chance to execute at that location. In this scenario if one of the
methods returns True but the others return False, the inferior will still be stopped.

You should not alter the execution state of the inferior (i.e., step, next, etc.), alter the
current frame context (i.e., change the current active frame), or alter, add or delete
any breakpoint. As a general rule, you should not alter any data within gdb or the
inferior at this time.

Example stop implementation:
class MyBreakpoint (gdb.Breakpoint):

def stop (self):

inf_val = gdb.parse_and_eval("foo")

if inf_val == 3:

return True

return False

The available watchpoint types represented by constants are defined in the gdb module:

gdb.WP_READ

Read only watchpoint.

gdb.WP_WRITE

Write only watchpoint.

gdb.WP_ACCESS

Read/Write watchpoint.

[Function]Breakpoint.is_valid ()
Return True if this Breakpoint object is valid, False otherwise. A Breakpoint

object can become invalid if the user deletes the breakpoint. In this case, the object
still exists, but the underlying breakpoint does not. In the cases of watchpoint scope,
the watchpoint remains valid even if execution of the inferior leaves the scope of that
watchpoint.

Chapter 23: Extending gdb 367

[Function]Breakpoint.delete
Permanently deletes the gdb breakpoint. This also invalidates the Python
Breakpoint object. Any further access to this object’s attributes or methods will
raise an error.

[Variable]Breakpoint.enabled
This attribute is True if the breakpoint is enabled, and False otherwise. This at-
tribute is writable.

[Variable]Breakpoint.silent
This attribute is True if the breakpoint is silent, and False otherwise. This attribute
is writable.

Note that a breakpoint can also be silent if it has commands and the first command
is silent. This is not reported by the silent attribute.

[Variable]Breakpoint.thread
If the breakpoint is thread-specific, this attribute holds the thread id. If the break-
point is not thread-specific, this attribute is None. This attribute is writable.

[Variable]Breakpoint.task
If the breakpoint is Ada task-specific, this attribute holds the Ada task id. If the
breakpoint is not task-specific (or the underlying language is not Ada), this attribute
is None. This attribute is writable.

[Variable]Breakpoint.ignore_count
This attribute holds the ignore count for the breakpoint, an integer. This attribute
is writable.

[Variable]Breakpoint.number
This attribute holds the breakpoint’s number — the identifier used by the user to
manipulate the breakpoint. This attribute is not writable.

[Variable]Breakpoint.type
This attribute holds the breakpoint’s type — the identifier used to determine the
actual breakpoint type or use-case. This attribute is not writable.

[Variable]Breakpoint.visible
This attribute tells whether the breakpoint is visible to the user when set, or when
the ‘info breakpoints’ command is run. This attribute is not writable.

[Variable]Breakpoint.temporary
This attribute indicates whether the breakpoint was created as a temporary break-
point. Temporary breakpoints are automatically deleted after that breakpoint has
been hit. Access to this attribute, and all other attributes and functions other than
the is_valid function, will result in an error after the breakpoint has been hit (as it
has been automatically deleted). This attribute is not writable.

The available types are represented by constants defined in the gdb module:

gdb.BP_BREAKPOINT

Normal code breakpoint.

368 Debugging with gdb

gdb.BP_WATCHPOINT

Watchpoint breakpoint.

gdb.BP_HARDWARE_WATCHPOINT

Hardware assisted watchpoint.

gdb.BP_READ_WATCHPOINT

Hardware assisted read watchpoint.

gdb.BP_ACCESS_WATCHPOINT

Hardware assisted access watchpoint.

[Variable]Breakpoint.hit_count
This attribute holds the hit count for the breakpoint, an integer. This attribute is
writable, but currently it can only be set to zero.

[Variable]Breakpoint.location
This attribute holds the location of the breakpoint, as specified by the user. It is a
string. If the breakpoint does not have a location (that is, it is a watchpoint) the
attribute’s value is None. This attribute is not writable.

[Variable]Breakpoint.expression
This attribute holds a breakpoint expression, as specified by the user. It is a string.
If the breakpoint does not have an expression (the breakpoint is not a watchpoint)
the attribute’s value is None. This attribute is not writable.

[Variable]Breakpoint.condition
This attribute holds the condition of the breakpoint, as specified by the user. It is
a string. If there is no condition, this attribute’s value is None. This attribute is
writable.

[Variable]Breakpoint.commands
This attribute holds the commands attached to the breakpoint. If there are com-
mands, this attribute’s value is a string holding all the commands, separated by
newlines. If there are no commands, this attribute is None. This attribute is not
writable.

23.2.2.26 Finish Breakpoints

A finish breakpoint is a temporary breakpoint set at the return address of a frame, based
on the finish command. gdb.FinishBreakpoint extends gdb.Breakpoint. The underly-
ing breakpoint will be disabled and deleted when the execution will run out of the break-
point scope (i.e. Breakpoint.stop or FinishBreakpoint.out_of_scope triggered). Finish
breakpoints are thread specific and must be create with the right thread selected.

[Function]FinishBreakpoint.__init__ ([frame] [, internal])
Create a finish breakpoint at the return address of the gdb.Frame object frame.
If frame is not provided, this defaults to the newest frame. The optional internal
argument allows the breakpoint to become invisible to the user. See Section 23.2.2.25
[Breakpoints In Python], page 365, for further details about this argument.

Chapter 23: Extending gdb 369

[Function]FinishBreakpoint.out_of_scope (self)
In some circumstances (e.g. longjmp, C++ exceptions, gdb return command, . . .), a
function may not properly terminate, and thus never hit the finish breakpoint. When
gdb notices such a situation, the out_of_scope callback will be triggered.

You may want to sub-class gdb.FinishBreakpoint and override this method:

class MyFinishBreakpoint (gdb.FinishBreakpoint)

def stop (self):

print "normal finish"

return True

def out_of_scope ():

print "abnormal finish"

[Variable]FinishBreakpoint.return_value
When gdb is stopped at a finish breakpoint and the frame used to build the
gdb.FinishBreakpoint object had debug symbols, this attribute will contain a
gdb.Value object corresponding to the return value of the function. The value will
be None if the function return type is void or if the return value was not computable.
This attribute is not writable.

23.2.2.27 Python representation of lazy strings.

A lazy string is a string whose contents is not retrieved or encoded until it is needed.

A gdb.LazyString is represented in gdb as an address that points to a region of mem-
ory, an encoding that will be used to encode that region of memory, and a length to delimit
the region of memory that represents the string. The difference between a gdb.LazyString

and a string wrapped within a gdb.Value is that a gdb.LazyString will be treated differ-
ently by gdb when printing. A gdb.LazyString is retrieved and encoded during printing,
while a gdb.Value wrapping a string is immediately retrieved and encoded on creation.

A gdb.LazyString object has the following functions:

[Function]LazyString.value ()
Convert the gdb.LazyString to a gdb.Value. This value will point to the string
in memory, but will lose all the delayed retrieval, encoding and handling that gdb
applies to a gdb.LazyString.

[Variable]LazyString.address
This attribute holds the address of the string. This attribute is not writable.

[Variable]LazyString.length
This attribute holds the length of the string in characters. If the length is -1, then
the string will be fetched and encoded up to the first null of appropriate width. This
attribute is not writable.

[Variable]LazyString.encoding
This attribute holds the encoding that will be applied to the string when the string
is printed by gdb. If the encoding is not set, or contains an empty string, then gdb
will select the most appropriate encoding when the string is printed. This attribute
is not writable.

370 Debugging with gdb

[Variable]LazyString.type
This attribute holds the type that is represented by the lazy string’s type. For a lazy
string this will always be a pointer type. To resolve this to the lazy string’s character
type, use the type’s targetmethod. See Section 23.2.2.4 [Types In Python], page 326.
This attribute is not writable.

23.2.2.28 Python representation of architectures

gdb uses architecture specific parameters and artifacts in a number of its various compu-
tations. An architecture is represented by an instance of the gdb.Architecture class.

A gdb.Architecture class has the following methods:

[Function]Architecture.name ()
Return the name (string value) of the architecture.

[Function]Architecture.disassemble (start_pc [, end_pc [, count]])
Return a list of disassembled instructions starting from the memory address start pc.
The optional arguments end pc and count determine the number of instructions in
the returned list. If both the optional arguments end pc and count are specified,
then a list of at most count disassembled instructions whose start address falls in the
closed memory address interval from start pc to end pc are returned. If end pc is
not specified, but count is specified, then count number of instructions starting from
the address start pc are returned. If count is not specified but end pc is specified,
then all instructions whose start address falls in the closed memory address interval
from start pc to end pc are returned. If neither end pc nor count are specified, then
a single instruction at start pc is returned. For all of these cases, each element of the
returned list is a Python dict with the following string keys:

addr The value corresponding to this key is a Python long integer capturing
the memory address of the instruction.

asm The value corresponding to this key is a string value which represents the
instruction with assembly language mnemonics. The assembly language
flavor used is the same as that specified by the current CLI variable
disassembly-flavor. See Section 9.6 [Machine Code], page 101.

length The value corresponding to this key is the length (integer value) of the
instruction in bytes.

23.2.3 Python Auto-loading

When a new object file is read (for example, due to the file command, or because the
inferior has loaded a shared library), gdb will look for Python support scripts in several
ways: ‘objfile-gdb.py’ and .debug_gdb_scripts section. See Section 23.3 [Auto-loading
extensions], page 374.

The auto-loading feature is useful for supplying application-specific debugging commands
and scripts.

Auto-loading can be enabled or disabled, and the list of auto-loaded scripts can be
printed.

Chapter 23: Extending gdb 371

set auto-load python-scripts [on|off]

Enable or disable the auto-loading of Python scripts.

show auto-load python-scripts

Show whether auto-loading of Python scripts is enabled or disabled.

info auto-load python-scripts [regexp]

Print the list of all Python scripts that gdb auto-loaded.

Also printed is the list of Python scripts that were mentioned in the
.debug_gdb_scripts section and were not found (see Section 23.3.2
[dotdebug gdb scripts section], page 375). This is useful because their names
are not printed when gdb tries to load them and fails. There may be many of
them, and printing an error message for each one is problematic.

If regexp is supplied only Python scripts with matching names are printed.

Example:

(gdb) info auto-load python-scripts

Loaded Script

Yes py-section-script.py

full name: /tmp/py-section-script.py

No my-foo-pretty-printers.py

When reading an auto-loaded file, gdb sets the current objfile. This is available via the
gdb.current_objfile function (see Section 23.2.2.19 [Objfiles In Python], page 355). This
can be useful for registering objfile-specific pretty-printers and frame-filters.

23.2.4 Python modules

gdb comes with several modules to assist writing Python code.

23.2.4.1 gdb.printing

This module provides a collection of utilities for working with pretty-printers.

PrettyPrinter (name, subprinters=None)

This class specifies the API that makes ‘info pretty-printer’, ‘enable
pretty-printer’ and ‘disable pretty-printer’ work. Pretty-printers
should generally inherit from this class.

SubPrettyPrinter (name)

For printers that handle multiple types, this class specifies the corresponding
API for the subprinters.

RegexpCollectionPrettyPrinter (name)

Utility class for handling multiple printers, all recognized via regular expres-
sions. See Section 23.2.2.7 [Writing a Pretty-Printer], page 332, for an example.

FlagEnumerationPrinter (name)

A pretty-printer which handles printing of enum values. Unlike gdb’s built-
in enum printing, this printer attempts to work properly when there is some
overlap between the enumeration constants. name is the name of the printer
and also the name of the enum type to look up.

372 Debugging with gdb

register_pretty_printer (obj, printer, replace=False)

Register printer with the pretty-printer list of obj. If replace is True then any
existing copy of the printer is replaced. Otherwise a RuntimeError exception
is raised if a printer with the same name already exists.

23.2.4.2 gdb.types

This module provides a collection of utilities for working with gdb.Type objects.

get_basic_type (type)

Return type with const and volatile qualifiers stripped, and with typedefs and
C++ references converted to the underlying type.

C++ example:
typedef const int const_int;

const_int foo (3);

const_int& foo_ref (foo);

int main () { return 0; }

Then in gdb:
(gdb) start

(gdb) python import gdb.types

(gdb) python foo_ref = gdb.parse_and_eval("foo_ref")

(gdb) python print gdb.types.get_basic_type(foo_ref.type)

int

has_field (type, field)

Return True if type, assumed to be a type with fields (e.g., a structure or
union), has field field.

make_enum_dict (enum_type)

Return a Python dictionary type produced from enum type.

deep_items (type)

Returns a Python iterator similar to the standard gdb.Type.iteritems

method, except that the iterator returned by deep_items will recursively
traverse anonymous struct or union fields. For example:

struct A

{

int a;

union {

int b0;

int b1;

};

};

Then in gdb:
(gdb) python import gdb.types

(gdb) python struct_a = gdb.lookup_type("struct A")

(gdb) python print struct_a.keys ()

{[’a’, ’’]}

(gdb) python print [k for k,v in gdb.types.deep_items(struct_a)]

{[’a’, ’b0’, ’b1’]}

get_type_recognizers ()

Return a list of the enabled type recognizers for the current context. This
is called by gdb during the type-printing process (see Section 23.2.2.8 [Type
Printing API], page 334).

Chapter 23: Extending gdb 373

apply_type_recognizers (recognizers, type_obj)

Apply the type recognizers, recognizers, to the type object type obj. If any
recognizer returns a string, return that string. Otherwise, return None. This
is called by gdb during the type-printing process (see Section 23.2.2.8 [Type
Printing API], page 334).

register_type_printer (locus, printer)

This is a convenience function to register a type printer. printer is the type
printer to register. It must implement the type printer protocol. locus is either
a gdb.Objfile, in which case the printer is registered with that objfile; a
gdb.Progspace, in which case the printer is registered with that progspace; or
None, in which case the printer is registered globally.

TypePrinter

This is a base class that implements the type printer protocol. Type printers are
encouraged, but not required, to derive from this class. It defines a constructor:

[Method on TypePrinter]__init__ (self, name)
Initialize the type printer with the given name. The new printer starts
in the enabled state.

23.2.4.3 gdb.prompt

This module provides a method for prompt value-substitution.

substitute_prompt (string)

Return string with escape sequences substituted by values. Some escape se-
quences take arguments. You can specify arguments inside “{}” immediately
following the escape sequence.

The escape sequences you can pass to this function are:

\\ Substitute a backslash.

\e Substitute an ESC character.

\f Substitute the selected frame; an argument names a frame param-
eter.

\n Substitute a newline.

\p Substitute a parameter’s value; the argument names the parameter.

\r Substitute a carriage return.

\t Substitute the selected thread; an argument names a thread pa-
rameter.

\v Substitute the version of GDB.

\w Substitute the current working directory.

\[Begin a sequence of non-printing characters. These sequences are
typically used with the ESC character, and are not counted in the
string length. Example: “\[\e[0;34m\](gdb)\[\e[0m\]” will return
a blue-colored “(gdb)” prompt where the length is five.

374 Debugging with gdb

\] End a sequence of non-printing characters.

For example:
substitute_prompt (‘‘frame: \f,

print arguments: \p{print frame-arguments}’’)

will return the string:

"frame: main, print arguments: scalars"

23.3 Auto-loading extensions

gdb provides two mechanisms for automatically loading extensions when a new object file
is read (for example, due to the file command, or because the inferior has loaded a shared
library): ‘objfile-gdb.ext ’ and the .debug_gdb_scripts section of modern file formats
like ELF.

The auto-loading feature is useful for supplying application-specific debugging commands
and features.

Auto-loading can be enabled or disabled, and the list of auto-loaded scripts can be
printed. See the ‘auto-loading’ section of each extension language for more information.
For gdb command files see Section 23.1.5 [Auto-loading sequences], page 315. For Python
files see Section 23.2.3 [Python Auto-loading], page 370.

Note that loading of this script file also requires accordingly configured auto-load safe-

path (see Section 22.7.3 [Auto-loading safe path], page 300).

23.3.1 The ‘objfile-gdb.ext ’ file

When a new object file is read, gdb looks for a file named ‘objfile-gdb.ext ’ (we call it
script-name below), where objfile is the object file’s name and where ext is the file extension
for the extension language:

‘objfile-gdb.gdb’

GDB’s own command language

‘objfile-gdb.py’

Python

script-name is formed by ensuring that the file name of objfile is absolute, following
all symlinks, and resolving . and .. components, and appending the ‘-gdb.ext ’ suffix. If
this file exists and is readable, gdb will evaluate it as a script in the specified extension
language.

If this file does not exist, then gdb will look for script-name file in all of the directories
as specified below.

Note that loading of these files requires an accordingly configured auto-load safe-path

(see Section 22.7.3 [Auto-loading safe path], page 300).

For object files using ‘.exe’ suffix gdb tries to load first the scripts normally according
to its ‘.exe’ filename. But if no scripts are found gdb also tries script filenames matching
the object file without its ‘.exe’ suffix. This ‘.exe’ stripping is case insensitive and it is
attempted on any platform. This makes the script filenames compatible between Unix and
MS-Windows hosts.

Chapter 23: Extending gdb 375

set auto-load scripts-directory [directories]
Control gdb auto-loaded scripts location. Multiple directory entries may be
delimited by the host platform path separator in use (‘:’ on Unix, ‘;’ on MS-
Windows and MS-DOS).

Each entry here needs to be covered also by the security setting set auto-load

safe-path (see [set auto-load safe-path], page 301).

This variable defaults to ‘$debugdir:$datadir/auto-load’. The default set
auto-load safe-path value can be also overriden by gdb configuration option
‘--with-auto-load-dir’.

Any reference to ‘$debugdir’ will get replaced by debug-file-directory value (see
Section 18.2 [Separate Debug Files], page 231) and any reference to ‘$datadir’
will get replaced by data-directory which is determined at gdb startup (see
Section 18.6 [Data Files], page 237). ‘$debugdir’ and ‘$datadir’ must be
placed as a directory component — either alone or delimited by ‘/’ or ‘\’ direc-
tory separators, depending on the host platform.

The list of directories uses path separator (‘:’ on GNU and Unix systems, ‘;’
on MS-Windows and MS-DOS) to separate directories, similarly to the PATH

environment variable.

show auto-load scripts-directory

Show gdb auto-loaded scripts location.

gdb does not track which files it has already auto-loaded this way. gdb will load the
associated script every time the corresponding objfile is opened. So your ‘-gdb.ext ’ file
should be careful to avoid errors if it is evaluated more than once.

23.3.2 The .debug_gdb_scripts section

For systems using file formats like ELF and COFF, when gdb loads a new object file it will
look for a special section named .debug_gdb_scripts. If this section exists, its contents
is a list of NUL-terminated names of scripts to load. Each entry begins with a non-NULL
prefix byte that specifies the kind of entry, typically the extension language.

gdb will look for each specified script file first in the current directory and then along
the source search path (see Section 9.5 [Specifying Source Directories], page 98), except
that ‘$cdir’ is not searched, since the compilation directory is not relevant to scripts.

Entries can be placed in section .debug_gdb_scripts with, for example, this GCC
macro for Python scripts.

/* Note: The "MS" section flags are to remove duplicates. */

#define DEFINE_GDB_PY_SCRIPT(script_name) \

asm("\

.pushsection \".debug_gdb_scripts\", \"MS\",@progbits,1\n\

.byte 1 /* Python */\n\

.asciz \"" script_name "\"\n\

.popsection \n\

");

Then one can reference the macro in a header or source file like this:

376 Debugging with gdb

DEFINE_GDB_PY_SCRIPT ("my-app-scripts.py")

The script name may include directories if desired.

Note that loading of this script file also requires accordingly configured auto-load safe-

path (see Section 22.7.3 [Auto-loading safe path], page 300).

If the macro invocation is put in a header, any application or library using this header
will get a reference to the specified script, and with the use of "MS" attributes on the section,
the linker will remove duplicates.

23.3.3 Which flavor to choose?

Given the multiple ways of auto-loading extensions, it might not always be clear which one
to choose. This section provides some guidance.

Benefits of the ‘-gdb.ext ’ way:

• Can be used with file formats that don’t support multiple sections.

• Ease of finding scripts for public libraries.

Scripts specified in the .debug_gdb_scripts section are searched for in the source
search path. For publicly installed libraries, e.g., ‘libstdc++’, there typically isn’t a
source directory in which to find the script.

• Doesn’t require source code additions.

Benefits of the .debug_gdb_scripts way:

• Works with static linking.

Scripts for libraries done the ‘-gdb.ext ’ way require an objfile to trigger their loading.
When an application is statically linked the only objfile available is the executable, and
it is cumbersome to attach all the scripts from all the input libraries to the executable’s
‘-gdb.ext ’ script.

• Works with classes that are entirely inlined.

Some classes can be entirely inlined, and thus there may not be an associated shared
library to attach a ‘-gdb.ext ’ script to.

• Scripts needn’t be copied out of the source tree.

In some circumstances, apps can be built out of large collections of internal libraries,
and the build infrastructure necessary to install the ‘-gdb.ext ’ scripts in a place where
gdb can find them is cumbersome. It may be easier to specify the scripts in the .debug_
gdb_scripts section as relative paths, and add a path to the top of the source tree to
the source search path.

23.4 Creating new spellings of existing commands

It is often useful to define alternate spellings of existing commands. For example, if a
new gdb command defined in Python has a long name to type, it is handy to have an
abbreviated version of it that involves less typing.

gdb itself uses aliases. For example ‘s’ is an alias of the ‘step’ command even though
it is otherwise an ambiguous abbreviation of other commands like ‘set’ and ‘show’.

Aliases are also used to provide shortened or more common versions of multi-word com-
mands. For example, gdb provides the ‘tty’ alias of the ‘set inferior-tty’ command.

You can define a new alias with the ‘alias’ command.

Chapter 23: Extending gdb 377

alias [-a] [--] ALIAS = COMMAND

ALIAS specifies the name of the new alias. Each word of ALIAS must consist of letters,
numbers, dashes and underscores.

COMMAND specifies the name of an existing command that is being aliased.

The ‘-a’ option specifies that the new alias is an abbreviation of the command. Abbre-
viations are not shown in command lists displayed by the ‘help’ command.

The ‘--’ option specifies the end of options, and is useful when ALIAS begins with a
dash.

Here is a simple example showing how to make an abbreviation of a command so that
there is less to type. Suppose you were tired of typing ‘disas’, the current shortest un-
ambiguous abbreviation of the ‘disassemble’ command and you wanted an even shorter
version named ‘di’. The following will accomplish this.

(gdb) alias -a di = disas

Note that aliases are different from user-defined commands. With a user-defined com-
mand, you also need to write documentation for it with the ‘document’ command. An alias
automatically picks up the documentation of the existing command.

Here is an example where we make ‘elms’ an abbreviation of ‘elements’ in the ‘set
print elements’ command. This is to show that you can make an abbreviation of any part
of a command.

(gdb) alias -a set print elms = set print elements

(gdb) alias -a show print elms = show print elements

(gdb) set p elms 20

(gdb) show p elms

Limit on string chars or array elements to print is 200.

Note that if you are defining an alias of a ‘set’ command, and you want to have an alias
for the corresponding ‘show’ command, then you need to define the latter separately.

Unambiguously abbreviated commands are allowed in COMMAND and ALIAS, just as
they are normally.

(gdb) alias -a set pr elms = set p ele

Finally, here is an example showing the creation of a one word alias for a more complex
command. This creates alias ‘spe’ of the command ‘set print elements’.

(gdb) alias spe = set print elements

(gdb) spe 20

Chapter 24: Command Interpreters 379

24 Command Interpreters

gdb supports multiple command interpreters, and some command infrastructure to allow
users or user interface writers to switch between interpreters or run commands in other
interpreters.

gdb currently supports two command interpreters, the console interpreter (sometimes
called the command-line interpreter or cli) and the machine interface interpreter (or
gdb/mi). This manual describes both of these interfaces in great detail.

By default, gdb will start with the console interpreter. However, the user may choose
to start gdb with another interpreter by specifying the ‘-i’ or ‘--interpreter’ startup
options. Defined interpreters include:

console The traditional console or command-line interpreter. This is the most often
used interpreter with gdb. With no interpreter specified at runtime, gdb will
use this interpreter.

mi The newest gdb/mi interface (currently mi2). Used primarily by programs
wishing to use gdb as a backend for a debugger GUI or an IDE. For more
information, see Chapter 27 [The gdb/mi Interface], page 389.

mi2 The current gdb/mi interface.

mi1 The gdb/mi interface included in gdb 5.1, 5.2, and 5.3.

The interpreter being used by gdb may not be dynamically switched at runtime. Al-
though possible, this could lead to a very precarious situation. Consider an IDE using
gdb/mi. If a user enters the command "interpreter-set console" in a console view, gdb
would switch to using the console interpreter, rendering the IDE inoperable!

Although you may only choose a single interpreter at startup, you may execute com-
mands in any interpreter from the current interpreter using the appropriate command. If
you are running the console interpreter, simply use the interpreter-exec command:

interpreter-exec mi "-data-list-register-names"

gdb/mi has a similar command, although it is only available in versions of gdb which
support gdb/mi version 2 (or greater).

Chapter 25: gdb Text User Interface 381

25 gdb Text User Interface

The gdb Text User Interface (TUI) is a terminal interface which uses the curses library
to show the source file, the assembly output, the program registers and gdb commands in
separate text windows. The TUI mode is supported only on platforms where a suitable
version of the curses library is available.

The TUI mode is enabled by default when you invoke gdb as ‘gdb -tui’. You can also
switch in and out of TUI mode while gdb runs by using various TUI commands and key
bindings, such as C-x C-a. See Section 25.2 [TUI Key Bindings], page 382.

25.1 TUI Overview

In TUI mode, gdb can display several text windows:

command This window is the gdb command window with the gdb prompt and the gdb
output. The gdb input is still managed using readline.

source The source window shows the source file of the program. The current line and
active breakpoints are displayed in this window.

assembly The assembly window shows the disassembly output of the program.

register This window shows the processor registers. Registers are highlighted when their
values change.

The source and assembly windows show the current program position by highlighting the
current line and marking it with a ‘>’ marker. Breakpoints are indicated with two markers.
The first marker indicates the breakpoint type:

B Breakpoint which was hit at least once.

b Breakpoint which was never hit.

H Hardware breakpoint which was hit at least once.

h Hardware breakpoint which was never hit.

The second marker indicates whether the breakpoint is enabled or not:

+ Breakpoint is enabled.

- Breakpoint is disabled.

The source, assembly and register windows are updated when the current thread changes,
when the frame changes, or when the program counter changes.

These windows are not all visible at the same time. The command window is always
visible. The others can be arranged in several layouts:

• source only,

• assembly only,

• source and assembly,

• source and registers, or

• assembly and registers.

A status line above the command window shows the following information:

382 Debugging with gdb

target Indicates the current gdb target. (see Chapter 19 [Specifying a Debugging
Target], page 239).

process Gives the current process or thread number. When no process is being de-
bugged, this field is set to No process.

function Gives the current function name for the selected frame. The name is demangled
if demangling is turned on (see Section 10.8 [Print Settings], page 117). When
there is no symbol corresponding to the current program counter, the string ??

is displayed.

line Indicates the current line number for the selected frame. When the current line
number is not known, the string ?? is displayed.

pc Indicates the current program counter address.

25.2 TUI Key Bindings

The TUI installs several key bindings in the readline keymaps (see Chapter 32 [Command
Line Editing], page 491). The following key bindings are installed for both TUI mode and
the gdb standard mode.

C-x C-a

C-x a

C-x A Enter or leave the TUI mode. When leaving the TUI mode, the curses window
management stops and gdb operates using its standard mode, writing on the
terminal directly. When reentering the TUI mode, control is given back to the
curses windows. The screen is then refreshed.

C-x 1 Use a TUI layout with only one window. The layout will either be ‘source’ or
‘assembly’. When the TUI mode is not active, it will switch to the TUI mode.

Think of this key binding as the Emacs C-x 1 binding.

C-x 2 Use a TUI layout with at least two windows. When the current layout already
has two windows, the next layout with two windows is used. When a new layout
is chosen, one window will always be common to the previous layout and the
new one.

Think of it as the Emacs C-x 2 binding.

C-x o Change the active window. The TUI associates several key bindings (like
scrolling and arrow keys) with the active window. This command gives the
focus to the next TUI window.

Think of it as the Emacs C-x o binding.

C-x s Switch in and out of the TUI SingleKey mode that binds single keys to gdb
commands (see Section 25.3 [TUI Single Key Mode], page 383).

The following key bindings only work in the TUI mode:

PGUP Scroll the active window one page up.

PGDN Scroll the active window one page down.

UP Scroll the active window one line up.

Chapter 25: gdb Text User Interface 383

DOWN Scroll the active window one line down.

LEFT Scroll the active window one column left.

RIGHT Scroll the active window one column right.

C-L Refresh the screen.

Because the arrow keys scroll the active window in the TUI mode, they are not available
for their normal use by readline unless the command window has the focus. When another
window is active, you must use other readline key bindings such as C-p, C-n, C-b and C-f

to control the command window.

25.3 TUI Single Key Mode

The TUI also provides a SingleKey mode, which binds several frequently used gdb com-
mands to single keys. Type C-x s to switch into this mode, where the following key bindings
are used:

c continue

d down

f finish

n next

q exit the SingleKey mode.

r run

s step

u up

v info locals

w where

Other keys temporarily switch to the gdb command prompt. The key that was pressed
is inserted in the editing buffer so that it is possible to type most gdb commands without
interaction with the TUI SingleKey mode. Once the command is entered the TUI SingleKey
mode is restored. The only way to permanently leave this mode is by typing q or C-x s.

25.4 TUI-specific Commands

The TUI has specific commands to control the text windows. These commands are always
available, even when gdb is not in the TUI mode. When gdb is in the standard mode,
most of these commands will automatically switch to the TUI mode.

Note that if gdb’s stdout is not connected to a terminal, or gdb has been started with
the machine interface interpreter (see Chapter 27 [The gdb/mi Interface], page 389), most
of these commands will fail with an error, because it would not be possible or desirable to
enable curses window management.

info win List and give the size of all displayed windows.

layout next

Display the next layout.

384 Debugging with gdb

layout prev

Display the previous layout.

layout src

Display the source window only.

layout asm

Display the assembly window only.

layout split

Display the source and assembly window.

layout regs

Display the register window together with the source or assembly window.

focus next

Make the next window active for scrolling.

focus prev

Make the previous window active for scrolling.

focus src Make the source window active for scrolling.

focus asm Make the assembly window active for scrolling.

focus regs

Make the register window active for scrolling.

focus cmd Make the command window active for scrolling.

refresh Refresh the screen. This is similar to typing C-L.

tui reg float

Show the floating point registers in the register window.

tui reg general

Show the general registers in the register window.

tui reg next

Show the next register group. The list of register groups as well as their order
is target specific. The predefined register groups are the following: general,
float, system, vector, all, save, restore.

tui reg system

Show the system registers in the register window.

update Update the source window and the current execution point.

winheight name +count

winheight name -count

Change the height of the window name by count lines. Positive counts increase
the height, while negative counts decrease it.

tabset nchars

Set the width of tab stops to be nchars characters.

Chapter 25: gdb Text User Interface 385

25.5 TUI Configuration Variables

Several configuration variables control the appearance of TUI windows.

set tui border-kind kind

Select the border appearance for the source, assembly and register windows.
The possible values are the following:

space Use a space character to draw the border.

ascii Use ascii characters ‘+’, ‘-’ and ‘|’ to draw the border.

acs Use the Alternate Character Set to draw the border. The border is
drawn using character line graphics if the terminal supports them.

set tui border-mode mode

set tui active-border-mode mode

Select the display attributes for the borders of the inactive windows or the
active window. The mode can be one of the following:

normal Use normal attributes to display the border.

standout Use standout mode.

reverse Use reverse video mode.

half Use half bright mode.

half-standout

Use half bright and standout mode.

bold Use extra bright or bold mode.

bold-standout

Use extra bright or bold and standout mode.

Chapter 26: Using gdb under gnu Emacs 387

26 Using gdb under gnu Emacs

A special interface allows you to use gnu Emacs to view (and edit) the source files for the
program you are debugging with gdb.

To use this interface, use the command M-x gdb in Emacs. Give the executable file you
want to debug as an argument. This command starts gdb as a subprocess of Emacs, with
input and output through a newly created Emacs buffer.

Running gdb under Emacs can be just like running gdb normally except for two things:

• All “terminal” input and output goes through an Emacs buffer, called the GUD buffer.

This applies both to gdb commands and their output, and to the input and output
done by the program you are debugging.

This is useful because it means that you can copy the text of previous commands and
input them again; you can even use parts of the output in this way.

All the facilities of Emacs’ Shell mode are available for interacting with your program.
In particular, you can send signals the usual way—for example, C-c C-c for an inter-
rupt, C-c C-z for a stop.

• gdb displays source code through Emacs.

Each time gdb displays a stack frame, Emacs automatically finds the source file for
that frame and puts an arrow (‘=>’) at the left margin of the current line. Emacs uses a
separate buffer for source display, and splits the screen to show both your gdb session
and the source.

Explicit gdb list or search commands still produce output as usual, but you probably
have no reason to use them from Emacs.

We call this text command mode. Emacs 22.1, and later, also uses a graphical mode, en-
abled by default, which provides further buffers that can control the execution and describe
the state of your program. See Section “GDB Graphical Interface” in The gnu Emacs
Manual.

If you specify an absolute file name when prompted for the M-x gdb argument, then
Emacs sets your current working directory to where your program resides. If you only
specify the file name, then Emacs sets your current working directory to the directory
associated with the previous buffer. In this case, gdb may find your program by searching
your environment’s PATH variable, but on some operating systems it might not find the
source. So, although the gdb input and output session proceeds normally, the auxiliary
buffer does not display the current source and line of execution.

The initial working directory of gdb is printed on the top line of the GUD buffer and
this serves as a default for the commands that specify files for gdb to operate on. See
Section 18.1 [Commands to Specify Files], page 223.

By default, M-x gdb calls the program called ‘gdb’. If you need to call gdb by a different
name (for example, if you keep several configurations around, with different names) you can
customize the Emacs variable gud-gdb-command-name to run the one you want.

In the GUD buffer, you can use these special Emacs commands in addition to the
standard Shell mode commands:

C-h m Describe the features of Emacs’ GUD Mode.

388 Debugging with gdb

C-c C-s Execute to another source line, like the gdb step command; also update the
display window to show the current file and location.

C-c C-n Execute to next source line in this function, skipping all function calls, like the
gdb next command. Then update the display window to show the current file
and location.

C-c C-i Execute one instruction, like the gdb stepi command; update display window
accordingly.

C-c C-f Execute until exit from the selected stack frame, like the gdb finish command.

C-c C-r Continue execution of your program, like the gdb continue command.

C-c < Go up the number of frames indicated by the numeric argument (see Section
“Numeric Arguments” in The gnu Emacs Manual), like the gdb up command.

C-c > Go down the number of frames indicated by the numeric argument, like the
gdb down command.

In any source file, the Emacs command C-x SPC (gud-break) tells gdb to set a break-
point on the source line point is on.

In text command mode, if you type M-x speedbar, Emacs displays a separate frame
which shows a backtrace when the GUD buffer is current. Move point to any frame in the
stack and type RET to make it become the current frame and display the associated source
in the source buffer. Alternatively, click Mouse-2 to make the selected frame become the
current one. In graphical mode, the speedbar displays watch expressions.

If you accidentally delete the source-display buffer, an easy way to get it back is to type
the command f in the gdb buffer, to request a frame display; when you run under Emacs,
this recreates the source buffer if necessary to show you the context of the current frame.

The source files displayed in Emacs are in ordinary Emacs buffers which are visiting the
source files in the usual way. You can edit the files with these buffers if you wish; but keep
in mind that gdb communicates with Emacs in terms of line numbers. If you add or delete
lines from the text, the line numbers that gdb knows cease to correspond properly with the
code.

A more detailed description of Emacs’ interaction with gdb is given in the Emacs manual
(see Section “Debuggers” in The gnu Emacs Manual).

Chapter 27: The gdb/mi Interface 389

27 The gdb/mi Interface

Function and Purpose

gdb/mi is a line based machine oriented text interface to gdb and is activated by specifying
using the ‘--interpreter’ command line option (see Section 2.1.2 [Mode Options], page 13).
It is specifically intended to support the development of systems which use the debugger as
just one small component of a larger system.

This chapter is a specification of the gdb/mi interface. It is written in the form of a
reference manual.

Note that gdb/mi is still under construction, so some of the features described below
are incomplete and subject to change (see Section 27.6 [gdb/mi Development and Front
Ends], page 395).

Notation and Terminology

This chapter uses the following notation:

• | separates two alternatives.

• [something] indicates that something is optional: it may or may not be given.

• (group)* means that group inside the parentheses may repeat zero or more times.

• (group)+ means that group inside the parentheses may repeat one or more times.

• "string" means a literal string.

27.3 gdb/mi General Design

Interaction of a GDB/MI frontend with gdb involves three parts—commands sent to gdb,
responses to those commands and notifications. Each command results in exactly one
response, indicating either successful completion of the command, or an error. For the
commands that do not resume the target, the response contains the requested information.
For the commands that resume the target, the response only indicates whether the target
was successfully resumed. Notifications is the mechanism for reporting changes in the state
of the target, or in gdb state, that cannot conveniently be associated with a command and
reported as part of that command response.

The important examples of notifications are:

• Exec notifications. These are used to report changes in target state—when a target is
resumed, or stopped. It would not be feasible to include this information in response
of resuming commands, because one resume commands can result in multiple events
in different threads. Also, quite some time may pass before any event happens in
the target, while a frontend needs to know whether the resuming command itself was
successfully executed.

• Console output, and status notifications. Console output notifications are used to
report output of CLI commands, as well as diagnostics for other commands. Status
notifications are used to report the progress of a long-running operation. Naturally,
including this information in command response would mean no output is produced
until the command is finished, which is undesirable.

390 Debugging with gdb

• General notifications. Commands may have various side effects on the gdb or target
state beyond their official purpose. For example, a command may change the selected
thread. Although such changes can be included in command response, using notification
allows for more orthogonal frontend design.

There’s no guarantee that whenever an MI command reports an error, gdb or the target
are in any specific state, and especially, the state is not reverted to the state before the
MI command was processed. Therefore, whenever an MI command results in an error, we
recommend that the frontend refreshes all the information shown in the user interface.

27.3.1 Context management

27.3.1.1 Threads and Frames

In most cases when gdb accesses the target, this access is done in context of a specific thread
and frame (see Section 8.1 [Frames], page 87). Often, even when accessing global data, the
target requires that a thread be specified. The CLI interface maintains the selected thread
and frame, and supplies them to target on each command. This is convenient, because a
command line user would not want to specify that information explicitly on each command,
and because user interacts with gdb via a single terminal, so no confusion is possible as to
what thread and frame are the current ones.

In the case of MI, the concept of selected thread and frame is less useful. First, a
frontend can easily remember this information itself. Second, a graphical frontend can have
more than one window, each one used for debugging a different thread, and the frontend
might want to access additional threads for internal purposes. This increases the risk that
by relying on implicitly selected thread, the frontend may be operating on a wrong one.
Therefore, each MI command should explicitly specify which thread and frame to operate
on. To make it possible, each MI command accepts the ‘--thread’ and ‘--frame’ options,
the value to each is gdb identifier for thread and frame to operate on.

Usually, each top-level window in a frontend allows the user to select a thread and a
frame, and remembers the user selection for further operations. However, in some cases
gdb may suggest that the current thread be changed. For example, when stopping on a
breakpoint it is reasonable to switch to the thread where breakpoint is hit. For another
example, if the user issues the CLI ‘thread’ command via the frontend, it is desirable to
change the frontend’s selected thread to the one specified by user. gdb communicates the
suggestion to change current thread using the ‘=thread-selected’ notification. No such
notification is available for the selected frame at the moment.

Note that historically, MI shares the selected thread with CLI, so frontends used the
-thread-select to execute commands in the right context. However, getting this to work
right is cumbersome. The simplest way is for frontend to emit -thread-select command
before every command. This doubles the number of commands that need to be sent. The
alternative approach is to suppress -thread-select if the selected thread in gdb is sup-
posed to be identical to the thread the frontend wants to operate on. However, getting this
optimization right can be tricky. In particular, if the frontend sends several commands to
gdb, and one of the commands changes the selected thread, then the behaviour of sub-
sequent commands will change. So, a frontend should either wait for response from such
problematic commands, or explicitly add -thread-select for all subsequent commands.

Chapter 27: The gdb/mi Interface 391

No frontend is known to do this exactly right, so it is suggested to just always pass the
‘--thread’ and ‘--frame’ options.

27.3.1.2 Language

The execution of several commands depends on which language is selected. By default, the
current language (see [show language], page 181) is used. But for commands known to be
language-sensitive, it is recommended to use the ‘--language’ option. This option takes
one argument, which is the name of the language to use while executing the command. For
instance:

-data-evaluate-expression --language c "sizeof (void*)"

^done,value="4"

(gdb)

The valid language names are the same names accepted by the ‘set language’ command
(see Section 15.1.2 [Manually], page 180), excluding ‘auto’, ‘local’ or ‘unknown’.

27.3.2 Asynchronous command execution and non-stop mode

On some targets, gdb is capable of processing MI commands even while the target is
running. This is called asynchronous command execution (see Section 5.5.3 [Background
Execution], page 75). The frontend may specify a preferrence for asynchronous execu-
tion using the -gdb-set target-async 1 command, which should be emitted before either
running the executable or attaching to the target. After the frontend has started the exe-
cutable or attached to the target, it can find if asynchronous execution is enabled using the
-list-target-features command.

Even if gdb can accept a command while target is running, many commands that access
the target do not work when the target is running. Therefore, asynchronous command
execution is most useful when combined with non-stop mode (see Section 5.5.2 [Non-Stop
Mode], page 74). Then, it is possible to examine the state of one thread, while other threads
are running.

When a given thread is running, MI commands that try to access the target in the
context of that thread may not work, or may work only on some targets. In particular,
commands that try to operate on thread’s stack will not work, on any target. Commands
that read memory, or modify breakpoints, may work or not work, depending on the target.
Note that even commands that operate on global state, such as print, set, and breakpoint
commands, still access the target in the context of a specific thread, so frontend should try
to find a stopped thread and perform the operation on that thread (using the ‘--thread’
option).

Which commands will work in the context of a running thread is highly target dependent.
However, the two commands -exec-interrupt, to stop a thread, and -thread-info, to
find the state of a thread, will always work.

27.3.3 Thread groups

gdb may be used to debug several processes at the same time. On some platfroms, gdb
may support debugging of several hardware systems, each one having several cores with
several different processes running on each core. This section describes the MI mechanism
to support such debugging scenarios.

392 Debugging with gdb

The key observation is that regardless of the structure of the target, MI can have a global
list of threads, because most commands that accept the ‘--thread’ option do not need to
know what process that thread belongs to. Therefore, it is not necessary to introduce neither
additional ‘--process’ option, nor an notion of the current process in the MI interface. The
only strictly new feature that is required is the ability to find how the threads are grouped
into processes.

To allow the user to discover such grouping, and to support arbitrary hierarchy of ma-
chines/cores/processes, MI introduces the concept of a thread group. Thread group is a
collection of threads and other thread groups. A thread group always has a string identifier,
a type, and may have additional attributes specific to the type. A new command, -list-
thread-groups, returns the list of top-level thread groups, which correspond to processes
that gdb is debugging at the moment. By passing an identifier of a thread group to the
-list-thread-groups command, it is possible to obtain the members of specific thread
group.

To allow the user to easily discover processes, and other objects, he wishes to de-
bug, a concept of available thread group is introduced. Available thread group is an
thread group that gdb is not debugging, but that can be attached to, using the -target-

attach command. The list of available top-level thread groups can be obtained using
‘-list-thread-groups --available’. In general, the content of a thread group may be
only retrieved only after attaching to that thread group.

Thread groups are related to inferiors (see Section 4.9 [Inferiors and Programs], page 33).
Each inferior corresponds to a thread group of a special type ‘process’, and some additional
operations are permitted on such thread groups.

27.4 gdb/mi Command Syntax

27.4.1 gdb/mi Input Syntax

command 7→
cli-command | mi-command

cli-command 7→
[token] cli-command nl , where cli-command is any existing gdb CLI com-
mand.

mi-command 7→
[token] "-" operation (" " option)* [" --"] (" " parameter)* nl

token 7→ "any sequence of digits"

option 7→
"-" parameter [" " parameter]

parameter 7→
non-blank-sequence | c-string

operation 7→
any of the operations described in this chapter

Chapter 27: The gdb/mi Interface 393

non-blank-sequence 7→
anything, provided it doesn’t contain special characters such as "-", nl, """ and
of course " "

c-string 7→
""" seven-bit-iso-c-string-content """

nl 7→ CR | CR-LF

Notes:

• The CLI commands are still handled by the mi interpreter; their output is described
below.

• The token , when present, is passed back when the command finishes.

• Some mi commands accept optional arguments as part of the parameter list. Each
option is identified by a leading ‘-’ (dash) and may be followed by an optional argument
parameter. Options occur first in the parameter list and can be delimited from normal
parameters using ‘--’ (this is useful when some parameters begin with a dash).

Pragmatics:

• We want easy access to the existing CLI syntax (for debugging).

• We want it to be easy to spot a mi operation.

27.4.2 gdb/mi Output Syntax

The output from gdb/mi consists of zero or more out-of-band records followed, optionally,
by a single result record. This result record is for the most recent command. The sequence
of output records is terminated by ‘(gdb)’.

If an input command was prefixed with a token then the corresponding output for that
command will also be prefixed by that same token.

output 7→
(out-of-band-record)* [result-record] "(gdb)" nl

result-record 7→
[token] "^" result-class ("," result)* nl

out-of-band-record 7→
async-record | stream-record

async-record 7→
exec-async-output | status-async-output | notify-async-output

exec-async-output 7→
[token] "*" async-output

status-async-output 7→
[token] "+" async-output

notify-async-output 7→
[token] "=" async-output

async-output 7→
async-class ("," result)* nl

394 Debugging with gdb

result-class 7→
"done" | "running" | "connected" | "error" | "exit"

async-class 7→
"stopped" | others (where others will be added depending on the needs—this
is still in development).

result 7→
variable "=" value

variable 7→
string

value 7→ const | tuple | list

const 7→ c-string

tuple 7→ "{}" | "{" result ("," result)* "}"

list 7→ "[]" | "[" value ("," value)* "]" | "[" result ("," result)* "]"

stream-record 7→
console-stream-output | target-stream-output | log-stream-output

console-stream-output 7→
"~" c-string

target-stream-output 7→
"@" c-string

log-stream-output 7→
"&" c-string

nl 7→ CR | CR-LF

token 7→ any sequence of digits.

Notes:

• All output sequences end in a single line containing a period.

• The token is from the corresponding request. Note that for all async output, while
the token is allowed by the grammar and may be output by future versions of gdb for
select async output messages, it is generally omitted. Frontends should treat all async
output as reporting general changes in the state of the target and there should be no
need to associate async output to any prior command.

• status-async-output contains on-going status information about the progress of a slow
operation. It can be discarded. All status output is prefixed by ‘+’.

• exec-async-output contains asynchronous state change on the target (stopped, started,
disappeared). All async output is prefixed by ‘*’.

• notify-async-output contains supplementary information that the client should handle
(e.g., a new breakpoint information). All notify output is prefixed by ‘=’.

• console-stream-output is output that should be displayed as is in the console. It is the
textual response to a CLI command. All the console output is prefixed by ‘~’.

• target-stream-output is the output produced by the target program. All the target
output is prefixed by ‘@’.

Chapter 27: The gdb/mi Interface 395

• log-stream-output is output text coming from gdb’s internals, for instance messages
that should be displayed as part of an error log. All the log output is prefixed by ‘&’.

• New gdb/mi commands should only output lists containing values.

See Section 27.7.2 [gdb/mi Stream Records], page 396, for more details about the various
output records.

27.5 gdb/mi Compatibility with CLI

For the developers convenience CLI commands can be entered directly, but there may be
some unexpected behaviour. For example, commands that query the user will behave as if
the user replied yes, breakpoint command lists are not executed and some CLI commands,
such as if, when and define, prompt for further input with ‘>’, which is not valid MI
output.

This feature may be removed at some stage in the future and it is recommended that
front ends use the -interpreter-exec command (see [-interpreter-exec], page 472).

27.6 gdb/mi Development and Front Ends

The application which takes the MI output and presents the state of the program being
debugged to the user is called a front end.

Although gdb/mi is still incomplete, it is currently being used by a variety of front ends
to gdb. This makes it difficult to introduce new functionality without breaking existing
usage. This section tries to minimize the problems by describing how the protocol might
change.

Some changes in MI need not break a carefully designed front end, and for these the MI
version will remain unchanged. The following is a list of changes that may occur within one
level, so front ends should parse MI output in a way that can handle them:

• New MI commands may be added.

• New fields may be added to the output of any MI command.

• The range of values for fields with specified values, e.g., in_scope (see [-var-update],
page 441) may be extended.

If the changes are likely to break front ends, the MI version level will be increased by one.
This will allow the front end to parse the output according to the MI version. Apart from
mi0, new versions of gdb will not support old versions of MI and it will be the responsibility
of the front end to work with the new one.

The best way to avoid unexpected changes in MI that might break your front
end is to make your project known to gdb developers and follow development on
gdb@sourceware.org and gdb-patches@sourceware.org.

27.7 gdb/mi Output Records

27.7.1 gdb/mi Result Records

In addition to a number of out-of-band notifications, the response to a gdb/mi command
includes one of the following result indications:

mailto:gdb@sourceware.org
mailto:gdb-patches@sourceware.org

396 Debugging with gdb

"^done" ["," results]

The synchronous operation was successful, results are the return values.

"^running"

This result record is equivalent to ‘^done’. Historically, it was output instead
of ‘^done’ if the command has resumed the target. This behaviour is main-
tained for backward compatibility, but all frontends should treat ‘^done’ and
‘^running’ identically and rely on the ‘*running’ output record to determine
which threads are resumed.

"^connected"

gdb has connected to a remote target.

"^error" "," "msg=" c-string ["," "code=" c-string]

The operation failed. The msg=c-string variable contains the corresponding
error message.

If present, the code=c-string variable provides an error code on which con-
sumers can rely on to detect the corresponding error condition. At present,
only one error code is defined:

‘"undefined-command"’
Indicates that the command causing the error does not exist.

"^exit" gdb has terminated.

27.7.2 gdb/mi Stream Records

gdb internally maintains a number of output streams: the console, the target, and the log.
The output intended for each of these streams is funneled through the gdb/mi interface
using stream records.

Each stream record begins with a unique prefix character which identifies its stream (see
Section 27.4.2 [gdb/mi Output Syntax], page 393). In addition to the prefix, each stream
record contains a string-output . This is either raw text (with an implicit new line) or a
quoted C string (which does not contain an implicit newline).

"~" string-output

The console output stream contains text that should be displayed in the CLI
console window. It contains the textual responses to CLI commands.

"@" string-output

The target output stream contains any textual output from the running target.
This is only present when GDB’s event loop is truly asynchronous, which is
currently only the case for remote targets.

"&" string-output

The log stream contains debugging messages being produced by gdb’s internals.

27.7.3 gdb/mi Async Records

Async records are used to notify the gdb/mi client of additional changes that have occurred.
Those changes can either be a consequence of gdb/mi commands (e.g., a breakpoint mod-
ified) or a result of target activity (e.g., target stopped).

The following is the list of possible async records:

Chapter 27: The gdb/mi Interface 397

*running,thread-id="thread"

The target is now running. The thread field tells which specific thread is now
running, and can be ‘all’ if all threads are running. The frontend should assume
that no interaction with a running thread is possible after this notification is
produced. The frontend should not assume that this notification is output only
once for any command. gdb may emit this notification several times, either for
different threads, because it cannot resume all threads together, or even for a
single thread, if the thread must be stepped though some code before letting it
run freely.

*stopped,reason="reason",thread-id="id",stopped-threads="stopped",core="core"

The target has stopped. The reason field can have one of the following values:

breakpoint-hit

A breakpoint was reached.

watchpoint-trigger

A watchpoint was triggered.

read-watchpoint-trigger

A read watchpoint was triggered.

access-watchpoint-trigger

An access watchpoint was triggered.

function-finished

An -exec-finish or similar CLI command was accomplished.

location-reached

An -exec-until or similar CLI command was accomplished.

watchpoint-scope

A watchpoint has gone out of scope.

end-stepping-range

An -exec-next, -exec-next-instruction, -exec-step, -exec-step-
instruction or similar CLI command was accomplished.

exited-signalled

The inferior exited because of a signal.

exited The inferior exited.

exited-normally

The inferior exited normally.

signal-received

A signal was received by the inferior.

solib-event

The inferior has stopped due to a library being loaded or unloaded.
This can happen when stop-on-solib-events (see Section 18.1
[Files], page 223) is set or when a catch load or catch unload

catchpoint is in use (see Section 5.1.3 [Set Catchpoints], page 53).

398 Debugging with gdb

fork The inferior has forked. This is reported when catch fork (see
Section 5.1.3 [Set Catchpoints], page 53) has been used.

vfork The inferior has vforked. This is reported in when catch vfork

(see Section 5.1.3 [Set Catchpoints], page 53) has been used.

syscall-entry

The inferior entered a system call. This is reported when catch

syscall (see Section 5.1.3 [Set Catchpoints], page 53) has been
used.

syscall-entry

The inferior returned from a system call. This is reported when
catch syscall (see Section 5.1.3 [Set Catchpoints], page 53) has
been used.

exec The inferior called exec. This is reported when catch exec (see
Section 5.1.3 [Set Catchpoints], page 53) has been used.

The id field identifies the thread that directly caused the stop – for example
by hitting a breakpoint. Depending on whether all-stop mode is in effect (see
Section 5.5.1 [All-Stop Mode], page 73), gdb may either stop all threads, or
only the thread that directly triggered the stop. If all threads are stopped, the
stopped field will have the value of "all". Otherwise, the value of the stopped
field will be a list of thread identifiers. Presently, this list will always include a
single thread, but frontend should be prepared to see several threads in the list.
The core field reports the processor core on which the stop event has happened.
This field may be absent if such information is not available.

=thread-group-added,id="id"

=thread-group-removed,id="id"

A thread group was either added or removed. The id field contains the gdb
identifier of the thread group. When a thread group is added, it generally might
not be associated with a running process. When a thread group is removed, its
id becomes invalid and cannot be used in any way.

=thread-group-started,id="id",pid="pid"

A thread group became associated with a running program, either because the
program was just started or the thread group was attached to a program. The
id field contains the gdb identifier of the thread group. The pid field contains
process identifier, specific to the operating system.

=thread-group-exited,id="id"[,exit-code="code"]

A thread group is no longer associated with a running program, either because
the program has exited, or because it was detached from. The id field contains
the gdb identifier of the thread group. code is the exit code of the inferior; it
exists only when the inferior exited with some code.

=thread-created,id="id",group-id="gid"

=thread-exited,id="id",group-id="gid"

A thread either was created, or has exited. The id field contains the gdb
identifier of the thread. The gid field identifies the thread group this thread
belongs to.

Chapter 27: The gdb/mi Interface 399

=thread-selected,id="id"

Informs that the selected thread was changed as result of the last command.
This notification is not emitted as result of -thread-select command but is
emitted whenever an MI command that is not documented to change the se-
lected thread actually changes it. In particular, invoking, directly or indirectly
(via user-defined command), the CLI thread command, will generate this no-
tification.

We suggest that in response to this notification, front ends highlight the selected
thread and cause subsequent commands to apply to that thread.

=library-loaded,...

Reports that a new library file was loaded by the program. This notification
has 4 fields—id, target-name, host-name, and symbols-loaded. The id field is
an opaque identifier of the library. For remote debugging case, target-name
and host-name fields give the name of the library file on the target, and on the
host respectively. For native debugging, both those fields have the same value.
The symbols-loaded field is emitted only for backward compatibility and should
not be relied on to convey any useful information. The thread-group field, if
present, specifies the id of the thread group in whose context the library was
loaded. If the field is absent, it means the library was loaded in the context of
all present thread groups.

=library-unloaded,...

Reports that a library was unloaded by the program. This notification has
3 fields—id, target-name and host-name with the same meaning as for the
=library-loaded notification. The thread-group field, if present, specifies the
id of the thread group in whose context the library was unloaded. If the field is
absent, it means the library was unloaded in the context of all present thread
groups.

=traceframe-changed,num=tfnum,tracepoint=tpnum

=traceframe-changed,end

Reports that the trace frame was changed and its new number is tfnum. The
number of the tracepoint associated with this trace frame is tpnum.

=tsv-created,name=name,initial=initial

Reports that the new trace state variable name is created with initial value
initial.

=tsv-deleted,name=name

=tsv-deleted

Reports that the trace state variable name is deleted or all trace state variables
are deleted.

=tsv-modified,name=name,initial=initial[,current=current]

Reports that the trace state variable name is modified with the initial value
initial. The current value current of trace state variable is optional and is
reported if the current value of trace state variable is known.

400 Debugging with gdb

=breakpoint-created,bkpt={...}

=breakpoint-modified,bkpt={...}

=breakpoint-deleted,id=number

Reports that a breakpoint was created, modified, or deleted, respectively. Only
user-visible breakpoints are reported to the MI user.

The bkpt argument is of the same form as returned by the various breakpoint
commands; See Section 27.10 [GDB/MI Breakpoint Commands], page 404. The
number is the ordinal number of the breakpoint.

Note that if a breakpoint is emitted in the result record of a command, then it
will not also be emitted in an async record.

=record-started,thread-group="id"

=record-stopped,thread-group="id"

Execution log recording was either started or stopped on an inferior. The id is
the gdb identifier of the thread group corresponding to the affected inferior.

=cmd-param-changed,param=param,value=value

Reports that a parameter of the command set param is changed to value.
In the multi-word set command, the param is the whole parameter list to set

command. For example, In command set check type on, param is check type

and value is on.

=memory-changed,thread-group=id,addr=addr,len=len[,type="code"]

Reports that bytes from addr to data + len were written in an inferior. The
id is the identifier of the thread group corresponding to the affected inferior.
The optional type="code" part is reported if the memory written to holds
executable code.

27.7.4 gdb/mi Breakpoint Information

When gdb reports information about a breakpoint, a tracepoint, a watchpoint, or a catch-
point, it uses a tuple with the following fields:

number The breakpoint number. For a breakpoint that represents one location of a
multi-location breakpoint, this will be a dotted pair, like ‘1.2’.

type The type of the breakpoint. For ordinary breakpoints this will be ‘breakpoint’,
but many values are possible.

catch-type

If the type of the breakpoint is ‘catchpoint’, then this indicates the exact type
of catchpoint.

disp This is the breakpoint disposition—either ‘del’, meaning that the breakpoint
will be deleted at the next stop, or ‘keep’, meaning that the breakpoint will
not be deleted.

enabled This indicates whether the breakpoint is enabled, in which case the value is ‘y’,
or disabled, in which case the value is ‘n’. Note that this is not the same as the
field enable.

addr The address of the breakpoint. This may be a hexidecimal number, giving
the address; or the string ‘<PENDING>’, for a pending breakpoint; or the string

Chapter 27: The gdb/mi Interface 401

‘<MULTIPLE>’, for a breakpoint with multiple locations. This field will not be
present if no address can be determined. For example, a watchpoint does not
have an address.

func If known, the function in which the breakpoint appears. If not known, this field
is not present.

filename The name of the source file which contains this function, if known. If not known,
this field is not present.

fullname The full file name of the source file which contains this function, if known. If
not known, this field is not present.

line The line number at which this breakpoint appears, if known. If not known, this
field is not present.

at If the source file is not known, this field may be provided. If provided, this
holds the address of the breakpoint, possibly followed by a symbol name.

pending If this breakpoint is pending, this field is present and holds the text used to set
the breakpoint, as entered by the user.

evaluated-by

Where this breakpoint’s condition is evaluated, either ‘host’ or ‘target’.

thread If this is a thread-specific breakpoint, then this identifies the thread in which
the breakpoint can trigger.

task If this breakpoint is restricted to a particular Ada task, then this field will hold
the task identifier.

cond If the breakpoint is conditional, this is the condition expression.

ignore The ignore count of the breakpoint.

enable The enable count of the breakpoint.

traceframe-usage

FIXME.

static-tracepoint-marker-string-id

For a static tracepoint, the name of the static tracepoint marker.

mask For a masked watchpoint, this is the mask.

pass A tracepoint’s pass count.

original-location

The location of the breakpoint as originally specified by the user. This field is
optional.

times The number of times the breakpoint has been hit.

installed

This field is only given for tracepoints. This is either ‘y’, meaning that the
tracepoint is installed, or ‘n’, meaning that it is not.

what Some extra data, the exact contents of which are type-dependent.

402 Debugging with gdb

For example, here is what the output of -break-insert (see Section 27.10 [GDB/MI
Breakpoint Commands], page 404) might be:

-> -break-insert main

<- ^done,bkpt={number="1",type="breakpoint",disp="keep",

enabled="y",addr="0x08048564",func="main",file="myprog.c",

fullname="/home/nickrob/myprog.c",line="68",thread-groups=["i1"],

times="0"}

<- (gdb)

27.7.5 gdb/mi Frame Information

Response from many MI commands includes an information about stack frame. This infor-
mation is a tuple that may have the following fields:

level The level of the stack frame. The innermost frame has the level of zero. This
field is always present.

func The name of the function corresponding to the frame. This field may be absent
if gdb is unable to determine the function name.

addr The code address for the frame. This field is always present.

file The name of the source files that correspond to the frame’s code address. This
field may be absent.

line The source line corresponding to the frames’ code address. This field may be
absent.

from The name of the binary file (either executable or shared library) the corresponds
to the frame’s code address. This field may be absent.

27.7.6 gdb/mi Thread Information

Whenever gdb has to report an information about a thread, it uses a tuple with the following
fields:

id The numeric id assigned to the thread by gdb. This field is always present.

target-id

Target-specific string identifying the thread. This field is always present.

details Additional information about the thread provided by the target. It is supposed
to be human-readable and not interpreted by the frontend. This field is optional.

state Either ‘stopped’ or ‘running’, depending on whether the thread is presently
running. This field is always present.

core The value of this field is an integer number of the processor core the thread was
last seen on. This field is optional.

27.7.7 gdb/mi Ada Exception Information

Whenever a *stopped record is emitted because the program stopped after hitting an
exception catchpoint (see Section 5.1.3 [Set Catchpoints], page 53), gdb provides the name
of the exception that was raised via the exception-name field.

Chapter 27: The gdb/mi Interface 403

27.8 Simple Examples of gdb/mi Interaction

This subsection presents several simple examples of interaction using the gdb/mi interface.
In these examples, ‘->’ means that the following line is passed to gdb/mi as input, while
‘<-’ means the output received from gdb/mi.

Note the line breaks shown in the examples are here only for readability, they don’t
appear in the real output.

Setting a Breakpoint

Setting a breakpoint generates synchronous output which contains detailed information of
the breakpoint.

-> -break-insert main

<- ^done,bkpt={number="1",type="breakpoint",disp="keep",

enabled="y",addr="0x08048564",func="main",file="myprog.c",

fullname="/home/nickrob/myprog.c",line="68",thread-groups=["i1"],

times="0"}

<- (gdb)

Program Execution

Program execution generates asynchronous records and MI gives the reason that execution
stopped.

-> -exec-run

<- ^running

<- (gdb)

<- *stopped,reason="breakpoint-hit",disp="keep",bkptno="1",thread-id="0",

frame={addr="0x08048564",func="main",

args=[{name="argc",value="1"},{name="argv",value="0xbfc4d4d4"}],

file="myprog.c",fullname="/home/nickrob/myprog.c",line="68"}

<- (gdb)

-> -exec-continue

<- ^running

<- (gdb)

<- *stopped,reason="exited-normally"

<- (gdb)

Quitting gdb

Quitting gdb just prints the result class ‘^exit’.

-> (gdb)

<- -gdb-exit

<- ^exit

Please note that ‘^exit’ is printed immediately, but it might take some time for gdb
to actually exit. During that time, gdb performs necessary cleanups, including killing
programs being debugged or disconnecting from debug hardware, so the frontend should
wait till gdb exits and should only forcibly kill gdb if it fails to exit in reasonable time.

A Bad Command

Here’s what happens if you pass a non-existent command:

-> -rubbish

<- ^error,msg="Undefined MI command: rubbish"

<- (gdb)

404 Debugging with gdb

27.9 gdb/mi Command Description Format

The remaining sections describe blocks of commands. Each block of commands is laid out
in a fashion similar to this section.

Motivation

The motivation for this collection of commands.

Introduction

A brief introduction to this collection of commands as a whole.

Commands

For each command in the block, the following is described:

Synopsis
-command args...

Result

gdb Command

The corresponding gdb CLI command(s), if any.

Example

Example(s) formatted for readability. Some of the described commands have not been
implemented yet and these are labeled N.A. (not available).

27.10 gdb/mi Breakpoint Commands

This section documents gdb/mi commands for manipulating breakpoints.

The -break-after Command

Synopsis
-break-after number count

The breakpoint number number is not in effect until it has been hit count times. To see
how this is reflected in the output of the ‘-break-list’ command, see the description of
the ‘-break-list’ command below.

gdb Command

The corresponding gdb command is ‘ignore’.

Example
(gdb)

-break-insert main

^done,bkpt={number="1",type="breakpoint",disp="keep",

enabled="y",addr="0x000100d0",func="main",file="hello.c",

fullname="/home/foo/hello.c",line="5",thread-groups=["i1"],

times="0"}

Chapter 27: The gdb/mi Interface 405

(gdb)

-break-after 1 3

~

^done

(gdb)

-break-list

^done,BreakpointTable={nr_rows="1",nr_cols="6",

hdr=[{width="3",alignment="-1",col_name="number",colhdr="Num"},

{width="14",alignment="-1",col_name="type",colhdr="Type"},

{width="4",alignment="-1",col_name="disp",colhdr="Disp"},

{width="3",alignment="-1",col_name="enabled",colhdr="Enb"},

{width="10",alignment="-1",col_name="addr",colhdr="Address"},

{width="40",alignment="2",col_name="what",colhdr="What"}],

body=[bkpt={number="1",type="breakpoint",disp="keep",enabled="y",

addr="0x000100d0",func="main",file="hello.c",fullname="/home/foo/hello.c",

line="5",thread-groups=["i1"],times="0",ignore="3"}]}

(gdb)

The -break-commands Command

Synopsis
-break-commands number [command1 ... commandN]

Specifies the CLI commands that should be executed when breakpoint number is hit.
The parameters command1 to commandN are the commands. If no command is specified,
any previously-set commands are cleared. See Section 5.1.7 [Break Commands], page 60.
Typical use of this functionality is tracing a program, that is, printing of values of some
variables whenever breakpoint is hit and then continuing.

gdb Command

The corresponding gdb command is ‘commands’.

Example
(gdb)

-break-insert main

^done,bkpt={number="1",type="breakpoint",disp="keep",

enabled="y",addr="0x000100d0",func="main",file="hello.c",

fullname="/home/foo/hello.c",line="5",thread-groups=["i1"],

times="0"}

(gdb)

-break-commands 1 "print v" "continue"

^done

(gdb)

The -break-condition Command

Synopsis
-break-condition number expr

Breakpoint number will stop the program only if the condition in expr is true. The con-
dition becomes part of the ‘-break-list’ output (see the description of the ‘-break-list’
command below).

406 Debugging with gdb

gdb Command

The corresponding gdb command is ‘condition’.

Example
(gdb)

-break-condition 1 1

^done

(gdb)

-break-list

^done,BreakpointTable={nr_rows="1",nr_cols="6",

hdr=[{width="3",alignment="-1",col_name="number",colhdr="Num"},

{width="14",alignment="-1",col_name="type",colhdr="Type"},

{width="4",alignment="-1",col_name="disp",colhdr="Disp"},

{width="3",alignment="-1",col_name="enabled",colhdr="Enb"},

{width="10",alignment="-1",col_name="addr",colhdr="Address"},

{width="40",alignment="2",col_name="what",colhdr="What"}],

body=[bkpt={number="1",type="breakpoint",disp="keep",enabled="y",

addr="0x000100d0",func="main",file="hello.c",fullname="/home/foo/hello.c",

line="5",cond="1",thread-groups=["i1"],times="0",ignore="3"}]}

(gdb)

The -break-delete Command

Synopsis
-break-delete (breakpoint)+

Delete the breakpoint(s) whose number(s) are specified in the argument list. This is
obviously reflected in the breakpoint list.

gdb Command

The corresponding gdb command is ‘delete’.

Example
(gdb)

-break-delete 1

^done

(gdb)

-break-list

^done,BreakpointTable={nr_rows="0",nr_cols="6",

hdr=[{width="3",alignment="-1",col_name="number",colhdr="Num"},

{width="14",alignment="-1",col_name="type",colhdr="Type"},

{width="4",alignment="-1",col_name="disp",colhdr="Disp"},

{width="3",alignment="-1",col_name="enabled",colhdr="Enb"},

{width="10",alignment="-1",col_name="addr",colhdr="Address"},

{width="40",alignment="2",col_name="what",colhdr="What"}],

body=[]}

(gdb)

The -break-disable Command

Synopsis
-break-disable (breakpoint)+

Disable the named breakpoint(s). The field ‘enabled’ in the break list is now set to ‘n’
for the named breakpoint(s).

Chapter 27: The gdb/mi Interface 407

gdb Command

The corresponding gdb command is ‘disable’.

Example
(gdb)

-break-disable 2

^done

(gdb)

-break-list

^done,BreakpointTable={nr_rows="1",nr_cols="6",

hdr=[{width="3",alignment="-1",col_name="number",colhdr="Num"},

{width="14",alignment="-1",col_name="type",colhdr="Type"},

{width="4",alignment="-1",col_name="disp",colhdr="Disp"},

{width="3",alignment="-1",col_name="enabled",colhdr="Enb"},

{width="10",alignment="-1",col_name="addr",colhdr="Address"},

{width="40",alignment="2",col_name="what",colhdr="What"}],

body=[bkpt={number="2",type="breakpoint",disp="keep",enabled="n",

addr="0x000100d0",func="main",file="hello.c",fullname="/home/foo/hello.c",

line="5",thread-groups=["i1"],times="0"}]}

(gdb)

The -break-enable Command

Synopsis
-break-enable (breakpoint)+

Enable (previously disabled) breakpoint(s).

gdb Command

The corresponding gdb command is ‘enable’.

Example
(gdb)

-break-enable 2

^done

(gdb)

-break-list

^done,BreakpointTable={nr_rows="1",nr_cols="6",

hdr=[{width="3",alignment="-1",col_name="number",colhdr="Num"},

{width="14",alignment="-1",col_name="type",colhdr="Type"},

{width="4",alignment="-1",col_name="disp",colhdr="Disp"},

{width="3",alignment="-1",col_name="enabled",colhdr="Enb"},

{width="10",alignment="-1",col_name="addr",colhdr="Address"},

{width="40",alignment="2",col_name="what",colhdr="What"}],

body=[bkpt={number="2",type="breakpoint",disp="keep",enabled="y",

addr="0x000100d0",func="main",file="hello.c",fullname="/home/foo/hello.c",

line="5",thread-groups=["i1"],times="0"}]}

(gdb)

The -break-info Command

Synopsis
-break-info breakpoint

Get information about a single breakpoint.

408 Debugging with gdb

The result is a table of breakpoints. See Section 27.7.4 [GDB/MI Breakpoint Informa-
tion], page 400, for details on the format of each breakpoint in the table.

gdb Command

The corresponding gdb command is ‘info break breakpoint ’.

Example

N.A.

The -break-insert Command

Synopsis
-break-insert [-t] [-h] [-f] [-d] [-a]

[-c condition] [-i ignore-count]

[-p thread-id] [location]

If specified, location, can be one of:

• function

• filename:linenum

• filename:function

• *address

The possible optional parameters of this command are:

‘-t’ Insert a temporary breakpoint.

‘-h’ Insert a hardware breakpoint.

‘-f’ If location cannot be parsed (for example if it refers to unknown files or func-
tions), create a pending breakpoint. Without this flag, gdb will report an error,
and won’t create a breakpoint, if location cannot be parsed.

‘-d’ Create a disabled breakpoint.

‘-a’ Create a tracepoint. See Chapter 13 [Tracepoints], page 155. When this pa-
rameter is used together with ‘-h’, a fast tracepoint is created.

‘-c condition ’
Make the breakpoint conditional on condition.

‘-i ignore-count ’
Initialize the ignore-count.

‘-p thread-id ’
Restrict the breakpoint to the specified thread-id.

Result

See Section 27.7.4 [GDB/MI Breakpoint Information], page 400, for details on the format
of the resulting breakpoint.

Note: this format is open to change.

Chapter 27: The gdb/mi Interface 409

gdb Command

The corresponding gdb commands are ‘break’, ‘tbreak’, ‘hbreak’, and ‘thbreak’.

Example
(gdb)

-break-insert main

^done,bkpt={number="1",addr="0x0001072c",file="recursive2.c",

fullname="/home/foo/recursive2.c,line="4",thread-groups=["i1"],

times="0"}

(gdb)

-break-insert -t foo

^done,bkpt={number="2",addr="0x00010774",file="recursive2.c",

fullname="/home/foo/recursive2.c,line="11",thread-groups=["i1"],

times="0"}

(gdb)

-break-list

^done,BreakpointTable={nr_rows="2",nr_cols="6",

hdr=[{width="3",alignment="-1",col_name="number",colhdr="Num"},

{width="14",alignment="-1",col_name="type",colhdr="Type"},

{width="4",alignment="-1",col_name="disp",colhdr="Disp"},

{width="3",alignment="-1",col_name="enabled",colhdr="Enb"},

{width="10",alignment="-1",col_name="addr",colhdr="Address"},

{width="40",alignment="2",col_name="what",colhdr="What"}],

body=[bkpt={number="1",type="breakpoint",disp="keep",enabled="y",

addr="0x0001072c", func="main",file="recursive2.c",

fullname="/home/foo/recursive2.c,"line="4",thread-groups=["i1"],

times="0"},

bkpt={number="2",type="breakpoint",disp="del",enabled="y",

addr="0x00010774",func="foo",file="recursive2.c",

fullname="/home/foo/recursive2.c",line="11",thread-groups=["i1"],

times="0"}]}

(gdb)

The -dprintf-insert Command

Synopsis
-dprintf-insert [-t] [-f] [-d]

[-c condition] [-i ignore-count]

[-p thread-id] [location] [format]

[argument]

If specified, location, can be one of:

• function

• filename:linenum

• filename:function

• *address

The possible optional parameters of this command are:

‘-t’ Insert a temporary breakpoint.

‘-f’ If location cannot be parsed (for example, if it refers to unknown files or func-
tions), create a pending breakpoint. Without this flag, gdb will report an error,
and won’t create a breakpoint, if location cannot be parsed.

410 Debugging with gdb

‘-d’ Create a disabled breakpoint.

‘-c condition ’
Make the breakpoint conditional on condition.

‘-i ignore-count ’
Set the ignore count of the breakpoint (see Section 5.1.6 [Conditions], page 59)
to ignore-count.

‘-p thread-id ’
Restrict the breakpoint to the specified thread-id.

Result

See Section 27.7.4 [GDB/MI Breakpoint Information], page 400, for details on the format
of the resulting breakpoint.

gdb Command

The corresponding gdb command is ‘dprintf’.

Example
(gdb)

4-dprintf-insert foo "At foo entry\n"

4^done,bkpt={number="1",type="dprintf",disp="keep",enabled="y",

addr="0x000000000040061b",func="foo",file="mi-dprintf.c",

fullname="mi-dprintf.c",line="25",thread-groups=["i1"],

times="0",script={"printf \"At foo entry\\n\"","continue"},

original-location="foo"}

(gdb)

5-dprintf-insert 26 "arg=%d, g=%d\n" arg g

5^done,bkpt={number="2",type="dprintf",disp="keep",enabled="y",

addr="0x000000000040062a",func="foo",file="mi-dprintf.c",

fullname="mi-dprintf.c",line="26",thread-groups=["i1"],

times="0",script={"printf \"arg=%d, g=%d\\n\", arg, g","continue"},

original-location="mi-dprintf.c:26"}

(gdb)

The -break-list Command

Synopsis
-break-list

Displays the list of inserted breakpoints, showing the following fields:

‘Number’ number of the breakpoint

‘Type’ type of the breakpoint: ‘breakpoint’ or ‘watchpoint’

‘Disposition’
should the breakpoint be deleted or disabled when it is hit: ‘keep’ or ‘nokeep’

‘Enabled’ is the breakpoint enabled or no: ‘y’ or ‘n’

‘Address’ memory location at which the breakpoint is set

‘What’ logical location of the breakpoint, expressed by function name, file name, line
number

Chapter 27: The gdb/mi Interface 411

‘Thread-groups’
list of thread groups to which this breakpoint applies

‘Times’ number of times the breakpoint has been hit

If there are no breakpoints or watchpoints, the BreakpointTable body field is an empty
list.

gdb Command

The corresponding gdb command is ‘info break’.

Example
(gdb)

-break-list

^done,BreakpointTable={nr_rows="2",nr_cols="6",

hdr=[{width="3",alignment="-1",col_name="number",colhdr="Num"},

{width="14",alignment="-1",col_name="type",colhdr="Type"},

{width="4",alignment="-1",col_name="disp",colhdr="Disp"},

{width="3",alignment="-1",col_name="enabled",colhdr="Enb"},

{width="10",alignment="-1",col_name="addr",colhdr="Address"},

{width="40",alignment="2",col_name="what",colhdr="What"}],

body=[bkpt={number="1",type="breakpoint",disp="keep",enabled="y",

addr="0x000100d0",func="main",file="hello.c",line="5",thread-groups=["i1"],

times="0"},

bkpt={number="2",type="breakpoint",disp="keep",enabled="y",

addr="0x00010114",func="foo",file="hello.c",fullname="/home/foo/hello.c",

line="13",thread-groups=["i1"],times="0"}]}

(gdb)

Here’s an example of the result when there are no breakpoints:
(gdb)

-break-list

^done,BreakpointTable={nr_rows="0",nr_cols="6",

hdr=[{width="3",alignment="-1",col_name="number",colhdr="Num"},

{width="14",alignment="-1",col_name="type",colhdr="Type"},

{width="4",alignment="-1",col_name="disp",colhdr="Disp"},

{width="3",alignment="-1",col_name="enabled",colhdr="Enb"},

{width="10",alignment="-1",col_name="addr",colhdr="Address"},

{width="40",alignment="2",col_name="what",colhdr="What"}],

body=[]}

(gdb)

The -break-passcount Command

Synopsis
-break-passcount tracepoint-number passcount

Set the passcount for tracepoint tracepoint-number to passcount. If the breakpoint
referred to by tracepoint-number is not a tracepoint, error is emitted. This corresponds to
CLI command ‘passcount’.

The -break-watch Command

Synopsis
-break-watch [-a | -r]

412 Debugging with gdb

Create a watchpoint. With the ‘-a’ option it will create an access watchpoint, i.e., a
watchpoint that triggers either on a read from or on a write to the memory location. With
the ‘-r’ option, the watchpoint created is a read watchpoint, i.e., it will trigger only when
the memory location is accessed for reading. Without either of the options, the watchpoint
created is a regular watchpoint, i.e., it will trigger when the memory location is accessed
for writing. See Section 5.1.2 [Setting Watchpoints], page 50.

Note that ‘-break-list’ will report a single list of watchpoints and breakpoints inserted.

gdb Command

The corresponding gdb commands are ‘watch’, ‘awatch’, and ‘rwatch’.

Example

Setting a watchpoint on a variable in the main function:

(gdb)

-break-watch x

^done,wpt={number="2",exp="x"}

(gdb)

-exec-continue

^running

(gdb)

*stopped,reason="watchpoint-trigger",wpt={number="2",exp="x"},

value={old="-268439212",new="55"},

frame={func="main",args=[],file="recursive2.c",

fullname="/home/foo/bar/recursive2.c",line="5"}

(gdb)

Setting a watchpoint on a variable local to a function. gdb will stop the program
execution twice: first for the variable changing value, then for the watchpoint going out of
scope.

(gdb)

-break-watch C

^done,wpt={number="5",exp="C"}

(gdb)

-exec-continue

^running

(gdb)

*stopped,reason="watchpoint-trigger",

wpt={number="5",exp="C"},value={old="-276895068",new="3"},

frame={func="callee4",args=[],

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",

fullname="/home/foo/bar/devo/gdb/testsuite/gdb.mi/basics.c",line="13"}

(gdb)

-exec-continue

^running

(gdb)

*stopped,reason="watchpoint-scope",wpnum="5",

frame={func="callee3",args=[{name="strarg",

value="0x11940 \"A string argument.\""}],

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",

fullname="/home/foo/bar/devo/gdb/testsuite/gdb.mi/basics.c",line="18"}

(gdb)

Listing breakpoints and watchpoints, at different points in the program execution. Note
that once the watchpoint goes out of scope, it is deleted.

Chapter 27: The gdb/mi Interface 413

(gdb)

-break-watch C

^done,wpt={number="2",exp="C"}

(gdb)

-break-list

^done,BreakpointTable={nr_rows="2",nr_cols="6",

hdr=[{width="3",alignment="-1",col_name="number",colhdr="Num"},

{width="14",alignment="-1",col_name="type",colhdr="Type"},

{width="4",alignment="-1",col_name="disp",colhdr="Disp"},

{width="3",alignment="-1",col_name="enabled",colhdr="Enb"},

{width="10",alignment="-1",col_name="addr",colhdr="Address"},

{width="40",alignment="2",col_name="what",colhdr="What"}],

body=[bkpt={number="1",type="breakpoint",disp="keep",enabled="y",

addr="0x00010734",func="callee4",

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",

fullname="/home/foo/devo/gdb/testsuite/gdb.mi/basics.c"line="8",thread-groups=["i1"],

times="1"},

bkpt={number="2",type="watchpoint",disp="keep",

enabled="y",addr="",what="C",thread-groups=["i1"],times="0"}]}

(gdb)

-exec-continue

^running

(gdb)

*stopped,reason="watchpoint-trigger",wpt={number="2",exp="C"},

value={old="-276895068",new="3"},

frame={func="callee4",args=[],

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",

fullname="/home/foo/bar/devo/gdb/testsuite/gdb.mi/basics.c",line="13"}

(gdb)

-break-list

^done,BreakpointTable={nr_rows="2",nr_cols="6",

hdr=[{width="3",alignment="-1",col_name="number",colhdr="Num"},

{width="14",alignment="-1",col_name="type",colhdr="Type"},

{width="4",alignment="-1",col_name="disp",colhdr="Disp"},

{width="3",alignment="-1",col_name="enabled",colhdr="Enb"},

{width="10",alignment="-1",col_name="addr",colhdr="Address"},

{width="40",alignment="2",col_name="what",colhdr="What"}],

body=[bkpt={number="1",type="breakpoint",disp="keep",enabled="y",

addr="0x00010734",func="callee4",

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",

fullname="/home/foo/devo/gdb/testsuite/gdb.mi/basics.c",line="8",thread-groups=["i1"],

times="1"},

bkpt={number="2",type="watchpoint",disp="keep",

enabled="y",addr="",what="C",thread-groups=["i1"],times="-5"}]}

(gdb)

-exec-continue

^running

^done,reason="watchpoint-scope",wpnum="2",

frame={func="callee3",args=[{name="strarg",

value="0x11940 \"A string argument.\""}],

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",

fullname="/home/foo/bar/devo/gdb/testsuite/gdb.mi/basics.c",line="18"}

(gdb)

-break-list

^done,BreakpointTable={nr_rows="1",nr_cols="6",

hdr=[{width="3",alignment="-1",col_name="number",colhdr="Num"},

{width="14",alignment="-1",col_name="type",colhdr="Type"},

{width="4",alignment="-1",col_name="disp",colhdr="Disp"},

414 Debugging with gdb

{width="3",alignment="-1",col_name="enabled",colhdr="Enb"},

{width="10",alignment="-1",col_name="addr",colhdr="Address"},

{width="40",alignment="2",col_name="what",colhdr="What"}],

body=[bkpt={number="1",type="breakpoint",disp="keep",enabled="y",

addr="0x00010734",func="callee4",

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",

fullname="/home/foo/devo/gdb/testsuite/gdb.mi/basics.c",line="8",

thread-groups=["i1"],times="1"}]}

(gdb)

27.11 gdb/mi Catchpoint Commands

This section documents gdb/mi commands for manipulating catchpoints.

27.11.1 Shared Library gdb/mi Catchpoints

The -catch-load Command

Synopsis
-catch-load [-t] [-d] regexp

Add a catchpoint for library load events. If the ‘-t’ option is used, the catchpoint is a
temporary one (see Section 5.1.1 [Setting Breakpoints], page 44). If the ‘-d’ option is used,
the catchpoint is created in a disabled state. The ‘regexp’ argument is a regular expression
used to match the name of the loaded library.

gdb Command

The corresponding gdb command is ‘catch load’.

Example
-catch-load -t foo.so

^done,bkpt={number="1",type="catchpoint",disp="del",enabled="y",

what="load of library matching foo.so",catch-type="load",times="0"}

(gdb)

The -catch-unload Command

Synopsis
-catch-unload [-t] [-d] regexp

Add a catchpoint for library unload events. If the ‘-t’ option is used, the catchpoint is a
temporary one (see Section 5.1.1 [Setting Breakpoints], page 44). If the ‘-d’ option is used,
the catchpoint is created in a disabled state. The ‘regexp’ argument is a regular expression
used to match the name of the unloaded library.

gdb Command

The corresponding gdb command is ‘catch unload’.

Example
-catch-unload -d bar.so

^done,bkpt={number="2",type="catchpoint",disp="keep",enabled="n",

what="load of library matching bar.so",catch-type="unload",times="0"}

(gdb)

Chapter 27: The gdb/mi Interface 415

27.11.2 Ada Exception gdb/mi Catchpoints

The following gdb/mi commands can be used to create catchpoints that stop the execution
when Ada exceptions are being raised.

The -catch-assert Command

Synopsis
-catch-assert [-c condition] [-d] [-t]

Add a catchpoint for failed Ada assertions.

The possible optional parameters for this command are:

‘-c condition ’
Make the catchpoint conditional on condition.

‘-d’ Create a disabled catchpoint.

‘-t’ Create a temporary catchpoint.

gdb Command

The corresponding gdb command is ‘catch assert’.

Example
-catch-assert

^done,bkptno="5",bkpt={number="5",type="breakpoint",disp="keep",

enabled="y",addr="0x0000000000404888",what="failed Ada assertions",

thread-groups=["i1"],times="0",

original-location="__gnat_debug_raise_assert_failure"}

(gdb)

The -catch-exception Command

Synopsis
-catch-exception [-c condition] [-d] [-e exception-name]

[-t] [-u]

Add a catchpoint stopping when Ada exceptions are raised. By default, the command
stops the program when any Ada exception gets raised. But it is also possible, by using
some of the optional parameters described below, to create more selective catchpoints.

The possible optional parameters for this command are:

‘-c condition ’
Make the catchpoint conditional on condition.

‘-d’ Create a disabled catchpoint.

‘-e exception-name ’
Only stop when exception-name is raised. This option cannot be used combined
with ‘-u’.

‘-t’ Create a temporary catchpoint.

‘-u’ Stop only when an unhandled exception gets raised. This option cannot be
used combined with ‘-e’.

416 Debugging with gdb

gdb Command

The corresponding gdb commands are ‘catch exception’ and ‘catch exception

unhandled’.

Example
-catch-exception -e Program_Error

^done,bkptno="4",bkpt={number="4",type="breakpoint",disp="keep",

enabled="y",addr="0x0000000000404874",

what="‘Program_Error’ Ada exception", thread-groups=["i1"],

times="0",original-location="__gnat_debug_raise_exception"}

(gdb)

27.12 gdb/mi Program Context

The -exec-arguments Command

Synopsis
-exec-arguments args

Set the inferior program arguments, to be used in the next ‘-exec-run’.

gdb Command

The corresponding gdb command is ‘set args’.

Example
(gdb)

-exec-arguments -v word

^done

(gdb)

The -environment-cd Command

Synopsis
-environment-cd pathdir

Set gdb’s working directory.

gdb Command

The corresponding gdb command is ‘cd’.

Example
(gdb)

-environment-cd /kwikemart/marge/ezannoni/flathead-dev/devo/gdb

^done

(gdb)

The -environment-directory Command

Synopsis
-environment-directory [-r] [pathdir]+

Chapter 27: The gdb/mi Interface 417

Add directories pathdir to beginning of search path for source files. If the ‘-r’ option is
used, the search path is reset to the default search path. If directories pathdir are supplied
in addition to the ‘-r’ option, the search path is first reset and then addition occurs as
normal. Multiple directories may be specified, separated by blanks. Specifying multiple
directories in a single command results in the directories added to the beginning of the
search path in the same order they were presented in the command. If blanks are needed as
part of a directory name, double-quotes should be used around the name. In the command
output, the path will show up separated by the system directory-separator character. The
directory-separator character must not be used in any directory name. If no directories are
specified, the current search path is displayed.

gdb Command

The corresponding gdb command is ‘dir’.

Example
(gdb)

-environment-directory /kwikemart/marge/ezannoni/flathead-dev/devo/gdb

^done,source-path="/kwikemart/marge/ezannoni/flathead-dev/devo/gdb:$cdir:$cwd"

(gdb)

-environment-directory ""

^done,source-path="/kwikemart/marge/ezannoni/flathead-dev/devo/gdb:$cdir:$cwd"

(gdb)

-environment-directory -r /home/jjohnstn/src/gdb /usr/src

^done,source-path="/home/jjohnstn/src/gdb:/usr/src:$cdir:$cwd"

(gdb)

-environment-directory -r

^done,source-path="$cdir:$cwd"

(gdb)

The -environment-path Command

Synopsis
-environment-path [-r] [pathdir]+

Add directories pathdir to beginning of search path for object files. If the ‘-r’ option
is used, the search path is reset to the original search path that existed at gdb start-up.
If directories pathdir are supplied in addition to the ‘-r’ option, the search path is first
reset and then addition occurs as normal. Multiple directories may be specified, separated
by blanks. Specifying multiple directories in a single command results in the directories
added to the beginning of the search path in the same order they were presented in the
command. If blanks are needed as part of a directory name, double-quotes should be used
around the name. In the command output, the path will show up separated by the system
directory-separator character. The directory-separator character must not be used in any
directory name. If no directories are specified, the current path is displayed.

gdb Command

The corresponding gdb command is ‘path’.

Example
(gdb)

418 Debugging with gdb

-environment-path

^done,path="/usr/bin"

(gdb)

-environment-path /kwikemart/marge/ezannoni/flathead-dev/ppc-eabi/gdb /bin

^done,path="/kwikemart/marge/ezannoni/flathead-dev/ppc-eabi/gdb:/bin:/usr/bin"

(gdb)

-environment-path -r /usr/local/bin

^done,path="/usr/local/bin:/usr/bin"

(gdb)

The -environment-pwd Command

Synopsis
-environment-pwd

Show the current working directory.

gdb Command

The corresponding gdb command is ‘pwd’.

Example
(gdb)

-environment-pwd

^done,cwd="/kwikemart/marge/ezannoni/flathead-dev/devo/gdb"

(gdb)

27.13 gdb/mi Thread Commands

The -thread-info Command

Synopsis
-thread-info [thread-id]

Reports information about either a specific thread, if the thread-id parameter is present,
or about all threads. When printing information about all threads, also reports the current
thread.

gdb Command

The ‘info thread’ command prints the same information about all threads.

Result

The result is a list of threads. The following attributes are defined for a given thread:

‘current’ This field exists only for the current thread. It has the value ‘*’.

‘id’ The identifier that gdb uses to refer to the thread.

‘target-id’
The identifier that the target uses to refer to the thread.

‘details’ Extra information about the thread, in a target-specific format. This field is
optional.

Chapter 27: The gdb/mi Interface 419

‘name’ The name of the thread. If the user specified a name using the thread name

command, then this name is given. Otherwise, if gdb can extract the thread
name from the target, then that name is given. If gdb cannot find the thread
name, then this field is omitted.

‘frame’ The stack frame currently executing in the thread.

‘state’ The thread’s state. The ‘state’ field may have the following values:

stopped The thread is stopped. Frame information is available for stopped
threads.

running The thread is running. There’s no frame information for running
threads.

‘core’ If gdb can find the CPU core on which this thread is running, then this field
is the core identifier. This field is optional.

Example
-thread-info

^done,threads=[

{id="2",target-id="Thread 0xb7e14b90 (LWP 21257)",

frame={level="0",addr="0xffffe410",func="__kernel_vsyscall",

args=[]},state="running"},

{id="1",target-id="Thread 0xb7e156b0 (LWP 21254)",

frame={level="0",addr="0x0804891f",func="foo",

args=[{name="i",value="10"}],

file="/tmp/a.c",fullname="/tmp/a.c",line="158"},

state="running"}],

current-thread-id="1"

(gdb)

The -thread-list-ids Command

Synopsis
-thread-list-ids

Produces a list of the currently known gdb thread ids. At the end of the list it also
prints the total number of such threads.

This command is retained for historical reasons, the -thread-info command should be
used instead.

gdb Command

Part of ‘info threads’ supplies the same information.

Example
(gdb)

-thread-list-ids

^done,thread-ids={thread-id="3",thread-id="2",thread-id="1"},

current-thread-id="1",number-of-threads="3"

(gdb)

The -thread-select Command

420 Debugging with gdb

Synopsis
-thread-select threadnum

Make threadnum the current thread. It prints the number of the new current thread,
and the topmost frame for that thread.

This command is deprecated in favor of explicitly using the ‘--thread’ option to each
command.

gdb Command

The corresponding gdb command is ‘thread’.

Example
(gdb)

-exec-next

^running

(gdb)

*stopped,reason="end-stepping-range",thread-id="2",line="187",

file="../../../devo/gdb/testsuite/gdb.threads/linux-dp.c"

(gdb)

-thread-list-ids

^done,

thread-ids={thread-id="3",thread-id="2",thread-id="1"},

number-of-threads="3"

(gdb)

-thread-select 3

^done,new-thread-id="3",

frame={level="0",func="vprintf",

args=[{name="format",value="0x8048e9c \"%*s%c %d %c\\n\""},

{name="arg",value="0x2"}],file="vprintf.c",line="31"}

(gdb)

27.14 gdb/mi Ada Tasking Commands

The -ada-task-info Command

Synopsis
-ada-task-info [task-id]

Reports information about either a specific Ada task, if the task-id parameter is present,
or about all Ada tasks.

gdb Command

The ‘info tasks’ command prints the same information about all Ada tasks (see
Section 15.4.9.6 [Ada Tasks], page 202).

Result

The result is a table of Ada tasks. The following columns are defined for each Ada task:

‘current’ This field exists only for the current thread. It has the value ‘*’.

‘id’ The identifier that gdb uses to refer to the Ada task.

‘task-id’ The identifier that the target uses to refer to the Ada task.

Chapter 27: The gdb/mi Interface 421

‘thread-id’
The identifier of the thread corresponding to the Ada task.

This field should always exist, as Ada tasks are always implemented on top of
a thread. But if gdb cannot find this corresponding thread for any reason, the
field is omitted.

‘parent-id’
This field exists only when the task was created by another task. In this case,
it provides the ID of the parent task.

‘priority’
The base priority of the task.

‘state’ The current state of the task. For a detailed description of the possible states,
see Section 15.4.9.6 [Ada Tasks], page 202.

‘name’ The name of the task.

Example
-ada-task-info

^done,tasks={nr_rows="3",nr_cols="8",

hdr=[{width="1",alignment="-1",col_name="current",colhdr=""},

{width="3",alignment="1",col_name="id",colhdr="ID"},

{width="9",alignment="1",col_name="task-id",colhdr="TID"},

{width="4",alignment="1",col_name="thread-id",colhdr=""},

{width="4",alignment="1",col_name="parent-id",colhdr="P-ID"},

{width="3",alignment="1",col_name="priority",colhdr="Pri"},

{width="22",alignment="-1",col_name="state",colhdr="State"},

{width="1",alignment="2",col_name="name",colhdr="Name"}],

body=[{current="*",id="1",task-id=" 644010",thread-id="1",priority="48",

state="Child Termination Wait",name="main_task"}]}

(gdb)

27.15 gdb/mi Program Execution

These are the asynchronous commands which generate the out-of-band record ‘*stopped’.
Currently gdb only really executes asynchronously with remote targets and this interaction
is mimicked in other cases.

The -exec-continue Command

Synopsis
-exec-continue [--reverse] [--all|--thread-group N]

Resumes the execution of the inferior program, which will continue to execute until it
reaches a debugger stop event. If the ‘--reverse’ option is specified, execution resumes in
reverse until it reaches a stop event. Stop events may include

• breakpoints or watchpoints

• signals or exceptions

• the end of the process (or its beginning under ‘--reverse’)

• the end or beginning of a replay log if one is being used.

422 Debugging with gdb

In all-stop mode (see Section 5.5.1 [All-Stop Mode], page 73), may resume only one
thread, or all threads, depending on the value of the ‘scheduler-locking’ variable. If
‘--all’ is specified, all threads (in all inferiors) will be resumed. The ‘--all’ option is
ignored in all-stop mode. If the ‘--thread-group’ options is specified, then all threads in
that thread group are resumed.

gdb Command

The corresponding gdb corresponding is ‘continue’.

Example
-exec-continue

^running

(gdb)

@Hello world

*stopped,reason="breakpoint-hit",disp="keep",bkptno="2",frame={

func="foo",args=[],file="hello.c",fullname="/home/foo/bar/hello.c",

line="13"}

(gdb)

The -exec-finish Command

Synopsis
-exec-finish [--reverse]

Resumes the execution of the inferior program until the current function is exited. Dis-
plays the results returned by the function. If the ‘--reverse’ option is specified, resumes
the reverse execution of the inferior program until the point where current function was
called.

gdb Command

The corresponding gdb command is ‘finish’.

Example

Function returning void.

-exec-finish

^running

(gdb)

@hello from foo

*stopped,reason="function-finished",frame={func="main",args=[],

file="hello.c",fullname="/home/foo/bar/hello.c",line="7"}

(gdb)

Function returning other than void. The name of the internal gdb variable storing the
result is printed, together with the value itself.

-exec-finish

^running

(gdb)

*stopped,reason="function-finished",frame={addr="0x000107b0",func="foo",

args=[{name="a",value="1"],{name="b",value="9"}},

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="14"},

gdb-result-var="$1",return-value="0"

(gdb)

Chapter 27: The gdb/mi Interface 423

The -exec-interrupt Command

Synopsis
-exec-interrupt [--all|--thread-group N]

Interrupts the background execution of the target. Note how the token associated with
the stop message is the one for the execution command that has been interrupted. The
token for the interrupt itself only appears in the ‘^done’ output. If the user is trying to
interrupt a non-running program, an error message will be printed.

Note that when asynchronous execution is enabled, this command is asynchronous just
like other execution commands. That is, first the ‘^done’ response will be printed, and the
target stop will be reported after that using the ‘*stopped’ notification.

In non-stop mode, only the context thread is interrupted by default. All threads (in
all inferiors) will be interrupted if the ‘--all’ option is specified. If the ‘--thread-group’
option is specified, all threads in that group will be interrupted.

gdb Command

The corresponding gdb command is ‘interrupt’.

Example
(gdb)

111-exec-continue

111^running

(gdb)

222-exec-interrupt

222^done

(gdb)

111*stopped,signal-name="SIGINT",signal-meaning="Interrupt",

frame={addr="0x00010140",func="foo",args=[],file="try.c",

fullname="/home/foo/bar/try.c",line="13"}

(gdb)

(gdb)

-exec-interrupt

^error,msg="mi_cmd_exec_interrupt: Inferior not executing."

(gdb)

The -exec-jump Command

Synopsis
-exec-jump location

Resumes execution of the inferior program at the location specified by parameter. See
Section 9.2 [Specify Location], page 96, for a description of the different forms of location.

gdb Command

The corresponding gdb command is ‘jump’.

Example
-exec-jump foo.c:10

424 Debugging with gdb

*running,thread-id="all"

^running

The -exec-next Command

Synopsis
-exec-next [--reverse]

Resumes execution of the inferior program, stopping when the beginning of the next
source line is reached.

If the ‘--reverse’ option is specified, resumes reverse execution of the inferior program,
stopping at the beginning of the previous source line. If you issue this command on the
first line of a function, it will take you back to the caller of that function, to the source line
where the function was called.

gdb Command

The corresponding gdb command is ‘next’.

Example
-exec-next

^running

(gdb)

*stopped,reason="end-stepping-range",line="8",file="hello.c"

(gdb)

The -exec-next-instruction Command

Synopsis
-exec-next-instruction [--reverse]

Executes one machine instruction. If the instruction is a function call, continues until
the function returns. If the program stops at an instruction in the middle of a source line,
the address will be printed as well.

If the ‘--reverse’ option is specified, resumes reverse execution of the inferior program,
stopping at the previous instruction. If the previously executed instruction was a return
from another function, it will continue to execute in reverse until the call to that function
(from the current stack frame) is reached.

gdb Command

The corresponding gdb command is ‘nexti’.

Example
(gdb)

-exec-next-instruction

^running

(gdb)

*stopped,reason="end-stepping-range",

addr="0x000100d4",line="5",file="hello.c"

(gdb)

Chapter 27: The gdb/mi Interface 425

The -exec-return Command

Synopsis
-exec-return

Makes current function return immediately. Doesn’t execute the inferior. Displays the
new current frame.

gdb Command

The corresponding gdb command is ‘return’.

Example
(gdb)

200-break-insert callee4

200^done,bkpt={number="1",addr="0x00010734",

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",line="8"}

(gdb)

000-exec-run

000^running

(gdb)

000*stopped,reason="breakpoint-hit",disp="keep",bkptno="1",

frame={func="callee4",args=[],

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",

fullname="/home/foo/bar/devo/gdb/testsuite/gdb.mi/basics.c",line="8"}

(gdb)

205-break-delete

205^done

(gdb)

111-exec-return

111^done,frame={level="0",func="callee3",

args=[{name="strarg",

value="0x11940 \"A string argument.\""}],

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",

fullname="/home/foo/bar/devo/gdb/testsuite/gdb.mi/basics.c",line="18"}

(gdb)

The -exec-run Command

Synopsis
-exec-run [--all | --thread-group N] [--start]

Starts execution of the inferior from the beginning. The inferior executes until either a
breakpoint is encountered or the program exits. In the latter case the output will include
an exit code, if the program has exited exceptionally.

When neither the ‘--all’ nor the ‘--thread-group’ option is specified, the current
inferior is started. If the ‘--thread-group’ option is specified, it should refer to a thread
group of type ‘process’, and that thread group will be started. If the ‘--all’ option is
specified, then all inferiors will be started.

Using the ‘--start’ option instructs the debugger to stop the execution at the start of
the inferior’s main subprogram, following the same behavior as the start command (see
Section 4.2 [Starting], page 26).

426 Debugging with gdb

gdb Command

The corresponding gdb command is ‘run’.

Examples
(gdb)

-break-insert main

^done,bkpt={number="1",addr="0x0001072c",file="recursive2.c",line="4"}

(gdb)

-exec-run

^running

(gdb)

*stopped,reason="breakpoint-hit",disp="keep",bkptno="1",

frame={func="main",args=[],file="recursive2.c",

fullname="/home/foo/bar/recursive2.c",line="4"}

(gdb)

Program exited normally:

(gdb)

-exec-run

^running

(gdb)

x = 55

*stopped,reason="exited-normally"

(gdb)

Program exited exceptionally:

(gdb)

-exec-run

^running

(gdb)

x = 55

*stopped,reason="exited",exit-code="01"

(gdb)

Another way the program can terminate is if it receives a signal such as SIGINT. In this
case, gdb/mi displays this:

(gdb)

*stopped,reason="exited-signalled",signal-name="SIGINT",

signal-meaning="Interrupt"

The -exec-step Command

Synopsis
-exec-step [--reverse]

Resumes execution of the inferior program, stopping when the beginning of the next
source line is reached, if the next source line is not a function call. If it is, stop at the first
instruction of the called function. If the ‘--reverse’ option is specified, resumes reverse
execution of the inferior program, stopping at the beginning of the previously executed
source line.

gdb Command

The corresponding gdb command is ‘step’.

Chapter 27: The gdb/mi Interface 427

Example

Stepping into a function:

-exec-step

^running

(gdb)

*stopped,reason="end-stepping-range",

frame={func="foo",args=[{name="a",value="10"},

{name="b",value="0"}],file="recursive2.c",

fullname="/home/foo/bar/recursive2.c",line="11"}

(gdb)

Regular stepping:

-exec-step

^running

(gdb)

*stopped,reason="end-stepping-range",line="14",file="recursive2.c"

(gdb)

The -exec-step-instruction Command

Synopsis
-exec-step-instruction [--reverse]

Resumes the inferior which executes one machine instruction. If the ‘--reverse’ option
is specified, resumes reverse execution of the inferior program, stopping at the previously
executed instruction. The output, once gdb has stopped, will vary depending on whether
we have stopped in the middle of a source line or not. In the former case, the address at
which the program stopped will be printed as well.

gdb Command

The corresponding gdb command is ‘stepi’.

Example
(gdb)

-exec-step-instruction

^running

(gdb)

*stopped,reason="end-stepping-range",

frame={func="foo",args=[],file="try.c",

fullname="/home/foo/bar/try.c",line="10"}

(gdb)

-exec-step-instruction

^running

(gdb)

*stopped,reason="end-stepping-range",

frame={addr="0x000100f4",func="foo",args=[],file="try.c",

fullname="/home/foo/bar/try.c",line="10"}

(gdb)

The -exec-until Command

428 Debugging with gdb

Synopsis
-exec-until [location]

Executes the inferior until the location specified in the argument is reached. If there
is no argument, the inferior executes until a source line greater than the current one is
reached. The reason for stopping in this case will be ‘location-reached’.

gdb Command

The corresponding gdb command is ‘until’.

Example
(gdb)

-exec-until recursive2.c:6

^running

(gdb)

x = 55

*stopped,reason="location-reached",frame={func="main",args=[],

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="6"}

(gdb)

27.16 gdb/mi Stack Manipulation Commands

The -enable-frame-filters Command
-enable-frame-filters

gdb allows Python-based frame filters to affect the output of the MI commands relating
to stack traces. As there is no way to implement this in a fully backward-compatible way,
a front end must request that this functionality be enabled.

Once enabled, this feature cannot be disabled.

Note that if Python support has not been compiled into gdb, this command will still
succeed (and do nothing).

The -stack-info-frame Command

Synopsis
-stack-info-frame

Get info on the selected frame.

gdb Command

The corresponding gdb command is ‘info frame’ or ‘frame’ (without arguments).

Example
(gdb)

-stack-info-frame

^done,frame={level="1",addr="0x0001076c",func="callee3",

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",

fullname="/home/foo/bar/devo/gdb/testsuite/gdb.mi/basics.c",line="17"}

(gdb)

The -stack-info-depth Command

Chapter 27: The gdb/mi Interface 429

Synopsis
-stack-info-depth [max-depth]

Return the depth of the stack. If the integer argument max-depth is specified, do not
count beyond max-depth frames.

gdb Command

There’s no equivalent gdb command.

Example

For a stack with frame levels 0 through 11:

(gdb)

-stack-info-depth

^done,depth="12"

(gdb)

-stack-info-depth 4

^done,depth="4"

(gdb)

-stack-info-depth 12

^done,depth="12"

(gdb)

-stack-info-depth 11

^done,depth="11"

(gdb)

-stack-info-depth 13

^done,depth="12"

(gdb)

The -stack-list-arguments Command

Synopsis
-stack-list-arguments [--no-frame-filters] [--skip-unavailable] print-values

[low-frame high-frame]

Display a list of the arguments for the frames between low-frame and high-frame (inclu-
sive). If low-frame and high-frame are not provided, list the arguments for the whole call
stack. If the two arguments are equal, show the single frame at the corresponding level.
It is an error if low-frame is larger than the actual number of frames. On the other hand,
high-frame may be larger than the actual number of frames, in which case only existing
frames will be returned.

If print-values is 0 or --no-values, print only the names of the variables; if it is 1 or
--all-values, print also their values; and if it is 2 or --simple-values, print the name,
type and value for simple data types, and the name and type for arrays, structures and
unions. If the option --no-frame-filters is supplied, then Python frame filters will not
be executed.

If the --skip-unavailable option is specified, arguments that are not available are not
listed. Partially available arguments are still displayed, however.

Use of this command to obtain arguments in a single frame is deprecated in favor of the
‘-stack-list-variables’ command.

430 Debugging with gdb

gdb Command

gdb does not have an equivalent command. gdbtk has a ‘gdb_get_args’ command which
partially overlaps with the functionality of ‘-stack-list-arguments’.

Example
(gdb)

-stack-list-frames

^done,

stack=[

frame={level="0",addr="0x00010734",func="callee4",

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",

fullname="/home/foo/bar/devo/gdb/testsuite/gdb.mi/basics.c",line="8"},

frame={level="1",addr="0x0001076c",func="callee3",

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",

fullname="/home/foo/bar/devo/gdb/testsuite/gdb.mi/basics.c",line="17"},

frame={level="2",addr="0x0001078c",func="callee2",

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",

fullname="/home/foo/bar/devo/gdb/testsuite/gdb.mi/basics.c",line="22"},

frame={level="3",addr="0x000107b4",func="callee1",

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",

fullname="/home/foo/bar/devo/gdb/testsuite/gdb.mi/basics.c",line="27"},

frame={level="4",addr="0x000107e0",func="main",

file="../../../devo/gdb/testsuite/gdb.mi/basics.c",

fullname="/home/foo/bar/devo/gdb/testsuite/gdb.mi/basics.c",line="32"}]

(gdb)

-stack-list-arguments 0

^done,

stack-args=[

frame={level="0",args=[]},

frame={level="1",args=[name="strarg"]},

frame={level="2",args=[name="intarg",name="strarg"]},

frame={level="3",args=[name="intarg",name="strarg",name="fltarg"]},

frame={level="4",args=[]}]

(gdb)

-stack-list-arguments 1

^done,

stack-args=[

frame={level="0",args=[]},

frame={level="1",

args=[{name="strarg",value="0x11940 \"A string argument.\""}]},

frame={level="2",args=[

{name="intarg",value="2"},

{name="strarg",value="0x11940 \"A string argument.\""}]},

{frame={level="3",args=[

{name="intarg",value="2"},

{name="strarg",value="0x11940 \"A string argument.\""},

{name="fltarg",value="3.5"}]},

frame={level="4",args=[]}]

(gdb)

-stack-list-arguments 0 2 2

^done,stack-args=[frame={level="2",args=[name="intarg",name="strarg"]}]

(gdb)

-stack-list-arguments 1 2 2

^done,stack-args=[frame={level="2",

args=[{name="intarg",value="2"},

{name="strarg",value="0x11940 \"A string argument.\""}]}]

(gdb)

Chapter 27: The gdb/mi Interface 431

The -stack-list-frames Command

Synopsis
-stack-list-frames [--no-frame-filters low-frame high-frame]

List the frames currently on the stack. For each frame it displays the following info:

‘level ’ The frame number, 0 being the topmost frame, i.e., the innermost function.

‘addr ’ The $pc value for that frame.

‘func ’ Function name.

‘file ’ File name of the source file where the function lives.

‘fullname ’
The full file name of the source file where the function lives.

‘line ’ Line number corresponding to the $pc.

‘from ’ The shared library where this function is defined. This is only given if the
frame’s function is not known.

If invoked without arguments, this command prints a backtrace for the whole stack. If
given two integer arguments, it shows the frames whose levels are between the two arguments
(inclusive). If the two arguments are equal, it shows the single frame at the corresponding
level. It is an error if low-frame is larger than the actual number of frames. On the
other hand, high-frame may be larger than the actual number of frames, in which case
only existing frames will be returned. If the option --no-frame-filters is supplied, then
Python frame filters will not be executed.

gdb Command

The corresponding gdb commands are ‘backtrace’ and ‘where’.

Example

Full stack backtrace:
(gdb)

-stack-list-frames

^done,stack=

[frame={level="0",addr="0x0001076c",func="foo",

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="11"},

frame={level="1",addr="0x000107a4",func="foo",

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="14"},

frame={level="2",addr="0x000107a4",func="foo",

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="14"},

frame={level="3",addr="0x000107a4",func="foo",

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="14"},

frame={level="4",addr="0x000107a4",func="foo",

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="14"},

frame={level="5",addr="0x000107a4",func="foo",

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="14"},

frame={level="6",addr="0x000107a4",func="foo",

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="14"},

frame={level="7",addr="0x000107a4",func="foo",

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="14"},

frame={level="8",addr="0x000107a4",func="foo",

432 Debugging with gdb

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="14"},

frame={level="9",addr="0x000107a4",func="foo",

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="14"},

frame={level="10",addr="0x000107a4",func="foo",

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="14"},

frame={level="11",addr="0x00010738",func="main",

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="4"}]

(gdb)

Show frames between low frame and high frame:
(gdb)

-stack-list-frames 3 5

^done,stack=

[frame={level="3",addr="0x000107a4",func="foo",

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="14"},

frame={level="4",addr="0x000107a4",func="foo",

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="14"},

frame={level="5",addr="0x000107a4",func="foo",

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="14"}]

(gdb)

Show a single frame:
(gdb)

-stack-list-frames 3 3

^done,stack=

[frame={level="3",addr="0x000107a4",func="foo",

file="recursive2.c",fullname="/home/foo/bar/recursive2.c",line="14"}]

(gdb)

The -stack-list-locals Command

Synopsis
-stack-list-locals [--no-frame-filters] [--skip-unavailable] print-values

Display the local variable names for the selected frame. If print-values is 0 or --no-

values, print only the names of the variables; if it is 1 or --all-values, print also their
values; and if it is 2 or --simple-values, print the name, type and value for simple data
types, and the name and type for arrays, structures and unions. In this last case, a frontend
can immediately display the value of simple data types and create variable objects for other
data types when the user wishes to explore their values in more detail. If the option --no-

frame-filters is supplied, then Python frame filters will not be executed.

If the --skip-unavailable option is specified, local variables that are not available are
not listed. Partially available local variables are still displayed, however.

This command is deprecated in favor of the ‘-stack-list-variables’ command.

gdb Command

‘info locals’ in gdb, ‘gdb_get_locals’ in gdbtk.

Example
(gdb)

-stack-list-locals 0

^done,locals=[name="A",name="B",name="C"]

(gdb)

-stack-list-locals --all-values

Chapter 27: The gdb/mi Interface 433

^done,locals=[{name="A",value="1"},{name="B",value="2"},

{name="C",value="{1, 2, 3}"}]

-stack-list-locals --simple-values

^done,locals=[{name="A",type="int",value="1"},

{name="B",type="int",value="2"},{name="C",type="int [3]"}]

(gdb)

The -stack-list-variables Command

Synopsis
-stack-list-variables [--no-frame-filters] [--skip-unavailable] print-values

Display the names of local variables and function arguments for the selected frame. If
print-values is 0 or --no-values, print only the names of the variables; if it is 1 or --all-
values, print also their values; and if it is 2 or --simple-values, print the name, type and
value for simple data types, and the name and type for arrays, structures and unions. If the
option --no-frame-filters is supplied, then Python frame filters will not be executed.

If the --skip-unavailable option is specified, local variables and arguments that are not
available are not listed. Partially available arguments and local variables are still displayed,
however.

Example
(gdb)

-stack-list-variables --thread 1 --frame 0 --all-values

^done,variables=[{name="x",value="11"},{name="s",value="{a = 1, b = 2}"}]

(gdb)

The -stack-select-frame Command

Synopsis
-stack-select-frame framenum

Change the selected frame. Select a different frame framenum on the stack.

This command in deprecated in favor of passing the ‘--frame’ option to every command.

gdb Command

The corresponding gdb commands are ‘frame’, ‘up’, ‘down’, ‘select-frame’, ‘up-silent’,
and ‘down-silent’.

Example
(gdb)

-stack-select-frame 2

^done

(gdb)

27.17 gdb/mi Variable Objects

Introduction to Variable Objects

Variable objects are "object-oriented" MI interface for examining and changing values of
expressions. Unlike some other MI interfaces that work with expressions, variable objects

434 Debugging with gdb

are specifically designed for simple and efficient presentation in the frontend. A variable
object is identified by string name. When a variable object is created, the frontend specifies
the expression for that variable object. The expression can be a simple variable, or it can
be an arbitrary complex expression, and can even involve CPU registers. After creating a
variable object, the frontend can invoke other variable object operations—for example to
obtain or change the value of a variable object, or to change display format.

Variable objects have hierarchical tree structure. Any variable object that corresponds to
a composite type, such as structure in C, has a number of child variable objects, for example
corresponding to each element of a structure. A child variable object can itself have children,
recursively. Recursion ends when we reach leaf variable objects, which always have built-in
types. Child variable objects are created only by explicit request, so if a frontend is not
interested in the children of a particular variable object, no child will be created.

For a leaf variable object it is possible to obtain its value as a string, or set the value
from a string. String value can be also obtained for a non-leaf variable object, but it’s
generally a string that only indicates the type of the object, and does not list its contents.
Assignment to a non-leaf variable object is not allowed.

A frontend does not need to read the values of all variable objects each time the program
stops. Instead, MI provides an update command that lists all variable objects whose values
has changed since the last update operation. This considerably reduces the amount of data
that must be transferred to the frontend. As noted above, children variable objects are
created on demand, and only leaf variable objects have a real value. As result, gdb will
read target memory only for leaf variables that frontend has created.

The automatic update is not always desirable. For example, a frontend might want
to keep a value of some expression for future reference, and never update it. For another
example, fetching memory is relatively slow for embedded targets, so a frontend might want
to disable automatic update for the variables that are either not visible on the screen, or
“closed”. This is possible using so called “frozen variable objects”. Such variable objects
are never implicitly updated.

Variable objects can be either fixed or floating. For the fixed variable object, the ex-
pression is parsed when the variable object is created, including associating identifiers to
specific variables. The meaning of expression never changes. For a floating variable object
the values of variables whose names appear in the expressions are re-evaluated every time
in the context of the current frame. Consider this example:

void do_work(...)

{

struct work_state state;

if (...)

do_work(...);

}

If a fixed variable object for the state variable is created in this function, and we enter
the recursive call, the variable object will report the value of state in the top-level do_work
invocation. On the other hand, a floating variable object will report the value of state in
the current frame.

If an expression specified when creating a fixed variable object refers to a local variable,
the variable object becomes bound to the thread and frame in which the variable object

Chapter 27: The gdb/mi Interface 435

is created. When such variable object is updated, gdb makes sure that the thread/frame
combination the variable object is bound to still exists, and re-evaluates the variable object
in context of that thread/frame.

The following is the complete set of gdb/mi operations defined to access this function-
ality:

Operation Description

-enable-pretty-printing enable Python-based pretty-printing
-var-create create a variable object
-var-delete delete the variable object and/or its children
-var-set-format set the display format of this variable
-var-show-format show the display format of this variable
-var-info-num-children tells how many children this object has
-var-list-children return a list of the object’s children
-var-info-type show the type of this variable object
-var-info-expression print parent-relative expression that this variable ob-

ject represents

-var-info-path-expression print full expression that this variable object
represents

-var-show-attributes is this variable editable? does it exist here?
-var-evaluate-expression get the value of this variable
-var-assign set the value of this variable
-var-update update the variable and its children
-var-set-frozen set frozeness attribute
-var-set-update-range set range of children to display on update

In the next subsection we describe each operation in detail and suggest how it can be
used.

Description And Use of Operations on Variable Objects

The -enable-pretty-printing Command
-enable-pretty-printing

gdb allows Python-based visualizers to affect the output of the MI variable object
commands. However, because there was no way to implement this in a fully backward-
compatible way, a front end must request that this functionality be enabled.

Once enabled, this feature cannot be disabled.

Note that if Python support has not been compiled into gdb, this command will still
succeed (and do nothing).

This feature is currently (as of gdb 7.0) experimental, and may work differently in future
versions of gdb.

The -var-create Command

Synopsis
-var-create {name | "-"}

{frame-addr | "*" | "@"} expression

436 Debugging with gdb

This operation creates a variable object, which allows the monitoring of a variable, the
result of an expression, a memory cell or a CPU register.

The name parameter is the string by which the object can be referenced. It must
be unique. If ‘-’ is specified, the varobj system will generate a string “varNNNNNN”
automatically. It will be unique provided that one does not specify name of that format.
The command fails if a duplicate name is found.

The frame under which the expression should be evaluated can be specified by frame-
addr. A ‘*’ indicates that the current frame should be used. A ‘@’ indicates that a floating
variable object must be created.

expression is any expression valid on the current language set (must not begin with a
‘*’), or one of the following:

• ‘*addr ’, where addr is the address of a memory cell

• ‘*addr-addr ’ — a memory address range (TBD)

• ‘$regname ’ — a CPU register name

A varobj’s contents may be provided by a Python-based pretty-printer. In this case the
varobj is known as a dynamic varobj. Dynamic varobjs have slightly different semantics in
some cases. If the -enable-pretty-printing command is not sent, then gdb will never
create a dynamic varobj. This ensures backward compatibility for existing clients.

Result

This operation returns attributes of the newly-created varobj. These are:

‘name’ The name of the varobj.

‘numchild’
The number of children of the varobj. This number is not necessarily reliable
for a dynamic varobj. Instead, you must examine the ‘has_more’ attribute.

‘value’ The varobj’s scalar value. For a varobj whose type is some sort of aggregate
(e.g., a struct), or for a dynamic varobj, this value will not be interesting.

‘type’ The varobj’s type. This is a string representation of the type, as would be
printed by the gdb CLI. If ‘print object’ (see Section 10.8 [Print Settings],
page 117) is set to on, the actual (derived) type of the object is shown rather
than the declared one.

‘thread-id’
If a variable object is bound to a specific thread, then this is the thread’s
identifier.

‘has_more’
For a dynamic varobj, this indicates whether there appear to be any children
available. For a non-dynamic varobj, this will be 0.

‘dynamic’ This attribute will be present and have the value ‘1’ if the varobj is a dynamic
varobj. If the varobj is not a dynamic varobj, then this attribute will not be
present.

Chapter 27: The gdb/mi Interface 437

‘displayhint’
A dynamic varobj can supply a display hint to the front end. The value comes
directly from the Python pretty-printer object’s display_hint method. See
Section 23.2.2.5 [Pretty Printing API], page 330.

Typical output will look like this:

name="name",numchild="N",type="type",thread-id="M",

has_more="has_more"

The -var-delete Command

Synopsis
-var-delete [-c] name

Deletes a previously created variable object and all of its children. With the ‘-c’ option,
just deletes the children.

Returns an error if the object name is not found.

The -var-set-format Command

Synopsis
-var-set-format name format-spec

Sets the output format for the value of the object name to be format-spec.

The syntax for the format-spec is as follows:

format-spec 7→
{binary | decimal | hexadecimal | octal | natural}

The natural format is the default format choosen automatically based on the variable
type (like decimal for an int, hex for pointers, etc.).

For a variable with children, the format is set only on the variable itself, and the children
are not affected.

The -var-show-format Command

Synopsis
-var-show-format name

Returns the format used to display the value of the object name.

format 7→
format-spec

The -var-info-num-children Command

Synopsis
-var-info-num-children name

Returns the number of children of a variable object name:

numchild=n

Note that this number is not completely reliable for a dynamic varobj. It will return the
current number of children, but more children may be available.

438 Debugging with gdb

The -var-list-children Command

Synopsis
-var-list-children [print-values] name [from to]

Return a list of the children of the specified variable object and create variable objects
for them, if they do not already exist. With a single argument or if print-values has a
value of 0 or --no-values, print only the names of the variables; if print-values is 1 or
--all-values, also print their values; and if it is 2 or --simple-values print the name
and value for simple data types and just the name for arrays, structures and unions.

from and to, if specified, indicate the range of children to report. If from or to is less
than zero, the range is reset and all children will be reported. Otherwise, children starting
at from (zero-based) and up to and excluding to will be reported.

If a child range is requested, it will only affect the current call to -var-list-children,
but not future calls to -var-update. For this, you must instead use -var-set-update-

range. The intent of this approach is to enable a front end to implement any update
approach it likes; for example, scrolling a view may cause the front end to request more
children with -var-list-children, and then the front end could call -var-set-update-
range with a different range to ensure that future updates are restricted to just the visible
items.

For each child the following results are returned:

name Name of the variable object created for this child.

exp The expression to be shown to the user by the front end to designate this child.
For example this may be the name of a structure member.

For a dynamic varobj, this value cannot be used to form an expression. There
is no way to do this at all with a dynamic varobj.

For C/C++ structures there are several pseudo children returned to designate
access qualifiers. For these pseudo children exp is ‘public’, ‘private’, or
‘protected’. In this case the type and value are not present.

A dynamic varobj will not report the access qualifying pseudo-children, regard-
less of the language. This information is not available at all with a dynamic
varobj.

numchild Number of children this child has. For a dynamic varobj, this will be 0.

type The type of the child. If ‘print object’ (see Section 10.8 [Print Settings],
page 117) is set to on, the actual (derived) type of the object is shown rather
than the declared one.

value If values were requested, this is the value.

thread-id If this variable object is associated with a thread, this is the thread id. Other-
wise this result is not present.

frozen If the variable object is frozen, this variable will be present with a value of 1.

displayhint
A dynamic varobj can supply a display hint to the front end. The value comes
directly from the Python pretty-printer object’s display_hint method. See
Section 23.2.2.5 [Pretty Printing API], page 330.

Chapter 27: The gdb/mi Interface 439

dynamic This attribute will be present and have the value ‘1’ if the varobj is a dynamic
varobj. If the varobj is not a dynamic varobj, then this attribute will not be
present.

The result may have its own attributes:

‘displayhint’
A dynamic varobj can supply a display hint to the front end. The value comes
directly from the Python pretty-printer object’s display_hint method. See
Section 23.2.2.5 [Pretty Printing API], page 330.

‘has_more’
This is an integer attribute which is nonzero if there are children remaining
after the end of the selected range.

Example
(gdb)

-var-list-children n

^done,numchild=n,children=[child={name=name,exp=exp,

numchild=n,type=type},(repeats N times)]
(gdb)

-var-list-children --all-values n

^done,numchild=n,children=[child={name=name,exp=exp,

numchild=n,value=value,type=type},(repeats N times)]

The -var-info-type Command

Synopsis
-var-info-type name

Returns the type of the specified variable name. The type is returned as a string in the
same format as it is output by the gdb CLI:

type=typename

The -var-info-expression Command

Synopsis
-var-info-expression name

Returns a string that is suitable for presenting this variable object in user interface. The
string is generally not valid expression in the current language, and cannot be evaluated.

For example, if a is an array, and variable object A was created for a, then we’ll get this
output:

(gdb) -var-info-expression A.1

^done,lang="C",exp="1"

Here, the value of lang is the language name, which can be found in Section 15.4 [Supported
Languages], page 183.

Note that the output of the -var-list-children command also includes those expres-
sions, so the -var-info-expression command is of limited use.

The -var-info-path-expression Command

440 Debugging with gdb

Synopsis
-var-info-path-expression name

Returns an expression that can be evaluated in the current context and will yield the
same value that a variable object has. Compare this with the -var-info-expression

command, which result can be used only for UI presentation. Typical use of the -var-

info-path-expression command is creating a watchpoint from a variable object.

This command is currently not valid for children of a dynamic varobj, and will give an
error when invoked on one.

For example, suppose C is a C++ class, derived from class Base, and that the Base class
has a member called m_size. Assume a variable c is has the type of C and a variable object
C was created for variable c. Then, we’ll get this output:

(gdb) -var-info-path-expression C.Base.public.m_size

^done,path_expr=((Base)c).m_size)

The -var-show-attributes Command

Synopsis
-var-show-attributes name

List attributes of the specified variable object name:

status=attr [(,attr)*]

where attr is { { editable | noneditable } | TBD }.

The -var-evaluate-expression Command

Synopsis
-var-evaluate-expression [-f format-spec] name

Evaluates the expression that is represented by the specified variable object and returns
its value as a string. The format of the string can be specified with the ‘-f’ option. The
possible values of this option are the same as for -var-set-format (see [-var-set-format],
page 437). If the ‘-f’ option is not specified, the current display format will be used. The
current display format can be changed using the -var-set-format command.

value=value

Note that one must invoke -var-list-children for a variable before the value of a child
variable can be evaluated.

The -var-assign Command

Synopsis
-var-assign name expression

Assigns the value of expression to the variable object specified by name. The object
must be ‘editable’. If the variable’s value is altered by the assign, the variable will show
up in any subsequent -var-update list.

Chapter 27: The gdb/mi Interface 441

Example
(gdb)

-var-assign var1 3

^done,value="3"

(gdb)

-var-update *

^done,changelist=[{name="var1",in_scope="true",type_changed="false"}]

(gdb)

The -var-update Command

Synopsis
-var-update [print-values] {name | "*"}

Reevaluate the expressions corresponding to the variable object name and all its direct
and indirect children, and return the list of variable objects whose values have changed;
name must be a root variable object. Here, “changed” means that the result of -var-
evaluate-expression before and after the -var-update is different. If ‘*’ is used as the
variable object names, all existing variable objects are updated, except for frozen ones (see
[-var-set-frozen], page 443). The option print-values determines whether both names and
values, or just names are printed. The possible values of this option are the same as for
-var-list-children (see [-var-list-children], page 438). It is recommended to use the
‘--all-values’ option, to reduce the number of MI commands needed on each program
stop.

With the ‘*’ parameter, if a variable object is bound to a currently running thread, it
will not be updated, without any diagnostic.

If -var-set-update-range was previously used on a varobj, then only the selected range
of children will be reported.

-var-update reports all the changed varobjs in a tuple named ‘changelist’.

Each item in the change list is itself a tuple holding:

‘name’ The name of the varobj.

‘value’ If values were requested for this update, then this field will be present and will
hold the value of the varobj.

‘in_scope’
This field is a string which may take one of three values:

"true" The variable object’s current value is valid.

"false" The variable object does not currently hold a valid value but it may
hold one in the future if its associated expression comes back into
scope.

"invalid"

The variable object no longer holds a valid value. This can oc-
cur when the executable file being debugged has changed, either
through recompilation or by using the gdb file command. The
front end should normally choose to delete these variable objects.

442 Debugging with gdb

In the future new values may be added to this list so the front should be prepared
for this possibility. See Section 27.6 [GDB/MI Development and Front Ends],
page 395.

‘type_changed’
This is only present if the varobj is still valid. If the type changed, then this
will be the string ‘true’; otherwise it will be ‘false’.

When a varobj’s type changes, its children are also likely to have become in-
correct. Therefore, the varobj’s children are automatically deleted when this
attribute is ‘true’. Also, the varobj’s update range, when set using the -var-

set-update-range command, is unset.

‘new_type’
If the varobj’s type changed, then this field will be present and will hold the
new type.

‘new_num_children’
For a dynamic varobj, if the number of children changed, or if the type changed,
this will be the new number of children.

The ‘numchild’ field in other varobj responses is generally not valid for a dy-
namic varobj – it will show the number of children that gdb knows about, but
because dynamic varobjs lazily instantiate their children, this will not reflect
the number of children which may be available.

The ‘new_num_children’ attribute only reports changes to the number of chil-
dren known by gdb. This is the only way to detect whether an update has
removed children (which necessarily can only happen at the end of the update
range).

‘displayhint’
The display hint, if any.

‘has_more’
This is an integer value, which will be 1 if there are more children available
outside the varobj’s update range.

‘dynamic’ This attribute will be present and have the value ‘1’ if the varobj is a dynamic
varobj. If the varobj is not a dynamic varobj, then this attribute will not be
present.

‘new_children’
If new children were added to a dynamic varobj within the selected update range
(as set by -var-set-update-range), then they will be listed in this attribute.

Example
(gdb)

-var-assign var1 3

^done,value="3"

(gdb)

-var-update --all-values var1

^done,changelist=[{name="var1",value="3",in_scope="true",

type_changed="false"}]

(gdb)

Chapter 27: The gdb/mi Interface 443

The -var-set-frozen Command

Synopsis
-var-set-frozen name flag

Set the frozenness flag on the variable object name. The flag parameter should be either
‘1’ to make the variable frozen or ‘0’ to make it unfrozen. If a variable object is frozen, then
neither itself, nor any of its children, are implicitly updated by -var-update of a parent
variable or by -var-update *. Only -var-update of the variable itself will update its value
and values of its children. After a variable object is unfrozen, it is implicitly updated by
all subsequent -var-update operations. Unfreezing a variable does not update it, only
subsequent -var-update does.

Example
(gdb)

-var-set-frozen V 1

^done

(gdb)

The -var-set-update-range command

Synopsis
-var-set-update-range name from to

Set the range of children to be returned by future invocations of -var-update.

from and to indicate the range of children to report. If from or to is less than zero,
the range is reset and all children will be reported. Otherwise, children starting at from
(zero-based) and up to and excluding to will be reported.

Example
(gdb)

-var-set-update-range V 1 2

^done

The -var-set-visualizer command

Synopsis
-var-set-visualizer name visualizer

Set a visualizer for the variable object name.

visualizer is the visualizer to use. The special value ‘None’ means to disable any visualizer
in use.

If not ‘None’, visualizer must be a Python expression. This expression must evaluate to
a callable object which accepts a single argument. gdb will call this object with the value
of the varobj name as an argument (this is done so that the same Python pretty-printing
code can be used for both the CLI and MI). When called, this object must return an object
which conforms to the pretty-printing interface (see Section 23.2.2.5 [Pretty Printing API],
page 330).

The pre-defined function gdb.default_visualizer may be used to select a visualizer
by following the built-in process (see Section 23.2.2.6 [Selecting Pretty-Printers], page 331).
This is done automatically when a varobj is created, and so ordinarily is not needed.

444 Debugging with gdb

This feature is only available if Python support is enabled. The MI command -list-

features (see Section 27.25 [GDB/MI Support Commands], page 465) can be used to check
this.

Example

Resetting the visualizer:

(gdb)

-var-set-visualizer V None

^done

Reselecting the default (type-based) visualizer:

(gdb)

-var-set-visualizer V gdb.default_visualizer

^done

Suppose SomeClass is a visualizer class. A lambda expression can be used to instantiate
this class for a varobj:

(gdb)

-var-set-visualizer V "lambda val: SomeClass()"

^done

27.18 gdb/mi Data Manipulation

This section describes the gdb/mi commands that manipulate data: examine memory and
registers, evaluate expressions, etc.

The -data-disassemble Command

Synopsis
-data-disassemble

[-s start-addr -e end-addr]

| [-f filename -l linenum [-n lines]]

-- mode

Where:

‘start-addr ’
is the beginning address (or $pc)

‘end-addr ’
is the end address

‘filename ’
is the name of the file to disassemble

‘linenum ’ is the line number to disassemble around

‘lines ’ is the number of disassembly lines to be produced. If it is -1, the whole function
will be disassembled, in case no end-addr is specified. If end-addr is specified
as a non-zero value, and lines is lower than the number of disassembly lines
between start-addr and end-addr, only lines lines are displayed; if lines is higher
than the number of lines between start-addr and end-addr, only the lines up to
end-addr are displayed.

Chapter 27: The gdb/mi Interface 445

‘mode ’ is either 0 (meaning only disassembly), 1 (meaning mixed source and disassem-
bly), 2 (meaning disassembly with raw opcodes), or 3 (meaning mixed source
and disassembly with raw opcodes).

Result

The result of the -data-disassemble command will be a list named ‘asm_insns’, the
contents of this list depend on the mode used with the -data-disassemble command.

For modes 0 and 2 the ‘asm_insns’ list contains tuples with the following fields:

address The address at which this instruction was disassembled.

func-name

The name of the function this instruction is within.

offset The decimal offset in bytes from the start of ‘func-name’.

inst The text disassembly for this ‘address’.

opcodes This field is only present for mode 2. This contains the raw opcode bytes for
the ‘inst’ field.

For modes 1 and 3 the ‘asm_insns’ list contains tuples named ‘src_and_asm_line’, each
of which has the following fields:

line The line number within ‘file’.

file The file name from the compilation unit. This might be an absolute file name
or a relative file name depending on the compile command used.

fullname Absolute file name of ‘file’. It is converted to a canonical form using the
source file search path (see Section 9.5 [Specifying Source Directories], page 98)
and after resolving all the symbolic links.

If the source file is not found this field will contain the path as present in the
debug information.

line_asm_insn

This is a list of tuples containing the disassembly for ‘line’ in ‘file’. The
fields of each tuple are the same as for -data-disassemble in mode 0 and 2,
so ‘address’, ‘func-name’, ‘offset’, ‘inst’, and optionally ‘opcodes’.

Note that whatever included in the ‘inst’ field, is not manipulated directly by gdb/mi,
i.e., it is not possible to adjust its format.

gdb Command

The corresponding gdb command is ‘disassemble’.

Example

Disassemble from the current value of $pc to $pc + 20:
(gdb)

-data-disassemble -s $pc -e "$pc + 20" -- 0

^done,

asm_insns=[

{address="0x000107c0",func-name="main",offset="4",

446 Debugging with gdb

inst="mov 2, %o0"},

{address="0x000107c4",func-name="main",offset="8",

inst="sethi %hi(0x11800), %o2"},

{address="0x000107c8",func-name="main",offset="12",

inst="or %o2, 0x140, %o1\t! 0x11940 <_lib_version+8>"},

{address="0x000107cc",func-name="main",offset="16",

inst="sethi %hi(0x11800), %o2"},

{address="0x000107d0",func-name="main",offset="20",

inst="or %o2, 0x168, %o4\t! 0x11968 <_lib_version+48>"}]

(gdb)

Disassemble the whole main function. Line 32 is part of main.
-data-disassemble -f basics.c -l 32 -- 0

^done,asm_insns=[

{address="0x000107bc",func-name="main",offset="0",

inst="save %sp, -112, %sp"},

{address="0x000107c0",func-name="main",offset="4",

inst="mov 2, %o0"},

{address="0x000107c4",func-name="main",offset="8",

inst="sethi %hi(0x11800), %o2"},

[...]

{address="0x0001081c",func-name="main",offset="96",inst="ret "},

{address="0x00010820",func-name="main",offset="100",inst="restore "}]

(gdb)

Disassemble 3 instructions from the start of main:
(gdb)

-data-disassemble -f basics.c -l 32 -n 3 -- 0

^done,asm_insns=[

{address="0x000107bc",func-name="main",offset="0",

inst="save %sp, -112, %sp"},

{address="0x000107c0",func-name="main",offset="4",

inst="mov 2, %o0"},

{address="0x000107c4",func-name="main",offset="8",

inst="sethi %hi(0x11800), %o2"}]

(gdb)

Disassemble 3 instructions from the start of main in mixed mode:
(gdb)

-data-disassemble -f basics.c -l 32 -n 3 -- 1

^done,asm_insns=[

src_and_asm_line={line="31",

file="../../../src/gdb/testsuite/gdb.mi/basics.c",

fullname="/absolute/path/to/src/gdb/testsuite/gdb.mi/basics.c",

line_asm_insn=[{address="0x000107bc",

func-name="main",offset="0",inst="save %sp, -112, %sp"}]},

src_and_asm_line={line="32",

file="../../../src/gdb/testsuite/gdb.mi/basics.c",

fullname="/absolute/path/to/src/gdb/testsuite/gdb.mi/basics.c",

line_asm_insn=[{address="0x000107c0",

func-name="main",offset="4",inst="mov 2, %o0"},

{address="0x000107c4",func-name="main",offset="8",

inst="sethi %hi(0x11800), %o2"}]}]

(gdb)

The -data-evaluate-expression Command

Synopsis
-data-evaluate-expression expr

Chapter 27: The gdb/mi Interface 447

Evaluate expr as an expression. The expression could contain an inferior function call.
The function call will execute synchronously. If the expression contains spaces, it must be
enclosed in double quotes.

gdb Command

The corresponding gdb commands are ‘print’, ‘output’, and ‘call’. In gdbtk only, there’s
a corresponding ‘gdb_eval’ command.

Example

In the following example, the numbers that precede the commands are the tokens described
in Section 27.4 [gdb/mi Command Syntax], page 392. Notice how gdb/mi returns the same
tokens in its output.

211-data-evaluate-expression A

211^done,value="1"

(gdb)

311-data-evaluate-expression &A

311^done,value="0xefffeb7c"

(gdb)

411-data-evaluate-expression A+3

411^done,value="4"

(gdb)

511-data-evaluate-expression "A + 3"

511^done,value="4"

(gdb)

The -data-list-changed-registers Command

Synopsis
-data-list-changed-registers

Display a list of the registers that have changed.

gdb Command

gdb doesn’t have a direct analog for this command; gdbtk has the corresponding command
‘gdb_changed_register_list’.

Example

On a PPC MBX board:
(gdb)

-exec-continue

^running

(gdb)

*stopped,reason="breakpoint-hit",disp="keep",bkptno="1",frame={

func="main",args=[],file="try.c",fullname="/home/foo/bar/try.c",

line="5"}

(gdb)

-data-list-changed-registers

^done,changed-registers=["0","1","2","4","5","6","7","8","9",

"10","11","13","14","15","16","17","18","19","20","21","22","23",

"24","25","26","27","28","30","31","64","65","66","67","69"]

(gdb)

448 Debugging with gdb

The -data-list-register-names Command

Synopsis
-data-list-register-names [(regno)+]

Show a list of register names for the current target. If no arguments are given, it shows a
list of the names of all the registers. If integer numbers are given as arguments, it will print
a list of the names of the registers corresponding to the arguments. To ensure consistency
between a register name and its number, the output list may include empty register names.

gdb Command

gdb does not have a command which corresponds to ‘-data-list-register-names’. In
gdbtk there is a corresponding command ‘gdb_regnames’.

Example

For the PPC MBX board:
(gdb)

-data-list-register-names

^done,register-names=["r0","r1","r2","r3","r4","r5","r6","r7",

"r8","r9","r10","r11","r12","r13","r14","r15","r16","r17","r18",

"r19","r20","r21","r22","r23","r24","r25","r26","r27","r28","r29",

"r30","r31","f0","f1","f2","f3","f4","f5","f6","f7","f8","f9",

"f10","f11","f12","f13","f14","f15","f16","f17","f18","f19","f20",

"f21","f22","f23","f24","f25","f26","f27","f28","f29","f30","f31",

"", "pc","ps","cr","lr","ctr","xer"]

(gdb)

-data-list-register-names 1 2 3

^done,register-names=["r1","r2","r3"]

(gdb)

The -data-list-register-values Command

Synopsis
-data-list-register-values

[--skip-unavailable] fmt [(regno)*]

Display the registers’ contents. fmt is the format according to which the registers’
contents are to be returned, followed by an optional list of numbers specifying the registers
to display. A missing list of numbers indicates that the contents of all the registers must be
returned. The --skip-unavailable option indicates that only the available registers are
to be returned.

Allowed formats for fmt are:

x Hexadecimal

o Octal

t Binary

d Decimal

r Raw

N Natural

Chapter 27: The gdb/mi Interface 449

gdb Command

The corresponding gdb commands are ‘info reg’, ‘info all-reg’, and (in gdbtk)
‘gdb_fetch_registers’.

Example

For a PPC MBX board (note: line breaks are for readability only, they don’t appear in the
actual output):

(gdb)

-data-list-register-values r 64 65

^done,register-values=[{number="64",value="0xfe00a300"},

{number="65",value="0x00029002"}]

(gdb)

-data-list-register-values x

^done,register-values=[{number="0",value="0xfe0043c8"},

{number="1",value="0x3fff88"},{number="2",value="0xfffffffe"},

{number="3",value="0x0"},{number="4",value="0xa"},

{number="5",value="0x3fff68"},{number="6",value="0x3fff58"},

{number="7",value="0xfe011e98"},{number="8",value="0x2"},

{number="9",value="0xfa202820"},{number="10",value="0xfa202808"},

{number="11",value="0x1"},{number="12",value="0x0"},

{number="13",value="0x4544"},{number="14",value="0xffdfffff"},

{number="15",value="0xffffffff"},{number="16",value="0xfffffeff"},

{number="17",value="0xefffffed"},{number="18",value="0xfffffffe"},

{number="19",value="0xffffffff"},{number="20",value="0xffffffff"},

{number="21",value="0xffffffff"},{number="22",value="0xfffffff7"},

{number="23",value="0xffffffff"},{number="24",value="0xffffffff"},

{number="25",value="0xffffffff"},{number="26",value="0xfffffffb"},

{number="27",value="0xffffffff"},{number="28",value="0xf7bfffff"},

{number="29",value="0x0"},{number="30",value="0xfe010000"},

{number="31",value="0x0"},{number="32",value="0x0"},

{number="33",value="0x0"},{number="34",value="0x0"},

{number="35",value="0x0"},{number="36",value="0x0"},

{number="37",value="0x0"},{number="38",value="0x0"},

{number="39",value="0x0"},{number="40",value="0x0"},

{number="41",value="0x0"},{number="42",value="0x0"},

{number="43",value="0x0"},{number="44",value="0x0"},

{number="45",value="0x0"},{number="46",value="0x0"},

{number="47",value="0x0"},{number="48",value="0x0"},

{number="49",value="0x0"},{number="50",value="0x0"},

{number="51",value="0x0"},{number="52",value="0x0"},

{number="53",value="0x0"},{number="54",value="0x0"},

{number="55",value="0x0"},{number="56",value="0x0"},

{number="57",value="0x0"},{number="58",value="0x0"},

{number="59",value="0x0"},{number="60",value="0x0"},

{number="61",value="0x0"},{number="62",value="0x0"},

{number="63",value="0x0"},{number="64",value="0xfe00a300"},

{number="65",value="0x29002"},{number="66",value="0x202f04b5"},

{number="67",value="0xfe0043b0"},{number="68",value="0xfe00b3e4"},

{number="69",value="0x20002b03"}]

(gdb)

The -data-read-memory Command

This command is deprecated, use -data-read-memory-bytes instead.

450 Debugging with gdb

Synopsis
-data-read-memory [-o byte-offset]

address word-format word-size

nr-rows nr-cols [aschar]

where:

‘address ’ An expression specifying the address of the first memory word to be read.
Complex expressions containing embedded white space should be quoted using
the C convention.

‘word-format ’
The format to be used to print the memory words. The notation is the same
as for gdb’s print command (see Section 10.5 [Output Formats], page 112).

‘word-size ’
The size of each memory word in bytes.

‘nr-rows ’ The number of rows in the output table.

‘nr-cols ’ The number of columns in the output table.

‘aschar ’ If present, indicates that each row should include an ascii dump. The value
of aschar is used as a padding character when a byte is not a member of the
printable ascii character set (printable ascii characters are those whose code
is between 32 and 126, inclusively).

‘byte-offset ’
An offset to add to the address before fetching memory.

This command displays memory contents as a table of nr-rows by nr-cols words, each
word being word-size bytes. In total, nr-rows * nr-cols * word-size bytes are read
(returned as ‘total-bytes’). Should less than the requested number of bytes be returned
by the target, the missing words are identified using ‘N/A’. The number of bytes read from
the target is returned in ‘nr-bytes’ and the starting address used to read memory in ‘addr’.

The address of the next/previous row or page is available in ‘next-row’ and ‘prev-row’,
‘next-page’ and ‘prev-page’.

gdb Command

The corresponding gdb command is ‘x’. gdbtk has ‘gdb_get_mem’ memory read command.

Example

Read six bytes of memory starting at bytes+6 but then offset by -6 bytes. Format as three
rows of two columns. One byte per word. Display each word in hex.

(gdb)

9-data-read-memory -o -6 -- bytes+6 x 1 3 2

9^done,addr="0x00001390",nr-bytes="6",total-bytes="6",

next-row="0x00001396",prev-row="0x0000138e",next-page="0x00001396",

prev-page="0x0000138a",memory=[

{addr="0x00001390",data=["0x00","0x01"]},

{addr="0x00001392",data=["0x02","0x03"]},

{addr="0x00001394",data=["0x04","0x05"]}]

(gdb)

Chapter 27: The gdb/mi Interface 451

Read two bytes of memory starting at address shorts + 64 and display as a single word
formatted in decimal.

(gdb)

5-data-read-memory shorts+64 d 2 1 1

5^done,addr="0x00001510",nr-bytes="2",total-bytes="2",

next-row="0x00001512",prev-row="0x0000150e",

next-page="0x00001512",prev-page="0x0000150e",memory=[

{addr="0x00001510",data=["128"]}]

(gdb)

Read thirty two bytes of memory starting at bytes+16 and format as eight rows of four
columns. Include a string encoding with ‘x’ used as the non-printable character.

(gdb)

4-data-read-memory bytes+16 x 1 8 4 x

4^done,addr="0x000013a0",nr-bytes="32",total-bytes="32",

next-row="0x000013c0",prev-row="0x0000139c",

next-page="0x000013c0",prev-page="0x00001380",memory=[

{addr="0x000013a0",data=["0x10","0x11","0x12","0x13"],ascii="xxxx"},

{addr="0x000013a4",data=["0x14","0x15","0x16","0x17"],ascii="xxxx"},

{addr="0x000013a8",data=["0x18","0x19","0x1a","0x1b"],ascii="xxxx"},

{addr="0x000013ac",data=["0x1c","0x1d","0x1e","0x1f"],ascii="xxxx"},

{addr="0x000013b0",data=["0x20","0x21","0x22","0x23"],ascii=" !\"#"},

{addr="0x000013b4",data=["0x24","0x25","0x26","0x27"],ascii="$%&’"},

{addr="0x000013b8",data=["0x28","0x29","0x2a","0x2b"],ascii="()*+"},

{addr="0x000013bc",data=["0x2c","0x2d","0x2e","0x2f"],ascii=",-./"}]

(gdb)

The -data-read-memory-bytes Command

Synopsis
-data-read-memory-bytes [-o byte-offset]

address count

where:

‘address ’ An expression specifying the address of the first memory word to be read.
Complex expressions containing embedded white space should be quoted using
the C convention.

‘count ’ The number of bytes to read. This should be an integer literal.

‘byte-offset ’
The offsets in bytes relative to address at which to start reading. This should
be an integer literal. This option is provided so that a frontend is not required
to first evaluate address and then perform address arithmetics itself.

This command attempts to read all accessible memory regions in the specified range.
First, all regions marked as unreadable in the memory map (if one is defined) will be skipped.
See Section 10.17 [Memory Region Attributes], page 136. Second, gdb will attempt to read
the remaining regions. For each one, if reading full region results in an errors, gdb will try
to read a subset of the region.

In general, every single byte in the region may be readable or not, and the only way to
read every readable byte is to try a read at every address, which is not practical. Therefore,
gdb will attempt to read all accessible bytes at either beginning or the end of the region,
using a binary division scheme. This heuristic works well for reading accross a memory map

452 Debugging with gdb

boundary. Note that if a region has a readable range that is neither at the beginning or the
end, gdb will not read it.

The result record (see Section 27.7.1 [GDB/MI Result Records], page 395) that is output
of the command includes a field named ‘memory’ whose content is a list of tuples. Each tuple
represent a successfully read memory block and has the following fields:

begin The start address of the memory block, as hexadecimal literal.

end The end address of the memory block, as hexadecimal literal.

offset The offset of the memory block, as hexadecimal literal, relative to the start
address passed to -data-read-memory-bytes.

contents The contents of the memory block, in hex.

gdb Command

The corresponding gdb command is ‘x’.

Example
(gdb)

-data-read-memory-bytes &a 10

^done,memory=[{begin="0xbffff154",offset="0x00000000",

end="0xbffff15e",

contents="01000000020000000300"}]

(gdb)

The -data-write-memory-bytes Command

Synopsis
-data-write-memory-bytes address contents

-data-write-memory-bytes address contents [count]

where:

‘address ’ An expression specifying the address of the first memory word to be read.
Complex expressions containing embedded white space should be quoted using
the C convention.

‘contents ’
The hex-encoded bytes to write.

‘count ’ Optional argument indicating the number of bytes to be written. If count is
greater than contents’ length, gdb will repeatedly write contents until it fills
count bytes.

gdb Command

There’s no corresponding gdb command.

Example
(gdb)

-data-write-memory-bytes &a "aabbccdd"

^done

(gdb)

Chapter 27: The gdb/mi Interface 453

(gdb)

-data-write-memory-bytes &a "aabbccdd" 16e

^done

(gdb)

27.19 gdb/mi Tracepoint Commands

The commands defined in this section implement MI support for tracepoints. For detailed
introduction, see Chapter 13 [Tracepoints], page 155.

The -trace-find Command

Synopsis
-trace-find mode [parameters...]

Find a trace frame using criteria defined by mode and parameters. The following table
lists permissible modes and their parameters. For details of operation, see Section 13.2.1
[tfind], page 167.

‘none’ No parameters are required. Stops examining trace frames.

‘frame-number’
An integer is required as parameter. Selects tracepoint frame with that index.

‘tracepoint-number’
An integer is required as parameter. Finds next trace frame that corresponds
to tracepoint with the specified number.

‘pc’ An address is required as parameter. Finds next trace frame that corresponds
to any tracepoint at the specified address.

‘pc-inside-range’
Two addresses are required as parameters. Finds next trace frame that corre-
sponds to a tracepoint at an address inside the specified range. Both bounds
are considered to be inside the range.

‘pc-outside-range’
Two addresses are required as parameters. Finds next trace frame that corre-
sponds to a tracepoint at an address outside the specified range. Both bounds
are considered to be inside the range.

‘line’ Line specification is required as parameter. See Section 9.2 [Specify Location],
page 96. Finds next trace frame that corresponds to a tracepoint at the specified
location.

If ‘none’ was passed as mode, the response does not have fields. Otherwise, the response
may have the following fields:

‘found’ This field has either ‘0’ or ‘1’ as the value, depending on whether a matching
tracepoint was found.

‘traceframe’
The index of the found traceframe. This field is present iff the ‘found’ field has
value of ‘1’.

454 Debugging with gdb

‘tracepoint’
The index of the found tracepoint. This field is present iff the ‘found’ field has
value of ‘1’.

‘frame’ The information about the frame corresponding to the found trace frame. This
field is present only if a trace frame was found. See Section 27.7.5 [GDB/MI
Frame Information], page 402, for description of this field.

gdb Command

The corresponding gdb command is ‘tfind’.

-trace-define-variable

Synopsis
-trace-define-variable name [value]

Create trace variable name if it does not exist. If value is specified, sets the initial value
of the specified trace variable to that value. Note that the name should start with the ‘$’
character.

gdb Command

The corresponding gdb command is ‘tvariable’.

The -trace-frame-collected Command

Synopsis
-trace-frame-collected

[--var-print-values var_pval]

[--comp-print-values comp_pval]

[--registers-format regformat]

[--memory-contents]

This command returns the set of collected objects, register names, trace state variable
names, memory ranges and computed expressions that have been collected at a particular
trace frame. The optional parameters to the command affect the output format in different
ways. See the output description table below for more details.

The reported names can be used in the normal manner to create varobjs and inspect the
objects themselves. The items returned by this command are categorized so that it is clear
which is a variable, which is a register, which is a trace state variable, which is a memory
range and which is a computed expression.

For instance, if the actions were

collect myVar, myArray[myIndex], myObj.field, myPtr->field, myCount + 2

collect *(int*)0xaf02bef0@40

the object collected in its entirety would be myVar. The object myArray would be partially
collected, because only the element at index myIndex would be collected. The remaining
objects would be computed expressions.

An example output would be:

(gdb)

-trace-frame-collected

Chapter 27: The gdb/mi Interface 455

^done,

explicit-variables=[{name="myVar",value="1"}],

computed-expressions=[{name="myArray[myIndex]",value="0"},

{name="myObj.field",value="0"},

{name="myPtr->field",value="1"},

{name="myCount + 2",value="3"},

{name="$tvar1 + 1",value="43970027"}],

registers=[{number="0",value="0x7fe2c6e79ec8"},

{number="1",value="0x0"},

{number="2",value="0x4"},

...

{number="125",value="0x0"}],

tvars=[{name="$tvar1",current="43970026"}],

memory=[{address="0x0000000000602264",length="4"},

{address="0x0000000000615bc0",length="4"}]

(gdb)

Where:

explicit-variables

The set of objects that have been collected in their entirety (as opposed to
collecting just a few elements of an array or a few struct members). For each
object, its name and value are printed. The --var-print-values option affects
how or whether the value field is output. If var pval is 0, then print only the
names; if it is 1, print also their values; and if it is 2, print the name, type and
value for simple data types, and the name and type for arrays, structures and
unions.

computed-expressions

The set of computed expressions that have been collected at the current trace
frame. The --comp-print-values option affects this set like the --var-print-
values option affects the explicit-variables set. See above.

registers

The registers that have been collected at the current trace frame. For each reg-
ister collected, the name and current value are returned. The value is formatted
according to the --registers-format option. See the -data-list-register-
values command for a list of the allowed formats. The default is ‘x’.

tvars The trace state variables that have been collected at the current trace frame.
For each trace state variable collected, the name and current value are returned.

memory The set of memory ranges that have been collected at the current trace frame.
Its content is a list of tuples. Each tuple represents a collected memory range
and has the following fields:

address The start address of the memory range, as hexadecimal literal.

length The length of the memory range, as decimal literal.

contents The contents of the memory block, in hex. This field is only present
if the --memory-contents option is specified.

gdb Command

There is no corresponding gdb command.

456 Debugging with gdb

Example

-trace-list-variables

Synopsis
-trace-list-variables

Return a table of all defined trace variables. Each element of the table has the following
fields:

‘name’ The name of the trace variable. This field is always present.

‘initial’ The initial value. This is a 64-bit signed integer. This field is always present.

‘current’ The value the trace variable has at the moment. This is a 64-bit signed integer.
This field is absent iff current value is not defined, for example if the trace was
never run, or is presently running.

gdb Command

The corresponding gdb command is ‘tvariables’.

Example
(gdb)

-trace-list-variables

^done,trace-variables={nr_rows="1",nr_cols="3",

hdr=[{width="15",alignment="-1",col_name="name",colhdr="Name"},

{width="11",alignment="-1",col_name="initial",colhdr="Initial"},

{width="11",alignment="-1",col_name="current",colhdr="Current"}],

body=[variable={name="$trace_timestamp",initial="0"}

variable={name="$foo",initial="10",current="15"}]}

(gdb)

-trace-save

Synopsis
-trace-save [-r] filename

Saves the collected trace data to filename. Without the ‘-r’ option, the data is down-
loaded from the target and saved in a local file. With the ‘-r’ option the target is asked to
perform the save.

gdb Command

The corresponding gdb command is ‘tsave’.

-trace-start

Synopsis
-trace-start

Starts a tracing experiments. The result of this command does not have any fields.

gdb Command

The corresponding gdb command is ‘tstart’.

Chapter 27: The gdb/mi Interface 457

-trace-status

Synopsis
-trace-status

Obtains the status of a tracing experiment. The result may include the following fields:

‘supported’
May have a value of either ‘0’, when no tracing operations are supported, ‘1’,
when all tracing operations are supported, or ‘file’ when examining trace
file. In the latter case, examining of trace frame is possible but new tracing
experiement cannot be started. This field is always present.

‘running’ May have a value of either ‘0’ or ‘1’ depending on whether tracing experiement
is in progress on target. This field is present if ‘supported’ field is not ‘0’.

‘stop-reason’
Report the reason why the tracing was stopped last time. This field may be
absent iff tracing was never stopped on target yet. The value of ‘request’ means
the tracing was stopped as result of the -trace-stop command. The value of
‘overflow’ means the tracing buffer is full. The value of ‘disconnection’
means tracing was automatically stopped when gdb has disconnected. The
value of ‘passcount’ means tracing was stopped when a tracepoint was passed a
maximal number of times for that tracepoint. This field is present if ‘supported’
field is not ‘0’.

‘stopping-tracepoint’
The number of tracepoint whose passcount as exceeded. This field is present
iff the ‘stop-reason’ field has the value of ‘passcount’.

‘frames’
‘frames-created’

The ‘frames’ field is a count of the total number of trace frames in the trace
buffer, while ‘frames-created’ is the total created during the run, including
ones that were discarded, such as when a circular trace buffer filled up. Both
fields are optional.

‘buffer-size’
‘buffer-free’

These fields tell the current size of the tracing buffer and the remaining space.
These fields are optional.

‘circular’
The value of the circular trace buffer flag. 1 means that the trace buffer is
circular and old trace frames will be discarded if necessary to make room, 0
means that the trace buffer is linear and may fill up.

‘disconnected’
The value of the disconnected tracing flag. 1 means that tracing will continue
after gdb disconnects, 0 means that the trace run will stop.

‘trace-file’
The filename of the trace file being examined. This field is optional, and only
present when examining a trace file.

458 Debugging with gdb

gdb Command

The corresponding gdb command is ‘tstatus’.

-trace-stop

Synopsis
-trace-stop

Stops a tracing experiment. The result of this command has the same fields as -trace-
status, except that the ‘supported’ and ‘running’ fields are not output.

gdb Command

The corresponding gdb command is ‘tstop’.

27.20 gdb/mi Symbol Query Commands

The -symbol-list-lines Command

Synopsis
-symbol-list-lines filename

Print the list of lines that contain code and their associated program addresses for the
given source filename. The entries are sorted in ascending PC order.

gdb Command

There is no corresponding gdb command.

Example
(gdb)

-symbol-list-lines basics.c

^done,lines=[{pc="0x08048554",line="7"},{pc="0x0804855a",line="8"}]

(gdb)

27.21 gdb/mi File Commands

This section describes the GDB/MI commands to specify executable file names and to read
in and obtain symbol table information.

The -file-exec-and-symbols Command

Synopsis
-file-exec-and-symbols file

Specify the executable file to be debugged. This file is the one from which the symbol
table is also read. If no file is specified, the command clears the executable and symbol
information. If breakpoints are set when using this command with no arguments, gdb will
produce error messages. Otherwise, no output is produced, except a completion notification.

gdb Command

The corresponding gdb command is ‘file’.

Chapter 27: The gdb/mi Interface 459

Example
(gdb)

-file-exec-and-symbols /kwikemart/marge/ezannoni/TRUNK/mbx/hello.mbx

^done

(gdb)

The -file-exec-file Command

Synopsis
-file-exec-file file

Specify the executable file to be debugged. Unlike ‘-file-exec-and-symbols’, the
symbol table is not read from this file. If used without argument, gdb clears the information
about the executable file. No output is produced, except a completion notification.

gdb Command

The corresponding gdb command is ‘exec-file’.

Example
(gdb)

-file-exec-file /kwikemart/marge/ezannoni/TRUNK/mbx/hello.mbx

^done

(gdb)

The -file-list-exec-source-file Command

Synopsis
-file-list-exec-source-file

List the line number, the current source file, and the absolute path to the current source
file for the current executable. The macro information field has a value of ‘1’ or ‘0’ depending
on whether or not the file includes preprocessor macro information.

gdb Command

The gdb equivalent is ‘info source’

Example
(gdb)

123-file-list-exec-source-file

123^done,line="1",file="foo.c",fullname="/home/bar/foo.c,macro-info="1"

(gdb)

The -file-list-exec-source-files Command

Synopsis
-file-list-exec-source-files

List the source files for the current executable.

It will always output both the filename and fullname (absolute file name) of a source
file.

460 Debugging with gdb

gdb Command

The gdb equivalent is ‘info sources’. gdbtk has an analogous command ‘gdb_listfiles’.

Example
(gdb)

-file-list-exec-source-files

^done,files=[

{file=foo.c,fullname=/home/foo.c},

{file=/home/bar.c,fullname=/home/bar.c},

{file=gdb_could_not_find_fullpath.c}]

(gdb)

The -file-symbol-file Command

Synopsis
-file-symbol-file file

Read symbol table info from the specified file argument. When used without arguments,
clears gdb’s symbol table info. No output is produced, except for a completion notification.

gdb Command

The corresponding gdb command is ‘symbol-file’.

Example
(gdb)

-file-symbol-file /kwikemart/marge/ezannoni/TRUNK/mbx/hello.mbx

^done

(gdb)

27.22 gdb/mi Target Manipulation Commands

The -target-attach Command

Synopsis
-target-attach pid | gid | file

Attach to a process pid or a file file outside of gdb, or a thread group gid. If attaching to
a thread group, the id previously returned by ‘-list-thread-groups --available’ must
be used.

gdb Command

The corresponding gdb command is ‘attach’.

Example
(gdb)

-target-attach 34

=thread-created,id="1"

*stopped,thread-id="1",frame={addr="0xb7f7e410",func="bar",args=[]}

^done

(gdb)

Chapter 27: The gdb/mi Interface 461

The -target-detach Command

Synopsis
-target-detach [pid | gid]

Detach from the remote target which normally resumes its execution. If either pid or gid
is specified, detaches from either the specified process, or specified thread group. There’s
no output.

gdb Command

The corresponding gdb command is ‘detach’.

Example
(gdb)

-target-detach

^done

(gdb)

The -target-disconnect Command

Synopsis
-target-disconnect

Disconnect from the remote target. There’s no output and the target is generally not
resumed.

gdb Command

The corresponding gdb command is ‘disconnect’.

Example
(gdb)

-target-disconnect

^done

(gdb)

The -target-download Command

Synopsis
-target-download

Loads the executable onto the remote target. It prints out an update message every half
second, which includes the fields:

‘section’ The name of the section.

‘section-sent’
The size of what has been sent so far for that section.

‘section-size’
The size of the section.

‘total-sent’
The total size of what was sent so far (the current and the previous sections).

462 Debugging with gdb

‘total-size’
The size of the overall executable to download.

Each message is sent as status record (see Section 27.4.2 [gdb/miOutput Syntax], page 393).

In addition, it prints the name and size of the sections, as they are downloaded. These
messages include the following fields:

‘section’ The name of the section.

‘section-size’
The size of the section.

‘total-size’
The size of the overall executable to download.

At the end, a summary is printed.

gdb Command

The corresponding gdb command is ‘load’.

Example

Note: each status message appears on a single line. Here the messages have been broken
down so that they can fit onto a page.

(gdb)

-target-download

+download,{section=".text",section-size="6668",total-size="9880"}

+download,{section=".text",section-sent="512",section-size="6668",

total-sent="512",total-size="9880"}

+download,{section=".text",section-sent="1024",section-size="6668",

total-sent="1024",total-size="9880"}

+download,{section=".text",section-sent="1536",section-size="6668",

total-sent="1536",total-size="9880"}

+download,{section=".text",section-sent="2048",section-size="6668",

total-sent="2048",total-size="9880"}

+download,{section=".text",section-sent="2560",section-size="6668",

total-sent="2560",total-size="9880"}

+download,{section=".text",section-sent="3072",section-size="6668",

total-sent="3072",total-size="9880"}

+download,{section=".text",section-sent="3584",section-size="6668",

total-sent="3584",total-size="9880"}

+download,{section=".text",section-sent="4096",section-size="6668",

total-sent="4096",total-size="9880"}

+download,{section=".text",section-sent="4608",section-size="6668",

total-sent="4608",total-size="9880"}

+download,{section=".text",section-sent="5120",section-size="6668",

total-sent="5120",total-size="9880"}

+download,{section=".text",section-sent="5632",section-size="6668",

total-sent="5632",total-size="9880"}

+download,{section=".text",section-sent="6144",section-size="6668",

total-sent="6144",total-size="9880"}

+download,{section=".text",section-sent="6656",section-size="6668",

total-sent="6656",total-size="9880"}

+download,{section=".init",section-size="28",total-size="9880"}

+download,{section=".fini",section-size="28",total-size="9880"}

+download,{section=".data",section-size="3156",total-size="9880"}

+download,{section=".data",section-sent="512",section-size="3156",

Chapter 27: The gdb/mi Interface 463

total-sent="7236",total-size="9880"}

+download,{section=".data",section-sent="1024",section-size="3156",

total-sent="7748",total-size="9880"}

+download,{section=".data",section-sent="1536",section-size="3156",

total-sent="8260",total-size="9880"}

+download,{section=".data",section-sent="2048",section-size="3156",

total-sent="8772",total-size="9880"}

+download,{section=".data",section-sent="2560",section-size="3156",

total-sent="9284",total-size="9880"}

+download,{section=".data",section-sent="3072",section-size="3156",

total-sent="9796",total-size="9880"}

^done,address="0x10004",load-size="9880",transfer-rate="6586",

write-rate="429"

(gdb)

gdb Command

No equivalent.

Example

N.A.

The -target-select Command

Synopsis
-target-select type parameters ...

Connect gdb to the remote target. This command takes two args:

‘type ’ The type of target, for instance ‘remote’, etc.

‘parameters ’
Device names, host names and the like. See Section 19.2 [Commands for Man-
aging Targets], page 239, for more details.

The output is a connection notification, followed by the address at which the target
program is, in the following form:

^connected,addr="address",func="function name",

args=[arg list]

gdb Command

The corresponding gdb command is ‘target’.

Example
(gdb)

-target-select remote /dev/ttya

^connected,addr="0xfe00a300",func="??",args=[]

(gdb)

27.23 gdb/mi File Transfer Commands

The -target-file-put Command

464 Debugging with gdb

Synopsis
-target-file-put hostfile targetfile

Copy file hostfile from the host system (the machine running gdb) to targetfile on the
target system.

gdb Command

The corresponding gdb command is ‘remote put’.

Example
(gdb)

-target-file-put localfile remotefile

^done

(gdb)

The -target-file-get Command

Synopsis
-target-file-get targetfile hostfile

Copy file targetfile from the target system to hostfile on the host system.

gdb Command

The corresponding gdb command is ‘remote get’.

Example
(gdb)

-target-file-get remotefile localfile

^done

(gdb)

The -target-file-delete Command

Synopsis
-target-file-delete targetfile

Delete targetfile from the target system.

gdb Command

The corresponding gdb command is ‘remote delete’.

Example
(gdb)

-target-file-delete remotefile

^done

(gdb)

27.24 Ada Exceptions gdb/mi Commands

The -info-ada-exceptions Command

Chapter 27: The gdb/mi Interface 465

Synopsis
-info-ada-exceptions [regexp]

List all Ada exceptions defined within the program being debugged. With a regular
expression regexp, only those exceptions whose names match regexp are listed.

gdb Command

The corresponding gdb command is ‘info exceptions’.

Result

The result is a table of Ada exceptions. The following columns are defined for each excep-
tion:

‘name’ The name of the exception.

‘address’ The address of the exception.

Example
-info-ada-exceptions aint

^done,ada-exceptions={nr_rows="2",nr_cols="2",

hdr=[{width="1",alignment="-1",col_name="name",colhdr="Name"},

{width="1",alignment="-1",col_name="address",colhdr="Address"}],

body=[{name="constraint_error",address="0x0000000000613da0"},

{name="const.aint_global_e",address="0x0000000000613b00"}]}

Catching Ada Exceptions

The commands describing how to ask gdb to stop when a program raises an exception are
described at Section 27.11.2 [Ada Exception GDB/MI Catchpoint Commands], page 415.

27.25 gdb/mi Support Commands

Since new commands and features get regularly added to gdb/mi, some commands are avail-
able to help front-ends query the debugger about support for these capabilities. Similarly,
it is also possible to query gdb about target support of certain features.

The -info-gdb-mi-command Command

Synopsis
-info-gdb-mi-command cmd_name

Query support for the gdb/mi command named cmd name.

Note that the dash (-) starting all gdb/mi commands is technically not part of the
command name (see Section 27.4.1 [GDB/MI Input Syntax], page 392), and thus should be
omitted in cmd name. However, for ease of use, this command also accepts the form with
the leading dash.

gdb Command

There is no corresponding gdb command.

466 Debugging with gdb

Result

The result is a tuple. There is currently only one field:

‘exists’ This field is equal to "true" if the gdb/mi command exists, "false" otherwise.

Example

Here is an example where the gdb/mi command does not exist:

-info-gdb-mi-command unsupported-command

^done,command={exists="false"}

And here is an example where the gdb/mi command is known to the debugger:

-info-gdb-mi-command symbol-list-lines

^done,command={exists="true"}

The -list-features Command

Returns a list of particular features of the MI protocol that this version of gdb implements.
A feature can be a command, or a new field in an output of some command, or even an
important bugfix. While a frontend can sometimes detect presence of a feature at runtime,
it is easier to perform detection at debugger startup.

The command returns a list of strings, with each string naming an available feature.
Each returned string is just a name, it does not have any internal structure. The list of
possible feature names is given below.

Example output:

(gdb) -list-features

^done,result=["feature1","feature2"]

The current list of features is:

‘frozen-varobjs’
Indicates support for the -var-set-frozen command, as well as possible pre-
sense of the frozen field in the output of -varobj-create.

‘pending-breakpoints’
Indicates support for the ‘-f’ option to the -break-insert command.

‘python’ Indicates Python scripting support, Python-based pretty-printing commands,
and possible presence of the ‘display_hint’ field in the output of -var-list-
children

‘thread-info’
Indicates support for the -thread-info command.

‘data-read-memory-bytes’
Indicates support for the -data-read-memory-bytes and the -data-write-

memory-bytes commands.

‘breakpoint-notifications’
Indicates that changes to breakpoints and breakpoints created via the CLI will
be announced via async records.

‘ada-task-info’
Indicates support for the -ada-task-info command.

Chapter 27: The gdb/mi Interface 467

‘language-option’
Indicates that all gdb/mi commands accept the ‘--language’ option (see
Section 27.3.1 [Context management], page 390).

‘info-gdb-mi-command’
Indicates support for the -info-gdb-mi-command command.

‘undefined-command-error-code’
Indicates support for the "undefined-command" error code in error result
records, produced when trying to execute an undefined gdb/mi command (see
Section 27.7.1 [GDB/MI Result Records], page 395).

‘exec-run-start-option’
Indicates that the -exec-run command supports the ‘--start’ option (see
Section 27.15 [GDB/MI Program Execution], page 421).

The -list-target-features Command

Returns a list of particular features that are supported by the target. Those features affect
the permitted MI commands, but unlike the features reported by the -list-features

command, the features depend on which target GDB is using at the moment. Whenever
a target can change, due to commands such as -target-select, -target-attach or -

exec-run, the list of target features may change, and the frontend should obtain it again.
Example output:

(gdb) -list-target-features

^done,result=["async"]

The current list of features is:

‘async’ Indicates that the target is capable of asynchronous command execution, which
means that gdb will accept further commands while the target is running.

‘reverse’ Indicates that the target is capable of reverse execution. See Chapter 6 [Reverse
Execution], page 79, for more information.

27.26 Miscellaneous gdb/mi Commands

The -gdb-exit Command

Synopsis
-gdb-exit

Exit gdb immediately.

gdb Command

Approximately corresponds to ‘quit’.

Example
(gdb)

-gdb-exit

^exit

The -gdb-set Command

468 Debugging with gdb

Synopsis
-gdb-set

Set an internal gdb variable.

gdb Command

The corresponding gdb command is ‘set’.

Example
(gdb)

-gdb-set $foo=3

^done

(gdb)

The -gdb-show Command

Synopsis
-gdb-show

Show the current value of a gdb variable.

gdb Command

The corresponding gdb command is ‘show’.

Example
(gdb)

-gdb-show annotate

^done,value="0"

(gdb)

The -gdb-version Command

Synopsis
-gdb-version

Show version information for gdb. Used mostly in testing.

gdb Command

The gdb equivalent is ‘show version’. gdb by default shows this information when you
start an interactive session.

Example
(gdb)

-gdb-version

~GNU gdb 5.2.1

~Copyright 2000 Free Software Foundation, Inc.

~GDB is free software, covered by the GNU General Public License, and

~you are welcome to change it and/or distribute copies of it under

~ certain conditions.

~Type "show copying" to see the conditions.

~There is absolutely no warranty for GDB. Type "show warranty" for

~ details.

Chapter 27: The gdb/mi Interface 469

~This GDB was configured as

"--host=sparc-sun-solaris2.5.1 --target=ppc-eabi".

^done

(gdb)

The -list-thread-groups Command

Synopsis
-list-thread-groups [--available] [--recurse 1] [group ...]

Lists thread groups (see Section 27.3.3 [Thread groups], page 391). When a single thread
group is passed as the argument, lists the children of that group. When several thread
group are passed, lists information about those thread groups. Without any parameters,
lists information about all top-level thread groups.

Normally, thread groups that are being debugged are reported. With the ‘--available’
option, gdb reports thread groups available on the target.

The output of this command may have either a ‘threads’ result or a ‘groups’ result.
The ‘thread’ result has a list of tuples as value, with each tuple describing a thread (see
Section 27.7.6 [GDB/MI Thread Information], page 402). The ‘groups’ result has a list
of tuples as value, each tuple describing a thread group. If top-level groups are requested
(that is, no parameter is passed), or when several groups are passed, the output always has
a ‘groups’ result. The format of the ‘group’ result is described below.

To reduce the number of roundtrips it’s possible to list thread groups together with
their children, by passing the ‘--recurse’ option and the recursion depth. Presently, only
recursion depth of 1 is permitted. If this option is present, then every reported thread group
will also include its children, either as ‘group’ or ‘threads’ field.

In general, any combination of option and parameters is permitted, with the following
caveats:

• When a single thread group is passed, the output will typically be the ‘threads’ result.
Because threads may not contain anything, the ‘recurse’ option will be ignored.

• When the ‘--available’ option is passed, limited information may be available. In
particular, the list of threads of a process might be inaccessible. Further, specifying
specific thread groups might not give any performance advantage over listing all thread
groups. The frontend should assume that ‘-list-thread-groups --available’ is
always an expensive operation and cache the results.

The ‘groups’ result is a list of tuples, where each tuple may have the following fields:

id Identifier of the thread group. This field is always present. The identifier is an
opaque string; frontends should not try to convert it to an integer, even though
it might look like one.

type The type of the thread group. At present, only ‘process’ is a valid type.

pid The target-specific process identifier. This field is only present for thread groups
of type ‘process’ and only if the process exists.

num_children

The number of children this thread group has. This field may be absent for an
available thread group.

470 Debugging with gdb

threads This field has a list of tuples as value, each tuple describing a thread. It may
be present if the ‘--recurse’ option is specified, and it’s actually possible to
obtain the threads.

cores This field is a list of integers, each identifying a core that one thread of the group
is running on. This field may be absent if such information is not available.

executable

The name of the executable file that corresponds to this thread group. The
field is only present for thread groups of type ‘process’, and only if there is a
corresponding executable file.

Example
gdb

-list-thread-groups

^done,groups=[{id="17",type="process",pid="yyy",num_children="2"}]

-list-thread-groups 17

^done,threads=[{id="2",target-id="Thread 0xb7e14b90 (LWP 21257)",

frame={level="0",addr="0xffffe410",func="__kernel_vsyscall",args=[]},state="running"},

{id="1",target-id="Thread 0xb7e156b0 (LWP 21254)",

frame={level="0",addr="0x0804891f",func="foo",args=[{name="i",value="10"}],

file="/tmp/a.c",fullname="/tmp/a.c",line="158"},state="running"}]]

-list-thread-groups --available

^done,groups=[{id="17",type="process",pid="yyy",num_children="2",cores=[1,2]}]

-list-thread-groups --available --recurse 1

^done,groups=[{id="17", types="process",pid="yyy",num_children="2",cores=[1,2],

threads=[{id="1",target-id="Thread 0xb7e14b90",cores=[1]},

{id="2",target-id="Thread 0xb7e14b90",cores=[2]}]},..]

-list-thread-groups --available --recurse 1 17 18

^done,groups=[{id="17", types="process",pid="yyy",num_children="2",cores=[1,2],

threads=[{id="1",target-id="Thread 0xb7e14b90",cores=[1]},

{id="2",target-id="Thread 0xb7e14b90",cores=[2]}]},...]

The -info-os Command

Synopsis
-info-os [type]

If no argument is supplied, the command returns a table of available operating-system-
specific information types. If one of these types is supplied as an argument type, then the
command returns a table of data of that type.

The types of information available depend on the target operating system.

gdb Command

The corresponding gdb command is ‘info os’.

Example

When run on a gnu/Linux system, the output will look something like this:
gdb

-info-os

^done,OSDataTable={nr_rows="9",nr_cols="3",

hdr=[{width="10",alignment="-1",col_name="col0",colhdr="Type"},

{width="10",alignment="-1",col_name="col1",colhdr="Description"},

Chapter 27: The gdb/mi Interface 471

{width="10",alignment="-1",col_name="col2",colhdr="Title"}],

body=[item={col0="processes",col1="Listing of all processes",

col2="Processes"},

item={col0="procgroups",col1="Listing of all process groups",

col2="Process groups"},

item={col0="threads",col1="Listing of all threads",

col2="Threads"},

item={col0="files",col1="Listing of all file descriptors",

col2="File descriptors"},

item={col0="sockets",col1="Listing of all internet-domain sockets",

col2="Sockets"},

item={col0="shm",col1="Listing of all shared-memory regions",

col2="Shared-memory regions"},

item={col0="semaphores",col1="Listing of all semaphores",

col2="Semaphores"},

item={col0="msg",col1="Listing of all message queues",

col2="Message queues"},

item={col0="modules",col1="Listing of all loaded kernel modules",

col2="Kernel modules"}]}

gdb

-info-os processes

^done,OSDataTable={nr_rows="190",nr_cols="4",

hdr=[{width="10",alignment="-1",col_name="col0",colhdr="pid"},

{width="10",alignment="-1",col_name="col1",colhdr="user"},

{width="10",alignment="-1",col_name="col2",colhdr="command"},

{width="10",alignment="-1",col_name="col3",colhdr="cores"}],

body=[item={col0="1",col1="root",col2="/sbin/init",col3="0"},

item={col0="2",col1="root",col2="[kthreadd]",col3="1"},

item={col0="3",col1="root",col2="[ksoftirqd/0]",col3="0"},

...

item={col0="26446",col1="stan",col2="bash",col3="0"},

item={col0="28152",col1="stan",col2="bash",col3="1"}]}

(gdb)

(Note that the MI output here includes a "Title" column that does not appear in
command-line info os; this column is useful for MI clients that want to enumerate the
types of data, such as in a popup menu, but is needless clutter on the command line, and
info os omits it.)

The -add-inferior Command

Synopsis
-add-inferior

Creates a new inferior (see Section 4.9 [Inferiors and Programs], page 33). The created
inferior is not associated with any executable. Such association may be established with
the ‘-file-exec-and-symbols’ command (see Section 27.21 [GDB/MI File Commands],
page 458). The command response has a single field, ‘inferior’, whose value is the identifier
of the thread group corresponding to the new inferior.

Example
gdb

-add-inferior

^done,inferior="i3"

The -interpreter-exec Command

472 Debugging with gdb

Synopsis
-interpreter-exec interpreter command

Execute the specified command in the given interpreter.

gdb Command

The corresponding gdb command is ‘interpreter-exec’.

Example
(gdb)

-interpreter-exec console "break main"

&"During symbol reading, couldn’t parse type; debugger out of date?.\n"

&"During symbol reading, bad structure-type format.\n"

~"Breakpoint 1 at 0x8074fc6: file ../../src/gdb/main.c, line 743.\n"

^done

(gdb)

The -inferior-tty-set Command

Synopsis
-inferior-tty-set /dev/pts/1

Set terminal for future runs of the program being debugged.

gdb Command

The corresponding gdb command is ‘set inferior-tty’ /dev/pts/1.

Example
(gdb)

-inferior-tty-set /dev/pts/1

^done

(gdb)

The -inferior-tty-show Command

Synopsis
-inferior-tty-show

Show terminal for future runs of program being debugged.

gdb Command

The corresponding gdb command is ‘show inferior-tty’.

Example
(gdb)

-inferior-tty-set /dev/pts/1

^done

(gdb)

-inferior-tty-show

^done,inferior_tty_terminal="/dev/pts/1"

(gdb)

The -enable-timings Command

Chapter 27: The gdb/mi Interface 473

Synopsis
-enable-timings [yes | no]

Toggle the printing of the wallclock, user and system times for an MI command as a
field in its output. This command is to help frontend developers optimize the performance
of their code. No argument is equivalent to ‘yes’.

gdb Command

No equivalent.

Example
(gdb)

-enable-timings

^done

(gdb)

-break-insert main

^done,bkpt={number="1",type="breakpoint",disp="keep",enabled="y",

addr="0x080484ed",func="main",file="myprog.c",

fullname="/home/nickrob/myprog.c",line="73",thread-groups=["i1"],

times="0"},

time={wallclock="0.05185",user="0.00800",system="0.00000"}

(gdb)

-enable-timings no

^done

(gdb)

-exec-run

^running

(gdb)

*stopped,reason="breakpoint-hit",disp="keep",bkptno="1",thread-id="0",

frame={addr="0x080484ed",func="main",args=[{name="argc",value="1"},

{name="argv",value="0xbfb60364"}],file="myprog.c",

fullname="/home/nickrob/myprog.c",line="73"}

(gdb)

Chapter 28: gdb Annotations 475

28 gdb Annotations

This chapter describes annotations in gdb. Annotations were designed to interface gdb to
graphical user interfaces or other similar programs which want to interact with gdb at a
relatively high level.

The annotation mechanism has largely been superseded by gdb/mi (see Chapter 27
[GDB/MI], page 389).

28.1 What is an Annotation?

Annotations start with a newline character, two ‘control-z’ characters, and the name
of the annotation. If there is no additional information associated with this annotation,
the name of the annotation is followed immediately by a newline. If there is additional
information, the name of the annotation is followed by a space, the additional information,
and a newline. The additional information cannot contain newline characters.

Any output not beginning with a newline and two ‘control-z’ characters denotes literal
output from gdb. Currently there is no need for gdb to output a newline followed by two
‘control-z’ characters, but if there was such a need, the annotations could be extended
with an ‘escape’ annotation which means those three characters as output.

The annotation level, which is specified using the ‘--annotate’ command line option
(see Section 2.1.2 [Mode Options], page 13), controls how much information gdb prints
together with its prompt, values of expressions, source lines, and other types of output.
Level 0 is for no annotations, level 1 is for use when gdb is run as a subprocess of gnu
Emacs, level 3 is the maximum annotation suitable for programs that control gdb, and
level 2 annotations have been made obsolete (see Section “Limitations of the Annotation
Interface” in GDB’s Obsolete Annotations).

set annotate level

The gdb command set annotate sets the level of annotations to the specified
level.

show annotate

Show the current annotation level.

This chapter describes level 3 annotations.

A simple example of starting up gdb with annotations is:
$ gdb --annotate=3

GNU gdb 6.0

Copyright 2003 Free Software Foundation, Inc.

GDB is free software, covered by the GNU General Public License,

and you are welcome to change it and/or distribute copies of it

under certain conditions.

Type "show copying" to see the conditions.

There is absolutely no warranty for GDB. Type "show warranty"

for details.

This GDB was configured as "i386-pc-linux-gnu"

^Z^Zpre-prompt

(gdb)

^Z^Zprompt

quit

476 Debugging with gdb

^Z^Zpost-prompt

$

Here ‘quit’ is input to gdb; the rest is output from gdb. The three lines beginning
‘^Z^Z’ (where ‘^Z’ denotes a ‘control-z’ character) are annotations; the rest is output
from gdb.

28.2 The Server Prefix

If you prefix a command with ‘server ’ then it will not affect the command history, nor
will it affect gdb’s notion of which command to repeat if RET is pressed on a line by itself.
This means that commands can be run behind a user’s back by a front-end in a transparent
manner.

The server prefix does not affect the recording of values into the value history; to print
a value without recording it into the value history, use the output command instead of the
print command.

Using this prefix also disables confirmation requests (see [confirmation requests],
page 303).

28.3 Annotation for gdb Input

When gdb prompts for input, it annotates this fact so it is possible to know when to send
output, when the output from a given command is over, etc.

Different kinds of input each have a different input type. Each input type has three
annotations: a pre- annotation, which denotes the beginning of any prompt which is being
output, a plain annotation, which denotes the end of the prompt, and then a post- anno-
tation which denotes the end of any echo which may (or may not) be associated with the
input. For example, the prompt input type features the following annotations:

^Z^Zpre-prompt

^Z^Zprompt

^Z^Zpost-prompt

The input types are

prompt When gdb is prompting for a command (the main gdb prompt).

commands When gdb prompts for a set of commands, like in the commands command.
The annotations are repeated for each command which is input.

overload-choice

When gdb wants the user to select between various overloaded functions.

query When gdb wants the user to confirm a potentially dangerous operation.

prompt-for-continue

When gdb is asking the user to press return to continue. Note: Don’t expect
this to work well; instead use set height 0 to disable prompting. This is
because the counting of lines is buggy in the presence of annotations.

Chapter 28: gdb Annotations 477

28.4 Errors
^Z^Zquit

This annotation occurs right before gdb responds to an interrupt.
^Z^Zerror

This annotation occurs right before gdb responds to an error.

Quit and error annotations indicate that any annotations which gdb was in the middle
of may end abruptly. For example, if a value-history-begin annotation is followed by a
error, one cannot expect to receive the matching value-history-end. One cannot expect
not to receive it either, however; an error annotation does not necessarily mean that gdb
is immediately returning all the way to the top level.

A quit or error annotation may be preceded by
^Z^Zerror-begin

Any output between that and the quit or error annotation is the error message.

Warning messages are not yet annotated.

28.5 Invalidation Notices

The following annotations say that certain pieces of state may have changed.

^Z^Zframes-invalid

The frames (for example, output from the backtrace command) may have
changed.

^Z^Zbreakpoints-invalid

The breakpoints may have changed. For example, the user just added or deleted
a breakpoint.

28.6 Running the Program

When the program starts executing due to a gdb command such as step or continue,
^Z^Zstarting

is output. When the program stops,
^Z^Zstopped

is output. Before the stopped annotation, a variety of annotations describe how the
program stopped.

^Z^Zexited exit-status

The program exited, and exit-status is the exit status (zero for successful exit,
otherwise nonzero).

^Z^Zsignalled

The program exited with a signal. After the ^Z^Zsignalled, the annotation
continues:

intro-text

^Z^Zsignal-name

name

^Z^Zsignal-name-end

middle-text

^Z^Zsignal-string

478 Debugging with gdb

string

^Z^Zsignal-string-end

end-text

where name is the name of the signal, such as SIGILL or SIGSEGV, and string is
the explanation of the signal, such as Illegal Instruction or Segmentation
fault. intro-text, middle-text, and end-text are for the user’s benefit and have
no particular format.

^Z^Zsignal

The syntax of this annotation is just like signalled, but gdb is just saying
that the program received the signal, not that it was terminated with it.

^Z^Zbreakpoint number

The program hit breakpoint number number.

^Z^Zwatchpoint number

The program hit watchpoint number number.

28.7 Displaying Source

The following annotation is used instead of displaying source code:
^Z^Zsource filename:line:character:middle:addr

where filename is an absolute file name indicating which source file, line is the line
number within that file (where 1 is the first line in the file), character is the character
position within the file (where 0 is the first character in the file) (for most debug formats
this will necessarily point to the beginning of a line), middle is ‘middle’ if addr is in the
middle of the line, or ‘beg’ if addr is at the beginning of the line, and addr is the address
in the target program associated with the source which is being displayed. addr is in the
form ‘0x’ followed by one or more lowercase hex digits (note that this does not depend on
the language).

Chapter 29: JIT Compilation Interface 479

29 JIT Compilation Interface

This chapter documents gdb’s just-in-time (JIT) compilation interface. A JIT compiler
is a program or library that generates native executable code at runtime and executes it,
usually in order to achieve good performance while maintaining platform independence.

Programs that use JIT compilation are normally difficult to debug because portions of
their code are generated at runtime, instead of being loaded from object files, which is
where gdb normally finds the program’s symbols and debug information. In order to debug
programs that use JIT compilation, gdb has an interface that allows the program to register
in-memory symbol files with gdb at runtime.

If you are using gdb to debug a program that uses this interface, then it should work
transparently so long as you have not stripped the binary. If you are developing a JIT
compiler, then the interface is documented in the rest of this chapter. At this time, the
only known client of this interface is the LLVM JIT.

Broadly speaking, the JIT interface mirrors the dynamic loader interface. The JIT
compiler communicates with gdb by writing data into a global variable and calling a fuction
at a well-known symbol. When gdb attaches, it reads a linked list of symbol files from the
global variable to find existing code, and puts a breakpoint in the function so that it can
find out about additional code.

29.1 JIT Declarations

These are the relevant struct declarations that a C program should include to implement
the interface:

typedef enum

{

JIT_NOACTION = 0,

JIT_REGISTER_FN,

JIT_UNREGISTER_FN

} jit_actions_t;

struct jit_code_entry

{

struct jit_code_entry *next_entry;

struct jit_code_entry *prev_entry;

const char *symfile_addr;

uint64_t symfile_size;

};

struct jit_descriptor

{

uint32_t version;

/* This type should be jit_actions_t, but we use uint32_t

to be explicit about the bitwidth. */

uint32_t action_flag;

struct jit_code_entry *relevant_entry;

struct jit_code_entry *first_entry;

};

/* GDB puts a breakpoint in this function. */

void __attribute__((noinline)) __jit_debug_register_code() { };

480 Debugging with gdb

/* Make sure to specify the version statically, because the

debugger may check the version before we can set it. */

struct jit_descriptor __jit_debug_descriptor = { 1, 0, 0, 0 };

If the JIT is multi-threaded, then it is important that the JIT synchronize any modi-
fications to this global data properly, which can easily be done by putting a global mutex
around modifications to these structures.

29.2 Registering Code

To register code with gdb, the JIT should follow this protocol:

• Generate an object file in memory with symbols and other desired debug information.
The file must include the virtual addresses of the sections.

• Create a code entry for the file, which gives the start and size of the symbol file.

• Add it to the linked list in the JIT descriptor.

• Point the relevant entry field of the descriptor at the entry.

• Set action_flag to JIT_REGISTER and call __jit_debug_register_code.

When gdb is attached and the breakpoint fires, gdb uses the relevant_entry pointer
so it doesn’t have to walk the list looking for new code. However, the linked list must still
be maintained in order to allow gdb to attach to a running process and still find the symbol
files.

29.3 Unregistering Code

If code is freed, then the JIT should use the following protocol:

• Remove the code entry corresponding to the code from the linked list.

• Point the relevant_entry field of the descriptor at the code entry.

• Set action_flag to JIT_UNREGISTER and call __jit_debug_register_code.

If the JIT frees or recompiles code without unregistering it, then gdb and the JIT will
leak the memory used for the associated symbol files.

29.4 Custom Debug Info

Generating debug information in platform-native file formats (like ELF or COFF) may be
an overkill for JIT compilers; especially if all the debug info is used for is displaying a
meaningful backtrace. The issue can be resolved by having the JIT writers decide on a
debug info format and also provide a reader that parses the debug info generated by the
JIT compiler. This section gives a brief overview on writing such a parser. More specific
details can be found in the source file ‘gdb/jit-reader.in’, which is also installed as a
header at ‘includedir/gdb/jit-reader.h’ for easy inclusion.

The reader is implemented as a shared object (so this functionality is not available on
platforms which don’t allow loading shared objects at runtime). Two gdb commands, jit-
reader-load and jit-reader-unload are provided, to be used to load and unload the
readers from a preconfigured directory. Once loaded, the shared object is used the parse
the debug information emitted by the JIT compiler.

Chapter 29: JIT Compilation Interface 481

29.4.1 Using JIT Debug Info Readers

Readers can be loaded and unloaded using the jit-reader-load and jit-reader-unload

commands.

jit-reader-load reader

Load the JIT reader named reader. reader is a shared object specified as either
an absolute or a relative file name. In the latter case, gdb will try to load
the reader from a pre-configured directory, usually ‘libdir/gdb/’ on a UNIX
system (here libdir is the system library directory, often ‘/usr/local/lib’).

Only one reader can be active at a time; trying to load a second reader when
one is already loaded will result in gdb reporting an error. A new JIT reader
can be loaded by first unloading the current one using jit-reader-unload and
then invoking jit-reader-load.

jit-reader-unload

Unload the currently loaded JIT reader.

29.4.2 Writing JIT Debug Info Readers

As mentioned, a reader is essentially a shared object conforming to a certain ABI. This ABI
is described in ‘jit-reader.h’.

‘jit-reader.h’ defines the structures, macros and functions required to write a reader.
It is installed (along with gdb), in ‘includedir/gdb’ where includedir is the system include
directory.

Readers need to be released under a GPL compatible license. A reader can be declared as
released under such a license by placing the macro GDB_DECLARE_GPL_COMPATIBLE_READER

in a source file.

The entry point for readers is the symbol gdb_init_reader, which is expected to be a
function with the prototype

extern struct gdb_reader_funcs *gdb_init_reader (void);

struct gdb_reader_funcs contains a set of pointers to callback functions. These func-
tions are executed to read the debug info generated by the JIT compiler (read), to unwind
stack frames (unwind) and to create canonical frame IDs (get_Frame_id). It also has a
callback that is called when the reader is being unloaded (destroy). The struct looks like
this

struct gdb_reader_funcs

{

/* Must be set to GDB_READER_INTERFACE_VERSION. */

int reader_version;

/* For use by the reader. */

void *priv_data;

gdb_read_debug_info *read;

gdb_unwind_frame *unwind;

gdb_get_frame_id *get_frame_id;

gdb_destroy_reader *destroy;

};

The callbacks are provided with another set of callbacks by gdb to do their job. For
read, these callbacks are passed in a struct gdb_symbol_callbacks and for unwind and

482 Debugging with gdb

get_frame_id, in a struct gdb_unwind_callbacks. struct gdb_symbol_callbacks has
callbacks to create new object files and new symbol tables inside those object files. struct
gdb_unwind_callbacks has callbacks to read registers off the current frame and to write
out the values of the registers in the previous frame. Both have a callback (target_read)
to read bytes off the target’s address space.

Chapter 30: In-Process Agent 483

30 In-Process Agent

The traditional debugging model is conceptually low-speed, but works fine, because most
bugs can be reproduced in debugging-mode execution. However, as multi-core or many-core
processors are becoming mainstream, and multi-threaded programs become more and more
popular, there should be more and more bugs that only manifest themselves at normal-mode
execution, for example, thread races, because debugger’s interference with the program’s
timing may conceal the bugs. On the other hand, in some applications, it is not feasible for
the debugger to interrupt the program’s execution long enough for the developer to learn
anything helpful about its behavior. If the program’s correctness depends on its real-time
behavior, delays introduced by a debugger might cause the program to fail, even when the
code itself is correct. It is useful to be able to observe the program’s behavior without
interrupting it.

Therefore, traditional debugging model is too intrusive to reproduce some bugs. In
order to reduce the interference with the program, we can reduce the number of operations
performed by debugger. The In-Process Agent, a shared library, is running within the same
process with inferior, and is able to perform some debugging operations itself. As a result,
debugger is only involved when necessary, and performance of debugging can be improved
accordingly. Note that interference with program can be reduced but can’t be removed
completely, because the in-process agent will still stop or slow down the program.

The in-process agent can interpret and execute Agent Expressions (see Appendix F
[Agent Expressions], page 597) during performing debugging operations. The agent expres-
sions can be used for different purposes, such as collecting data in tracepoints, and condition
evaluation in breakpoints.

You can control whether the in-process agent is used as an aid for debugging with the
following commands:

set agent on

Causes the in-process agent to perform some operations on behalf of the debug-
ger. Just which operations requested by the user will be done by the in-process
agent depends on the its capabilities. For example, if you request to evaluate
breakpoint conditions in the in-process agent, and the in-process agent has such
capability as well, then breakpoint conditions will be evaluated in the in-process
agent.

set agent off

Disables execution of debugging operations by the in-process agent. All of the
operations will be performed by gdb.

show agent

Display the current setting of execution of debugging operations by the in-
process agent.

30.1 In-Process Agent Protocol

The in-process agent is able to communicate with both gdb and GDBserver (see Chapter 30
[In-Process Agent], page 483). This section documents the protocol used for communications
between gdb or GDBserver and the IPA. In general, gdb or GDBserver sends commands

484 Debugging with gdb

(see Section 30.1.2 [IPA Protocol Commands], page 485) and data to in-process agent, and
then in-process agent replies back with the return result of the command, or some other
information. The data sent to in-process agent is composed of primitive data types, such
as 4-byte or 8-byte type, and composite types, which are called objects (see Section 30.1.1
[IPA Protocol Objects], page 484).

30.1.1 IPA Protocol Objects

The commands sent to and results received from agent may contain some complex data
types called objects.

The in-process agent is running on the same machine with gdb or GDBserver, so it
doesn’t have to handle as much differences between two ends as remote protocol (see
Appendix E [Remote Protocol], page 535) tries to handle. However, there are still some
differences of two ends in two processes:

1. word size. On some 64-bit machines, gdb or GDBserver can be compiled as a 64-bit
executable, while in-process agent is a 32-bit one.

2. ABI. Some machines may have multiple types of ABI, gdb or GDBserver is compiled
with one, and in-process agent is compiled with the other one.

Here are the IPA Protocol Objects:

1. agent expression object. It represents an agent expression (see Appendix F [Agent
Expressions], page 597).

2. tracepoint action object. It represents a tracepoint action (see Section 13.1.6 [Trace-
point Action Lists], page 160) to collect registers, memory, static trace data and to
evaluate expression.

3. tracepoint object. It represents a tracepoint (see Chapter 13 [Tracepoints], page 155).

The following table describes important attributes of each IPA protocol object:

Name Size Description
agent expression object
length 4 length of bytes code
byte code length contents of byte code
tracepoint action for col-
lecting memory

’M’ 1 type of tracepoint action
addr 8 if basereg is ‘-1’, addr is the address of the

lowest byte to collect, otherwise addr is the
offset of basereg for memory collecting.

len 8 length of memory for collecting
basereg 4 the register number containing the starting

memory address for collecting.

tracepoint action for col-
lecting registers

’R’ 1 type of tracepoint action

Chapter 30: In-Process Agent 485

tracepoint action for col-
lecting static trace data

’L’ 1 type of tracepoint action
tracepoint action for ex-
pression evaluation

’X’ 1 type of tracepoint action
agent expression length of [agent expression object], page 484
tracepoint object
number 4 number of tracepoint
address 8 address of tracepoint inserted on
type 4 type of tracepoint
enabled 1 enable or disable of tracepoint
step count 8 step
pass count 8 pass
numactions 4 number of tracepoint actions
hit count 8 hit count
trace frame usage 8 trace frame usage
compiled cond 8 compiled condition
orig size 8 orig size
condition 4 if condition

is NULL
otherwise
length of [agent
expression
object],
page 484

zero if condition is NULL, otherwise is
[agent expression object], page 484

actions variable numactions number of [tracepoint action
object], page 484

30.1.2 IPA Protocol Commands

The spaces in each command are delimiters to ease reading this commands specification.
They don’t exist in real commands.

‘FastTrace:tracepoint_object gdb_jump_pad_head ’
Installs a new fast tracepoint described by tracepoint object (see [tracepoint
object], page 484). gdb jump pad head, 8-byte long, is the head of jumppad,
which is used to jump to data collection routine in IPA finally.

Replies:

‘OK target_address gdb_jump_pad_head fjump_size fjump ’
target address is address of tracepoint in the inferior.
gdb jump pad head is updated head of jumppad. Both of
target address and gdb jump pad head are 8-byte long. fjump
contains a sequence of instructions jump to jumppad entry.
fjump size, 4-byte long, is the size of fjump.

‘E NN ’ for an error

486 Debugging with gdb

‘close’ Closes the in-process agent. This command is sent when gdb or GDBserver is
about to kill inferiors.

‘qTfSTM’ See [qTfSTM], page 573.

‘qTsSTM’ See [qTsSTM], page 573.

‘qTSTMat’ See [qTSTMat], page 574.

‘probe_marker_at:address ’
Asks in-process agent to probe the marker at address.

Replies:

‘E NN ’ for an error

‘unprobe_marker_at:address ’
Asks in-process agent to unprobe the marker at address.

Chapter 31: Reporting Bugs in gdb 487

31 Reporting Bugs in gdb

Your bug reports play an essential role in making gdb reliable.

Reporting a bug may help you by bringing a solution to your problem, or it may not.
But in any case the principal function of a bug report is to help the entire community by
making the next version of gdb work better. Bug reports are your contribution to the
maintenance of gdb.

In order for a bug report to serve its purpose, you must include the information that
enables us to fix the bug.

31.1 Have You Found a Bug?

If you are not sure whether you have found a bug, here are some guidelines:

• If the debugger gets a fatal signal, for any input whatever, that is a gdb bug. Reliable
debuggers never crash.

• If gdb produces an error message for valid input, that is a bug. (Note that if you’re
cross debugging, the problem may also be somewhere in the connection to the target.)

• If gdb does not produce an error message for invalid input, that is a bug. However,
you should note that your idea of “invalid input” might be our idea of “an extension”
or “support for traditional practice”.

• If you are an experienced user of debugging tools, your suggestions for improvement of
gdb are welcome in any case.

31.2 How to Report Bugs

A number of companies and individuals offer support for gnu products. If you obtained
gdb from a support organization, we recommend you contact that organization first.

You can find contact information for many support companies and individuals in the file
‘etc/SERVICE’ in the gnu Emacs distribution.

In any event, we also recommend that you submit bug reports for gdb to
mailto:report@adacore.com.

The fundamental principle of reporting bugs usefully is this: report all the facts. If you
are not sure whether to state a fact or leave it out, state it!

Often people omit facts because they think they know what causes the problem and
assume that some details do not matter. Thus, you might assume that the name of the
variable you use in an example does not matter. Well, probably it does not, but one cannot
be sure. Perhaps the bug is a stray memory reference which happens to fetch from the
location where that name is stored in memory; perhaps, if the name were different, the
contents of that location would fool the debugger into doing the right thing despite the bug.
Play it safe and give a specific, complete example. That is the easiest thing for you to do,
and the most helpful.

Keep in mind that the purpose of a bug report is to enable us to fix the bug. It may
be that the bug has been reported previously, but neither you nor we can know that unless
your bug report is complete and self-contained.

mailto:report@adacore.com

488 Debugging with gdb

Sometimes people give a few sketchy facts and ask, “Does this ring a bell?” Those bug
reports are useless, and we urge everyone to refuse to respond to them except to chide the
sender to report bugs properly.

To enable us to fix the bug, you should include all these things:

• The version of gdb. gdb announces it if you start with no arguments; you can also
print it at any time using show version.

Without this, we will not know whether there is any point in looking for the bug in the
current version of gdb.

• The type of machine you are using, and the operating system name and version number.

• The details of the gdb build-time configuration. gdb shows these details if you invoke it
with the ‘--configuration’ command-line option, or if you type show configuration

at gdb’s prompt.

• What compiler (and its version) was used to compile gdb—e.g. “gcc–2.8.1”.

• What compiler (and its version) was used to compile the program you are debugging—
e.g. “gcc–2.8.1”, or “HP92453-01 A.10.32.03 HP C Compiler”. For gcc, you can say
gcc --version to get this information; for other compilers, see the documentation for
those compilers.

• The command arguments you gave the compiler to compile your example and observe
the bug. For example, did you use ‘-O’? To guarantee you will not omit something
important, list them all. A copy of the Makefile (or the output from make) is sufficient.

If we were to try to guess the arguments, we would probably guess wrong and then we
might not encounter the bug.

• A complete input script, and all necessary source files, that will reproduce the bug.

• A description of what behavior you observe that you believe is incorrect. For example,
“It gets a fatal signal.”

Of course, if the bug is that gdb gets a fatal signal, then we will certainly notice it.
But if the bug is incorrect output, we might not notice unless it is glaringly wrong.
You might as well not give us a chance to make a mistake.

Even if the problem you experience is a fatal signal, you should still say so explicitly.
Suppose something strange is going on, such as, your copy of gdb is out of synch, or
you have encountered a bug in the C library on your system. (This has happened!)
Your copy might crash and ours would not. If you told us to expect a crash, then when
ours fails to crash, we would know that the bug was not happening for us. If you had
not told us to expect a crash, then we would not be able to draw any conclusion from
our observations.

To collect all this information, you can use a session recording program such as script,
which is available on many Unix systems. Just run your gdb session inside script and
then include the ‘typescript’ file with your bug report.

Another way to record a gdb session is to run gdb inside Emacs and then save the
entire buffer to a file.

• If you wish to suggest changes to the gdb source, send us context diffs. If you even
discuss something in the gdb source, refer to it by context, not by line number.

The line numbers in our development sources will not match those in your sources.
Your line numbers would convey no useful information to us.

Chapter 31: Reporting Bugs in gdb 489

Here are some things that are not necessary:

• A description of the envelope of the bug.

Often people who encounter a bug spend a lot of time investigating which changes to
the input file will make the bug go away and which changes will not affect it.

This is often time consuming and not very useful, because the way we will find the
bug is by running a single example under the debugger with breakpoints, not by pure
deduction from a series of examples. We recommend that you save your time for
something else.

Of course, if you can find a simpler example to report instead of the original one, that
is a convenience for us. Errors in the output will be easier to spot, running under the
debugger will take less time, and so on.

However, simplification is not vital; if you do not want to do this, report the bug
anyway and send us the entire test case you used.

• A patch for the bug.

A patch for the bug does help us if it is a good one. But do not omit the necessary
information, such as the test case, on the assumption that a patch is all we need. We
might see problems with your patch and decide to fix the problem another way, or we
might not understand it at all.

Sometimes with a program as complicated as gdb it is very hard to construct an
example that will make the program follow a certain path through the code. If you do
not send us the example, we will not be able to construct one, so we will not be able
to verify that the bug is fixed.

And if we cannot understand what bug you are trying to fix, or why your patch should
be an improvement, we will not install it. A test case will help us to understand.

• A guess about what the bug is or what it depends on.

Such guesses are usually wrong. Even we cannot guess right about such things without
first using the debugger to find the facts.

Chapter 32: Command Line Editing 491

32 Command Line Editing

This chapter describes the basic features of the gnu command line editing interface.

32.1 Introduction to Line Editing

The following paragraphs describe the notation used to represent keystrokes.

The text C-k is read as ‘Control-K’ and describes the character produced when the K
key is pressed while the Control key is depressed.

The text M-k is read as ‘Meta-K’ and describes the character produced when the Meta
key (if you have one) is depressed, and the K key is pressed. The Meta key is labeled ALT
on many keyboards. On keyboards with two keys labeled ALT (usually to either side of the
space bar), the ALT on the left side is generally set to work as a Meta key. The ALT key
on the right may also be configured to work as a Meta key or may be configured as some
other modifier, such as a Compose key for typing accented characters.

If you do not have a Meta or ALT key, or another key working as a Meta key, the identical
keystroke can be generated by typing ESC first, and then typing K. Either process is known
as metafying the K key.

The text M-C-k is read as ‘Meta-Control-k’ and describes the character produced by
metafying C-k.

In addition, several keys have their own names. Specifically, DEL, ESC, LFD, SPC,
RET, and TAB all stand for themselves when seen in this text, or in an init file (see
Section 32.3 [Readline Init File], page 494). If your keyboard lacks a LFD key, typing C-J
will produce the desired character. The RET key may be labeled RETURN or ENTER on
some keyboards.

32.2 Readline Interaction

Often during an interactive session you type in a long line of text, only to notice that the
first word on the line is misspelled. The Readline library gives you a set of commands for
manipulating the text as you type it in, allowing you to just fix your typo, and not forcing
you to retype the majority of the line. Using these editing commands, you move the cursor
to the place that needs correction, and delete or insert the text of the corrections. Then,
when you are satisfied with the line, you simply press RET. You do not have to be at the
end of the line to press RET; the entire line is accepted regardless of the location of the
cursor within the line.

32.2.1 Readline Bare Essentials

In order to enter characters into the line, simply type them. The typed character appears
where the cursor was, and then the cursor moves one space to the right. If you mistype a
character, you can use your erase character to back up and delete the mistyped character.

Sometimes you may mistype a character, and not notice the error until you have typed
several other characters. In that case, you can type C-b to move the cursor to the left, and
then correct your mistake. Afterwards, you can move the cursor to the right with C-f.

When you add text in the middle of a line, you will notice that characters to the right
of the cursor are ‘pushed over’ to make room for the text that you have inserted. Likewise,

492 Debugging with gdb

when you delete text behind the cursor, characters to the right of the cursor are ‘pulled
back’ to fill in the blank space created by the removal of the text. A list of the bare essentials
for editing the text of an input line follows.

C-b Move back one character.

C-f Move forward one character.

DEL or BACKSPACE
Delete the character to the left of the cursor.

C-d Delete the character underneath the cursor.

Printing characters
Insert the character into the line at the cursor.

C-_ or C-x C-u

Undo the last editing command. You can undo all the way back to an empty
line.

(Depending on your configuration, the BACKSPACE key be set to delete the character to
the left of the cursor and the DEL key set to delete the character underneath the cursor,
like C-d, rather than the character to the left of the cursor.)

32.2.2 Readline Movement Commands

The above table describes the most basic keystrokes that you need in order to do editing of
the input line. For your convenience, many other commands have been added in addition
to C-b, C-f, C-d, and DEL. Here are some commands for moving more rapidly about the
line.

C-a Move to the start of the line.

C-e Move to the end of the line.

M-f Move forward a word, where a word is composed of letters and digits.

M-b Move backward a word.

C-l Clear the screen, reprinting the current line at the top.

Notice how C-f moves forward a character, while M-f moves forward a word. It is a loose
convention that control keystrokes operate on characters while meta keystrokes operate on
words.

32.2.3 Readline Killing Commands

Killing text means to delete the text from the line, but to save it away for later use, usually
by yanking (re-inserting) it back into the line. (‘Cut’ and ‘paste’ are more recent jargon for
‘kill’ and ‘yank’.)

If the description for a command says that it ‘kills’ text, then you can be sure that you
can get the text back in a different (or the same) place later.

When you use a kill command, the text is saved in a kill-ring. Any number of consecutive
kills save all of the killed text together, so that when you yank it back, you get it all. The
kill ring is not line specific; the text that you killed on a previously typed line is available
to be yanked back later, when you are typing another line.

Here is the list of commands for killing text.

Chapter 32: Command Line Editing 493

C-k Kill the text from the current cursor position to the end of the line.

M-d Kill from the cursor to the end of the current word, or, if between words, to the
end of the next word. Word boundaries are the same as those used by M-f.

M-DEL Kill from the cursor the start of the current word, or, if between words, to the
start of the previous word. Word boundaries are the same as those used by
M-b.

C-w Kill from the cursor to the previous whitespace. This is different than M-DEL

because the word boundaries differ.

Here is how to yank the text back into the line. Yanking means to copy the most-
recently-killed text from the kill buffer.

C-y Yank the most recently killed text back into the buffer at the cursor.

M-y Rotate the kill-ring, and yank the new top. You can only do this if the prior
command is C-y or M-y.

32.2.4 Readline Arguments

You can pass numeric arguments to Readline commands. Sometimes the argument acts
as a repeat count, other times it is the sign of the argument that is significant. If you
pass a negative argument to a command which normally acts in a forward direction, that
command will act in a backward direction. For example, to kill text back to the start of
the line, you might type ‘M-- C-k’.

The general way to pass numeric arguments to a command is to type meta digits before
the command. If the first ‘digit’ typed is a minus sign (‘-’), then the sign of the argument
will be negative. Once you have typed one meta digit to get the argument started, you
can type the remainder of the digits, and then the command. For example, to give the C-d
command an argument of 10, you could type ‘M-1 0 C-d’, which will delete the next ten
characters on the input line.

32.2.5 Searching for Commands in the History

Readline provides commands for searching through the command history for lines containing
a specified string. There are two search modes: incremental and non-incremental.

Incremental searches begin before the user has finished typing the search string. As each
character of the search string is typed, Readline displays the next entry from the history
matching the string typed so far. An incremental search requires only as many characters as
needed to find the desired history entry. To search backward in the history for a particular
string, type C-r. Typing C-s searches forward through the history. The characters present
in the value of the isearch-terminators variable are used to terminate an incremental
search. If that variable has not been assigned a value, the ESC and C-J characters will
terminate an incremental search. C-g will abort an incremental search and restore the
original line. When the search is terminated, the history entry containing the search string
becomes the current line.

To find other matching entries in the history list, type C-r or C-s as appropriate. This
will search backward or forward in the history for the next entry matching the search string
typed so far. Any other key sequence bound to a Readline command will terminate the

494 Debugging with gdb

search and execute that command. For instance, a RET will terminate the search and accept
the line, thereby executing the command from the history list. A movement command will
terminate the search, make the last line found the current line, and begin editing.

Readline remembers the last incremental search string. If two C-rs are typed without
any intervening characters defining a new search string, any remembered search string is
used.

Non-incremental searches read the entire search string before starting to search for
matching history lines. The search string may be typed by the user or be part of the
contents of the current line.

32.3 Readline Init File

Although the Readline library comes with a set of Emacs-like keybindings installed by
default, it is possible to use a different set of keybindings. Any user can customize programs
that use Readline by putting commands in an inputrc file, conventionally in his home
directory. The name of this file is taken from the value of the environment variable INPUTRC.
If that variable is unset, the default is ‘~/.inputrc’. If that file does not exist or cannot
be read, the ultimate default is ‘/etc/inputrc’.

When a program which uses the Readline library starts up, the init file is read, and the
key bindings are set.

In addition, the C-x C-r command re-reads this init file, thus incorporating any changes
that you might have made to it.

32.3.1 Readline Init File Syntax

There are only a few basic constructs allowed in the Readline init file. Blank lines are
ignored. Lines beginning with a ‘#’ are comments. Lines beginning with a ‘$’ indicate
conditional constructs (see Section 32.3.2 [Conditional Init Constructs], page 500). Other
lines denote variable settings and key bindings.

Variable Settings
You can modify the run-time behavior of Readline by altering the values of
variables in Readline using the set command within the init file. The syntax
is simple:

set variable value

Here, for example, is how to change from the default Emacs-like key binding to
use vi line editing commands:

set editing-mode vi

Variable names and values, where appropriate, are recognized without regard
to case. Unrecognized variable names are ignored.

Boolean variables (those that can be set to on or off) are set to on if the value is
null or empty, on (case-insensitive), or 1. Any other value results in the variable
being set to off.

A great deal of run-time behavior is changeable with the following variables.

bell-style

Controls what happens when Readline wants to ring the termi-
nal bell. If set to ‘none’, Readline never rings the bell. If set to

Chapter 32: Command Line Editing 495

‘visible’, Readline uses a visible bell if one is available. If set to
‘audible’ (the default), Readline attempts to ring the terminal’s
bell.

bind-tty-special-chars

If set to ‘on’, Readline attempts to bind the control characters
treated specially by the kernel’s terminal driver to their Readline
equivalents.

comment-begin

The string to insert at the beginning of the line when the insert-
comment command is executed. The default value is "#".

completion-display-width

The number of screen columns used to display possible matches
when performing completion. The value is ignored if it is less than
0 or greater than the terminal screen width. A value of 0 will cause
matches to be displayed one per line. The default value is -1.

completion-ignore-case

If set to ‘on’, Readline performs filename matching and completion
in a case-insensitive fashion. The default value is ‘off’.

completion-map-case

If set to ‘on’, and completion-ignore-case is enabled, Readline treats
hyphens (‘-’) and underscores (‘_’) as equivalent when performing
case-insensitive filename matching and completion.

completion-prefix-display-length

The length in characters of the common prefix of a list of possible
completions that is displayed without modification. When set to a
value greater than zero, common prefixes longer than this value are
replaced with an ellipsis when displaying possible completions.

completion-query-items

The number of possible completions that determines when the user
is asked whether the list of possibilities should be displayed. If the
number of possible completions is greater than this value, Readline
will ask the user whether or not he wishes to view them; otherwise,
they are simply listed. This variable must be set to an integer value
greater than or equal to 0. A negative value means Readline should
never ask. The default limit is 100.

convert-meta

If set to ‘on’, Readline will convert characters with the eighth bit set
to an ascii key sequence by stripping the eighth bit and prefixing an
ESC character, converting them to a meta-prefixed key sequence.
The default value is ‘on’.

disable-completion

If set to ‘On’, Readline will inhibit word completion. Completion
characters will be inserted into the line as if they had been mapped
to self-insert. The default is ‘off’.

496 Debugging with gdb

editing-mode

The editing-mode variable controls which default set of key bind-
ings is used. By default, Readline starts up in Emacs editing mode,
where the keystrokes are most similar to Emacs. This variable can
be set to either ‘emacs’ or ‘vi’.

echo-control-characters

When set to ‘on’, on operating systems that indicate they support
it, readline echoes a character corresponding to a signal generated
from the keyboard. The default is ‘on’.

enable-keypad

When set to ‘on’, Readline will try to enable the application keypad
when it is called. Some systems need this to enable the arrow keys.
The default is ‘off’.

enable-meta-key

When set to ‘on’, Readline will try to enable any meta modifier
key the terminal claims to support when it is called. On many
terminals, the meta key is used to send eight-bit characters. The
default is ‘on’.

expand-tilde

If set to ‘on’, tilde expansion is performed when Readline attempts
word completion. The default is ‘off’.

history-preserve-point

If set to ‘on’, the history code attempts to place the point (the
current cursor position) at the same location on each history line
retrieved with previous-history or next-history. The default
is ‘off’.

history-size

Set the maximum number of history entries saved in the history
list. If set to zero, the number of entries in the history list is not
limited.

horizontal-scroll-mode

This variable can be set to either ‘on’ or ‘off’. Setting it to ‘on’
means that the text of the lines being edited will scroll horizontally
on a single screen line when they are longer than the width of the
screen, instead of wrapping onto a new screen line. By default, this
variable is set to ‘off’.

input-meta

If set to ‘on’, Readline will enable eight-bit input (it will not clear
the eighth bit in the characters it reads), regardless of what the
terminal claims it can support. The default value is ‘off’. The
name meta-flag is a synonym for this variable.

isearch-terminators

The string of characters that should terminate an incremental
search without subsequently executing the character as a command

Chapter 32: Command Line Editing 497

(see Section 32.2.5 [Searching], page 493). If this variable has not
been given a value, the characters ESC and C-J will terminate an
incremental search.

keymap Sets Readline’s idea of the current keymap for key binding com-
mands. Acceptable keymap names are emacs, emacs-standard,
emacs-meta, emacs-ctlx, vi, vi-move, vi-command, and
vi-insert. vi is equivalent to vi-command; emacs is equivalent
to emacs-standard. The default value is emacs. The value of the
editing-mode variable also affects the default keymap.

mark-directories

If set to ‘on’, completed directory names have a slash appended.
The default is ‘on’.

mark-modified-lines

This variable, when set to ‘on’, causes Readline to display an as-
terisk (‘*’) at the start of history lines which have been modified.
This variable is ‘off’ by default.

mark-symlinked-directories

If set to ‘on’, completed names which are symbolic links to di-
rectories have a slash appended (subject to the value of mark-

directories). The default is ‘off’.

match-hidden-files

This variable, when set to ‘on’, causes Readline to match files whose
names begin with a ‘.’ (hidden files) when performing filename
completion. If set to ‘off’, the leading ‘.’ must be supplied by
the user in the filename to be completed. This variable is ‘on’ by
default.

menu-complete-display-prefix

If set to ‘on’, menu completion displays the common prefix of the
list of possible completions (which may be empty) before cycling
through the list. The default is ‘off’.

output-meta

If set to ‘on’, Readline will display characters with the eighth bit
set directly rather than as a meta-prefixed escape sequence. The
default is ‘off’.

page-completions

If set to ‘on’, Readline uses an internal more-like pager to display
a screenful of possible completions at a time. This variable is ‘on’
by default.

print-completions-horizontally

If set to ‘on’, Readline will display completions with matches sorted
horizontally in alphabetical order, rather than down the screen.
The default is ‘off’.

498 Debugging with gdb

revert-all-at-newline

If set to ‘on’, Readline will undo all changes to history lines before
returning when accept-line is executed. By default, history lines
may be modified and retain individual undo lists across calls to
readline. The default is ‘off’.

show-all-if-ambiguous

This alters the default behavior of the completion functions. If set
to ‘on’, words which have more than one possible completion cause
the matches to be listed immediately instead of ringing the bell.
The default value is ‘off’.

show-all-if-unmodified

This alters the default behavior of the completion functions in a
fashion similar to show-all-if-ambiguous. If set to ‘on’, words which
have more than one possible completion without any possible par-
tial completion (the possible completions don’t share a common
prefix) cause the matches to be listed immediately instead of ring-
ing the bell. The default value is ‘off’.

skip-completed-text

If set to ‘on’, this alters the default completion behavior when in-
serting a single match into the line. It’s only active when perform-
ing completion in the middle of a word. If enabled, readline does
not insert characters from the completion that match characters
after point in the word being completed, so portions of the word
following the cursor are not duplicated. For instance, if this is en-
abled, attempting completion when the cursor is after the ‘e’ in
‘Makefile’ will result in ‘Makefile’ rather than ‘Makefilefile’,
assuming there is a single possible completion. The default value
is ‘off’.

visible-stats

If set to ‘on’, a character denoting a file’s type is appended to the
filename when listing possible completions. The default is ‘off’.

Key Bindings
The syntax for controlling key bindings in the init file is simple. First you
need to find the name of the command that you want to change. The following
sections contain tables of the command name, the default keybinding, if any,
and a short description of what the command does.

Once you know the name of the command, simply place on a line in the init
file the name of the key you wish to bind the command to, a colon, and then
the name of the command. There can be no space between the key name and
the colon – that will be interpreted as part of the key name. The name of
the key can be expressed in different ways, depending on what you find most
comfortable.

In addition to command names, readline allows keys to be bound to a string
that is inserted when the key is pressed (a macro).

Chapter 32: Command Line Editing 499

keyname: function-name or macro
keyname is the name of a key spelled out in English. For example:

Control-u: universal-argument

Meta-Rubout: backward-kill-word

Control-o: "> output"

In the above example, C-u is bound to the function universal-

argument, M-DEL is bound to the function backward-kill-word,
and C-o is bound to run the macro expressed on the right hand
side (that is, to insert the text ‘> output’ into the line).

A number of symbolic character names are recognized while pro-
cessing this key binding syntax: DEL, ESC, ESCAPE, LFD, NEW-
LINE, RET, RETURN, RUBOUT, SPACE, SPC, and TAB.

"keyseq": function-name or macro
keyseq differs from keyname above in that strings denoting an en-
tire key sequence can be specified, by placing the key sequence in
double quotes. Some gnu Emacs style key escapes can be used, as
in the following example, but the special character names are not
recognized.

"\C-u": universal-argument

"\C-x\C-r": re-read-init-file

"\e[11~": "Function Key 1"

In the above example, C-u is again bound to the function
universal-argument (just as it was in the first example), ‘C-x
C-r’ is bound to the function re-read-init-file, and ‘ESC [1 1

~’ is bound to insert the text ‘Function Key 1’.

The following gnu Emacs style escape sequences are available when specifying
key sequences:

\C- control prefix

\M- meta prefix

\e an escape character

\\ backslash

\" ", a double quotation mark

\’ ’, a single quote or apostrophe

In addition to the gnu Emacs style escape sequences, a second set of backslash
escapes is available:

\a alert (bell)

\b backspace

\d delete

\f form feed

\n newline

500 Debugging with gdb

\r carriage return

\t horizontal tab

\v vertical tab

\nnn the eight-bit character whose value is the octal value nnn (one to
three digits)

\xHH the eight-bit character whose value is the hexadecimal value HH
(one or two hex digits)

When entering the text of a macro, single or double quotes must be used to
indicate a macro definition. Unquoted text is assumed to be a function name. In
the macro body, the backslash escapes described above are expanded. Backslash
will quote any other character in the macro text, including ‘"’ and ‘’’. For
example, the following binding will make ‘C-x \’ insert a single ‘\’ into the line:

"\C-x\\": "\\"

32.3.2 Conditional Init Constructs

Readline implements a facility similar in spirit to the conditional compilation features of
the C preprocessor which allows key bindings and variable settings to be performed as the
result of tests. There are four parser directives used.

$if The $if construct allows bindings to be made based on the editing mode, the
terminal being used, or the application using Readline. The text of the test
extends to the end of the line; no characters are required to isolate it.

mode The mode= form of the $if directive is used to test whether Readline
is in emacs or vi mode. This may be used in conjunction with the
‘set keymap’ command, for instance, to set bindings in the emacs-
standard and emacs-ctlx keymaps only if Readline is starting out
in emacs mode.

term The term= form may be used to include terminal-specific key bind-
ings, perhaps to bind the key sequences output by the terminal’s
function keys. The word on the right side of the ‘=’ is tested against
both the full name of the terminal and the portion of the terminal
name before the first ‘-’. This allows sun to match both sun and
sun-cmd, for instance.

application

The application construct is used to include application-specific set-
tings. Each program using the Readline library sets the application
name, and you can test for a particular value. This could be used to
bind key sequences to functions useful for a specific program. For
instance, the following command adds a key sequence that quotes
the current or previous word in Bash:

$if Bash

Quote the current or previous word

"\C-xq": "\eb\"\ef\""

$endif

Chapter 32: Command Line Editing 501

$endif This command, as seen in the previous example, terminates an $if command.

$else Commands in this branch of the $if directive are executed if the test fails.

$include This directive takes a single filename as an argument and reads commands
and bindings from that file. For example, the following directive reads from
‘/etc/inputrc’:

$include /etc/inputrc

32.3.3 Sample Init File

Here is an example of an inputrc file. This illustrates key binding, variable assignment, and
conditional syntax.

502 Debugging with gdb

This file controls the behaviour of line input editing for

programs that use the GNU Readline library. Existing

programs include FTP, Bash, and GDB.

#

You can re-read the inputrc file with C-x C-r.

Lines beginning with ’#’ are comments.

#

First, include any systemwide bindings and variable

assignments from /etc/Inputrc

$include /etc/Inputrc

#

Set various bindings for emacs mode.

set editing-mode emacs

$if mode=emacs

Meta-Control-h: backward-kill-word Text after the function name is ignored

#

Arrow keys in keypad mode

#

#"\M-OD": backward-char

#"\M-OC": forward-char

#"\M-OA": previous-history

#"\M-OB": next-history

#

Arrow keys in ANSI mode

#

"\M-[D": backward-char

"\M-[C": forward-char

"\M-[A": previous-history

"\M-[B": next-history

#

Arrow keys in 8 bit keypad mode

#

#"\M-\C-OD": backward-char

#"\M-\C-OC": forward-char

#"\M-\C-OA": previous-history

#"\M-\C-OB": next-history

#

Arrow keys in 8 bit ANSI mode

#

#"\M-\C-[D": backward-char

#"\M-\C-[C": forward-char

Chapter 32: Command Line Editing 503

#"\M-\C-[A": previous-history

#"\M-\C-[B": next-history

C-q: quoted-insert

$endif

An old-style binding. This happens to be the default.

TAB: complete

Macros that are convenient for shell interaction

$if Bash

edit the path

"\C-xp": "PATH=${PATH}\e\C-e\C-a\ef\C-f"

prepare to type a quoted word --

insert open and close double quotes

and move to just after the open quote

"\C-x\"": "\"\"\C-b"

insert a backslash (testing backslash escapes

in sequences and macros)

"\C-x\\": "\\"

Quote the current or previous word

"\C-xq": "\eb\"\ef\""

Add a binding to refresh the line, which is unbound

"\C-xr": redraw-current-line

Edit variable on current line.

"\M-\C-v": "\C-a\C-k$\C-y\M-\C-e\C-a\C-y="

$endif

use a visible bell if one is available

set bell-style visible

don’t strip characters to 7 bits when reading

set input-meta on

allow iso-latin1 characters to be inserted rather

than converted to prefix-meta sequences

set convert-meta off

display characters with the eighth bit set directly

rather than as meta-prefixed characters

set output-meta on

if there are more than 150 possible completions for

a word, ask the user if he wants to see all of them

set completion-query-items 150

504 Debugging with gdb

For FTP

$if Ftp

"\C-xg": "get \M-?"

"\C-xt": "put \M-?"

"\M-.": yank-last-arg

$endif

32.4 Bindable Readline Commands

This section describes Readline commands that may be bound to key sequences. Command
names without an accompanying key sequence are unbound by default.

In the following descriptions, point refers to the current cursor position, and mark refers
to a cursor position saved by the set-mark command. The text between the point and
mark is referred to as the region.

32.4.1 Commands For Moving

beginning-of-line (C-a)

Move to the start of the current line.

end-of-line (C-e)

Move to the end of the line.

forward-char (C-f)

Move forward a character.

backward-char (C-b)

Move back a character.

forward-word (M-f)

Move forward to the end of the next word. Words are composed of letters and
digits.

backward-word (M-b)

Move back to the start of the current or previous word. Words are composed
of letters and digits.

clear-screen (C-l)

Clear the screen and redraw the current line, leaving the current line at the top
of the screen.

redraw-current-line ()

Refresh the current line. By default, this is unbound.

32.4.2 Commands For Manipulating The History

accept-line (Newline or Return)

Accept the line regardless of where the cursor is. If this line is non-empty, it
may be added to the history list for future recall with add_history(). If this
line is a modified history line, the history line is restored to its original state.

previous-history (C-p)

Move ‘back’ through the history list, fetching the previous command.

Chapter 32: Command Line Editing 505

next-history (C-n)

Move ‘forward’ through the history list, fetching the next command.

beginning-of-history (M-<)

Move to the first line in the history.

end-of-history (M->)

Move to the end of the input history, i.e., the line currently being entered.

reverse-search-history (C-r)

Search backward starting at the current line and moving ‘up’ through the his-
tory as necessary. This is an incremental search.

forward-search-history (C-s)

Search forward starting at the current line and moving ‘down’ through the the
history as necessary. This is an incremental search.

non-incremental-reverse-search-history (M-p)

Search backward starting at the current line and moving ‘up’ through the his-
tory as necessary using a non-incremental search for a string supplied by the
user.

non-incremental-forward-search-history (M-n)

Search forward starting at the current line and moving ‘down’ through the the
history as necessary using a non-incremental search for a string supplied by the
user.

history-search-forward ()

Search forward through the history for the string of characters between the
start of the current line and the point. This is a non-incremental search. By
default, this command is unbound.

history-search-backward ()

Search backward through the history for the string of characters between the
start of the current line and the point. This is a non-incremental search. By
default, this command is unbound.

yank-nth-arg (M-C-y)

Insert the first argument to the previous command (usually the second word
on the previous line) at point. With an argument n, insert the nth word from
the previous command (the words in the previous command begin with word
0). A negative argument inserts the nth word from the end of the previous
command. Once the argument n is computed, the argument is extracted as if
the ‘!n ’ history expansion had been specified.

yank-last-arg (M-. or M-_)

Insert last argument to the previous command (the last word of the previous
history entry). With a numeric argument, behave exactly like yank-nth-arg.
Successive calls to yank-last-arg move back through the history list, inserting
the last word (or the word specified by the argument to the first call) of each line
in turn. Any numeric argument supplied to these successive calls determines
the direction to move through the history. A negative argument switches the

506 Debugging with gdb

direction through the history (back or forward). The history expansion facilities
are used to extract the last argument, as if the ‘!$’ history expansion had been
specified.

32.4.3 Commands For Changing Text

delete-char (C-d)

Delete the character at point. If point is at the beginning of the line, there
are no characters in the line, and the last character typed was not bound to
delete-char, then return eof.

backward-delete-char (Rubout)

Delete the character behind the cursor. A numeric argument means to kill the
characters instead of deleting them.

forward-backward-delete-char ()

Delete the character under the cursor, unless the cursor is at the end of the
line, in which case the character behind the cursor is deleted. By default, this
is not bound to a key.

quoted-insert (C-q or C-v)

Add the next character typed to the line verbatim. This is how to insert key
sequences like C-q, for example.

tab-insert (M-TAB)

Insert a tab character.

self-insert (a, b, A, 1, !, ...)

Insert yourself.

transpose-chars (C-t)

Drag the character before the cursor forward over the character at the cursor,
moving the cursor forward as well. If the insertion point is at the end of the
line, then this transposes the last two characters of the line. Negative arguments
have no effect.

transpose-words (M-t)

Drag the word before point past the word after point, moving point past that
word as well. If the insertion point is at the end of the line, this transposes the
last two words on the line.

upcase-word (M-u)

Uppercase the current (or following) word. With a negative argument, upper-
case the previous word, but do not move the cursor.

downcase-word (M-l)

Lowercase the current (or following) word. With a negative argument, lowercase
the previous word, but do not move the cursor.

capitalize-word (M-c)

Capitalize the current (or following) word. With a negative argument, capitalize
the previous word, but do not move the cursor.

Chapter 32: Command Line Editing 507

overwrite-mode ()

Toggle overwrite mode. With an explicit positive numeric argument, switches
to overwrite mode. With an explicit non-positive numeric argument, switches to
insert mode. This command affects only emacs mode; vi mode does overwrite
differently. Each call to readline() starts in insert mode.

In overwrite mode, characters bound to self-insert replace the text at point
rather than pushing the text to the right. Characters bound to backward-

delete-char replace the character before point with a space.

By default, this command is unbound.

32.4.4 Killing And Yanking

kill-line (C-k)

Kill the text from point to the end of the line.

backward-kill-line (C-x Rubout)

Kill backward to the beginning of the line.

unix-line-discard (C-u)

Kill backward from the cursor to the beginning of the current line.

kill-whole-line ()

Kill all characters on the current line, no matter where point is. By default,
this is unbound.

kill-word (M-d)

Kill from point to the end of the current word, or if between words, to the end
of the next word. Word boundaries are the same as forward-word.

backward-kill-word (M-DEL)

Kill the word behind point. Word boundaries are the same as backward-word.

unix-word-rubout (C-w)

Kill the word behind point, using white space as a word boundary. The killed
text is saved on the kill-ring.

unix-filename-rubout ()

Kill the word behind point, using white space and the slash character as the
word boundaries. The killed text is saved on the kill-ring.

delete-horizontal-space ()

Delete all spaces and tabs around point. By default, this is unbound.

kill-region ()

Kill the text in the current region. By default, this command is unbound.

copy-region-as-kill ()

Copy the text in the region to the kill buffer, so it can be yanked right away.
By default, this command is unbound.

copy-backward-word ()

Copy the word before point to the kill buffer. The word boundaries are the
same as backward-word. By default, this command is unbound.

508 Debugging with gdb

copy-forward-word ()

Copy the word following point to the kill buffer. The word boundaries are the
same as forward-word. By default, this command is unbound.

yank (C-y)

Yank the top of the kill ring into the buffer at point.

yank-pop (M-y)

Rotate the kill-ring, and yank the new top. You can only do this if the prior
command is yank or yank-pop.

32.4.5 Specifying Numeric Arguments

digit-argument (M-0, M-1, ... M--)

Add this digit to the argument already accumulating, or start a new argument.
M-- starts a negative argument.

universal-argument ()

This is another way to specify an argument. If this command is followed by one
or more digits, optionally with a leading minus sign, those digits define the ar-
gument. If the command is followed by digits, executing universal-argument

again ends the numeric argument, but is otherwise ignored. As a special case,
if this command is immediately followed by a character that is neither a digit
or minus sign, the argument count for the next command is multiplied by four.
The argument count is initially one, so executing this function the first time
makes the argument count four, a second time makes the argument count six-
teen, and so on. By default, this is not bound to a key.

32.4.6 Letting Readline Type For You

complete (TAB)

Attempt to perform completion on the text before point. The actual completion
performed is application-specific. The default is filename completion.

possible-completions (M-?)

List the possible completions of the text before point. When displaying com-
pletions, Readline sets the number of columns used for display to the value of
completion-display-width, the value of the environment variable COLUMNS,
or the screen width, in that order.

insert-completions (M-*)

Insert all completions of the text before point that would have been generated
by possible-completions.

menu-complete ()

Similar to complete, but replaces the word to be completed with a single match
from the list of possible completions. Repeated execution of menu-complete
steps through the list of possible completions, inserting each match in turn.
At the end of the list of completions, the bell is rung (subject to the setting
of bell-style) and the original text is restored. An argument of n moves n
positions forward in the list of matches; a negative argument may be used to

Chapter 32: Command Line Editing 509

move backward through the list. This command is intended to be bound to
TAB, but is unbound by default.

menu-complete-backward ()

Identical to menu-complete, but moves backward through the list of possible
completions, as if menu-complete had been given a negative argument.

delete-char-or-list ()

Deletes the character under the cursor if not at the beginning or end of the line
(like delete-char). If at the end of the line, behaves identically to possible-

completions. This command is unbound by default.

32.4.7 Keyboard Macros

start-kbd-macro (C-x ()

Begin saving the characters typed into the current keyboard macro.

end-kbd-macro (C-x))

Stop saving the characters typed into the current keyboard macro and save the
definition.

call-last-kbd-macro (C-x e)

Re-execute the last keyboard macro defined, by making the characters in the
macro appear as if typed at the keyboard.

32.4.8 Some Miscellaneous Commands

re-read-init-file (C-x C-r)

Read in the contents of the inputrc file, and incorporate any bindings or variable
assignments found there.

abort (C-g)

Abort the current editing command and ring the terminal’s bell (subject to the
setting of bell-style).

do-uppercase-version (M-a, M-b, M-x, ...)

If the metafied character x is lowercase, run the command that is bound to the
corresponding uppercase character.

prefix-meta (ESC)

Metafy the next character typed. This is for keyboards without a meta key.
Typing ‘ESC f’ is equivalent to typing M-f.

undo (C-_ or C-x C-u)

Incremental undo, separately remembered for each line.

revert-line (M-r)

Undo all changes made to this line. This is like executing the undo command
enough times to get back to the beginning.

tilde-expand (M-~)

Perform tilde expansion on the current word.

set-mark (C-@)

Set the mark to the point. If a numeric argument is supplied, the mark is set
to that position.

510 Debugging with gdb

exchange-point-and-mark (C-x C-x)

Swap the point with the mark. The current cursor position is set to the saved
position, and the old cursor position is saved as the mark.

character-search (C-])

A character is read and point is moved to the next occurrence of that character.
A negative count searches for previous occurrences.

character-search-backward (M-C-])

A character is read and point is moved to the previous occurrence of that
character. A negative count searches for subsequent occurrences.

skip-csi-sequence ()

Read enough characters to consume a multi-key sequence such as those defined
for keys like Home and End. Such sequences begin with a Control Sequence
Indicator (CSI), usually ESC-[. If this sequence is bound to "\e[", keys pro-
ducing such sequences will have no effect unless explicitly bound to a readline
command, instead of inserting stray characters into the editing buffer. This is
unbound by default, but usually bound to ESC-[.

insert-comment (M-#)

Without a numeric argument, the value of the comment-begin variable is in-
serted at the beginning of the current line. If a numeric argument is supplied,
this command acts as a toggle: if the characters at the beginning of the line
do not match the value of comment-begin, the value is inserted, otherwise the
characters in comment-begin are deleted from the beginning of the line. In
either case, the line is accepted as if a newline had been typed.

dump-functions ()

Print all of the functions and their key bindings to the Readline output stream.
If a numeric argument is supplied, the output is formatted in such a way that
it can be made part of an inputrc file. This command is unbound by default.

dump-variables ()

Print all of the settable variables and their values to the Readline output stream.
If a numeric argument is supplied, the output is formatted in such a way that
it can be made part of an inputrc file. This command is unbound by default.

dump-macros ()

Print all of the Readline key sequences bound to macros and the strings they
output. If a numeric argument is supplied, the output is formatted in such a
way that it can be made part of an inputrc file. This command is unbound by
default.

emacs-editing-mode (C-e)

When in vi command mode, this causes a switch to emacs editing mode.

vi-editing-mode (M-C-j)

When in emacs editing mode, this causes a switch to vi editing mode.

Chapter 32: Command Line Editing 511

32.5 Readline vi Mode

While the Readline library does not have a full set of vi editing functions, it does contain
enough to allow simple editing of the line. The Readline vi mode behaves as specified in
the posix standard.

In order to switch interactively between emacs and vi editing modes, use the command
M-C-j (bound to emacs-editing-mode when in vi mode and to vi-editing-mode in emacs

mode). The Readline default is emacs mode.

When you enter a line in vi mode, you are already placed in ‘insertion’ mode, as if you
had typed an ‘i’. Pressing ESC switches you into ‘command’ mode, where you can edit the
text of the line with the standard vi movement keys, move to previous history lines with
‘k’ and subsequent lines with ‘j’, and so forth.

Chapter 33: Using History Interactively 513

33 Using History Interactively

This chapter describes how to use the gnu History Library interactively, from a user’s
standpoint. It should be considered a user’s guide. For information on using the gnu
History Library in your own programs, see Section “Programming with GNU History” in
GNU History Library .

33.1 History Expansion

The History library provides a history expansion feature that is similar to the history
expansion provided by csh. This section describes the syntax used to manipulate the
history information.

History expansions introduce words from the history list into the input stream, making
it easy to repeat commands, insert the arguments to a previous command into the current
input line, or fix errors in previous commands quickly.

History expansion takes place in two parts. The first is to determine which line from
the history list should be used during substitution. The second is to select portions of
that line for inclusion into the current one. The line selected from the history is called the
event, and the portions of that line that are acted upon are called words. Various modifiers
are available to manipulate the selected words. The line is broken into words in the same
fashion that Bash does, so that several words surrounded by quotes are considered one word.
History expansions are introduced by the appearance of the history expansion character,
which is ‘!’ by default.

33.1.1 Event Designators

An event designator is a reference to a command line entry in the history list. Unless the
reference is absolute, events are relative to the current position in the history list.

! Start a history substitution, except when followed by a space, tab, the end of
the line, or ‘=’.

!n Refer to command line n.

!-n Refer to the command n lines back.

!! Refer to the previous command. This is a synonym for ‘!-1’.

!string Refer to the most recent command preceding the current position in the history
list starting with string.

!?string[?]

Refer to the most recent command preceding the current position in the history
list containing string. The trailing ‘?’ may be omitted if the string is followed
immediately by a newline.

^string1^string2^

Quick Substitution. Repeat the last command, replacing string1 with string2.
Equivalent to !!:s/string1/string2/.

!# The entire command line typed so far.

514 Debugging with gdb

33.1.2 Word Designators

Word designators are used to select desired words from the event. A ‘:’ separates the event
specification from the word designator. It may be omitted if the word designator begins
with a ‘^’, ‘$’, ‘*’, ‘-’, or ‘%’. Words are numbered from the beginning of the line, with the
first word being denoted by 0 (zero). Words are inserted into the current line separated by
single spaces.

For example,

!! designates the preceding command. When you type this, the preceding com-
mand is repeated in toto.

!!:$ designates the last argument of the preceding command. This may be shortened
to !$.

!fi:2 designates the second argument of the most recent command starting with the
letters fi.

Here are the word designators:

0 (zero) The 0th word. For many applications, this is the command word.

n The nth word.

^ The first argument; that is, word 1.

$ The last argument.

% The word matched by the most recent ‘?string?’ search.

x-y A range of words; ‘-y ’ abbreviates ‘0-y ’.

* All of the words, except the 0th. This is a synonym for ‘1-$’. It is not an error
to use ‘*’ if there is just one word in the event; the empty string is returned in
that case.

x* Abbreviates ‘x-$’

x- Abbreviates ‘x-$’ like ‘x*’, but omits the last word.

If a word designator is supplied without an event specification, the previous command
is used as the event.

33.1.3 Modifiers

After the optional word designator, you can add a sequence of one or more of the following
modifiers, each preceded by a ‘:’.

h Remove a trailing pathname component, leaving only the head.

t Remove all leading pathname components, leaving the tail.

r Remove a trailing suffix of the form ‘.suffix ’, leaving the basename.

e Remove all but the trailing suffix.

p Print the new command but do not execute it.

Chapter 33: Using History Interactively 515

s/old/new/

Substitute new for the first occurrence of old in the event line. Any delimiter
may be used in place of ‘/’. The delimiter may be quoted in old and new with a
single backslash. If ‘&’ appears in new, it is replaced by old. A single backslash
will quote the ‘&’. The final delimiter is optional if it is the last character on
the input line.

& Repeat the previous substitution.

g

a Cause changes to be applied over the entire event line. Used in conjunction
with ‘s’, as in gs/old/new/, or with ‘&’.

G Apply the following ‘s’ modifier once to each word in the event.

Appendix A: In Memoriam 517

Appendix A In Memoriam

The gdb project mourns the loss of the following long-time contributors:

Fred Fish Fred was a long-standing contributor to gdb (1991-2006), and to Free Software
in general. Outside of gdb, he was known in the Amiga world for his series of
Fish Disks, and the GeekGadget project.

Michael Snyder

Michael was one of the Global Maintainers of the gdb project, with contri-
butions recorded as early as 1996, until 2011. In addition to his day to day
participation, he was a large driving force behind adding Reverse Debugging to
gdb.

Beyond their technical contributions to the project, they were also enjoyable members
of the Free Software Community. We will miss them.

Appendix B: Formatting Documentation 519

Appendix B Formatting Documentation

The gdb 4 release includes an already-formatted reference card, ready for printing with
PostScript or Ghostscript, in the ‘gdb’ subdirectory of the main source directory1. If you
can use PostScript or Ghostscript with your printer, you can print the reference card im-
mediately with ‘refcard.ps’.

The release also includes the source for the reference card. You can format it, using
TEX, by typing:

make refcard.dvi

The gdb reference card is designed to print in landscape mode on US “letter” size paper;
that is, on a sheet 11 inches wide by 8.5 inches high. You will need to specify this form of
printing as an option to your dvi output program.

All the documentation for gdb comes as part of the machine-readable distribution. The
documentation is written in Texinfo format, which is a documentation system that uses a
single source file to produce both on-line information and a printed manual. You can use
one of the Info formatting commands to create the on-line version of the documentation
and TEX (or texi2roff) to typeset the printed version.

gdb includes an already formatted copy of the on-line Info version of this
manual in the ‘gdb’ subdirectory. The main Info file is ‘gdb-7.7 for GNAT GPL 2014

(20140405)/gdb/gdb.info’, and it refers to subordinate files matching ‘gdb.info*’ in the
same directory. If necessary, you can print out these files, or read them with any editor;
but they are easier to read using the info subsystem in gnu Emacs or the standalone
info program, available as part of the gnu Texinfo distribution.

If you want to format these Info files yourself, you need one of the Info formatting
programs, such as texinfo-format-buffer or makeinfo.

If you have makeinfo installed, and are in the top level gdb source directory
(‘gdb-7.7 for GNAT GPL 2014 (20140405)’, in the case of version 7.7 for GNAT GPL 2014
(20140405)), you can make the Info file by typing:

cd gdb

make gdb.info

If you want to typeset and print copies of this manual, you need TEX, a program to print
its dvi output files, and ‘texinfo.tex’, the Texinfo definitions file.

TEX is a typesetting program; it does not print files directly, but produces output files
called dvi files. To print a typeset document, you need a program to print dvi files. If your
system has TEX installed, chances are it has such a program. The precise command to use
depends on your system; lpr -d is common; another (for PostScript devices) is dvips. The
dvi print command may require a file name without any extension or a ‘.dvi’ extension.

TEX also requires a macro definitions file called ‘texinfo.tex’. This file tells TEX how
to typeset a document written in Texinfo format. On its own, TEX cannot either read
or typeset a Texinfo file. ‘texinfo.tex’ is distributed with GDB and is located in the
‘gdb-version-number/texinfo’ directory.

1 In ‘gdb-7.7 for GNAT GPL 2014 (20140405)/gdb/refcard.ps’ of the version 7.7 for GNAT GPL 2014
(20140405) release.

520 Debugging with gdb

If you have TEX and a dvi printer program installed, you can typeset and print this
manual. First switch to the ‘gdb’ subdirectory of the main source directory (for example,
to ‘gdb-7.7 for GNAT GPL 2014 (20140405)/gdb’) and type:

make gdb.dvi

Then give ‘gdb.dvi’ to your dvi printing program.

Appendix C: Installing gdb 521

Appendix C Installing gdb

C.1 Requirements for Building gdb

Building gdb requires various tools and packages to be available. Other packages will be
used only if they are found.

Tools/Packages Necessary for Building gdb

ISO C90 compiler
gdb is written in ISO C90. It should be buildable with any working C90
compiler, e.g. GCC.

Tools/Packages Optional for Building gdb

Expat gdb can use the Expat XML parsing library. This library may be included with
your operating system distribution; if it is not, you can get the latest version
from http://expat.sourceforge.net. The ‘configure’ script will search for
this library in several standard locations; if it is installed in an unusual path,
you can use the ‘--with-libexpat-prefix’ option to specify its location.

Expat is used for:

• Remote protocol memory maps (see Section E.16 [Memory Map Format],
page 594)

• Target descriptions (see Appendix G [Target Descriptions], page 609)

• Remote shared library lists (See Section E.14 [Library List Format],
page 592, or alternatively see Section E.15 [Library List Format for SVR4
Targets], page 593)

• MS-Windows shared libraries (see [Shared Libraries], page 227)

• Traceframe info (see Section E.18 [Traceframe Info Format], page 595)

• Branch trace (see Section E.19 [Branch Trace Format], page 596)

zlib gdb will use the ‘zlib’ library, if available, to read compressed debug sections.
Some linkers, such as GNU gold, are capable of producing binaries with com-
pressed debug sections. If gdb is compiled with ‘zlib’, it will be able to read
the debug information in such binaries.

The ‘zlib’ library is likely included with your operating system distribution; if
it is not, you can get the latest version from http://zlib.net.

iconv gdb’s features related to character sets (see Section 10.20 [Character Sets],
page 139) require a functioning iconv implementation. If you are on a GNU
system, then this is provided by the GNU C Library. Some other systems also
provide a working iconv.

If gdb is using the iconv program which is installed in a non-standard place,
you will need to tell gdb where to find it. This is done with ‘--with-iconv-bin’
which specifies the directory that contains the iconv program.

http://expat.sourceforge.net
http://zlib.net

522 Debugging with gdb

On systems without iconv, you can install GNU Libiconv. If you have previ-
ously installed Libiconv, you can use the ‘--with-libiconv-prefix’ option to
configure.

gdb’s top-level ‘configure’ and ‘Makefile’ will arrange to build Libiconv if
a directory named ‘libiconv’ appears in the top-most source directory. If
Libiconv is built this way, and if the operating system does not provide a suitable
iconv implementation, then the just-built library will automatically be used by
gdb. One easy way to set this up is to download GNU Libiconv, unpack it,
and then rename the directory holding the Libiconv source code to ‘libiconv’.

C.2 Invoking the gdb ‘configure’ Script

gdb comes with a ‘configure’ script that automates the process of preparing gdb for
installation; you can then use make to build the gdb program.1

The gdb distribution includes all the source code you need for gdb in a single directory,
whose name is usually composed by appending the version number to ‘gdb’.

For example, the gdb version 7.7 for GNAT GPL 2014 (20140405) distribution is in the
‘gdb-7.7 for GNAT GPL 2014 (20140405)’ directory. That directory contains:

gdb-7.7 for GNAT GPL 2014 (20140405)/configure (and supporting files)
script for configuring gdb and all its supporting libraries

gdb-7.7 for GNAT GPL 2014 (20140405)/gdb

the source specific to gdb itself

gdb-7.7 for GNAT GPL 2014 (20140405)/bfd

source for the Binary File Descriptor library

gdb-7.7 for GNAT GPL 2014 (20140405)/include

gnu include files

gdb-7.7 for GNAT GPL 2014 (20140405)/libiberty

source for the ‘-liberty’ free software library

gdb-7.7 for GNAT GPL 2014 (20140405)/opcodes

source for the library of opcode tables and disassemblers

gdb-7.7 for GNAT GPL 2014 (20140405)/readline

source for the gnu command-line interface

gdb-7.7 for GNAT GPL 2014 (20140405)/glob

source for the gnu filename pattern-matching subroutine

gdb-7.7 for GNAT GPL 2014 (20140405)/mmalloc

source for the gnu memory-mapped malloc package

The simplest way to configure and build gdb is to run ‘configure’ from the
‘gdb-version-number ’ source directory, which in this example is the ‘gdb-7.7 for GNAT

GPL 2014 (20140405)’ directory.

1 If you have a more recent version of gdb than 7.7 for GNAT GPL 2014 (20140405), look at the ‘README’
file in the sources; we may have improved the installation procedures since publishing this manual.

Appendix C: Installing gdb 523

First switch to the ‘gdb-version-number ’ source directory if you are not already in it;
then run ‘configure’. Pass the identifier for the platform on which gdb will run as an
argument.

For example:
cd gdb-7.7 for GNAT GPL 2014 (20140405)

./configure host

make

where host is an identifier such as ‘sun4’ or ‘decstation’, that identifies the platform where
gdb will run. (You can often leave off host; ‘configure’ tries to guess the correct value by
examining your system.)

Running ‘configure host ’ and then running make builds the ‘bfd’, ‘readline’,
‘mmalloc’, and ‘libiberty’ libraries, then gdb itself. The configured source files, and the
binaries, are left in the corresponding source directories.

‘configure’ is a Bourne-shell (/bin/sh) script; if your system does not recognize this
automatically when you run a different shell, you may need to run sh on it explicitly:

sh configure host

If you run ‘configure’ from a directory that contains source directories for multiple
libraries or programs, such as the ‘gdb-7.7 for GNAT GPL 2014 (20140405)’ source direc-
tory for version 7.7 for GNAT GPL 2014 (20140405), ‘configure’ creates configuration files
for every directory level underneath (unless you tell it not to, with the ‘--norecursion’
option).

You should run the ‘configure’ script from the top directory in the source tree, the
‘gdb-version-number ’ directory. If you run ‘configure’ from one of the subdirectories,
you will configure only that subdirectory. That is usually not what you want. In particular,
if you run the first ‘configure’ from the ‘gdb’ subdirectory of the ‘gdb-version-number ’
directory, you will omit the configuration of ‘bfd’, ‘readline’, and other sibling directories
of the ‘gdb’ subdirectory. This leads to build errors about missing include files such as
‘bfd/bfd.h’.

You can install gdb anywhere; it has no hardwired paths. However, you should make
sure that the shell on your path (named by the ‘SHELL’ environment variable) is publicly
readable. Remember that gdb uses the shell to start your program—some systems refuse
to let gdb debug child processes whose programs are not readable.

C.3 Compiling gdb in Another Directory

If you want to run gdb versions for several host or target machines, you need a different
gdb compiled for each combination of host and target. ‘configure’ is designed to make
this easy by allowing you to generate each configuration in a separate subdirectory, rather
than in the source directory. If your make program handles the ‘VPATH’ feature (gnu make

does), running make in each of these directories builds the gdb program specified there.

To build gdb in a separate directory, run ‘configure’ with the ‘--srcdir’ option to
specify where to find the source. (You also need to specify a path to find ‘configure’ itself
from your working directory. If the path to ‘configure’ would be the same as the argument
to ‘--srcdir’, you can leave out the ‘--srcdir’ option; it is assumed.)

For example, with version 7.7 for GNAT GPL 2014 (20140405), you can build gdb in a
separate directory for a Sun 4 like this:

524 Debugging with gdb

cd gdb-7.7 for GNAT GPL 2014 (20140405)

mkdir ../gdb-sun4

cd ../gdb-sun4

../gdb-7.7 for GNAT GPL 2014 (20140405)/configure sun4

make

When ‘configure’ builds a configuration using a remote source directory, it creates a
tree for the binaries with the same structure (and using the same names) as the tree under
the source directory. In the example, you’d find the Sun 4 library ‘libiberty.a’ in the
directory ‘gdb-sun4/libiberty’, and gdb itself in ‘gdb-sun4/gdb’.

Make sure that your path to the ‘configure’ script has just one instance of
‘gdb’ in it. If your path to ‘configure’ looks like ‘../gdb-7.7 for GNAT GPL 2014

(20140405)/gdb/configure’, you are configuring only one subdirectory of gdb, not the
whole package. This leads to build errors about missing include files such as ‘bfd/bfd.h’.

One popular reason to build several gdb configurations in separate directories is to con-
figure gdb for cross-compiling (where gdb runs on one machine—the host—while debugging
programs that run on another machine—the target). You specify a cross-debugging target
by giving the ‘--target=target ’ option to ‘configure’.

When you run make to build a program or library, you must run it in a configured
directory—whatever directory you were in when you called ‘configure’ (or one of its sub-
directories).

The Makefile that ‘configure’ generates in each source directory also runs recursively.
If you type make in a source directory such as ‘gdb-7.7 for GNAT GPL 2014 (20140405)’
(or in a separate configured directory configured with ‘--srcdir=dirname/gdb-7.7 for

GNAT GPL 2014 (20140405)’), you will build all the required libraries, and then build GDB.

When you have multiple hosts or targets configured in separate directories, you can run
make on them in parallel (for example, if they are NFS-mounted on each of the hosts); they
will not interfere with each other.

C.4 Specifying Names for Hosts and Targets

The specifications used for hosts and targets in the ‘configure’ script are based on a three-
part naming scheme, but some short predefined aliases are also supported. The full naming
scheme encodes three pieces of information in the following pattern:

architecture-vendor-os

For example, you can use the alias sun4 as a host argument, or as the value for target
in a --target=target option. The equivalent full name is ‘sparc-sun-sunos4’.

The ‘configure’ script accompanying gdb does not provide any query facility to list
all supported host and target names or aliases. ‘configure’ calls the Bourne shell script
config.sub to map abbreviations to full names; you can read the script, if you wish, or
you can use it to test your guesses on abbreviations—for example:

% sh config.sub i386-linux

i386-pc-linux-gnu

% sh config.sub alpha-linux

alpha-unknown-linux-gnu

% sh config.sub hp9k700

hppa1.1-hp-hpux

% sh config.sub sun4

sparc-sun-sunos4.1.1

Appendix C: Installing gdb 525

% sh config.sub sun3

m68k-sun-sunos4.1.1

% sh config.sub i986v

Invalid configuration ‘i986v’: machine ‘i986v’ not recognized

config.sub is also distributed in the gdb source directory (‘gdb-7.7 for GNAT GPL 2014

(20140405)’, for version 7.7 for GNAT GPL 2014 (20140405)).

C.5 ‘configure’ Options

Here is a summary of the ‘configure’ options and arguments that are most often useful
for building gdb. ‘configure’ also has several other options not listed here. See Info file
‘configure.info’, node ‘What Configure Does’, for a full explanation of ‘configure’.

configure [--help]
[--prefix=dir]
[--exec-prefix=dir]
[--srcdir=dirname]
[--norecursion] [--rm]
[--target=target]
host

You may introduce options with a single ‘-’ rather than ‘--’ if you prefer; but you may
abbreviate option names if you use ‘--’.

--help Display a quick summary of how to invoke ‘configure’.

--prefix=dir

Configure the source to install programs and files under directory ‘dir ’.

--exec-prefix=dir

Configure the source to install programs under directory ‘dir ’.

--srcdir=dirname

Warning: using this option requires gnu make, or another make that imple-
ments the VPATH feature.
Use this option to make configurations in directories separate from the gdb
source directories. Among other things, you can use this to build (or main-
tain) several configurations simultaneously, in separate directories. ‘configure’
writes configuration-specific files in the current directory, but arranges for them
to use the source in the directory dirname. ‘configure’ creates directories un-
der the working directory in parallel to the source directories below dirname.

--norecursion

Configure only the directory level where ‘configure’ is executed; do not prop-
agate configuration to subdirectories.

--target=target

Configure gdb for cross-debugging programs running on the specified target.
Without this option, gdb is configured to debug programs that run on the same
machine (host) as gdb itself.

There is no convenient way to generate a list of all available targets.

host ... Configure gdb to run on the specified host.

There is no convenient way to generate a list of all available hosts.

526 Debugging with gdb

There are many other options available as well, but they are generally needed for special
purposes only.

C.6 System-wide configuration and settings

gdb can be configured to have a system-wide init file; this file will be read and executed at
startup (see Section 2.1.3 [What gdb does during startup], page 16).

Here is the corresponding configure option:

--with-system-gdbinit=file

Specify that the default location of the system-wide init file is file.

If gdb has been configured with the option ‘--prefix=$prefix’, it may be subject to
relocation. Two possible cases:

• If the default location of this init file contains ‘$prefix’, it will be subject
to relocation. Suppose that the configure options are ‘--prefix=$prefix
--with-system-gdbinit=$prefix/etc/gdbinit’; if gdb is moved from ‘$prefix’ to
‘$install’, the system init file is looked for as ‘$install/etc/gdbinit’ instead of
‘$prefix/etc/gdbinit’.

• By contrast, if the default location does not contain the prefix, it will not
be relocated. E.g. if gdb has been configured with ‘--prefix=/usr/local
--with-system-gdbinit=/usr/share/gdb/gdbinit’, then gdb will always look for
‘/usr/share/gdb/gdbinit’, wherever gdb is installed.

If the configured location of the system-wide init file (as given by the
‘--with-system-gdbinit’ option at configure time) is in the data-directory (as specified
by ‘--with-gdb-datadir’ at configure time) or in one of its subdirectories, then gdb will
look for the system-wide init file in the directory specified by the ‘--data-directory’
command-line option. Note that the system-wide init file is only read once, during
gdb initialization. If the data-directory is changed after gdb has started with the set

data-directory command, the file will not be reread.

C.6.1 Installed System-wide Configuration Scripts

The ‘system-gdbinit’ directory, located inside the data-directory (as specified by
‘--with-gdb-datadir’ at configure time) contains a number of scripts which can be used
as system-wide init files. To automatically source those scripts at startup, gdb should be
configured with ‘--with-system-gdbinit’. Otherwise, any user should be able to source
them by hand as needed.

The following scripts are currently available:

• ‘elinos.py’ This script is useful when debugging a program on an ELinOS target. It
takes advantage of the environment variables defined in a standard ELinOS environ-
ment in order to determine the location of the system shared libraries, and then sets
the ‘solib-absolute-prefix’ and ‘solib-search-path’ variables appropriately.

• ‘wrs-linux.py’ This script is useful when debugging a program on a target running
Wind River Linux. It expects the ENV_PREFIX to be set to the host-side sysroot used
by the target system.

Appendix D: Maintenance Commands 527

Appendix D Maintenance Commands

In addition to commands intended for gdb users, gdb includes a number of commands
intended for gdb developers, that are not documented elsewhere in this manual. These
commands are provided here for reference. (For commands that turn on debugging mes-
sages, see Section 22.9 [Debugging Output], page 304.)

maint agent [-at location ,] expression
maint agent-eval [-at location ,] expression

Translate the given expression into remote agent bytecodes. This command is
useful for debugging the Agent Expression mechanism (see Appendix F [Agent
Expressions], page 597). The ‘agent’ version produces an expression useful
for data collection, such as by tracepoints, while ‘maint agent-eval’ produces
an expression that evaluates directly to a result. For instance, a collection
expression for globa + globb will include bytecodes to record four bytes of
memory at each of the addresses of globa and globb, while discarding the
result of the addition, while an evaluation expression will do the addition and
return the sum. If -at is given, generate remote agent bytecode for location. If
not, generate remote agent bytecode for current frame PC address.

maint agent-printf format,expr,...

Translate the given format string and list of argument expressions into remote
agent bytecodes and display them as a disassembled list. This command is
useful for debugging the agent version of dynamic printf (see Section 5.1.8
[Dynamic Printf], page 62).

maint info breakpoints

Using the same format as ‘info breakpoints’, display both the breakpoints
you’ve set explicitly, and those gdb is using for internal purposes. Internal
breakpoints are shown with negative breakpoint numbers. The type column
identifies what kind of breakpoint is shown:

breakpoint

Normal, explicitly set breakpoint.

watchpoint

Normal, explicitly set watchpoint.

longjmp Internal breakpoint, used to handle correctly stepping through
longjmp calls.

longjmp resume

Internal breakpoint at the target of a longjmp.

until Temporary internal breakpoint used by the gdb until command.

finish Temporary internal breakpoint used by the gdb finish command.

shlib events

Shared library events.

maint info bfds

This prints information about each bfd object that is known to gdb. See
Section “BFD” in The Binary File Descriptor Library .

528 Debugging with gdb

set displaced-stepping

show displaced-stepping

Control whether or not gdb will do displaced stepping if the target supports it.
Displaced stepping is a way to single-step over breakpoints without removing
them from the inferior, by executing an out-of-line copy of the instruction that
was originally at the breakpoint location. It is also known as out-of-line single-
stepping.

set displaced-stepping on

If the target architecture supports it, gdb will use displaced step-
ping to step over breakpoints.

set displaced-stepping off

gdb will not use displaced stepping to step over breakpoints, even
if such is supported by the target architecture.

set displaced-stepping auto

This is the default mode. gdb will use displaced stepping only
if non-stop mode is active (see Section 5.5.2 [Non-Stop Mode],
page 74) and the target architecture supports displaced stepping.

maint check-psymtabs

Check the consistency of currently expanded psymtabs versus symtabs. Use
this to check, for example, whether a symbol is in one but not the other.

maint check-symtabs

Check the consistency of currently expanded symtabs.

maint expand-symtabs [regexp]

Expand symbol tables. If regexp is specified, only expand symbol tables for file
names matching regexp.

maint cplus first_component name

Print the first C++ class/namespace component of name.

maint cplus namespace

Print the list of possible C++ namespaces.

maint demangle name

Demangle a C++ or Objective-C mangled name.

maint deprecate command [replacement]
maint undeprecate command

Deprecate or undeprecate the named command. Deprecated commands cause
gdb to issue a warning when you use them. The optional argument replacement
says which newer command should be used in favor of the deprecated one; if it
is given, gdb will mention the replacement as part of the warning.

maint dump-me

Cause a fatal signal in the debugger and force it to dump its core. This is
supported only on systems which support aborting a program with the SIGQUIT
signal.

Appendix D: Maintenance Commands 529

maint internal-error [message-text]
maint internal-warning [message-text]

Cause gdb to call the internal function internal_error or internal_warning
and hence behave as though an internal error or internal warning has been
detected. In addition to reporting the internal problem, these functions give
the user the opportunity to either quit gdb or create a core file of the current
gdb session.

These commands take an optional parameter message-text that is used as the
text of the error or warning message.

Here’s an example of using internal-error:
(gdb) maint internal-error testing, 1, 2

.../maint.c:121: internal-error: testing, 1, 2

A problem internal to GDB has been detected. Further

debugging may prove unreliable.

Quit this debugging session? (y or n) n

Create a core file? (y or n) n

(gdb)

maint set internal-error action [ask|yes|no]

maint show internal-error action

maint set internal-warning action [ask|yes|no]

maint show internal-warning action

When gdb reports an internal problem (error or warning) it gives the user the
opportunity to both quit gdb and create a core file of the current gdb session.
These commands let you override the default behaviour for each particular
action, described in the table below.

‘quit’ You can specify that gdb should always (yes) or never (no) quit.
The default is to ask the user what to do.

‘corefile’
You can specify that gdb should always (yes) or never (no) create
a core file. The default is to ask the user what to do.

maint packet text

If gdb is talking to an inferior via the serial protocol, then this command sends
the string text to the inferior, and displays the response packet. gdb supplies
the initial ‘$’ character, the terminating ‘#’ character, and the checksum.

maint print architecture [file]
Print the entire architecture configuration. The optional argument file names
the file where the output goes.

maint print c-tdesc

Print the current target description (see Appendix G [Target Descriptions],
page 609) as a C source file. The created source file can be used in gdb when
an XML parser is not available to parse the description.

maint print dummy-frames

Prints the contents of gdb’s internal dummy-frame stack.
(gdb) b add

...

530 Debugging with gdb

(gdb) print add(2,3)

Breakpoint 2, add (a=2, b=3) at ...

58 return (a + b);

The program being debugged stopped while in a function called from GDB.

...

(gdb) maint print dummy-frames

0x1a57c80: pc=0x01014068 fp=0x0200bddc sp=0x0200bdd6

top=0x0200bdd4 id={stack=0x200bddc,code=0x101405c}

call_lo=0x01014000 call_hi=0x01014001

(gdb)

Takes an optional file parameter.

maint print registers [file]
maint print raw-registers [file]
maint print cooked-registers [file]
maint print register-groups [file]
maint print remote-registers [file]

Print gdb’s internal register data structures.

The command maint print raw-registers includes the contents of the raw
register cache; the command maint print cooked-registers includes the
(cooked) value of all registers, including registers which aren’t available on
the target nor visible to user; the command maint print register-groups

includes the groups that each register is a member of; and the command maint

print remote-registers includes the remote target’s register numbers and
offsets in the ‘G’ packets.

These commands take an optional parameter, a file name to which to write the
information.

maint print reggroups [file]
Print gdb’s internal register group data structures. The optional argument file
tells to what file to write the information.

The register groups info looks like this:
(gdb) maint print reggroups

Group Type

general user

float user

all user

vector user

system user

save internal

restore internal

flushregs

This command forces gdb to flush its internal register cache.

maint print objfiles [regexp]
Print a dump of all known object files. If regexp is specified, only print object
files whose names match regexp. For each object file, this command prints its
name, address in memory, and all of its psymtabs and symtabs.

maint print section-scripts [regexp]

Print a dump of scripts specified in the .debug_gdb_section section. If regexp
is specified, only print scripts loaded by object files matching regexp. For each

Appendix D: Maintenance Commands 531

script, this command prints its name as specified in the objfile, and the full
path if known. See Section 23.3.2 [dotdebug gdb scripts section], page 375.

maint print statistics

This command prints, for each object file in the program, various data about
that object file followed by the byte cache (bcache) statistics for the object
file. The objfile data includes the number of minimal, partial, full, and stabs
symbols, the number of types defined by the objfile, the number of as yet
unexpanded psym tables, the number of line tables and string tables, and the
amount of memory used by the various tables. The bcache statistics include the
counts, sizes, and counts of duplicates of all and unique objects, max, average,
and median entry size, total memory used and its overhead and savings, and
various measures of the hash table size and chain lengths.

maint print target-stack

A target is an interface between the debugger and a particular kind of file or
process. Targets can be stacked in strata, so that more than one target can
potentially respond to a request. In particular, memory accesses will walk down
the stack of targets until they find a target that is interested in handling that
particular address.

This command prints a short description of each layer that was pushed on the
target stack, starting from the top layer down to the bottom one.

maint print type expr

Print the type chain for a type specified by expr. The argument can be either a
type name or a symbol. If it is a symbol, the type of that symbol is described.
The type chain produced by this command is a recursive definition of the data
type as stored in gdb’s data structures, including its flags and contained types.

maint set dwarf2 always-disassemble

maint show dwarf2 always-disassemble

Control the behavior of info address when using DWARF debugging informa-
tion.

The default is off, which means that gdb should try to describe a variable’s
location in an easily readable format. When on, gdb will instead display the
DWARF location expression in an assembly-like format. Note that some loca-
tions are too complex for gdb to describe simply; in this case you will always
see the disassembly form.

Here is an example of the resulting disassembly:
(gdb) info addr argc

Symbol "argc" is a complex DWARF expression:

1: DW_OP_fbreg 0

For more information on these expressions, see the DWARF standard.

maint set dwarf2 max-cache-age

maint show dwarf2 max-cache-age

Control the DWARF 2 compilation unit cache.

In object files with inter-compilation-unit references, such as those produced by
the GCC option ‘-feliminate-dwarf2-dups’, the DWARF 2 reader needs to

http://www.dwarfstd.org/

532 Debugging with gdb

frequently refer to previously read compilation units. This setting controls how
long a compilation unit will remain in the cache if it is not referenced. A higher
limit means that cached compilation units will be stored in memory longer, and
more total memory will be used. Setting it to zero disables caching, which will
slow down gdb startup, but reduce memory consumption.

maint set profile

maint show profile

Control profiling of gdb.

Profiling will be disabled until you use the ‘maint set profile’ command to
enable it. When you enable profiling, the system will begin collecting timing
and execution count data; when you disable profiling or exit gdb, the results
will be written to a log file. Remember that if you use profiling, gdb will
overwrite the profiling log file (often called ‘gmon.out’). If you have a record
of important profiling data in a ‘gmon.out’ file, be sure to move it to a safe
location.

Configuring with ‘--enable-profiling’ arranges for gdb to be compiled with
the ‘-pg’ compiler option.

maint set show-debug-regs

maint show show-debug-regs

Control whether to show variables that mirror the hardware debug registers.
Use on to enable, off to disable. If enabled, the debug registers values are
shown when gdb inserts or removes a hardware breakpoint or watchpoint, and
when the inferior triggers a hardware-assisted breakpoint or watchpoint.

maint set show-all-tib

maint show show-all-tib

Control whether to show all non zero areas within a 1k block starting at thread
local base, when using the ‘info w32 thread-information-block’ command.

maint set per-command

maint show per-command

gdb can display the resources used by each command. This is useful in debug-
ging performance problems.

maint set per-command space [on|off]

maint show per-command space

Enable or disable the printing of the memory used by GDB for
each command. If enabled, gdb will display how much memory
each command took, following the command’s own output. This
can also be requested by invoking gdb with the ‘--statistics’
command-line switch (see Section 2.1.2 [Mode Options], page 13).

maint set per-command time [on|off]

maint show per-command time

Enable or disable the printing of the execution time of gdb for
each command. If enabled, gdb will display how much time it took
to execute each command, following the command’s own output.
Both CPU time and wallclock time are printed. Printing both

Appendix D: Maintenance Commands 533

is useful when trying to determine whether the cost is CPU or,
e.g., disk/network latency. Note that the CPU time printed is
for gdb only, it does not include the execution time of the inferior
because there’s no mechanism currently to compute how much time
was spent by gdb and how much time was spent by the program
been debugged. This can also be requested by invoking gdb with
the ‘--statistics’ command-line switch (see Section 2.1.2 [Mode
Options], page 13).

maint set per-command symtab [on|off]

maint show per-command symtab

Enable or disable the printing of basic symbol table statistics for
each command. If enabled, gdb will display the following informa-
tion:

a. number of symbol tables

b. number of primary symbol tables

c. number of blocks in the blockvector

maint space value

An alias for maint set per-command space. A non-zero value enables it, zero
disables it.

maint time value

An alias for maint set per-command time. A non-zero value enables it, zero
disables it.

maint translate-address [section] addr
Find the symbol stored at the location specified by the address addr and an
optional section name section. If found, gdb prints the name of the closest
symbol and an offset from the symbol’s location to the specified address. This
is similar to the info address command (see Chapter 16 [Symbols], page 209),
except that this command also allows to find symbols in other sections.

If section was not specified, the section in which the symbol was found is also
printed. For dynamically linked executables, the name of executable or shared
library containing the symbol is printed as well.

The following command is useful for non-interactive invocations of gdb, such as in the
test suite.

set watchdog nsec

Set the maximum number of seconds gdb will wait for the target operation to
finish. If this time expires, gdb reports and error and the command is aborted.

show watchdog

Show the current setting of the target wait timeout.

Appendix E: gdb Remote Serial Protocol 535

Appendix E gdb Remote Serial Protocol

E.1 Overview

There may be occasions when you need to know something about the protocol—for example,
if there is only one serial port to your target machine, you might want your program to do
something special if it recognizes a packet meant for gdb.

In the examples below, ‘->’ and ‘<-’ are used to indicate transmitted and received data,
respectively.

All gdb commands and responses (other than acknowledgments and notifications, see
Section E.9 [Notification Packets], page 577) are sent as a packet. A packet is introduced
with the character ‘$’, the actual packet-data, and the terminating character ‘#’ followed
by a two-digit checksum:

$packet-data#checksum

The two-digit checksum is computed as the modulo 256 sum of all characters between the
leading ‘$’ and the trailing ‘#’ (an eight bit unsigned checksum).

Implementors should note that prior to gdb 5.0 the protocol specification also included
an optional two-digit sequence-id:

$sequence-id:packet-data#checksum

That sequence-id was appended to the acknowledgment. gdb has never output sequence-
ids. Stubs that handle packets added since gdb 5.0 must not accept sequence-id.

When either the host or the target machine receives a packet, the first response expected
is an acknowledgment: either ‘+’ (to indicate the package was received correctly) or ‘-’ (to
request retransmission):

-> $packet-data#checksum

<- +

The ‘+’/‘-’ acknowledgments can be disabled once a connection is established. See
Section E.11 [Packet Acknowledgment], page 579, for details.

The host (gdb) sends commands, and the target (the debugging stub incorporated in
your program) sends a response. In the case of step and continue commands, the response
is only sent when the operation has completed, and the target has again stopped all threads
in all attached processes. This is the default all-stop mode behavior, but the remote pro-
tocol also supports gdb’s non-stop execution mode; see Section E.10 [Remote Non-Stop],
page 579, for details.

packet-data consists of a sequence of characters with the exception of ‘#’ and ‘$’ (see ‘X’
packet for additional exceptions).

Fields within the packet should be separated using ‘,’ ‘;’ or ‘:’. Except where otherwise
noted all numbers are represented in hex with leading zeros suppressed.

Implementors should note that prior to gdb 5.0, the character ‘:’ could not appear as
the third character in a packet (as it would potentially conflict with the sequence-id).

Binary data in most packets is encoded either as two hexadecimal digits per byte of
binary data. This allowed the traditional remote protocol to work over connections which
were only seven-bit clean. Some packets designed more recently assume an eight-bit clean
connection, and use a more efficient encoding to send and receive binary data.

536 Debugging with gdb

The binary data representation uses 7d (ascii ‘}’) as an escape character. Any escaped
byte is transmitted as the escape character followed by the original character XORed with
0x20. For example, the byte 0x7d would be transmitted as the two bytes 0x7d 0x5d. The
bytes 0x23 (ascii ‘#’), 0x24 (ascii ‘$’), and 0x7d (ascii ‘}’) must always be escaped.
Responses sent by the stub must also escape 0x2a (ascii ‘*’), so that it is not interpreted
as the start of a run-length encoded sequence (described next).

Response data can be run-length encoded to save space. Run-length encoding replaces
runs of identical characters with one instance of the repeated character, followed by a ‘*’
and a repeat count. The repeat count is itself sent encoded, to avoid binary characters in
data: a value of n is sent as n+29. For a repeat count greater or equal to 3, this produces
a printable ascii character, e.g. a space (ascii code 32) for a repeat count of 3. (This is
because run-length encoding starts to win for counts 3 or more.) Thus, for example, ‘0* ’
is a run-length encoding of “0000”: the space character after ‘*’ means repeat the leading
0 32 - 29 = 3 more times.

The printable characters ‘#’ and ‘$’ or with a numeric value greater than 126 must not
be used. Runs of six repeats (‘#’) or seven repeats (‘$’) can be expanded using a repeat
count of only five (‘"’). For example, ‘00000000’ can be encoded as ‘0*"00’.

The error response returned for some packets includes a two character error number.
That number is not well defined.

For any command not supported by the stub, an empty response (‘$#00’) should be
returned. That way it is possible to extend the protocol. A newer gdb can tell if a packet
is supported based on that response.

At a minimum, a stub is required to support the ‘g’ and ‘G’ commands for register access,
and the ‘m’ and ‘M’ commands for memory access. Stubs that only control single-threaded
targets can implement run control with the ‘c’ (continue), and ‘s’ (step) commands. Stubs
that support multi-threading targets should support the ‘vCont’ command. All other com-
mands are optional.

E.2 Packets

The following table provides a complete list of all currently defined commands and their cor-
responding response data. See Section E.13 [File-I/O Remote Protocol Extension], page 580,
for details about the File I/O extension of the remote protocol.

Each packet’s description has a template showing the packet’s overall syntax, followed
by an explanation of the packet’s meaning. We include spaces in some of the templates for
clarity; these are not part of the packet’s syntax. No gdb packet uses spaces to separate
its components. For example, a template like ‘foo bar baz ’ describes a packet beginning
with the three ASCII bytes ‘foo’, followed by a bar, followed directly by a baz. gdb does
not transmit a space character between the ‘foo’ and the bar, or between the bar and the
baz.

Several packets and replies include a thread-id field to identify a thread. Normally
these are positive numbers with a target-specific interpretation, formatted as big-endian
hex strings. A thread-id can also be a literal ‘-1’ to indicate all threads, or ‘0’ to pick any
thread.

In addition, the remote protocol supports a multiprocess feature in which the thread-id
syntax is extended to optionally include both process and thread ID fields, as ‘ppid.tid ’.

Appendix E: gdb Remote Serial Protocol 537

The pid (process) and tid (thread) components each have the format described above: a
positive number with target-specific interpretation formatted as a big-endian hex string,
literal ‘-1’ to indicate all processes or threads (respectively), or ‘0’ to indicate an arbitrary
process or thread. Specifying just a process, as ‘ppid ’, is equivalent to ‘ppid.-1’. It is an
error to specify all processes but a specific thread, such as ‘p-1.tid ’. Note that the ‘p’
prefix is not used for those packets and replies explicitly documented to include a process
ID, rather than a thread-id.

The multiprocess thread-id syntax extensions are only used if both gdb and the stub
report support for the ‘multiprocess’ feature using ‘qSupported’. See [multiprocess ex-
tensions], page 559, for more information.

Note that all packet forms beginning with an upper- or lower-case letter, other than
those described here, are reserved for future use.

Here are the packet descriptions.

‘!’ Enable extended mode. In extended mode, the remote server is made persistent.
The ‘R’ packet is used to restart the program being debugged.

Reply:

‘OK’ The remote target both supports and has enabled extended mode.

‘?’ Indicate the reason the target halted. The reply is the same as for step and
continue. This packet has a special interpretation when the target is in non-stop
mode; see Section E.10 [Remote Non-Stop], page 579.

Reply: See Section E.3 [Stop Reply Packets], page 546, for the reply specifica-
tions.

‘A arglen,argnum,arg,...’
Initialized argv[] array passed into program. arglen specifies the number of
bytes in the hex encoded byte stream arg. See gdbserver for more details.

Reply:

‘OK’ The arguments were set.

‘E NN ’ An error occurred.

‘b baud ’ (Don’t use this packet; its behavior is not well-defined.) Change the serial line
speed to baud.

JTC: When does the transport layer state change? When it’s received, or after
the ACK is transmitted. In either case, there are problems if the command or
the acknowledgment packet is dropped.

Stan: If people really wanted to add something like this, and get it working
for the first time, they ought to modify ser-unix.c to send some kind of out-of-
band message to a specially-setup stub and have the switch happen "in between"
packets, so that from remote protocol’s point of view, nothing actually happened.

‘B addr,mode ’
Set (mode is ‘S’) or clear (mode is ‘C’) a breakpoint at addr.

Don’t use this packet. Use the ‘Z’ and ‘z’ packets instead (see [insert breakpoint
or watchpoint packet], page 544).

538 Debugging with gdb

‘bc’ Backward continue. Execute the target system in reverse. No parameter. See
Chapter 6 [Reverse Execution], page 79, for more information.

Reply: See Section E.3 [Stop Reply Packets], page 546, for the reply specifica-
tions.

‘bs’ Backward single step. Execute one instruction in reverse. No parameter. See
Chapter 6 [Reverse Execution], page 79, for more information.

Reply: See Section E.3 [Stop Reply Packets], page 546, for the reply specifica-
tions.

‘c [addr]’ Continue. addr is address to resume. If addr is omitted, resume at current
address.

This packet is deprecated for multi-threading support. See [vCont packet],
page 541.

Reply: See Section E.3 [Stop Reply Packets], page 546, for the reply specifica-
tions.

‘C sig [;addr]’
Continue with signal sig (hex signal number). If ‘;addr ’ is omitted, resume at
same address.

This packet is deprecated for multi-threading support. See [vCont packet],
page 541.

Reply: See Section E.3 [Stop Reply Packets], page 546, for the reply specifica-
tions.

‘d’ Toggle debug flag.

Don’t use this packet; instead, define a general set packet (see Section E.4
[General Query Packets], page 548).

‘D’
‘D;pid ’ The first form of the packet is used to detach gdb from the remote system. It

is sent to the remote target before gdb disconnects via the detach command.

The second form, including a process ID, is used when multiprocess protocol
extensions are enabled (see [multiprocess extensions], page 559), to detach only
a specific process. The pid is specified as a big-endian hex string.

Reply:

‘OK’ for success

‘E NN ’ for an error

‘F RC,EE,CF;XX ’
A reply from gdb to an ‘F’ packet sent by the target. This is part of the File-
I/O protocol extension. See Section E.13 [File-I/O Remote Protocol Extension],
page 580, for the specification.

‘g’ Read general registers.

Reply:

Appendix E: gdb Remote Serial Protocol 539

‘XX...’ Each byte of register data is described by two hex digits. The bytes
with the register are transmitted in target byte order. The size of
each register and their position within the ‘g’ packet are determined
by the gdb internal gdbarch functions DEPRECATED_REGISTER_RAW_
SIZE and gdbarch_register_name. The specification of several
standard ‘g’ packets is specified below.

When reading registers from a trace frame (see Section 13.2 [Using
the Collected Data], page 167), the stub may also return a string
of literal ‘x’’s in place of the register data digits, to indicate that
the corresponding register has not been collected, thus its value is
unavailable. For example, for an architecture with 4 registers of
4 bytes each, the following reply indicates to gdb that registers 0
and 2 have not been collected, while registers 1 and 3 have been
collected, and both have zero value:

-> g

<- xxxxxxxx00000000xxxxxxxx00000000

‘E NN ’ for an error.

‘G XX...’ Write general registers. See [read registers packet], page 538, for a description
of the XX. . . data.

Reply:

‘OK’ for success

‘E NN ’ for an error

‘H op thread-id ’
Set thread for subsequent operations (‘m’, ‘M’, ‘g’, ‘G’, et.al.). op depends on the
operation to be performed: it should be ‘c’ for step and continue operations
(note that this is deprecated, supporting the ‘vCont’ command is a better op-
tion), ‘g’ for other operations. The thread designator thread-id has the format
and interpretation described in [thread-id syntax], page 536.

Reply:

‘OK’ for success

‘E NN ’ for an error

‘i [addr [,nnn]]’
Step the remote target by a single clock cycle. If ‘,nnn ’ is present, cycle step
nnn cycles. If addr is present, cycle step starting at that address.

‘I’ Signal, then cycle step. See [step with signal packet], page 541. See [cycle step
packet], page 539.

‘k’ Kill request.

FIXME: There is no description of how to operate when a specific thread context
has been selected (i.e. does ’k’ kill only that thread?).

‘m addr,length ’
Read length bytes of memory starting at address addr. Note that addr may
not be aligned to any particular boundary.

540 Debugging with gdb

The stub need not use any particular size or alignment when gathering data
from memory for the response; even if addr is word-aligned and length is a
multiple of the word size, the stub is free to use byte accesses, or not. For
this reason, this packet may not be suitable for accessing memory-mapped I/O
devices.

Reply:

‘XX...’ Memory contents; each byte is transmitted as a two-digit hexadec-
imal number. The reply may contain fewer bytes than requested if
the server was able to read only part of the region of memory.

‘E NN ’ NN is errno

‘M addr,length:XX...’
Write length bytes of memory starting at address addr. XX. . . is the data;
each byte is transmitted as a two-digit hexadecimal number.

Reply:

‘OK’ for success

‘E NN ’ for an error (this includes the case where only part of the data was
written).

‘p n ’ Read the value of register n; n is in hex. See [read registers packet], page 538,
for a description of how the returned register value is encoded.

Reply:

‘XX...’ the register’s value

‘E NN ’ for an error

‘’ Indicating an unrecognized query.

‘P n...=r...’
Write register n. . . with value r. . . . The register number n is in hexadecimal,
and r. . . contains two hex digits for each byte in the register (target byte order).

Reply:

‘OK’ for success

‘E NN ’ for an error

‘q name params...’
‘Q name params...’

General query (‘q’) and set (‘Q’). These packets are described fully in
Section E.4 [General Query Packets], page 548.

‘r’ Reset the entire system.

Don’t use this packet; use the ‘R’ packet instead.

‘R XX ’ Restart the program being debugged. XX, while needed, is ignored. This packet
is only available in extended mode (see [extended mode], page 537).

The ‘R’ packet has no reply.

Appendix E: gdb Remote Serial Protocol 541

‘s [addr]’ Single step. addr is the address at which to resume. If addr is omitted, resume
at same address.

This packet is deprecated for multi-threading support. See [vCont packet],
page 541.

Reply: See Section E.3 [Stop Reply Packets], page 546, for the reply specifica-
tions.

‘S sig [;addr]’
Step with signal. This is analogous to the ‘C’ packet, but requests a single-step,
rather than a normal resumption of execution.

This packet is deprecated for multi-threading support. See [vCont packet],
page 541.

Reply: See Section E.3 [Stop Reply Packets], page 546, for the reply specifica-
tions.

‘t addr:PP,MM ’
Search backwards starting at address addr for a match with pattern PP and
mask MM. PP and MM are 4 bytes. addr must be at least 3 digits.

‘T thread-id ’
Find out if the thread thread-id is alive. See [thread-id syntax], page 536.

Reply:

‘OK’ thread is still alive

‘E NN ’ thread is dead

‘v’ Packets starting with ‘v’ are identified by a multi-letter name, up to the first
‘;’ or ‘?’ (or the end of the packet).

‘vAttach;pid ’
Attach to a new process with the specified process ID pid. The process ID is a
hexadecimal integer identifying the process. In all-stop mode, all threads in the
attached process are stopped; in non-stop mode, it may be attached without
being stopped if that is supported by the target.

This packet is only available in extended mode (see [extended mode], page 537).

Reply:

‘E nn ’ for an error

‘Any stop packet’
for success in all-stop mode (see Section E.3 [Stop Reply Packets],
page 546)

‘OK’ for success in non-stop mode (see Section E.10 [Remote Non-Stop],
page 579)

‘vCont[;action [:thread-id]]...’
Resume the inferior, specifying different actions for each thread. If an action
is specified with no thread-id, then it is applied to any threads that don’t have
a specific action specified; if no default action is specified then other threads

542 Debugging with gdb

should remain stopped in all-stop mode and in their current state in non-stop
mode. Specifying multiple default actions is an error; specifying no actions is
also an error. Thread IDs are specified using the syntax described in [thread-id
syntax], page 536.

Currently supported actions are:

‘c’ Continue.

‘C sig ’ Continue with signal sig. The signal sig should be two hex digits.

‘s’ Step.

‘S sig ’ Step with signal sig. The signal sig should be two hex digits.

‘t’ Stop.

‘r start,end ’
Step once, and then keep stepping as long as the thread stops at
addresses between start (inclusive) and end (exclusive). The remote
stub reports a stop reply when either the thread goes out of the
range or is stopped due to an unrelated reason, such as hitting a
breakpoint. See [range stepping], page 68.

If the range is empty (start == end), then the action becomes
equivalent to the ‘s’ action. In other words, single-step once, and
report the stop (even if the stepped instruction jumps to start).

(A stop reply may be sent at any point even if the PC is still within
the stepping range; for example, it is valid to implement this packet
in a degenerate way as a single instruction step operation.)

The optional argument addr normally associated with the ‘c’, ‘C’, ‘s’, and ‘S’
packets is not supported in ‘vCont’.

The ‘t’ action is only relevant in non-stop mode (see Section E.10 [Remote Non-
Stop], page 579) and may be ignored by the stub otherwise. A stop reply should
be generated for any affected thread not already stopped. When a thread is
stopped by means of a ‘t’ action, the corresponding stop reply should indicate
that the thread has stopped with signal ‘0’, regardless of whether the target
uses some other signal as an implementation detail.

The stub must support ‘vCont’ if it reports support for multiprocess extensions
(see [multiprocess extensions], page 559). Note that in this case ‘vCont’ actions
can be specified to apply to all threads in a process by using the ‘ppid.-1’ form
of the thread-id.

Reply: See Section E.3 [Stop Reply Packets], page 546, for the reply specifica-
tions.

‘vCont?’ Request a list of actions supported by the ‘vCont’ packet.

Reply:

‘vCont[;action...]’
The ‘vCont’ packet is supported. Each action is a supported com-
mand in the ‘vCont’ packet.

Appendix E: gdb Remote Serial Protocol 543

‘’ The ‘vCont’ packet is not supported.

‘vFile:operation:parameter...’
Perform a file operation on the target system. For details, see Section E.7 [Host
I/O Packets], page 575.

‘vFlashErase:addr,length ’
Direct the stub to erase length bytes of flash starting at addr. The region may
enclose any number of flash blocks, but its start and end must fall on block
boundaries, as indicated by the flash block size appearing in the memory map
(see Section E.16 [Memory Map Format], page 594). gdb groups flash memory
programming operations together, and sends a ‘vFlashDone’ request after each
group; the stub is allowed to delay erase operation until the ‘vFlashDone’ packet
is received.

Reply:

‘OK’ for success

‘E NN ’ for an error

‘vFlashWrite:addr:XX...’
Direct the stub to write data to flash address addr. The data is passed in
binary form using the same encoding as for the ‘X’ packet (see [Binary Data],
page 535). The memory ranges specified by ‘vFlashWrite’ packets preceding a
‘vFlashDone’ packet must not overlap, and must appear in order of increasing
addresses (although ‘vFlashErase’ packets for higher addresses may already
have been received; the ordering is guaranteed only between ‘vFlashWrite’
packets). If a packet writes to an address that was neither erased by a preceding
‘vFlashErase’ packet nor by some other target-specific method, the results are
unpredictable.

Reply:

‘OK’ for success

‘E.memtype’
for vFlashWrite addressing non-flash memory

‘E NN ’ for an error

‘vFlashDone’
Indicate to the stub that flash programming operation is finished. The stub
is permitted to delay or batch the effects of a group of ‘vFlashErase’ and
‘vFlashWrite’ packets until a ‘vFlashDone’ packet is received. The contents of
the affected regions of flash memory are unpredictable until the ‘vFlashDone’
request is completed.

‘vKill;pid ’
Kill the process with the specified process ID. pid is a hexadecimal integer iden-
tifying the process. This packet is used in preference to ‘k’ when multiprocess
protocol extensions are supported; see [multiprocess extensions], page 559.

Reply:

‘E nn ’ for an error

544 Debugging with gdb

‘OK’ for success

‘vRun;filename [;argument]...’
Run the program filename, passing it each argument on its command line. The
file and arguments are hex-encoded strings. If filename is an empty string, the
stub may use a default program (e.g. the last program run). The program is
created in the stopped state.

This packet is only available in extended mode (see [extended mode], page 537).

Reply:

‘E nn ’ for an error

‘Any stop packet’
for success (see Section E.3 [Stop Reply Packets], page 546)

‘vStopped’
See Section E.9 [Notification Packets], page 577.

‘X addr,length:XX...’
Write data to memory, where the data is transmitted in binary. addr is address,
length is number of bytes, ‘XX...’ is binary data (see [Binary Data], page 535).

Reply:

‘OK’ for success

‘E NN ’ for an error

‘z type,addr,kind ’
‘Z type,addr,kind ’

Insert (‘Z’) or remove (‘z’) a type breakpoint or watchpoint starting at address
address of kind kind.

Each breakpoint and watchpoint packet type is documented separately.

Implementation notes: A remote target shall return an empty string for an un-
recognized breakpoint or watchpoint packet type. A remote target shall support
either both or neither of a given ‘Ztype...’ and ‘ztype...’ packet pair. To
avoid potential problems with duplicate packets, the operations should be imple-
mented in an idempotent way.

‘z0,addr,kind ’
‘Z0,addr,kind [;cond_list...][;cmds:persist,cmd_list...]’

Insert (‘Z0’) or remove (‘z0’) a memory breakpoint at address addr of type
kind.

A memory breakpoint is implemented by replacing the instruction at addr with
a software breakpoint or trap instruction. The kind is target-specific and typi-
cally indicates the size of the breakpoint in bytes that should be inserted. E.g.,
the arm and mips can insert either a 2 or 4 byte breakpoint. Some architectures
have additional meanings for kind; cond list is an optional list of conditional
expressions in bytecode form that should be evaluated on the target’s side.
These are the conditions that should be taken into consideration when deciding
if the breakpoint trigger should be reported back to GDBN.

Appendix E: gdb Remote Serial Protocol 545

The cond list parameter is comprised of a series of expressions, concatenated
without separators. Each expression has the following form:

‘X len,expr ’
len is the length of the bytecode expression and expr is the actual
conditional expression in bytecode form.

The optional cmd list parameter introduces commands that may be run on the
target, rather than being reported back to gdb. The parameter starts with
a numeric flag persist; if the flag is nonzero, then the breakpoint may remain
active and the commands continue to be run even when gdb disconnects from
the target. Following this flag is a series of expressions concatenated with no
separators. Each expression has the following form:

‘X len,expr ’
len is the length of the bytecode expression and expr is the actual
conditional expression in bytecode form.

see Section E.5 [Architecture-Specific Protocol Details], page 567.

Implementation note: It is possible for a target to copy or move code that con-
tains memory breakpoints (e.g., when implementing overlays). The behavior of
this packet, in the presence of such a target, is not defined.

Reply:

‘OK’ success

‘’ not supported

‘E NN ’ for an error

‘z1,addr,kind ’
‘Z1,addr,kind [;cond_list...]’

Insert (‘Z1’) or remove (‘z1’) a hardware breakpoint at address addr.

A hardware breakpoint is implemented using a mechanism that is not dependant
on being able to modify the target’s memory. kind and cond list have the same
meaning as in ‘Z0’ packets.

Implementation note: A hardware breakpoint is not affected by code movement.

Reply:

‘OK’ success

‘’ not supported

‘E NN ’ for an error

‘z2,addr,kind ’
‘Z2,addr,kind ’

Insert (‘Z2’) or remove (‘z2’) a write watchpoint at addr. kind is interpreted
as the number of bytes to watch.

Reply:

‘OK’ success

‘’ not supported

546 Debugging with gdb

‘E NN ’ for an error

‘z3,addr,kind ’
‘Z3,addr,kind ’

Insert (‘Z3’) or remove (‘z3’) a read watchpoint at addr. kind is interpreted as
the number of bytes to watch.

Reply:

‘OK’ success

‘’ not supported

‘E NN ’ for an error

‘z4,addr,kind ’
‘Z4,addr,kind ’

Insert (‘Z4’) or remove (‘z4’) an access watchpoint at addr. kind is interpreted
as the number of bytes to watch.

Reply:

‘OK’ success

‘’ not supported

‘E NN ’ for an error

E.3 Stop Reply Packets

The ‘C’, ‘c’, ‘S’, ‘s’, ‘vCont’, ‘vAttach’, ‘vRun’, ‘vStopped’, and ‘?’ packets can receive any
of the below as a reply. Except for ‘?’ and ‘vStopped’, that reply is only returned when
the target halts. In the below the exact meaning of signal number is defined by the header
‘include/gdb/signals.h’ in the gdb source code.

As in the description of request packets, we include spaces in the reply templates for
clarity; these are not part of the reply packet’s syntax. No gdb stop reply packet uses
spaces to separate its components.

‘S AA ’ The program received signal number AA (a two-digit hexadecimal number).
This is equivalent to a ‘T’ response with no n:r pairs.

‘T AA n1:r1;n2:r2;...’
The program received signal number AA (a two-digit hexadecimal number).
This is equivalent to an ‘S’ response, except that the ‘n:r ’ pairs can carry values
of important registers and other information directly in the stop reply packet,
reducing round-trip latency. Single-step and breakpoint traps are reported this
way. Each ‘n:r ’ pair is interpreted as follows:

• If n is a hexadecimal number, it is a register number, and the corresponding
r gives that register’s value. r is a series of bytes in target byte order, with
each byte given by a two-digit hex number.

• If n is ‘thread’, then r is the thread-id of the stopped thread, as specified
in [thread-id syntax], page 536.

• If n is ‘core’, then r is the hexadecimal number of the core on which the
stop event was detected.

Appendix E: gdb Remote Serial Protocol 547

• If n is a recognized stop reason, it describes a more specific event that
stopped the target. The currently defined stop reasons are listed below. aa
should be ‘05’, the trap signal. At most one stop reason should be present.

• Otherwise, gdb should ignore this ‘n:r ’ pair and go on to the next; this
allows us to extend the protocol in the future.

The currently defined stop reasons are:

‘watch’
‘rwatch’
‘awatch’ The packet indicates a watchpoint hit, and r is the data address,

in hex.

‘library’ The packet indicates that the loaded libraries have changed. gdb
should use ‘qXfer:libraries:read’ to fetch a new list of loaded
libraries. r is ignored.

‘replaylog’
The packet indicates that the target cannot continue replaying
logged execution events, because it has reached the end (or the
beginning when executing backward) of the log. The value of r
will be either ‘begin’ or ‘end’. See Chapter 6 [Reverse Execution],
page 79, for more information.

‘W AA ’
‘W AA ; process:pid ’

The process exited, and AA is the exit status. This is only applicable to certain
targets.

The second form of the response, including the process ID of the exited process,
can be used only when gdb has reported support for multiprocess protocol
extensions; see [multiprocess extensions], page 559. The pid is formatted as a
big-endian hex string.

‘X AA ’
‘X AA ; process:pid ’

The process terminated with signal AA.

The second form of the response, including the process ID of the terminated
process, can be used only when gdb has reported support for multiprocess pro-
tocol extensions; see [multiprocess extensions], page 559. The pid is formatted
as a big-endian hex string.

‘O XX...’ ‘XX...’ is hex encoding of ascii data, to be written as the program’s console
output. This can happen at any time while the program is running and the
debugger should continue to wait for ‘W’, ‘T’, etc. This reply is not permitted
in non-stop mode.

‘F call-id,parameter...’
call-id is the identifier which says which host system call should be called. This
is just the name of the function. Translation into the correct system call is only
applicable as it’s defined in gdb. See Section E.13 [File-I/O Remote Protocol
Extension], page 580, for a list of implemented system calls.

548 Debugging with gdb

‘parameter...’ is a list of parameters as defined for this very system call.

The target replies with this packet when it expects gdb to call a host system
call on behalf of the target. gdb replies with an appropriate ‘F’ packet and
keeps up waiting for the next reply packet from the target. The latest ‘C’, ‘c’,
‘S’ or ‘s’ action is expected to be continued. See Section E.13 [File-I/O Remote
Protocol Extension], page 580, for more details.

E.4 General Query Packets

Packets starting with ‘q’ are general query packets; packets starting with ‘Q’ are general set
packets. General query and set packets are a semi-unified form for retrieving and sending
information to and from the stub.

The initial letter of a query or set packet is followed by a name indicating what sort
of thing the packet applies to. For example, gdb may use a ‘qSymbol’ packet to exchange
symbol definitions with the stub. These packet names follow some conventions:

• The name must not contain commas, colons or semicolons.

• Most gdb query and set packets have a leading upper case letter.

• The names of custom vendor packets should use a company prefix, in lower case, fol-
lowed by a period. For example, packets designed at the Acme Corporation might
begin with ‘qacme.foo’ (for querying foos) or ‘Qacme.bar’ (for setting bars).

The name of a query or set packet should be separated from any parameters by a ‘:’; the
parameters themselves should be separated by ‘,’ or ‘;’. Stubs must be careful to match
the full packet name, and check for a separator or the end of the packet, in case two packet
names share a common prefix. New packets should not begin with ‘qC’, ‘qP’, or ‘qL’1.

Like the descriptions of the other packets, each description here has a template showing
the packet’s overall syntax, followed by an explanation of the packet’s meaning. We include
spaces in some of the templates for clarity; these are not part of the packet’s syntax. No
gdb packet uses spaces to separate its components.

Here are the currently defined query and set packets:

‘QAgent:1’
‘QAgent:0’

Turn on or off the agent as a helper to perform some debugging operations
delegated from gdb (see [Control Agent], page 483).

‘QAllow:op:val...’
Specify which operations gdb expects to request of the target, as a semicolon-
separated list of operation name and value pairs. Possible values for op include
‘WriteReg’, ‘WriteMem’, ‘InsertBreak’, ‘InsertTrace’, ‘InsertFastTrace’,
and ‘Stop’. val is either 0, indicating that gdb will not request the opera-
tion, or 1, indicating that it may. (The target can then use this to set up its
own internals optimally, for instance if the debugger never expects to insert
breakpoints, it may not need to install its own trap handler.)

1 The ‘qP’ and ‘qL’ packets predate these conventions, and have arguments without any terminator for
the packet name; we suspect they are in widespread use in places that are difficult to upgrade. The ‘qC’
packet has no arguments, but some existing stubs (e.g. RedBoot) are known to not check for the end of
the packet.

Appendix E: gdb Remote Serial Protocol 549

‘qC’ Return the current thread ID.

Reply:

‘QC thread-id ’
Where thread-id is a thread ID as documented in [thread-id syntax],
page 536.

‘(anything else)’
Any other reply implies the old thread ID.

‘qCRC:addr,length ’
Compute the CRC checksum of a block of memory using CRC-32 defined in
IEEE 802.3. The CRC is computed byte at a time, taking the most significant
bit of each byte first. The initial pattern code 0xffffffff is used to ensure
leading zeros affect the CRC.

Note: This is the same CRC used in validating separate debug files (see
Section 18.2 [Debugging Information in Separate Files], page 231). However
the algorithm is slightly different. When validating separate debug files, the
CRC is computed taking the least significant bit of each byte first, and the
final result is inverted to detect trailing zeros.

Reply:

‘E NN ’ An error (such as memory fault)

‘C crc32 ’ The specified memory region’s checksum is crc32.

‘QDisableRandomization:value ’
Some target operating systems will randomize the virtual address space of the
inferior process as a security feature, but provide a feature to disable such
randomization, e.g. to allow for a more deterministic debugging experience. On
such systems, this packet with a value of 1 directs the target to disable address
space randomization for processes subsequently started via ‘vRun’ packets, while
a packet with a value of 0 tells the target to enable address space randomization.

This packet is only available in extended mode (see [extended mode], page 537).

Reply:

‘OK’ The request succeeded.

‘E nn ’ An error occurred. nn are hex digits.

‘’ An empty reply indicates that ‘QDisableRandomization’ is not
supported by the stub.

This packet is not probed by default; the remote stub must request it, by
supplying an appropriate ‘qSupported’ response (see [qSupported], page 554).
This should only be done on targets that actually support disabling address
space randomization.

‘qfThreadInfo’
‘qsThreadInfo’

Obtain a list of all active thread IDs from the target (OS). Since there may be
too many active threads to fit into one reply packet, this query works iteratively:

550 Debugging with gdb

it may require more than one query/reply sequence to obtain the entire list of
threads. The first query of the sequence will be the ‘qfThreadInfo’ query;
subsequent queries in the sequence will be the ‘qsThreadInfo’ query.

NOTE: This packet replaces the ‘qL’ query (see below).

Reply:

‘m thread-id ’
A single thread ID

‘m thread-id,thread-id...’
a comma-separated list of thread IDs

‘l’ (lower case letter ‘L’) denotes end of list.

In response to each query, the target will reply with a list of one or more thread
IDs, separated by commas. gdb will respond to each reply with a request for
more thread ids (using the ‘qs’ form of the query), until the target responds
with ‘l’ (lower-case ell, for last). Refer to [thread-id syntax], page 536, for the
format of the thread-id fields.

‘qGetTLSAddr:thread-id,offset,lm ’
Fetch the address associated with thread local storage specified by thread-id,
offset, and lm.

thread-id is the thread ID associated with the thread for which to fetch the
TLS address. See [thread-id syntax], page 536.

offset is the (big endian, hex encoded) offset associated with the thread local
variable. (This offset is obtained from the debug information associated with
the variable.)

lm is the (big endian, hex encoded) OS/ABI-specific encoding of the load mod-
ule associated with the thread local storage. For example, a gnu/Linux system
will pass the link map address of the shared object associated with the thread
local storage under consideration. Other operating environments may choose to
represent the load module differently, so the precise meaning of this parameter
will vary.

Reply:

‘XX...’ Hex encoded (big endian) bytes representing the address of the
thread local storage requested.

‘E nn ’ An error occurred. nn are hex digits.

‘’ An empty reply indicates that ‘qGetTLSAddr’ is not supported by
the stub.

‘qGetTIBAddr:thread-id ’
Fetch address of the Windows OS specific Thread Information Block.

thread-id is the thread ID associated with the thread.

Reply:

‘XX...’ Hex encoded (big endian) bytes representing the linear address of
the thread information block.

Appendix E: gdb Remote Serial Protocol 551

‘E nn ’ An error occured. This means that either the thread was not found,
or the address could not be retrieved.

‘’ An empty reply indicates that ‘qGetTIBAddr’ is not supported by
the stub.

‘qL startflag threadcount nextthread ’
Obtain thread information from RTOS. Where: startflag (one hex digit) is one
to indicate the first query and zero to indicate a subsequent query; threadcount
(two hex digits) is the maximum number of threads the response packet can
contain; and nextthread (eight hex digits), for subsequent queries (startflag is
zero), is returned in the response as argthread.

Don’t use this packet; use the ‘qfThreadInfo’ query instead (see above).

Reply:

‘qM count done argthread thread...’
Where: count (two hex digits) is the number of threads being
returned; done (one hex digit) is zero to indicate more threads
and one indicates no further threads; argthreadid (eight hex dig-
its) is nextthread from the request packet; thread . . . is a sequence
of thread IDs from the target. threadid (eight hex digits). See
remote.c:parse_threadlist_response().

‘qOffsets’
Get section offsets that the target used when relocating the downloaded image.

Reply:

‘Text=xxx;Data=yyy [;Bss=zzz]’
Relocate the Text section by xxx from its original address. Relocate
the Data section by yyy from its original address. If the object file
format provides segment information (e.g. elf ‘PT_LOAD’ program
headers), gdb will relocate entire segments by the supplied offsets.

Note: while a Bss offset may be included in the response, gdb
ignores this and instead applies the Data offset to the Bss section.

‘TextSeg=xxx [;DataSeg=yyy]’
Relocate the first segment of the object file, which conventionally
contains program code, to a starting address of xxx. If ‘DataSeg’
is specified, relocate the second segment, which conventionally con-
tains modifiable data, to a starting address of yyy. gdb will report
an error if the object file does not contain segment information, or
does not contain at least as many segments as mentioned in the
reply. Extra segments are kept at fixed offsets relative to the last
relocated segment.

‘qP mode thread-id ’
Returns information on thread-id. Where: mode is a hex encoded 32 bit mode;
thread-id is a thread ID (see [thread-id syntax], page 536).

Don’t use this packet; use the ‘qThreadExtraInfo’ query instead (see below).

Reply: see remote.c:remote_unpack_thread_info_response().

552 Debugging with gdb

‘QNonStop:1’
‘QNonStop:0’

Enter non-stop (‘QNonStop:1’) or all-stop (‘QNonStop:0’) mode. See
Section E.10 [Remote Non-Stop], page 579, for more information.

Reply:

‘OK’ The request succeeded.

‘E nn ’ An error occurred. nn are hex digits.

‘’ An empty reply indicates that ‘QNonStop’ is not supported by the
stub.

This packet is not probed by default; the remote stub must request it, by
supplying an appropriate ‘qSupported’ response (see [qSupported], page 554).
Use of this packet is controlled by the set non-stop command; see Section 5.5.2
[Non-Stop Mode], page 74.

‘QPassSignals: signal [;signal]...’
Each listed signal should be passed directly to the inferior process. Signals are
numbered identically to continue packets and stop replies (see Section E.3 [Stop
Reply Packets], page 546). Each signal list item should be strictly greater than
the previous item. These signals do not need to stop the inferior, or be reported
to gdb. All other signals should be reported to gdb. Multiple ‘QPassSignals’
packets do not combine; any earlier ‘QPassSignals’ list is completely replaced
by the new list. This packet improves performance when using ‘handle signal

nostop noprint pass’.

Reply:

‘OK’ The request succeeded.

‘E nn ’ An error occurred. nn are hex digits.

‘’ An empty reply indicates that ‘QPassSignals’ is not supported by
the stub.

Use of this packet is controlled by the set remote pass-signals command
(see Section 20.4 [Remote Configuration], page 250). This packet is not probed
by default; the remote stub must request it, by supplying an appropriate
‘qSupported’ response (see [qSupported], page 554).

‘QProgramSignals: signal [;signal]...’
Each listed signal may be delivered to the inferior process. Others should be
silently discarded.

In some cases, the remote stub may need to decide whether to deliver a signal
to the program or not without gdb involvement. One example of that is while
detaching — the program’s threads may have stopped for signals that haven’t
yet had a chance of being reported to gdb, and so the remote stub can use the
signal list specified by this packet to know whether to deliver or ignore those
pending signals.

This does not influence whether to deliver a signal as requested by a resumption
packet (see [vCont packet], page 541).

Appendix E: gdb Remote Serial Protocol 553

Signals are numbered identically to continue packets and stop replies (see
Section E.3 [Stop Reply Packets], page 546). Each signal list item should be
strictly greater than the previous item. Multiple ‘QProgramSignals’ packets
do not combine; any earlier ‘QProgramSignals’ list is completely replaced by
the new list.

Reply:

‘OK’ The request succeeded.

‘E nn ’ An error occurred. nn are hex digits.

‘’ An empty reply indicates that ‘QProgramSignals’ is not supported
by the stub.

Use of this packet is controlled by the set remote program-signals com-
mand (see Section 20.4 [Remote Configuration], page 250). This packet is not
probed by default; the remote stub must request it, by supplying an appropriate
‘qSupported’ response (see [qSupported], page 554).

‘qRcmd,command ’
command (hex encoded) is passed to the local interpreter for execution. Invalid
commands should be reported using the output string. Before the final result
packet, the target may also respond with a number of intermediate ‘Ooutput ’
console output packets. Implementors should note that providing access to a
stubs’s interpreter may have security implications.

Reply:

‘OK’ A command response with no output.

‘OUTPUT ’ A command response with the hex encoded output string OUT-
PUT.

‘E NN ’ Indicate a badly formed request.

‘’ An empty reply indicates that ‘qRcmd’ is not recognized.

(Note that the qRcmd packet’s name is separated from the command by a ‘,’,
not a ‘:’, contrary to the naming conventions above. Please don’t use this
packet as a model for new packets.)

‘qSearch:memory:address;length;search-pattern ’
Search length bytes at address for search-pattern. address and length are en-
coded in hex. search-pattern is a sequence of bytes, hex encoded.

Reply:

‘0’ The pattern was not found.

‘1,address’
The pattern was found at address.

‘E NN ’ A badly formed request or an error was encountered while searching
memory.

‘’ An empty reply indicates that ‘qSearch:memory’ is not recognized.

554 Debugging with gdb

‘QStartNoAckMode’
Request that the remote stub disable the normal ‘+’/‘-’ protocol acknowledg-
ments (see Section E.11 [Packet Acknowledgment], page 579).

Reply:

‘OK’ The stub has switched to no-acknowledgment mode. gdb acknowl-
edges this reponse, but neither the stub nor gdb shall send or
expect further ‘+’/‘-’ acknowledgments in the current connection.

‘’ An empty reply indicates that the stub does not support
no-acknowledgment mode.

‘qSupported [:gdbfeature [;gdbfeature]...]’
Tell the remote stub about features supported by gdb, and query the stub for
features it supports. This packet allows gdb and the remote stub to take advan-
tage of each others’ features. ‘qSupported’ also consolidates multiple feature
probes at startup, to improve gdb performance—a single larger packet per-
forms better than multiple smaller probe packets on high-latency links. Some
features may enable behavior which must not be on by default, e.g. because
it would confuse older clients or stubs. Other features may describe packets
which could be automatically probed for, but are not. These features must be
reported before gdb will use them. This “default unsupported” behavior is
not appropriate for all packets, but it helps to keep the initial connection time
under control with new versions of gdb which support increasing numbers of
packets.

Reply:

‘stubfeature [;stubfeature]...’
The stub supports or does not support each returned stubfeature,
depending on the form of each stubfeature (see below for the pos-
sible forms).

‘’ An empty reply indicates that ‘qSupported’ is not recognized, or
that no features needed to be reported to gdb.

The allowed forms for each feature (either a gdbfeature in the ‘qSupported’
packet, or a stubfeature in the response) are:

‘name=value ’
The remote protocol feature name is supported, and associated
with the specified value. The format of value depends on the fea-
ture, but it must not include a semicolon.

‘name+’ The remote protocol feature name is supported, and does not need
an associated value.

‘name-’ The remote protocol feature name is not supported.

‘name?’ The remote protocol feature name may be supported, and gdb
should auto-detect support in some other way when it is needed.
This form will not be used for gdbfeature notifications, but may be
used for stubfeature responses.

Appendix E: gdb Remote Serial Protocol 555

Whenever the stub receives a ‘qSupported’ request, the supplied set of gdb
features should override any previous request. This allows gdb to put the stub
in a known state, even if the stub had previously been communicating with a
different version of gdb.

The following values of gdbfeature (for the packet sent by gdb) are defined:

‘multiprocess’
This feature indicates whether gdb supports multiprocess exten-
sions to the remote protocol. gdb does not use such extensions
unless the stub also reports that it supports them by including
‘multiprocess+’ in its ‘qSupported’ reply. See [multiprocess ex-
tensions], page 559, for details.

‘xmlRegisters’
This feature indicates that gdb supports the XML target descrip-
tion. If the stub sees ‘xmlRegisters=’ with target specific strings
separated by a comma, it will report register description.

‘qRelocInsn’
This feature indicates whether gdb supports the ‘qRelocInsn’
packet (see Section E.6 [Relocate instruction reply packet],
page 568).

Stubs should ignore any unknown values for gdbfeature. Any gdb which sends
a ‘qSupported’ packet supports receiving packets of unlimited length (ear-
lier versions of gdb may reject overly long responses). Additional values for
gdbfeature may be defined in the future to let the stub take advantage of new
features in gdb, e.g. incompatible improvements in the remote protocol—the
‘multiprocess’ feature is an example of such a feature. The stub’s reply should
be independent of the gdbfeature entries sent by gdb; first gdb describes all the
features it supports, and then the stub replies with all the features it supports.

Similarly, gdb will silently ignore unrecognized stub feature responses, as long
as each response uses one of the standard forms.

Some features are flags. A stub which supports a flag feature should respond
with a ‘+’ form response. Other features require values, and the stub should
respond with an ‘=’ form response.

Each feature has a default value, which gdb will use if ‘qSupported’ is not
available or if the feature is not mentioned in the ‘qSupported’ response. The
default values are fixed; a stub is free to omit any feature responses that match
the defaults.

Not all features can be probed, but for those which can, the probing mechanism
is useful: in some cases, a stub’s internal architecture may not allow the protocol
layer to know some information about the underlying target in advance. This
is especially common in stubs which may be configured for multiple targets.

These are the currently defined stub features and their properties:

Feature Name Value Required Default Probe Allowed

556 Debugging with gdb

‘PacketSize’ Yes ‘-’ No

‘qXfer:auxv:read’ No ‘-’ Yes

‘qXfer:btrace:read’ No ‘-’ Yes

‘qXfer:features:read’ No ‘-’ Yes

‘qXfer:libraries:read’ No ‘-’ Yes

‘qXfer:libraries-svr4:read’ No ‘-’ Yes

‘augmented-libraries-svr4-read’No ‘-’ No

‘qXfer:memory-map:read’ No ‘-’ Yes

‘qXfer:sdata:read’ No ‘-’ Yes

‘qXfer:spu:read’ No ‘-’ Yes

‘qXfer:spu:write’ No ‘-’ Yes

‘qXfer:siginfo:read’ No ‘-’ Yes

‘qXfer:siginfo:write’ No ‘-’ Yes

‘qXfer:threads:read’ No ‘-’ Yes

‘qXfer:traceframe-info:read’ No ‘-’ Yes

‘qXfer:uib:read’ No ‘-’ Yes

‘qXfer:fdpic:read’ No ‘-’ Yes

‘Qbtrace:off’ Yes ‘-’ Yes

‘Qbtrace:bts’ Yes ‘-’ Yes

‘QNonStop’ No ‘-’ Yes

‘QPassSignals’ No ‘-’ Yes

‘QStartNoAckMode’ No ‘-’ Yes

‘multiprocess’ No ‘-’ No

Appendix E: gdb Remote Serial Protocol 557

‘ConditionalBreakpoints’ No ‘-’ No

‘ConditionalTracepoints’ No ‘-’ No

‘ReverseContinue’ No ‘-’ No

‘ReverseStep’ No ‘-’ No

‘TracepointSource’ No ‘-’ No

‘QAgent’ No ‘-’ No

‘QAllow’ No ‘-’ No

‘QDisableRandomization’ No ‘-’ No

‘EnableDisableTracepoints’ No ‘-’ No

‘QTBuffer:size’ No ‘-’ No

‘tracenz’ No ‘-’ No

‘BreakpointCommands’ No ‘-’ No

These are the currently defined stub features, in more detail:

‘PacketSize=bytes ’
The remote stub can accept packets up to at least bytes in length.
gdb will send packets up to this size for bulk transfers, and will
never send larger packets. This is a limit on the data characters in
the packet, including the frame and checksum. There is no trailing
NUL byte in a remote protocol packet; if the stub stores packets in a
NUL-terminated format, it should allow an extra byte in its buffer
for the NUL. If this stub feature is not supported, gdb guesses
based on the size of the ‘g’ packet response.

‘qXfer:auxv:read’
The remote stub understands the ‘qXfer:auxv:read’ packet (see
[qXfer auxiliary vector read], page 562).

‘qXfer:btrace:read’
The remote stub understands the ‘qXfer:btrace:read’ packet (see
[qXfer btrace read], page 562).

‘qXfer:features:read’
The remote stub understands the ‘qXfer:features:read’ packet
(see [qXfer target description read], page 562).

558 Debugging with gdb

‘qXfer:libraries:read’
The remote stub understands the ‘qXfer:libraries:read’ packet
(see [qXfer library list read], page 563).

‘qXfer:libraries-svr4:read’
The remote stub understands the ‘qXfer:libraries-svr4:read’
packet (see [qXfer svr4 library list read], page 563).

‘augmented-libraries-svr4-read’
The remote stub understands the augmented form of the
‘qXfer:libraries-svr4:read’ packet (see [qXfer svr4 library list
read], page 563).

‘qXfer:memory-map:read’
The remote stub understands the ‘qXfer:memory-map:read’ packet
(see [qXfer memory map read], page 564).

‘qXfer:sdata:read’
The remote stub understands the ‘qXfer:sdata:read’ packet (see
[qXfer sdata read], page 564).

‘qXfer:spu:read’
The remote stub understands the ‘qXfer:spu:read’ packet (see
[qXfer spu read], page 564).

‘qXfer:spu:write’
The remote stub understands the ‘qXfer:spu:write’ packet (see
[qXfer spu write], page 566).

‘qXfer:siginfo:read’
The remote stub understands the ‘qXfer:siginfo:read’ packet
(see [qXfer siginfo read], page 564).

‘qXfer:siginfo:write’
The remote stub understands the ‘qXfer:siginfo:write’ packet
(see [qXfer siginfo write], page 566).

‘qXfer:threads:read’
The remote stub understands the ‘qXfer:threads:read’ packet
(see [qXfer threads read], page 564).

‘qXfer:traceframe-info:read’
The remote stub understands the ‘qXfer:traceframe-info:read’
packet (see [qXfer traceframe info read], page 564).

‘qXfer:uib:read’
The remote stub understands the ‘qXfer:uib:read’ packet (see
[qXfer unwind info block], page 565).

‘qXfer:fdpic:read’
The remote stub understands the ‘qXfer:fdpic:read’ packet (see
[qXfer fdpic loadmap read], page 565).

Appendix E: gdb Remote Serial Protocol 559

‘QNonStop’
The remote stub understands the ‘QNonStop’ packet (see
[QNonStop], page 552).

‘QPassSignals’
The remote stub understands the ‘QPassSignals’ packet (see
[QPassSignals], page 552).

‘QStartNoAckMode’
The remote stub understands the ‘QStartNoAckMode’ packet and
prefers to operate in no-acknowledgment mode. See Section E.11
[Packet Acknowledgment], page 579.

‘multiprocess’
The remote stub understands the multiprocess extensions to the
remote protocol syntax. The multiprocess extensions affect the
syntax of thread IDs in both packets and replies (see [thread-id
syntax], page 536), and add process IDs to the ‘D’ packet and ‘W’ and
‘X’ replies. Note that reporting this feature indicates support for
the syntactic extensions only, not that the stub necessarily supports
debugging of more than one process at a time. The stub must not
use multiprocess extensions in packet replies unless gdb has also
indicated it supports them in its ‘qSupported’ request.

‘qXfer:osdata:read’
The remote stub understands the ‘qXfer:osdata:read’ packet
((see [qXfer osdata read], page 565).

‘ConditionalBreakpoints’
The target accepts and implements evaluation of conditional ex-
pressions defined for breakpoints. The target will only report break-
point triggers when such conditions are true (see Section 5.1.6
[Break Conditions], page 59).

‘ConditionalTracepoints’
The remote stub accepts and implements conditional expressions
defined for tracepoints (see Section 13.1.4 [Tracepoint Conditions],
page 159).

‘ReverseContinue’
The remote stub accepts and implements the reverse continue
packet (see [bc], page 537).

‘ReverseStep’
The remote stub accepts and implements the reverse step packet
(see [bs], page 538).

‘TracepointSource’
The remote stub understands the ‘QTDPsrc’ packet that supplies
the source form of tracepoint definitions.

‘QAgent’ The remote stub understands the ‘QAgent’ packet.

560 Debugging with gdb

‘QAllow’ The remote stub understands the ‘QAllow’ packet.

‘QDisableRandomization’
The remote stub understands the ‘QDisableRandomization’
packet.

‘StaticTracepoint’
The remote stub supports static tracepoints.

‘InstallInTrace’
The remote stub supports installing tracepoint in tracing.

‘EnableDisableTracepoints’
The remote stub supports the ‘QTEnable’ (see [QTEnable],
page 571) and ‘QTDisable’ (see [QTDisable], page 571) packets
that allow tracepoints to be enabled and disabled while a trace
experiment is running.

‘QTBuffer:size’
The remote stub supports the ‘QTBuffer:size’ (see [QTBuffer-
size], page 574) packet that allows to change the size of the trace
buffer.

‘tracenz’ The remote stub supports the ‘tracenz’ bytecode for collecting
strings. See Section F.2 [Bytecode Descriptions], page 599 for de-
tails about the bytecode.

‘BreakpointCommands’
The remote stub supports running a breakpoint’s command list
itself, rather than reporting the hit to gdb.

‘Qbtrace:off’
The remote stub understands the ‘Qbtrace:off’ packet.

‘Qbtrace:bts’
The remote stub understands the ‘Qbtrace:bts’ packet.

‘qSymbol::’
Notify the target that gdb is prepared to serve symbol lookup requests. Accept
requests from the target for the values of symbols.

Reply:

‘OK’ The target does not need to look up any (more) symbols.

‘qSymbol:sym_name ’
The target requests the value of symbol sym name (hex
encoded). gdb may provide the value by using the
‘qSymbol:sym_value:sym_name ’ message, described below.

‘qSymbol:sym_value:sym_name ’
Set the value of sym name to sym value.

sym name (hex encoded) is the name of a symbol whose value the target has
previously requested.

Appendix E: gdb Remote Serial Protocol 561

sym value (hex) is the value for symbol sym name. If gdb cannot supply a
value for sym name, then this field will be empty.

Reply:

‘OK’ The target does not need to look up any (more) symbols.

‘qSymbol:sym_name ’
The target requests the value of a new symbol sym name (hex
encoded). gdb will continue to supply the values of symbols (if
available), until the target ceases to request them.

‘qTBuffer’
‘QTBuffer’
‘QTDisconnected’
‘QTDP’
‘QTDPsrc’
‘QTDV’
‘qTfP’
‘qTfV’
‘QTFrame’
‘qTMinFTPILen’

See Section E.6 [Tracepoint Packets], page 568.

‘qThreadExtraInfo,thread-id ’
Obtain a printable string description of a thread’s attributes from the target
OS. thread-id is a thread ID; see [thread-id syntax], page 536. This string may
contain anything that the target OS thinks is interesting for gdb to tell the
user about the thread. The string is displayed in gdb’s info threads display.
Some examples of possible thread extra info strings are ‘Runnable’, or ‘Blocked
on Mutex’.

Reply:

‘XX...’ Where ‘XX...’ is a hex encoding of ascii data, comprising the
printable string containing the extra information about the thread’s
attributes.

(Note that the qThreadExtraInfo packet’s name is separated from the com-
mand by a ‘,’, not a ‘:’, contrary to the naming conventions above. Please
don’t use this packet as a model for new packets.)

562 Debugging with gdb

‘QTNotes’
‘qTP’
‘QTSave’
‘qTsP’
‘qTsV’
‘QTStart’
‘QTStop’
‘QTEnable’
‘QTDisable’
‘QTinit’
‘QTro’
‘qTStatus’
‘qTV’
‘qTfSTM’
‘qTsSTM’
‘qTSTMat’ See Section E.6 [Tracepoint Packets], page 568.

‘qXfer:object:read:annex:offset,length ’
Read uninterpreted bytes from the target’s special data area identified by the
keyword object. Request length bytes starting at offset bytes into the data.
The content and encoding of annex is specific to object; it can supply additional
details about what data to access.

Here are the specific requests of this form defined so far. All
‘qXfer:object:read:...’ requests use the same reply formats, listed below.

‘qXfer:auxv:read::offset,length ’
Access the target’s auxiliary vector. See Section 10.16 [OS Infor-
mation], page 134. Note annex must be empty.

This packet is not probed by default; the remote stub must re-
quest it, by supplying an appropriate ‘qSupported’ response (see
[qSupported], page 554).

‘qXfer:btrace:read:annex:offset,length ’
Return a description of the current branch trace. See Section E.19
[Branch Trace Format], page 596. The annex part of the generic
‘qXfer’ packet may have one of the following values:

all Returns all available branch trace.

new Returns all available branch trace if the branch trace
changed since the last read request.

This packet is not probed by default; the remote stub must re-
quest it by supplying an appropriate ‘qSupported’ response (see
[qSupported], page 554).

‘qXfer:features:read:annex:offset,length ’
Access the target description. See Appendix G [Target Descrip-
tions], page 609. The annex specifies which XML document to ac-
cess. The main description is always loaded from the ‘target.xml’
annex.

Appendix E: gdb Remote Serial Protocol 563

This packet is not probed by default; the remote stub must re-
quest it, by supplying an appropriate ‘qSupported’ response (see
[qSupported], page 554).

‘qXfer:libraries:read:annex:offset,length ’
Access the target’s list of loaded libraries. See Section E.14 [Library
List Format], page 592. The annex part of the generic ‘qXfer’
packet must be empty (see [qXfer read], page 562).

Targets which maintain a list of libraries in the program’s memory
do not need to implement this packet; it is designed for platforms
where the operating system manages the list of loaded libraries.

This packet is not probed by default; the remote stub must re-
quest it, by supplying an appropriate ‘qSupported’ response (see
[qSupported], page 554).

‘qXfer:libraries-svr4:read:annex:offset,length ’
Access the target’s list of loaded libraries when the target is an
SVR4 platform. See Section E.15 [Library List Format for SVR4
Targets], page 593. The annex part of the generic ‘qXfer’ packet
must be empty unless the remote stub indicated it supports
the augmented form of this packet by supplying an appropriate
‘qSupported’ response (see [qXfer read], page 562, [qSupported],
page 554).

This packet is optional for better performance on SVR4 targets.
gdb uses memory read packets to read the SVR4 library list oth-
erwise.

This packet is not probed by default; the remote stub must re-
quest it, by supplying an appropriate ‘qSupported’ response (see
[qSupported], page 554).

If the remote stub indicates it supports the augmented form of
this packet then the annex part of the generic ‘qXfer’ packet may
contain a semicolon-separated list of ‘name=value ’ arguments. The
currently supported arguments are:

start=address

A hexadecimal number specifying the address of the
‘struct link_map’ to start reading the library list
from. If unset or zero then the first ‘struct link_map’
in the library list will be chosen as the starting point.

prev=address

A hexadecimal number specifying the address of the
‘struct link_map’ immediately preceding the ‘struct
link_map’ specified by the ‘start’ argument. If un-
set or zero then the remote stub will expect that no
‘struct link_map’ exists prior to the starting point.

Arguments that are not understood by the remote stub will be
silently ignored.

564 Debugging with gdb

‘qXfer:memory-map:read::offset,length ’
Access the target’s memory-map. See Section E.16 [Memory Map
Format], page 594. The annex part of the generic ‘qXfer’ packet
must be empty (see [qXfer read], page 562).

This packet is not probed by default; the remote stub must re-
quest it, by supplying an appropriate ‘qSupported’ response (see
[qSupported], page 554).

‘qXfer:sdata:read::offset,length ’
Read contents of the extra collected static tracepoint marker in-
formation. The annex part of the generic ‘qXfer’ packet must be
empty (see [qXfer read], page 562). See Section 13.1.6 [Tracepoint
Action Lists], page 160.

This packet is not probed by default; the remote stub must re-
quest it, by supplying an appropriate ‘qSupported’ response (see
[qSupported], page 554).

‘qXfer:siginfo:read::offset,length ’
Read contents of the extra signal information on the target system.
The annex part of the generic ‘qXfer’ packet must be empty (see
[qXfer read], page 562).

This packet is not probed by default; the remote stub must re-
quest it, by supplying an appropriate ‘qSupported’ response (see
[qSupported], page 554).

‘qXfer:spu:read:annex:offset,length ’
Read contents of an spufs file on the target system. The annex
specifies which file to read; it must be of the form ‘id/name ’, where
id specifies an SPU context ID in the target process, and name
identifes the spufs file in that context to be accessed.

This packet is not probed by default; the remote stub must re-
quest it, by supplying an appropriate ‘qSupported’ response (see
[qSupported], page 554).

‘qXfer:threads:read::offset,length ’
Access the list of threads on target. See Section E.17 [Thread List
Format], page 595. The annex part of the generic ‘qXfer’ packet
must be empty (see [qXfer read], page 562).

This packet is not probed by default; the remote stub must re-
quest it, by supplying an appropriate ‘qSupported’ response (see
[qSupported], page 554).

‘qXfer:traceframe-info:read::offset,length ’
Return a description of the current traceframe’s contents. See
Section E.18 [Traceframe Info Format], page 595. The annex part
of the generic ‘qXfer’ packet must be empty (see [qXfer read],
page 562).

Appendix E: gdb Remote Serial Protocol 565

This packet is not probed by default; the remote stub must re-
quest it, by supplying an appropriate ‘qSupported’ response (see
[qSupported], page 554).

‘qXfer:uib:read:pc:offset,length ’
Return the unwind information block for pc. This packet is used
on OpenVMS/ia64 to ask the kernel unwind information.

This packet is not probed by default.

‘qXfer:fdpic:read:annex:offset,length ’
Read contents of loadmaps on the target system. The annex, either
‘exec’ or ‘interp’, specifies which loadmap, executable loadmap or
interpreter loadmap to read.

This packet is not probed by default; the remote stub must re-
quest it, by supplying an appropriate ‘qSupported’ response (see
[qSupported], page 554).

‘qXfer:osdata:read::offset,length ’
Access the target’s operating system information. See Appendix H
[Operating System Information], page 619.

Reply:

‘m data ’ Data data (see [Binary Data], page 535) has been read from the
target. There may be more data at a higher address (although it
is permitted to return ‘m’ even for the last valid block of data, as
long as at least one byte of data was read). data may have fewer
bytes than the length in the request.

‘l data ’ Data data (see [Binary Data], page 535) has been read from the
target. There is no more data to be read. data may have fewer
bytes than the length in the request.

‘l’ The offset in the request is at the end of the data. There is no more
data to be read.

‘E00’ The request was malformed, or annex was invalid.

‘E nn ’ The offset was invalid, or there was an error encountered reading
the data. nn is a hex-encoded errno value.

‘’ An empty reply indicates the object string was not recognized by
the stub, or that the object does not support reading.

‘qXfer:object:write:annex:offset:data...’
Write uninterpreted bytes into the target’s special data area identified by the
keyword object, starting at offset bytes into the data. data. . . is the binary-
encoded data (see [Binary Data], page 535) to be written. The content and
encoding of annex is specific to object; it can supply additional details about
what data to access.

Here are the specific requests of this form defined so far. All
‘qXfer:object:write:...’ requests use the same reply formats, listed below.

566 Debugging with gdb

‘qXfer:siginfo:write::offset:data...’
Write data to the extra signal information on the target system.
The annex part of the generic ‘qXfer’ packet must be empty (see
[qXfer write], page 565).

This packet is not probed by default; the remote stub must re-
quest it, by supplying an appropriate ‘qSupported’ response (see
[qSupported], page 554).

‘qXfer:spu:write:annex:offset:data...’
Write data to an spufs file on the target system. The annex spec-
ifies which file to write; it must be of the form ‘id/name ’, where
id specifies an SPU context ID in the target process, and name
identifes the spufs file in that context to be accessed.

This packet is not probed by default; the remote stub must re-
quest it, by supplying an appropriate ‘qSupported’ response (see
[qSupported], page 554).

Reply:

‘nn ’ nn (hex encoded) is the number of bytes written. This may be
fewer bytes than supplied in the request.

‘E00’ The request was malformed, or annex was invalid.

‘E nn ’ The offset was invalid, or there was an error encountered writing
the data. nn is a hex-encoded errno value.

‘’ An empty reply indicates the object string was not recognized by
the stub, or that the object does not support writing.

‘qXfer:object:operation:...’
Requests of this form may be added in the future. When a stub does not
recognize the object keyword, or its support for object does not recognize the
operation keyword, the stub must respond with an empty packet.

‘qAttached:pid ’
Return an indication of whether the remote server attached to an existing pro-
cess or created a new process. When the multiprocess protocol extensions are
supported (see [multiprocess extensions], page 559), pid is an integer in hex-
adecimal format identifying the target process. Otherwise, gdb will omit the
pid field and the query packet will be simplified as ‘qAttached’.

This query is used, for example, to know whether the remote process should be
detached or killed when a gdb session is ended with the quit command.

Reply:

‘1’ The remote server attached to an existing process.

‘0’ The remote server created a new process.

‘E NN ’ A badly formed request or an error was encountered.

‘Qbtrace:bts’
Enable branch tracing for the current thread using bts tracing.

Reply:

Appendix E: gdb Remote Serial Protocol 567

‘OK’ Branch tracing has been enabled.

‘E.errtext’
A badly formed request or an error was encountered.

‘Qbtrace:off’
Disable branch tracing for the current thread.

Reply:

‘OK’ Branch tracing has been disabled.

‘E.errtext’
A badly formed request or an error was encountered.

E.5 Architecture-Specific Protocol Details

This section describes how the remote protocol is applied to specific target architectures.
Also see Section G.4 [Standard Target Features], page 614, for details of XML target de-
scriptions for each architecture.

E.5.1 ARM-specific Protocol Details

E.5.1.1 ARM Breakpoint Kinds

These breakpoint kinds are defined for the ‘Z0’ and ‘Z1’ packets.

2 16-bit Thumb mode breakpoint.

3 32-bit Thumb mode (Thumb-2) breakpoint.

4 32-bit ARM mode breakpoint.

E.5.2 MIPS-specific Protocol Details

E.5.2.1 MIPS Register Packet Format

The following g/G packets have previously been defined. In the below, some thirty-two bit
registers are transferred as sixty-four bits. Those registers should be zero/sign extended
(which?) to fill the space allocated. Register bytes are transferred in target byte order.
The two nibbles within a register byte are transferred most-significant – least-significant.

MIPS32 All registers are transferred as thirty-two bit quantities in the order: 32 general-
purpose; sr; lo; hi; bad; cause; pc; 32 floating-point registers; fsr; fir; fp.

MIPS64 All registers are transferred as sixty-four bit quantities (including thirty-two bit
registers such as sr). The ordering is the same as MIPS32.

E.5.2.2 MIPS Breakpoint Kinds

These breakpoint kinds are defined for the ‘Z0’ and ‘Z1’ packets.

2 16-bit MIPS16 mode breakpoint.

3 16-bit microMIPS mode breakpoint.

4 32-bit standard MIPS mode breakpoint.

5 32-bit microMIPS mode breakpoint.

568 Debugging with gdb

E.6 Tracepoint Packets

Here we describe the packets gdb uses to implement tracepoints (see Chapter 13 [Trace-
points], page 155).

‘QTDP:n:addr:ena:step:pass[:Fflen][:Xlen,bytes][-]’
Create a new tracepoint, number n, at addr. If ena is ‘E’, then the tracepoint is
enabled; if it is ‘D’, then the tracepoint is disabled. step is the tracepoint’s step
count, and pass is its pass count. If an ‘F’ is present, then the tracepoint is to be
a fast tracepoint, and the flen is the number of bytes that the target should copy
elsewhere to make room for the tracepoint. If an ‘X’ is present, it introduces
a tracepoint condition, which consists of a hexadecimal length, followed by
a comma and hex-encoded bytes, in a manner similar to action encodings as
described below. If the trailing ‘-’ is present, further ‘QTDP’ packets will follow
to specify this tracepoint’s actions.

Replies:

‘OK’ The packet was understood and carried out.

‘qRelocInsn’
See Section E.6 [Relocate instruction reply packet], page 568.

‘’ The packet was not recognized.

‘QTDP:-n:addr:[S]action...[-]’
Define actions to be taken when a tracepoint is hit. n and addr must be the
same as in the initial ‘QTDP’ packet for this tracepoint. This packet may only
be sent immediately after another ‘QTDP’ packet that ended with a ‘-’. If the
trailing ‘-’ is present, further ‘QTDP’ packets will follow, specifying more actions
for this tracepoint.

In the series of action packets for a given tracepoint, at most one can have an
‘S’ before its first action. If such a packet is sent, it and the following packets
define “while-stepping” actions. Any prior packets define ordinary actions —
that is, those taken when the tracepoint is first hit. If no action packet has an
‘S’, then all the packets in the series specify ordinary tracepoint actions.

The ‘action...’ portion of the packet is a series of actions, concatenated with-
out separators. Each action has one of the following forms:

‘R mask ’ Collect the registers whose bits are set in mask. mask is a hexadec-
imal number whose i’th bit is set if register number i should be
collected. (The least significant bit is numbered zero.) Note that
mask may be any number of digits long; it may not fit in a 32-bit
word.

‘M basereg,offset,len ’
Collect len bytes of memory starting at the address in register num-
ber basereg, plus offset. If basereg is ‘-1’, then the range has a fixed
address: offset is the address of the lowest byte to collect. The
basereg, offset, and len parameters are all unsigned hexadecimal
values (the ‘-1’ value for basereg is a special case).

Appendix E: gdb Remote Serial Protocol 569

‘X len,expr ’
Evaluate expr, whose length is len, and collect memory as it directs.
expr is an agent expression, as described in Appendix F [Agent
Expressions], page 597. Each byte of the expression is encoded as
a two-digit hex number in the packet; len is the number of bytes in
the expression (and thus one-half the number of hex digits in the
packet).

Any number of actions may be packed together in a single ‘QTDP’ packet, as long
as the packet does not exceed the maximum packet length (400 bytes, for many
stubs). There may be only one ‘R’ action per tracepoint, and it must precede
any ‘M’ or ‘X’ actions. Any registers referred to by ‘M’ and ‘X’ actions must be
collected by a preceding ‘R’ action. (The “while-stepping” actions are treated
as if they were attached to a separate tracepoint, as far as these restrictions are
concerned.)

Replies:

‘OK’ The packet was understood and carried out.

‘qRelocInsn’
See Section E.6 [Relocate instruction reply packet], page 568.

‘’ The packet was not recognized.

‘QTDPsrc:n:addr:type:start:slen:bytes ’
Specify a source string of tracepoint n at address addr. This is useful to get
accurate reproduction of the tracepoints originally downloaded at the beginning
of the trace run. type is the name of the tracepoint part, such as ‘cond’ for the
tracepoint’s conditional expression (see below for a list of types), while bytes is
the string, encoded in hexadecimal.

start is the offset of the bytes within the overall source string, while slen is the
total length of the source string. This is intended for handling source strings
that are longer than will fit in a single packet.

The available string types are ‘at’ for the location, ‘cond’ for the conditional,
and ‘cmd’ for an action command. gdb sends a separate packet for each com-
mand in the action list, in the same order in which the commands are stored
in the list.

The target does not need to do anything with source strings except report them
back as part of the replies to the ‘qTfP’/‘qTsP’ query packets.

Although this packet is optional, and gdb will only send it if the target replies
with ‘TracepointSource’ See Section E.4 [General Query Packets], page 548, it
makes both disconnected tracing and trace files much easier to use. Otherwise
the user must be careful that the tracepoints in effect while looking at trace
frames are identical to the ones in effect during the trace run; even a small
discrepancy could cause ‘tdump’ not to work, or a particular trace frame not be
found.

‘QTDV:n:value ’
Create a new trace state variable, number n, with an initial value of value,
which is a 64-bit signed integer. Both n and value are encoded as hexadecimal

570 Debugging with gdb

values. gdb has the option of not using this packet for initial values of zero;
the target should simply create the trace state variables as they are mentioned
in expressions.

‘QTFrame:n ’
Select the n’th tracepoint frame from the buffer, and use the register and mem-
ory contents recorded there to answer subsequent request packets from gdb.

A successful reply from the stub indicates that the stub has found the requested
frame. The response is a series of parts, concatenated without separators,
describing the frame we selected. Each part has one of the following forms:

‘F f ’ The selected frame is number n in the trace frame buffer; f is a
hexadecimal number. If f is ‘-1’, then there was no frame matching
the criteria in the request packet.

‘T t ’ The selected trace frame records a hit of tracepoint number t; t is
a hexadecimal number.

‘QTFrame:pc:addr ’
Like ‘QTFrame:n ’, but select the first tracepoint frame after the currently se-
lected frame whose PC is addr; addr is a hexadecimal number.

‘QTFrame:tdp:t ’
Like ‘QTFrame:n ’, but select the first tracepoint frame after the currently se-
lected frame that is a hit of tracepoint t; t is a hexadecimal number.

‘QTFrame:range:start:end ’
Like ‘QTFrame:n ’, but select the first tracepoint frame after the currently se-
lected frame whose PC is between start (inclusive) and end (inclusive); start
and end are hexadecimal numbers.

‘QTFrame:outside:start:end ’
Like ‘QTFrame:range:start:end ’, but select the first frame outside the given
range of addresses (exclusive).

‘qTMinFTPILen’
This packet requests the minimum length of instruction at which a fast trace-
point (see Section 13.1 [Set Tracepoints], page 155) may be placed. For instance,
on the 32-bit x86 architecture, it is possible to use a 4-byte jump, but it de-
pends on the target system being able to create trampolines in the first 64K of
memory, which might or might not be possible for that system. So the reply to
this packet will be 4 if it is able to arrange for that.

Replies:

‘0’ The minimum instruction length is currently unknown.

‘length ’ The minimum instruction length is length, where length is greater
or equal to 1. length is a hexadecimal number. A reply of 1 means
that a fast tracepoint may be placed on any instruction regardless
of size.

‘E’ An error has occurred.

Appendix E: gdb Remote Serial Protocol 571

‘’ An empty reply indicates that the request is not supported by the
stub.

‘QTStart’ Begin the tracepoint experiment. Begin collecting data from tracepoint hits
in the trace frame buffer. This packet supports the ‘qRelocInsn’ reply (see
Section E.6 [Relocate instruction reply packet], page 568).

‘QTStop’ End the tracepoint experiment. Stop collecting trace frames.

‘QTEnable:n:addr ’
Enable tracepoint n at address addr in a started tracepoint experiment. If the
tracepoint was previously disabled, then collection of data from it will resume.

‘QTDisable:n:addr ’
Disable tracepoint n at address addr in a started tracepoint experiment. No
more data will be collected from the tracepoint unless ‘QTEnable:n:addr ’ is
subsequently issued.

‘QTinit’ Clear the table of tracepoints, and empty the trace frame buffer.

‘QTro:start1,end1:start2,end2:...’
Establish the given ranges of memory as “transparent”. The stub will answer
requests for these ranges from memory’s current contents, if they were not
collected as part of the tracepoint hit.

gdb uses this to mark read-only regions of memory, like those containing pro-
gram code. Since these areas never change, they should still have the same
contents they did when the tracepoint was hit, so there’s no reason for the stub
to refuse to provide their contents.

‘QTDisconnected:value ’
Set the choice to what to do with the tracing run when gdb disconnects from
the target. A value of 1 directs the target to continue the tracing run, while 0
tells the target to stop tracing if gdb is no longer in the picture.

‘qTStatus’
Ask the stub if there is a trace experiment running right now.

The reply has the form:

‘Trunning [;field]...’
running is a single digit 1 if the trace is presently running, or 0 if
not. It is followed by semicolon-separated optional fields that an
agent may use to report additional status.

If the trace is not running, the agent may report any of several explanations as
one of the optional fields:

‘tnotrun:0’
No trace has been run yet.

‘tstop[:text]:0’
The trace was stopped by a user-originated stop command. The
optional text field is a user-supplied string supplied as part of the
stop command (for instance, an explanation of why the trace was
stopped manually). It is hex-encoded.

572 Debugging with gdb

‘tfull:0’ The trace stopped because the trace buffer filled up.

‘tdisconnected:0’
The trace stopped because gdb disconnected from the target.

‘tpasscount:tpnum ’
The trace stopped because tracepoint tpnum exceeded its pass
count.

‘terror:text:tpnum ’
The trace stopped because tracepoint tpnum had an error. The
string text is available to describe the nature of the error (for in-
stance, a divide by zero in the condition expression). text is hex
encoded.

‘tunknown:0’
The trace stopped for some other reason.

Additional optional fields supply statistical and other information. Although
not required, they are extremely useful for users monitoring the progress of a
trace run. If a trace has stopped, and these numbers are reported, they must
reflect the state of the just-stopped trace.

‘tframes:n ’
The number of trace frames in the buffer.

‘tcreated:n ’
The total number of trace frames created during the run. This may
be larger than the trace frame count, if the buffer is circular.

‘tsize:n ’ The total size of the trace buffer, in bytes.

‘tfree:n ’ The number of bytes still unused in the buffer.

‘circular:n ’
The value of the circular trace buffer flag. 1 means that the trace
buffer is circular and old trace frames will be discarded if necessary
to make room, 0 means that the trace buffer is linear and may fill
up.

‘disconn:n ’
The value of the disconnected tracing flag. 1 means that tracing
will continue after gdb disconnects, 0 means that the trace run will
stop.

‘qTP:tp:addr ’
Ask the stub for the current state of tracepoint number tp at address addr.

Replies:

‘Vhits:usage ’
The tracepoint has been hit hits times so far during the trace run,
and accounts for usage in the trace buffer. Note that while-

stepping steps are not counted as separate hits, but the steps’
space consumption is added into the usage number.

Appendix E: gdb Remote Serial Protocol 573

‘qTV:var ’ Ask the stub for the value of the trace state variable number var.

Replies:

‘Vvalue ’ The value of the variable is value. This will be the current value
of the variable if the user is examining a running target, or a saved
value if the variable was collected in the trace frame that the user
is looking at. Note that multiple requests may result in different
reply values, such as when requesting values while the program is
running.

‘U’ The value of the variable is unknown. This would occur, for exam-
ple, if the user is examining a trace frame in which the requested
variable was not collected.

‘qTfP’
‘qTsP’ These packets request data about tracepoints that are being used by the target.

gdb sends qTfP to get the first piece of data, and multiple qTsP to get additional
pieces. Replies to these packets generally take the form of the QTDP packets that
define tracepoints. (FIXME add detailed syntax)

‘qTfV’
‘qTsV’ These packets request data about trace state variables that are on the target.

gdb sends qTfV to get the first vari of data, and multiple qTsV to get additional
variables. Replies to these packets follow the syntax of the QTDV packets that
define trace state variables.

‘qTfSTM’
‘qTsSTM’ These packets request data about static tracepoint markers that exist in the

target program. gdb sends qTfSTM to get the first piece of data, and multiple
qTsSTM to get additional pieces. Replies to these packets take the following
form:

Reply:

‘m address:id:extra ’
A single marker

‘m address:id:extra,address:id:extra...’
a comma-separated list of markers

‘l’ (lower case letter ‘L’) denotes end of list.

‘E nn ’ An error occurred. nn are hex digits.

‘’ An empty reply indicates that the request is not supported by the
stub.

address is encoded in hex. id and extra are strings encoded in hex.

In response to each query, the target will reply with a list of one or more
markers, separated by commas. gdb will respond to each reply with a request
for more markers (using the ‘qs’ form of the query), until the target responds
with ‘l’ (lower-case ell, for last).

574 Debugging with gdb

‘qTSTMat:address ’
This packets requests data about static tracepoint markers in the target pro-
gram at address. Replies to this packet follow the syntax of the ‘qTfSTM’ and
qTsSTM packets that list static tracepoint markers.

‘QTSave:filename ’
This packet directs the target to save trace data to the file name filename in
the target’s filesystem. filename is encoded as a hex string; the interpretation
of the file name (relative vs absolute, wild cards, etc) is up to the target.

‘qTBuffer:offset,len ’
Return up to len bytes of the current contents of trace buffer, starting at offset.
The trace buffer is treated as if it were a contiguous collection of traceframes,
as per the trace file format. The reply consists as many hex-encoded bytes as
the target can deliver in a packet; it is not an error to return fewer than were
asked for. A reply consisting of just l indicates that no bytes are available.

‘QTBuffer:circular:value ’
This packet directs the target to use a circular trace buffer if value is 1, or a
linear buffer if the value is 0.

‘QTBuffer:size:size ’
This packet directs the target to make the trace buffer be of size size if possible.
A value of -1 tells the target to use whatever size it prefers.

‘QTNotes:[type:text][;type:text]...’
This packet adds optional textual notes to the trace run. Allowable types in-
clude user, notes, and tstop, the text fields are arbitrary strings, hex-encoded.

E.6.1 Relocate instruction reply packet

When installing fast tracepoints in memory, the target may need to relocate the instruction
currently at the tracepoint address to a different address in memory. For most instructions,
a simple copy is enough, but, for example, call instructions that implicitly push the return
address on the stack, and relative branches or other PC-relative instructions require offset
adjustment, so that the effect of executing the instruction at a different address is the same
as if it had executed in the original location.

In response to several of the tracepoint packets, the target may also respond with a num-
ber of intermediate ‘qRelocInsn’ request packets before the final result packet, to have gdb
handle this relocation operation. If a packet supports this mechanism, its documentation
will explicitly say so. See for example the above descriptions for the ‘QTStart’ and ‘QTDP’
packets. The format of the request is:

‘qRelocInsn:from;to ’
This requests gdb to copy instruction at address from to address to, possibly
adjusted so that executing the instruction at to has the same effect as executing
it at from. gdb writes the adjusted instruction to target memory starting at
to.

Replies:

Appendix E: gdb Remote Serial Protocol 575

‘qRelocInsn:adjusted_size ’
Informs the stub the relocation is complete. adjusted size is the length in bytes
of resulting relocated instruction sequence.

‘E NN ’ A badly formed request was detected, or an error was encountered while relo-
cating the instruction.

E.7 Host I/O Packets

The Host I/O packets allow gdb to perform I/O operations on the far side of a remote link.
For example, Host I/O is used to upload and download files to a remote target with its own
filesystem. Host I/O uses the same constant values and data structure layout as the target-
initiated File-I/O protocol. However, the Host I/O packets are structured differently. The
target-initiated protocol relies on target memory to store parameters and buffers. Host I/O
requests are initiated by gdb, and the target’s memory is not involved. See Section E.13
[File-I/O Remote Protocol Extension], page 580, for more details on the target-initiated
protocol.

The Host I/O request packets all encode a single operation along with its arguments.
They have this format:

‘vFile:operation: parameter...’
operation is the name of the particular request; the target should compare
the entire packet name up to the second colon when checking for a supported
operation. The format of parameter depends on the operation. Numbers are
always passed in hexadecimal. Negative numbers have an explicit minus sign
(i.e. two’s complement is not used). Strings (e.g. filenames) are encoded as a
series of hexadecimal bytes. The last argument to a system call may be a buffer
of escaped binary data (see [Binary Data], page 535).

The valid responses to Host I/O packets are:

‘F result [, errno] [; attachment]’
result is the integer value returned by this operation, usually non-negative for
success and -1 for errors. If an error has occured, errno will be included in
the result. errno will have a value defined by the File-I/O protocol (see [Errno
Values], page 591). For operations which return data, attachment supplies
the data as a binary buffer. Binary buffers in response packets are escaped
in the normal way (see [Binary Data], page 535). See the individual packet
documentation for the interpretation of result and attachment.

‘’ An empty response indicates that this operation is not recognized.

These are the supported Host I/O operations:

‘vFile:open: pathname, flags, mode ’
Open a file at pathname and return a file descriptor for it, or return -1 if an
error occurs. pathname is a string, flags is an integer indicating a mask of open
flags (see [Open Flags], page 590), and mode is an integer indicating a mask
of mode bits to use if the file is created (see [mode t Values], page 590). See
[open], page 583, for details of the open flags and mode values.

576 Debugging with gdb

‘vFile:close: fd ’
Close the open file corresponding to fd and return 0, or -1 if an error occurs.

‘vFile:pread: fd, count, offset ’
Read data from the open file corresponding to fd. Up to count bytes will be
read from the file, starting at offset relative to the start of the file. The target
may read fewer bytes; common reasons include packet size limits and an end-
of-file condition. The number of bytes read is returned. Zero should only be
returned for a successful read at the end of the file, or if count was zero.

The data read should be returned as a binary attachment on success. If zero
bytes were read, the response should include an empty binary attachment (i.e.
a trailing semicolon). The return value is the number of target bytes read; the
binary attachment may be longer if some characters were escaped.

‘vFile:pwrite: fd, offset, data ’
Write data (a binary buffer) to the open file corresponding to fd. Start the
write at offset from the start of the file. Unlike many write system calls,
there is no separate count argument; the length of data in the packet is used.
‘vFile:write’ returns the number of bytes written, which may be shorter than
the length of data, or -1 if an error occurred.

‘vFile:unlink: pathname ’
Delete the file at pathname on the target. Return 0, or -1 if an error occurs.
pathname is a string.

‘vFile:readlink: filename ’
Read value of symbolic link filename on the target. Return the number of bytes
read, or -1 if an error occurs.

The data read should be returned as a binary attachment on success. If zero
bytes were read, the response should include an empty binary attachment (i.e.
a trailing semicolon). The return value is the number of target bytes read; the
binary attachment may be longer if some characters were escaped.

E.8 Interrupts

When a program on the remote target is running, gdb may attempt to interrupt it by
sending a ‘Ctrl-C’, BREAK or a BREAK followed by g, control of which is specified via gdb’s
‘interrupt-sequence’.

The precise meaning of BREAK is defined by the transport mechanism and may, in fact,
be undefined. gdb does not currently define a BREAK mechanism for any of the network
interfaces except for TCP, in which case gdb sends the telnet BREAK sequence.

‘Ctrl-C’, on the other hand, is defined and implemented for all transport mechanisms.
It is represented by sending the single byte 0x03 without any of the usual packet overhead
described in the Overview section (see Section E.1 [Overview], page 535). When a 0x03 byte
is transmitted as part of a packet, it is considered to be packet data and does not represent
an interrupt. E.g., an ‘X’ packet (see [X packet], page 544), used for binary downloads, may
include an unescaped 0x03 as part of its packet.

BREAK followed by g is also known as Magic SysRq g. When Linux kernel receives this
sequence from serial port, it stops execution and connects to gdb.

Appendix E: gdb Remote Serial Protocol 577

Stubs are not required to recognize these interrupt mechanisms and the precise meaning
associated with receipt of the interrupt is implementation defined. If the target supports
debugging of multiple threads and/or processes, it should attempt to interrupt all currently-
executing threads and processes. If the stub is successful at interrupting the running pro-
gram, it should send one of the stop reply packets (see Section E.3 [Stop Reply Packets],
page 546) to gdb as a result of successfully stopping the program in all-stop mode, and a
stop reply for each stopped thread in non-stop mode. Interrupts received while the program
is stopped are discarded.

E.9 Notification Packets

The gdb remote serial protocol includes notifications, packets that require no acknowledg-
ment. Both the GDB and the stub may send notifications (although the only notifications
defined at present are sent by the stub). Notifications carry information without incurring
the round-trip latency of an acknowledgment, and so are useful for low-impact communica-
tions where occasional packet loss is not a problem.

A notification packet has the form ‘% data # checksum ’, where data is the content of the
notification, and checksum is a checksum of data, computed and formatted as for ordinary
gdb packets. A notification’s data never contains ‘$’, ‘%’ or ‘#’ characters. Upon receiving
a notification, the recipient sends no ‘+’ or ‘-’ to acknowledge the notification’s receipt or
to report its corruption.

Every notification’s data begins with a name, which contains no colon characters, fol-
lowed by a colon character.

Recipients should silently ignore corrupted notifications and notifications they do not un-
derstand. Recipients should restart timeout periods on receipt of a well-formed notification,
whether or not they understand it.

Senders should only send the notifications described here when this protocol description
specifies that they are permitted. In the future, we may extend the protocol to permit
existing notifications in new contexts; this rule helps older senders avoid confusing newer
recipients.

(Older versions of gdb ignore bytes received until they see the ‘$’ byte that begins an
ordinary packet, so new stubs may transmit notifications without fear of confusing older
clients. There are no notifications defined for gdb to send at the moment, but we assume
that most older stubs would ignore them, as well.)

Each notification is comprised of three parts:

‘name:event ’
The notification packet is sent by the side that initiates the exchange (currently,
only the stub does that), with event carrying the specific information about the
notification. name is the name of the notification.

‘ack ’ The acknowledge sent by the other side, usually gdb, to acknowledge the ex-
change and request the event.

The purpose of an asynchronous notification mechanism is to report to gdb that some-
thing interesting happened in the remote stub.

578 Debugging with gdb

The remote stub may send notification name:event at any time, but gdb acknowledges
the notification when appropriate. The notification event is pending before gdb acknowl-
edges. Only one notification at a time may be pending; if additional events occur before
gdb has acknowledged the previous notification, they must be queued by the stub for later
synchronous transmission in response to ack packets from gdb. Because the notification
mechanism is unreliable, the stub is permitted to resend a notification if it believes gdb
may not have received it.

Specifically, notifications may appear when gdb is not otherwise reading input from
the stub, or when gdb is expecting to read a normal synchronous response or a ‘+’/‘-’
acknowledgment to a packet it has sent. Notification packets are distinct from any other
communication from the stub so there is no ambiguity.

After receiving a notification, gdb shall acknowledge it by sending a ack packet as a
regular, synchronous request to the stub. Such acknowledgment is not required to happen
immediately, as gdb is permitted to send other, unrelated packets to the stub first, which
the stub should process normally.

Upon receiving a ack packet, if the stub has other queued events to report to gdb, it
shall respond by sending a normal event. gdb shall then send another ack packet to solicit
further responses; again, it is permitted to send other, unrelated packets as well which the
stub should process normally.

If the stub receives a ack packet and there are no additional event to report, the stub
shall return an ‘OK’ response. At this point, gdb has finished processing a notification and
the stub has completed sending any queued events. gdb won’t accept any new notifications
until the final ‘OK’ is received . If further notification events occur, the stub shall send a
new notification, gdb shall accept the notification, and the process shall be repeated.

The process of asynchronous notification can be illustrated by the following example:

<- %%Stop:T0505:98e7ffbf;04:4ce6ffbf;08:b1b6e54c;thread:p7526.7526;core:0;

...

-> vStopped

<- T0505:68f37db7;04:40f37db7;08:63850408;thread:p7526.7528;core:0;

-> vStopped

<- T0505:68e3fdb6;04:40e3fdb6;08:63850408;thread:p7526.7529;core:0;

-> vStopped

<- OK

The following notifications are defined:

Notification Ack Event Description

Stop vStopped reply. The reply has the
form of a stop reply, as de-
scribed in Section E.3 [Stop Re-
ply Packets], page 546. Refer
to Section E.10 [Remote Non-
Stop], page 579, for information
on how these notifications are
acknowledged by gdb.

Report an asynchronous stop
event in non-stop mode.

Appendix E: gdb Remote Serial Protocol 579

E.10 Remote Protocol Support for Non-Stop Mode

gdb’s remote protocol supports non-stop debugging of multi-threaded programs, as de-
scribed in Section 5.5.2 [Non-Stop Mode], page 74. If the stub supports non-stop mode,
it should report that to gdb by including ‘QNonStop+’ in its ‘qSupported’ response (see
[qSupported], page 554).

gdb typically sends a ‘QNonStop’ packet only when establishing a new connection with
the stub. Entering non-stop mode does not alter the state of any currently-running threads,
but targets must stop all threads in any already-attached processes when entering all-stop
mode. gdb uses the ‘?’ packet as necessary to probe the target state after a mode change.

In non-stop mode, when an attached process encounters an event that would otherwise be
reported with a stop reply, it uses the asynchronous notification mechanism (see Section E.9
[Notification Packets], page 577) to inform gdb. In contrast to all-stop mode, where all
threads in all processes are stopped when a stop reply is sent, in non-stop mode only the
thread reporting the stop event is stopped. That is, when reporting a ‘S’ or ‘T’ response to
indicate completion of a step operation, hitting a breakpoint, or a fault, only the affected
thread is stopped; any other still-running threads continue to run. When reporting a ‘W’ or
‘X’ response, all running threads belonging to other attached processes continue to run.

In non-stop mode, the target shall respond to the ‘?’ packet as follows. First, any
incomplete stop reply notification/‘vStopped’ sequence in progress is abandoned. The target
must begin a new sequence reporting stop events for all stopped threads, whether or not it
has previously reported those events to gdb. The first stop reply is sent as a synchronous
reply to the ‘?’ packet, and subsequent stop replies are sent as responses to ‘vStopped’
packets using the mechanism described above. The target must not send asynchronous stop
reply notifications until the sequence is complete. If all threads are running when the target
receives the ‘?’ packet, or if the target is not attached to any process, it shall respond ‘OK’.

E.11 Packet Acknowledgment

By default, when either the host or the target machine receives a packet, the first response
expected is an acknowledgment: either ‘+’ (to indicate the package was received correctly) or
‘-’ (to request retransmission). This mechanism allows the gdb remote protocol to operate
over unreliable transport mechanisms, such as a serial line.

In cases where the transport mechanism is itself reliable (such as a pipe or TCP connec-
tion), the ‘+’/‘-’ acknowledgments are redundant. It may be desirable to disable them in
that case to reduce communication overhead, or for other reasons. This can be accomplished
by means of the ‘QStartNoAckMode’ packet; see [QStartNoAckMode], page 554.

When in no-acknowledgment mode, neither the stub nor gdb shall send or expect ‘+’/‘-’
protocol acknowledgments. The packet and response format still includes the normal check-
sum, as described in Section E.1 [Overview], page 535, but the checksum may be ignored
by the receiver.

If the stub supports ‘QStartNoAckMode’ and prefers to operate in no-acknowledgment
mode, it should report that to gdb by including ‘QStartNoAckMode+’ in its response to
‘qSupported’; see [qSupported], page 554. If gdb also supports ‘QStartNoAckMode’ and it
has not been disabled via the set remote noack-packet off command (see Section 20.4
[Remote Configuration], page 250), gdb may then send a ‘QStartNoAckMode’ packet to the

580 Debugging with gdb

stub. Only then may the stub actually turn off packet acknowledgments. gdb sends a final
‘+’ acknowledgment of the stub’s ‘OK’ response, which can be safely ignored by the stub.

Note that set remote noack-packet command only affects negotiation between gdb
and the stub when subsequent connections are made; it does not affect the protocol ac-
knowledgment state for any current connection. Since ‘+’/‘-’ acknowledgments are enabled
by default when a new connection is established, there is also no protocol request to re-
enable the acknowledgments for the current connection, once disabled.

E.12 Examples

Example sequence of a target being re-started. Notice how the restart does not get any
direct output:

-> R00

<- +

target restarts

-> ?

<- +

<- T001:1234123412341234

-> +

Example sequence of a target being stepped by a single instruction:

-> G1445...

<- +

-> s

<- +

time passes

<- T001:1234123412341234

-> +

-> g

<- +

<- 1455...

-> +

E.13 File-I/O Remote Protocol Extension

E.13.1 File-I/O Overview

The File I/O remote protocol extension (short: File-I/O) allows the target to use the host’s
file system and console I/O to perform various system calls. System calls on the target
system are translated into a remote protocol packet to the host system, which then performs
the needed actions and returns a response packet to the target system. This simulates file
system operations even on targets that lack file systems.

The protocol is defined to be independent of both the host and target systems. It uses its
own internal representation of datatypes and values. Both gdb and the target’s gdb stub
are responsible for translating the system-dependent value representations into the internal
protocol representations when data is transmitted.

The communication is synchronous. A system call is possible only when gdb is waiting
for a response from the ‘C’, ‘c’, ‘S’ or ‘s’ packets. While gdb handles the request for a
system call, the target is stopped to allow deterministic access to the target’s memory.
Therefore File-I/O is not interruptible by target signals. On the other hand, it is possible
to interrupt File-I/O by a user interrupt (‘Ctrl-C’) within gdb.

Appendix E: gdb Remote Serial Protocol 581

The target’s request to perform a host system call does not finish the latest ‘C’, ‘c’, ‘S’
or ‘s’ action. That means, after finishing the system call, the target returns to continuing
the previous activity (continue, step). No additional continue or step request from gdb is
required.

(gdb) continue

<- target requests ’system call X’

target is stopped, gdb executes system call

-> gdb returns result

... target continues, gdb returns to wait for the target

<- target hits breakpoint and sends a Txx packet

The protocol only supports I/O on the console and to regular files on the host file system.
Character or block special devices, pipes, named pipes, sockets or any other communication
method on the host system are not supported by this protocol.

File I/O is not supported in non-stop mode.

E.13.2 Protocol Basics

The File-I/O protocol uses the F packet as the request as well as reply packet. Since a
File-I/O system call can only occur when gdb is waiting for a response from the continuing
or stepping target, the File-I/O request is a reply that gdb has to expect as a result of a
previous ‘C’, ‘c’, ‘S’ or ‘s’ packet. This F packet contains all information needed to allow
gdb to call the appropriate host system call:

• A unique identifier for the requested system call.

• All parameters to the system call. Pointers are given as addresses in the target memory
address space. Pointers to strings are given as pointer/length pair. Numerical values are
given as they are. Numerical control flags are given in a protocol-specific representation.

At this point, gdb has to perform the following actions.

• If the parameters include pointer values to data needed as input to a system call, gdb
requests this data from the target with a standard m packet request. This additional
communication has to be expected by the target implementation and is handled as any
other m packet.

• gdb translates all value from protocol representation to host representation as needed.
Datatypes are coerced into the host types.

• gdb calls the system call.

• It then coerces datatypes back to protocol representation.

• If the system call is expected to return data in buffer space specified by pointer pa-
rameters to the call, the data is transmitted to the target using a M or X packet. This
packet has to be expected by the target implementation and is handled as any other M
or X packet.

Eventually gdb replies with another F packet which contains all necessary information
for the target to continue. This at least contains

• Return value.

• errno, if has been changed by the system call.

• “Ctrl-C” flag.

After having done the needed type and value coercion, the target continues the latest
continue or step action.

582 Debugging with gdb

E.13.3 The F Request Packet

The F request packet has the following format:

‘Fcall-id,parameter...’
call-id is the identifier to indicate the host system call to be called. This is just
the name of the function.

parameter. . . are the parameters to the system call. Parameters are hexadeci-
mal integer values, either the actual values in case of scalar datatypes, pointers
to target buffer space in case of compound datatypes and unspecified memory
areas, or pointer/length pairs in case of string parameters. These are appended
to the call-id as a comma-delimited list. All values are transmitted in ASCII
string representation, pointer/length pairs separated by a slash.

E.13.4 The F Reply Packet

The F reply packet has the following format:

‘Fretcode,errno,Ctrl-C flag;call-specific attachment ’
retcode is the return code of the system call as hexadecimal value.

errno is the errno set by the call, in protocol-specific representation. This
parameter can be omitted if the call was successful.

Ctrl-C flag is only sent if the user requested a break. In this case, errno must
be sent as well, even if the call was successful. The Ctrl-C flag itself consists of
the character ‘C’:

F0,0,C

or, if the call was interrupted before the host call has been performed:
F-1,4,C

assuming 4 is the protocol-specific representation of EINTR.

E.13.5 The ‘Ctrl-C’ Message

If the ‘Ctrl-C’ flag is set in the gdb reply packet (see Section E.13.4 [The F Reply Packet],
page 582), the target should behave as if it had gotten a break message. The meaning
for the target is “system call interrupted by SIGINT”. Consequentially, the target should
actually stop (as with a break message) and return to gdb with a T02 packet.

It’s important for the target to know in which state the system call was interrupted.
There are two possible cases:

• The system call hasn’t been performed on the host yet.

• The system call on the host has been finished.

These two states can be distinguished by the target by the value of the returned errno.
If it’s the protocol representation of EINTR, the system call hasn’t been performed. This
is equivalent to the EINTR handling on POSIX systems. In any other case, the target may
presume that the system call has been finished — successfully or not — and should behave
as if the break message arrived right after the system call.

gdb must behave reliably. If the system call has not been called yet, gdb may send the
F reply immediately, setting EINTR as errno in the packet. If the system call on the host
has been finished before the user requests a break, the full action must be finished by gdb.

Appendix E: gdb Remote Serial Protocol 583

This requires sending M or X packets as necessary. The F packet may only be sent when
either nothing has happened or the full action has been completed.

E.13.6 Console I/O

By default and if not explicitly closed by the target system, the file descriptors 0, 1 and 2
are connected to the gdb console. Output on the gdb console is handled as any other file
output operation (write(1, ...) or write(2, ...)). Console input is handled by gdb so
that after the target read request from file descriptor 0 all following typing is buffered until
either one of the following conditions is met:

• The user types Ctrl-c. The behaviour is as explained above, and the read system call
is treated as finished.

• The user presses RET. This is treated as end of input with a trailing newline.

• The user types Ctrl-d. This is treated as end of input. No trailing character (neither
newline nor ‘Ctrl-D’) is appended to the input.

If the user has typed more characters than fit in the buffer given to the read call, the
trailing characters are buffered in gdb until either another read(0, ...) is requested by
the target, or debugging is stopped at the user’s request.

E.13.7 List of Supported Calls

open

Synopsis:
int open(const char *pathname, int flags);

int open(const char *pathname, int flags, mode_t mode);

Request: ‘Fopen,pathptr/len,flags,mode ’

flags is the bitwise OR of the following values:

O_CREAT If the file does not exist it will be created. The host rules apply as
far as file ownership and time stamps are concerned.

O_EXCL When used with O_CREAT, if the file already exists it is an error and
open() fails.

O_TRUNC If the file already exists and the open mode allows writing (O_RDWR
or O_WRONLY is given) it will be truncated to zero length.

O_APPEND The file is opened in append mode.

O_RDONLY The file is opened for reading only.

O_WRONLY The file is opened for writing only.

O_RDWR The file is opened for reading and writing.

Other bits are silently ignored.

mode is the bitwise OR of the following values:

S_IRUSR User has read permission.

S_IWUSR User has write permission.

584 Debugging with gdb

S_IRGRP Group has read permission.

S_IWGRP Group has write permission.

S_IROTH Others have read permission.

S_IWOTH Others have write permission.

Other bits are silently ignored.

Return value:
open returns the new file descriptor or -1 if an error occurred.

Errors:

EEXIST pathname already exists and O_CREAT and O_EXCL were used.

EISDIR pathname refers to a directory.

EACCES The requested access is not allowed.

ENAMETOOLONG

pathname was too long.

ENOENT A directory component in pathname does not exist.

ENODEV pathname refers to a device, pipe, named pipe or socket.

EROFS pathname refers to a file on a read-only filesystem and write access
was requested.

EFAULT pathname is an invalid pointer value.

ENOSPC No space on device to create the file.

EMFILE The process already has the maximum number of files open.

ENFILE The limit on the total number of files open on the system has been
reached.

EINTR The call was interrupted by the user.

close

Synopsis:

int close(int fd);

Request: ‘Fclose,fd ’

Return value:
close returns zero on success, or -1 if an error occurred.

Errors:

EBADF fd isn’t a valid open file descriptor.

EINTR The call was interrupted by the user.

Appendix E: gdb Remote Serial Protocol 585

read

Synopsis:
int read(int fd, void *buf, unsigned int count);

Request: ‘Fread,fd,bufptr,count ’

Return value:
On success, the number of bytes read is returned. Zero indicates end of file. If
count is zero, read returns zero as well. On error, -1 is returned.

Errors:

EBADF fd is not a valid file descriptor or is not open for reading.

EFAULT bufptr is an invalid pointer value.

EINTR The call was interrupted by the user.

write

Synopsis:
int write(int fd, const void *buf, unsigned int count);

Request: ‘Fwrite,fd,bufptr,count ’

Return value:
On success, the number of bytes written are returned. Zero indicates nothing
was written. On error, -1 is returned.

Errors:

EBADF fd is not a valid file descriptor or is not open for writing.

EFAULT bufptr is an invalid pointer value.

EFBIG An attempt was made to write a file that exceeds the host-specific
maximum file size allowed.

ENOSPC No space on device to write the data.

EINTR The call was interrupted by the user.

lseek

Synopsis:
long lseek (int fd, long offset, int flag);

Request: ‘Flseek,fd,offset,flag ’

flag is one of:

SEEK_SET The offset is set to offset bytes.

SEEK_CUR The offset is set to its current location plus offset bytes.

SEEK_END The offset is set to the size of the file plus offset bytes.

Return value:
On success, the resulting unsigned offset in bytes from the beginning of the file
is returned. Otherwise, a value of -1 is returned.

586 Debugging with gdb

Errors:

EBADF fd is not a valid open file descriptor.

ESPIPE fd is associated with the gdb console.

EINVAL flag is not a proper value.

EINTR The call was interrupted by the user.

rename

Synopsis:
int rename(const char *oldpath, const char *newpath);

Request: ‘Frename,oldpathptr/len,newpathptr/len ’

Return value:
On success, zero is returned. On error, -1 is returned.

Errors:

EISDIR newpath is an existing directory, but oldpath is not a directory.

EEXIST newpath is a non-empty directory.

EBUSY oldpath or newpath is a directory that is in use by some process.

EINVAL An attempt was made to make a directory a subdirectory of itself.

ENOTDIR A component used as a directory in oldpath or new path is not a
directory. Or oldpath is a directory and newpath exists but is not
a directory.

EFAULT oldpathptr or newpathptr are invalid pointer values.

EACCES No access to the file or the path of the file.

ENAMETOOLONG

oldpath or newpath was too long.

ENOENT A directory component in oldpath or newpath does not exist.

EROFS The file is on a read-only filesystem.

ENOSPC The device containing the file has no room for the new directory
entry.

EINTR The call was interrupted by the user.

unlink

Synopsis:
int unlink(const char *pathname);

Request: ‘Funlink,pathnameptr/len ’

Return value:
On success, zero is returned. On error, -1 is returned.

Appendix E: gdb Remote Serial Protocol 587

Errors:

EACCES No access to the file or the path of the file.

EPERM The system does not allow unlinking of directories.

EBUSY The file pathname cannot be unlinked because it’s being used by
another process.

EFAULT pathnameptr is an invalid pointer value.

ENAMETOOLONG

pathname was too long.

ENOENT A directory component in pathname does not exist.

ENOTDIR A component of the path is not a directory.

EROFS The file is on a read-only filesystem.

EINTR The call was interrupted by the user.

stat/fstat

Synopsis:
int stat(const char *pathname, struct stat *buf);

int fstat(int fd, struct stat *buf);

Request: ‘Fstat,pathnameptr/len,bufptr ’
‘Ffstat,fd,bufptr ’

Return value:
On success, zero is returned. On error, -1 is returned.

Errors:

EBADF fd is not a valid open file.

ENOENT A directory component in pathname does not exist or the path is
an empty string.

ENOTDIR A component of the path is not a directory.

EFAULT pathnameptr is an invalid pointer value.

EACCES No access to the file or the path of the file.

ENAMETOOLONG

pathname was too long.

EINTR The call was interrupted by the user.

gettimeofday

Synopsis:
int gettimeofday(struct timeval *tv, void *tz);

Request: ‘Fgettimeofday,tvptr,tzptr ’

Return value:
On success, 0 is returned, -1 otherwise.

588 Debugging with gdb

Errors:

EINVAL tz is a non-NULL pointer.

EFAULT tvptr and/or tzptr is an invalid pointer value.

isatty

Synopsis:
int isatty(int fd);

Request: ‘Fisatty,fd ’

Return value:
Returns 1 if fd refers to the gdb console, 0 otherwise.

Errors:

EINTR The call was interrupted by the user.

Note that the isatty call is treated as a special case: it returns 1 to the target if the
file descriptor is attached to the gdb console, 0 otherwise. Implementing through system
calls would require implementing ioctl and would be more complex than needed.

system

Synopsis:
int system(const char *command);

Request: ‘Fsystem,commandptr/len ’

Return value:
If len is zero, the return value indicates whether a shell is available. A zero
return value indicates a shell is not available. For non-zero len, the value re-
turned is -1 on error and the return status of the command otherwise. Only
the exit status of the command is returned, which is extracted from the host’s
system return value by calling WEXITSTATUS(retval). In case ‘/bin/sh’ could
not be executed, 127 is returned.

Errors:

EINTR The call was interrupted by the user.

gdb takes over the full task of calling the necessary host calls to perform the system

call. The return value of system on the host is simplified before it’s returned to the target.
Any termination signal information from the child process is discarded, and the return value
consists entirely of the exit status of the called command.

Due to security concerns, the system call is by default refused by gdb. The user has to
allow this call explicitly with the set remote system-call-allowed 1 command.

set remote system-call-allowed

Control whether to allow the system calls in the File I/O protocol for the
remote target. The default is zero (disabled).

show remote system-call-allowed

Show whether the system calls are allowed in the File I/O protocol.

Appendix E: gdb Remote Serial Protocol 589

E.13.8 Protocol-specific Representation of Datatypes

Integral Datatypes

The integral datatypes used in the system calls are int, unsigned int, long, unsigned
long, mode_t, and time_t.

int, unsigned int, mode_t and time_t are implemented as 32 bit values in this protocol.

long and unsigned long are implemented as 64 bit types.

See [Limits], page 591, for corresponding MIN and MAX values (similar to those in
‘limits.h’) to allow range checking on host and target.

time_t datatypes are defined as seconds since the Epoch.

All integral datatypes transferred as part of a memory read or write of a structured
datatype e.g. a struct stat have to be given in big endian byte order.

Pointer Values

Pointers to target data are transmitted as they are. An exception is made for pointers to
buffers for which the length isn’t transmitted as part of the function call, namely strings.
Strings are transmitted as a pointer/length pair, both as hex values, e.g.

1aaf/12

which is a pointer to data of length 18 bytes at position 0x1aaf. The length is defined as the
full string length in bytes, including the trailing null byte. For example, the string "hello

world" at address 0x123456 is transmitted as

123456/d

Memory Transfer

Structured data which is transferred using a memory read or write (for example, a struct

stat) is expected to be in a protocol-specific format with all scalar multibyte datatypes
being big endian. Translation to this representation needs to be done both by the target
before the F packet is sent, and by gdb before it transfers memory to the target. Transferred
pointers to structured data should point to the already-coerced data at any time.

struct stat

The buffer of type struct stat used by the target and gdb is defined as follows:

struct stat {

unsigned int st_dev; /* device */

unsigned int st_ino; /* inode */

mode_t st_mode; /* protection */

unsigned int st_nlink; /* number of hard links */

unsigned int st_uid; /* user ID of owner */

unsigned int st_gid; /* group ID of owner */

unsigned int st_rdev; /* device type (if inode device) */

unsigned long st_size; /* total size, in bytes */

unsigned long st_blksize; /* blocksize for filesystem I/O */

unsigned long st_blocks; /* number of blocks allocated */

time_t st_atime; /* time of last access */

time_t st_mtime; /* time of last modification */

time_t st_ctime; /* time of last change */

};

590 Debugging with gdb

The integral datatypes conform to the definitions given in the appropriate section (see
[Integral Datatypes], page 589, for details) so this structure is of size 64 bytes.

The values of several fields have a restricted meaning and/or range of values.

st_dev A value of 0 represents a file, 1 the console.

st_ino No valid meaning for the target. Transmitted unchanged.

st_mode Valid mode bits are described in Section E.13.9 [Constants], page 590. Any
other bits have currently no meaning for the target.

st_uid

st_gid

st_rdev No valid meaning for the target. Transmitted unchanged.

st_atime

st_mtime

st_ctime These values have a host and file system dependent accuracy. Especially on
Windows hosts, the file system may not support exact timing values.

The target gets a struct stat of the above representation and is responsible for coercing
it to the target representation before continuing.

Note that due to size differences between the host, target, and protocol representations
of struct stat members, these members could eventually get truncated on the target.

struct timeval

The buffer of type struct timeval used by the File-I/O protocol is defined as follows:

struct timeval {

time_t tv_sec; /* second */

long tv_usec; /* microsecond */

};

The integral datatypes conform to the definitions given in the appropriate section (see
[Integral Datatypes], page 589, for details) so this structure is of size 8 bytes.

E.13.9 Constants

The following values are used for the constants inside of the protocol. gdb and target are
responsible for translating these values before and after the call as needed.

Open Flags

All values are given in hexadecimal representation.

O_RDONLY 0x0

O_WRONLY 0x1

O_RDWR 0x2

O_APPEND 0x8

O_CREAT 0x200

O_TRUNC 0x400

O_EXCL 0x800

mode t Values

All values are given in octal representation.

Appendix E: gdb Remote Serial Protocol 591

S_IFREG 0100000

S_IFDIR 040000

S_IRUSR 0400

S_IWUSR 0200

S_IXUSR 0100

S_IRGRP 040

S_IWGRP 020

S_IXGRP 010

S_IROTH 04

S_IWOTH 02

S_IXOTH 01

Errno Values

All values are given in decimal representation.
EPERM 1

ENOENT 2

EINTR 4

EBADF 9

EACCES 13

EFAULT 14

EBUSY 16

EEXIST 17

ENODEV 19

ENOTDIR 20

EISDIR 21

EINVAL 22

ENFILE 23

EMFILE 24

EFBIG 27

ENOSPC 28

ESPIPE 29

EROFS 30

ENAMETOOLONG 91

EUNKNOWN 9999

EUNKNOWN is used as a fallback error value if a host system returns any error value not
in the list of supported error numbers.

Lseek Flags
SEEK_SET 0

SEEK_CUR 1

SEEK_END 2

Limits

All values are given in decimal representation.
INT_MIN -2147483648

INT_MAX 2147483647

UINT_MAX 4294967295

LONG_MIN -9223372036854775808

LONG_MAX 9223372036854775807

ULONG_MAX 18446744073709551615

E.13.10 File-I/O Examples

Example sequence of a write call, file descriptor 3, buffer is at target address 0x1234, 6
bytes should be written:

592 Debugging with gdb

<- Fwrite,3,1234,6

request memory read from target

-> m1234,6

<- XXXXXX

return "6 bytes written"

-> F6

Example sequence of a read call, file descriptor 3, buffer is at target address 0x1234, 6
bytes should be read:

<- Fread,3,1234,6

request memory write to target

-> X1234,6:XXXXXX

return "6 bytes read"

-> F6

Example sequence of a read call, call fails on the host due to invalid file descriptor
(EBADF):

<- Fread,3,1234,6

-> F-1,9

Example sequence of a read call, user presses Ctrl-c before syscall on host is called:

<- Fread,3,1234,6

-> F-1,4,C

<- T02

Example sequence of a read call, user presses Ctrl-c after syscall on host is called:

<- Fread,3,1234,6

-> X1234,6:XXXXXX

<- T02

E.14 Library List Format

On some platforms, a dynamic loader (e.g. ‘ld.so’) runs in the same process as your appli-
cation to manage libraries. In this case, gdb can use the loader’s symbol table and normal
memory operations to maintain a list of shared libraries. On other platforms, the operating
system manages loaded libraries. gdb can not retrieve the list of currently loaded libraries
through memory operations, so it uses the ‘qXfer:libraries:read’ packet (see [qXfer li-
brary list read], page 563) instead. The remote stub queries the target’s operating system
and reports which libraries are loaded.

The ‘qXfer:libraries:read’ packet returns an XML document which lists loaded li-
braries and their offsets. Each library has an associated name and one or more segment or
section base addresses, which report where the library was loaded in memory.

For the common case of libraries that are fully linked binaries, the library should have
a list of segments. If the target supports dynamic linking of a relocatable object file, its
library XML element should instead include a list of allocated sections. The segment or
section bases are start addresses, not relocation offsets; they do not depend on the library’s
link-time base addresses.

gdb must be linked with the Expat library to support XML library lists. See [Expat],
page 521.

A simple memory map, with one loaded library relocated by a single offset, looks like
this:

Appendix E: gdb Remote Serial Protocol 593

<library-list>

<library name="/lib/libc.so.6">

<segment address="0x10000000"/>

</library>

</library-list>

Another simple memory map, with one loaded library with three allocated sections (.text,
.data, .bss), looks like this:

<library-list>

<library name="sharedlib.o">

<section address="0x10000000"/>

<section address="0x20000000"/>

<section address="0x30000000"/>

</library>

</library-list>

The format of a library list is described by this DTD:

<!-- library-list: Root element with versioning -->

<!ELEMENT library-list (library)*>

<!ATTLIST library-list version CDATA #FIXED "1.0">

<!ELEMENT library (segment*, section*)>

<!ATTLIST library name CDATA #REQUIRED>

<!ELEMENT segment EMPTY>

<!ATTLIST segment address CDATA #REQUIRED>

<!ELEMENT section EMPTY>

<!ATTLIST section address CDATA #REQUIRED>

In addition, segments and section descriptors cannot be mixed within a single library
element, and you must supply at least one segment or section for each library.

E.15 Library List Format for SVR4 Targets

On SVR4 platforms gdb can use the symbol table of a dynamic loader (e.g. ‘ld.so’) and
normal memory operations to maintain a list of shared libraries. Still a special library list
provided by this packet is more efficient for the gdb remote protocol.

The ‘qXfer:libraries-svr4:read’ packet returns an XML document which lists loaded
libraries and their SVR4 linker parameters. For each library on SVR4 target, the following
parameters are reported:

− name, the absolute file name from the l_name field of struct link_map.

− lm with address of struct link_map used for TLS (Thread Local Storage) access.

− l_addr, the displacement as read from the field l_addr of struct link_map. For
prelinked libraries this is not an absolute memory address. It is a displacement of
absolute memory address against address the file was prelinked to during the library
load.

− l_ld, which is memory address of the PT_DYNAMIC segment

Additionally the single main-lm attribute specifies address of struct link_map used for
the main executable. This parameter is used for TLS access and its presence is optional.

gdb must be linked with the Expat library to support XML SVR4 library lists. See
[Expat], page 521.

A simple memory map, with two loaded libraries (which do not use prelink), looks like
this:

594 Debugging with gdb

<library-list-svr4 version="1.0" main-lm="0xe4f8f8">

<library name="/lib/ld-linux.so.2" lm="0xe4f51c" l_addr="0xe2d000"

l_ld="0xe4eefc"/>

<library name="/lib/libc.so.6" lm="0xe4fbe8" l_addr="0x154000"

l_ld="0x152350"/>

</library-list-svr>

The format of an SVR4 library list is described by this DTD:
<!-- library-list-svr4: Root element with versioning -->

<!ELEMENT library-list-svr4 (library)*>

<!ATTLIST library-list-svr4 version CDATA #FIXED "1.0">

<!ATTLIST library-list-svr4 main-lm CDATA #IMPLIED>

<!ELEMENT library EMPTY>

<!ATTLIST library name CDATA #REQUIRED>

<!ATTLIST library lm CDATA #REQUIRED>

<!ATTLIST library l_addr CDATA #REQUIRED>

<!ATTLIST library l_ld CDATA #REQUIRED>

E.16 Memory Map Format

To be able to write into flash memory, gdb needs to obtain a memory map from the target.
This section describes the format of the memory map.

The memory map is obtained using the ‘qXfer:memory-map:read’ (see [qXfer memory
map read], page 564) packet and is an XML document that lists memory regions.

gdb must be linked with the Expat library to support XML memory maps. See [Expat],
page 521.

The top-level structure of the document is shown below:
<?xml version="1.0"?>

<!DOCTYPE memory-map

PUBLIC "+//IDN gnu.org//DTD GDB Memory Map V1.0//EN"

"http://sourceware.org/gdb/gdb-memory-map.dtd">

<memory-map>

region...

</memory-map>

Each region can be either:

• A region of RAM starting at addr and extending for length bytes from there:
<memory type="ram" start="addr" length="length"/>

• A region of read-only memory:
<memory type="rom" start="addr" length="length"/>

• A region of flash memory, with erasure blocks blocksize bytes in length:
<memory type="flash" start="addr" length="length">

<property name="blocksize">blocksize</property>

</memory>

Regions must not overlap. gdb assumes that areas of memory not covered by the memory
map are RAM, and uses the ordinary ‘M’ and ‘X’ packets to write to addresses in such ranges.

The formal DTD for memory map format is given below:
<!-- ... -->

<!-- Memory Map XML DTD -->

<!-- File: memory-map.dtd -->

<!-- -->

<!-- memory-map.dtd -->

Appendix E: gdb Remote Serial Protocol 595

<!-- memory-map: Root element with versioning -->

<!ELEMENT memory-map (memory | property)>

<!ATTLIST memory-map version CDATA #FIXED "1.0.0">

<!ELEMENT memory (property)>

<!-- memory: Specifies a memory region,

and its type, or device. -->

<!ATTLIST memory type CDATA #REQUIRED

start CDATA #REQUIRED

length CDATA #REQUIRED

device CDATA #IMPLIED>

<!-- property: Generic attribute tag -->

<!ELEMENT property (#PCDATA | property)*>

<!ATTLIST property name CDATA #REQUIRED>

E.17 Thread List Format

To efficiently update the list of threads and their attributes, gdb issues the
‘qXfer:threads:read’ packet (see [qXfer threads read], page 564) and obtains the XML
document with the following structure:

<?xml version="1.0"?>

<threads>

<thread id="id" core="0">

... description ...

</thread>

</threads>

Each ‘thread’ element must have the ‘id’ attribute that identifies the thread (see [thread-
id syntax], page 536). The ‘core’ attribute, if present, specifies which processor core the
thread was last executing on. The content of the of ‘thread’ element is interpreted as
human-readable auxilliary information.

E.18 Traceframe Info Format

To be able to know which objects in the inferior can be examined when inspecting a trace-
point hit, gdb needs to obtain the list of memory ranges, registers and trace state variables
that have been collected in a traceframe.

This list is obtained using the ‘qXfer:traceframe-info:read’ (see [qXfer traceframe
info read], page 564) packet and is an XML document.

gdb must be linked with the Expat library to support XML traceframe info discovery.
See [Expat], page 521.

The top-level structure of the document is shown below:
<?xml version="1.0"?>

<!DOCTYPE traceframe-info

PUBLIC "+//IDN gnu.org//DTD GDB Memory Map V1.0//EN"

"http://sourceware.org/gdb/gdb-traceframe-info.dtd">

<traceframe-info>

block...

</traceframe-info>

Each traceframe block can be either:

• A region of collected memory starting at addr and extending for length bytes from
there:

<memory start="addr" length="length"/>

596 Debugging with gdb

• A block indicating trace state variable numbered number has been collected:
<tvar id="number"/>

The formal DTD for the traceframe info format is given below:
<!ELEMENT traceframe-info (memory | tvar)* >

<!ATTLIST traceframe-info version CDATA #FIXED "1.0">

<!ELEMENT memory EMPTY>

<!ATTLIST memory start CDATA #REQUIRED

length CDATA #REQUIRED>

<!ELEMENT tvar>

<!ATTLIST tvar id CDATA #REQUIRED>

E.19 Branch Trace Format

In order to display the branch trace of an inferior thread, gdb needs to obtain the list of
branches. This list is represented as list of sequential code blocks that are connected via
branches. The code in each block has been executed sequentially.

This list is obtained using the ‘qXfer:btrace:read’ (see [qXfer btrace read], page 562)
packet and is an XML document.

gdb must be linked with the Expat library to support XML traceframe info discovery.
See [Expat], page 521.

The top-level structure of the document is shown below:
<?xml version="1.0"?>

<!DOCTYPE btrace

PUBLIC "+//IDN gnu.org//DTD GDB Branch Trace V1.0//EN"

"http://sourceware.org/gdb/gdb-btrace.dtd">

<btrace>

block...

</btrace>

• A block of sequentially executed instructions starting at begin and ending at end:
<block begin="begin" end="end"/>

The formal DTD for the branch trace format is given below:
<!ELEMENT btrace (block)* >

<!ATTLIST btrace version CDATA #FIXED "1.0">

<!ELEMENT block EMPTY>

<!ATTLIST block begin CDATA #REQUIRED

end CDATA #REQUIRED>

Appendix F: The GDB Agent Expression Mechanism 597

Appendix F The GDB Agent Expression
Mechanism

In some applications, it is not feasible for the debugger to interrupt the program’s execution
long enough for the developer to learn anything helpful about its behavior. If the program’s
correctness depends on its real-time behavior, delays introduced by a debugger might cause
the program to fail, even when the code itself is correct. It is useful to be able to observe
the program’s behavior without interrupting it.

Using GDB’s trace and collect commands, the user can specify locations in the pro-
gram, and arbitrary expressions to evaluate when those locations are reached. Later, using
the tfind command, she can examine the values those expressions had when the program
hit the trace points. The expressions may also denote objects in memory — structures or
arrays, for example — whose values GDB should record; while visiting a particular tra-
cepoint, the user may inspect those objects as if they were in memory at that moment.
However, because GDB records these values without interacting with the user, it can do so
quickly and unobtrusively, hopefully not disturbing the program’s behavior.

When GDB is debugging a remote target, the GDB agent code running on the target
computes the values of the expressions itself. To avoid having a full symbolic expression
evaluator on the agent, GDB translates expressions in the source language into a simpler
bytecode language, and then sends the bytecode to the agent; the agent then executes the
bytecode, and records the values for GDB to retrieve later.

The bytecode language is simple; there are forty-odd opcodes, the bulk of which are the
usual vocabulary of C operands (addition, subtraction, shifts, and so on) and various sizes
of literals and memory reference operations. The bytecode interpreter operates strictly on
machine-level values — various sizes of integers and floating point numbers — and requires
no information about types or symbols; thus, the interpreter’s internal data structures are
simple, and each bytecode requires only a few native machine instructions to implement
it. The interpreter is small, and strict limits on the memory and time required to evaluate
an expression are easy to determine, making it suitable for use by the debugging agent in
real-time applications.

F.1 General Bytecode Design

The agent represents bytecode expressions as an array of bytes. Each instruction is one
byte long (thus the term bytecode). Some instructions are followed by operand bytes; for
example, the goto instruction is followed by a destination for the jump.

The bytecode interpreter is a stack-based machine; most instructions pop their operands
off the stack, perform some operation, and push the result back on the stack for the next
instruction to consume. Each element of the stack may contain either a integer or a floating
point value; these values are as many bits wide as the largest integer that can be directly
manipulated in the source language. Stack elements carry no record of their type; bytecode
could push a value as an integer, then pop it as a floating point value. However, GDB will
not generate code which does this. In C, one might define the type of a stack element as
follows:

union agent_val {

LONGEST l;

DOUBLEST d;

598 Debugging with gdb

};

where LONGEST and DOUBLEST are typedef names for the largest integer and floating point
types on the machine.

By the time the bytecode interpreter reaches the end of the expression, the value of
the expression should be the only value left on the stack. For tracing applications, trace
bytecodes in the expression will have recorded the necessary data, and the value on the
stack may be discarded. For other applications, like conditional breakpoints, the value may
be useful.

Separate from the stack, the interpreter has two registers:

pc The address of the next bytecode to execute.

start The address of the start of the bytecode expression, necessary for interpreting
the goto and if_goto instructions.

Neither of these registers is directly visible to the bytecode language itself, but they are
useful for defining the meanings of the bytecode operations.

There are no instructions to perform side effects on the running program, or call the pro-
gram’s functions; we assume that these expressions are only used for unobtrusive debugging,
not for patching the running code.

Most bytecode instructions do not distinguish between the various sizes of values, and
operate on full-width values; the upper bits of the values are simply ignored, since they do
not usually make a difference to the value computed. The exceptions to this rule are:

memory reference instructions (refn)
There are distinct instructions to fetch different word sizes from memory. Once
on the stack, however, the values are treated as full-size integers. They may
need to be sign-extended; the ext instruction exists for this purpose.

the sign-extension instruction (ext n)
These clearly need to know which portion of their operand is to be extended to
occupy the full length of the word.

If the interpreter is unable to evaluate an expression completely for some reason (a mem-
ory location is inaccessible, or a divisor is zero, for example), we say that interpretation
“terminates with an error”. This means that the problem is reported back to the inter-
preter’s caller in some helpful way. In general, code using agent expressions should assume
that they may attempt to divide by zero, fetch arbitrary memory locations, and misbehave
in other ways.

Even complicated C expressions compile to a few bytecode instructions; for example, the
expression x + y * z would typically produce code like the following, assuming that x and
y live in registers, and z is a global variable holding a 32-bit int:

reg 1

reg 2

const32 address of z

ref32

ext 32

mul

add

Appendix F: The GDB Agent Expression Mechanism 599

end

In detail, these mean:

reg 1 Push the value of register 1 (presumably holding x) onto the stack.

reg 2 Push the value of register 2 (holding y).

const32 address of z

Push the address of z onto the stack.

ref32 Fetch a 32-bit word from the address at the top of the stack; replace the address
on the stack with the value. Thus, we replace the address of z with z’s value.

ext 32 Sign-extend the value on the top of the stack from 32 bits to full length. This
is necessary because z is a signed integer.

mul Pop the top two numbers on the stack, multiply them, and push their product.
Now the top of the stack contains the value of the expression y * z.

add Pop the top two numbers, add them, and push the sum. Now the top of the
stack contains the value of x + y * z.

end Stop executing; the value left on the stack top is the value to be recorded.

F.2 Bytecode Descriptions

Each bytecode description has the following form:

add (0x02): a b ⇒ a+b
Pop the top two stack items, a and b, as integers; push their sum, as an integer.

In this example, add is the name of the bytecode, and (0x02) is the one-byte value used
to encode the bytecode, in hexadecimal. The phrase “a b ⇒ a+b” shows the stack before
and after the bytecode executes. Beforehand, the stack must contain at least two values,
a and b; since the top of the stack is to the right, b is on the top of the stack, and a is
underneath it. After execution, the bytecode will have popped a and b from the stack, and
replaced them with a single value, a+b. There may be other values on the stack below those
shown, but the bytecode affects only those shown.

Here is another example:

const8 (0x22) n: ⇒ n
Push the 8-bit integer constant n on the stack, without sign extension.

In this example, the bytecode const8 takes an operand n directly from the bytecode
stream; the operand follows the const8 bytecode itself. We write any such operands imme-
diately after the name of the bytecode, before the colon, and describe the exact encoding
of the operand in the bytecode stream in the body of the bytecode description.

For the const8 bytecode, there are no stack items given before the⇒; this simply means
that the bytecode consumes no values from the stack. If a bytecode consumes no values, or
produces no values, the list on either side of the ⇒ may be empty.

If a value is written as a, b, or n, then the bytecode treats it as an integer. If a value is
written is addr, then the bytecode treats it as an address.

600 Debugging with gdb

We do not fully describe the floating point operations here; although this design can be
extended in a clean way to handle floating point values, they are not of immediate interest
to the customer, so we avoid describing them, to save time.

float (0x01): ⇒
Prefix for floating-point bytecodes. Not implemented yet.

add (0x02): a b ⇒ a+b
Pop two integers from the stack, and push their sum, as an integer.

sub (0x03): a b ⇒ a-b
Pop two integers from the stack, subtract the top value from the next-to-top
value, and push the difference.

mul (0x04): a b ⇒ a*b
Pop two integers from the stack, multiply them, and push the product on the
stack. Note that, when one multiplies two n-bit numbers yielding another n-bit
number, it is irrelevant whether the numbers are signed or not; the results are
the same.

div_signed (0x05): a b ⇒ a/b
Pop two signed integers from the stack; divide the next-to-top value by the top
value, and push the quotient. If the divisor is zero, terminate with an error.

div_unsigned (0x06): a b ⇒ a/b
Pop two unsigned integers from the stack; divide the next-to-top value by the
top value, and push the quotient. If the divisor is zero, terminate with an error.

rem_signed (0x07): a b ⇒ a modulo b
Pop two signed integers from the stack; divide the next-to-top value by the top
value, and push the remainder. If the divisor is zero, terminate with an error.

rem_unsigned (0x08): a b ⇒ a modulo b
Pop two unsigned integers from the stack; divide the next-to-top value by the
top value, and push the remainder. If the divisor is zero, terminate with an
error.

lsh (0x09): a b ⇒ a<<b
Pop two integers from the stack; let a be the next-to-top value, and b be the
top value. Shift a left by b bits, and push the result.

rsh_signed (0x0a): a b ⇒ (signed)a>>b
Pop two integers from the stack; let a be the next-to-top value, and b be the
top value. Shift a right by b bits, inserting copies of the top bit at the high
end, and push the result.

rsh_unsigned (0x0b): a b ⇒ a>>b
Pop two integers from the stack; let a be the next-to-top value, and b be the
top value. Shift a right by b bits, inserting zero bits at the high end, and push
the result.

log_not (0x0e): a ⇒ !a
Pop an integer from the stack; if it is zero, push the value one; otherwise, push
the value zero.

Appendix F: The GDB Agent Expression Mechanism 601

bit_and (0x0f): a b ⇒ a&b
Pop two integers from the stack, and push their bitwise and.

bit_or (0x10): a b ⇒ a|b
Pop two integers from the stack, and push their bitwise or.

bit_xor (0x11): a b ⇒ a^b
Pop two integers from the stack, and push their bitwise exclusive-or.

bit_not (0x12): a ⇒ ~a
Pop an integer from the stack, and push its bitwise complement.

equal (0x13): a b ⇒ a=b
Pop two integers from the stack; if they are equal, push the value one; otherwise,
push the value zero.

less_signed (0x14): a b ⇒ a<b
Pop two signed integers from the stack; if the next-to-top value is less than the
top value, push the value one; otherwise, push the value zero.

less_unsigned (0x15): a b ⇒ a<b
Pop two unsigned integers from the stack; if the next-to-top value is less than
the top value, push the value one; otherwise, push the value zero.

ext (0x16) n: a ⇒ a, sign-extended from n bits
Pop an unsigned value from the stack; treating it as an n-bit twos-complement
value, extend it to full length. This means that all bits to the left of bit n-1
(where the least significant bit is bit 0) are set to the value of bit n-1. Note
that n may be larger than or equal to the width of the stack elements of the
bytecode engine; in this case, the bytecode should have no effect.

The number of source bits to preserve, n, is encoded as a single byte unsigned
integer following the ext bytecode.

zero_ext (0x2a) n: a ⇒ a, zero-extended from n bits
Pop an unsigned value from the stack; zero all but the bottom n bits. This
means that all bits to the left of bit n-1 (where the least significant bit is bit 0)
are set to the value of bit n-1.

The number of source bits to preserve, n, is encoded as a single byte unsigned
integer following the zero_ext bytecode.

ref8 (0x17): addr ⇒ a
ref16 (0x18): addr ⇒ a
ref32 (0x19): addr ⇒ a
ref64 (0x1a): addr ⇒ a

Pop an address addr from the stack. For bytecode refn, fetch an n-bit value
from addr, using the natural target endianness. Push the fetched value as an
unsigned integer.

Note that addr may not be aligned in any particular way; the refn bytecodes
should operate correctly for any address.

If attempting to access memory at addr would cause a processor exception of
some sort, terminate with an error.

602 Debugging with gdb

ref_float (0x1b): addr ⇒ d
ref_double (0x1c): addr ⇒ d
ref_long_double (0x1d): addr ⇒ d
l_to_d (0x1e): a ⇒ d
d_to_l (0x1f): d ⇒ a

Not implemented yet.

dup (0x28): a => a a
Push another copy of the stack’s top element.

swap (0x2b): a b => b a
Exchange the top two items on the stack.

pop (0x29): a =>
Discard the top value on the stack.

pick (0x32) n: a . . . b => a . . . b a
Duplicate an item from the stack and push it on the top of the stack. n, a single
byte, indicates the stack item to copy. If n is zero, this is the same as dup; if n
is one, it copies the item under the top item, etc. If n exceeds the number of
items on the stack, terminate with an error.

rot (0x33): a b c => c b a
Rotate the top three items on the stack.

if_goto (0x20) offset: a ⇒
Pop an integer off the stack; if it is non-zero, branch to the given offset in the
bytecode string. Otherwise, continue to the next instruction in the bytecode
stream. In other words, if a is non-zero, set the pc register to start + offset.
Thus, an offset of zero denotes the beginning of the expression.

The offset is stored as a sixteen-bit unsigned value, stored immediately fol-
lowing the if_goto bytecode. It is always stored most significant byte first,
regardless of the target’s normal endianness. The offset is not guaranteed to
fall at any particular alignment within the bytecode stream; thus, on machines
where fetching a 16-bit on an unaligned address raises an exception, you should
fetch the offset one byte at a time.

goto (0x21) offset: ⇒
Branch unconditionally to offset; in other words, set the pc register to start +

offset.

The offset is stored in the same way as for the if_goto bytecode.

const8 (0x22) n: ⇒ n
const16 (0x23) n: ⇒ n
const32 (0x24) n: ⇒ n
const64 (0x25) n: ⇒ n

Push the integer constant n on the stack, without sign extension. To produce a
small negative value, push a small twos-complement value, and then sign-extend
it using the ext bytecode.

The constant n is stored in the appropriate number of bytes following the
constb bytecode. The constant n is always stored most significant byte first,

Appendix F: The GDB Agent Expression Mechanism 603

regardless of the target’s normal endianness. The constant is not guaranteed to
fall at any particular alignment within the bytecode stream; thus, on machines
where fetching a 16-bit on an unaligned address raises an exception, you should
fetch n one byte at a time.

reg (0x26) n: ⇒ a
Push the value of register number n, without sign extension. The registers are
numbered following GDB’s conventions.

The register number n is encoded as a 16-bit unsigned integer immediately fol-
lowing the reg bytecode. It is always stored most significant byte first, regard-
less of the target’s normal endianness. The register number is not guaranteed to
fall at any particular alignment within the bytecode stream; thus, on machines
where fetching a 16-bit on an unaligned address raises an exception, you should
fetch the register number one byte at a time.

getv (0x2c) n: ⇒ v
Push the value of trace state variable number n, without sign extension.

The variable number n is encoded as a 16-bit unsigned integer immediately
following the getv bytecode. It is always stored most significant byte first,
regardless of the target’s normal endianness. The variable number is not guar-
anteed to fall at any particular alignment within the bytecode stream; thus, on
machines where fetching a 16-bit on an unaligned address raises an exception,
you should fetch the register number one byte at a time.

setv (0x2d) n: ⇒ v
Set trace state variable number n to the value found on the top of the stack.
The stack is unchanged, so that the value is readily available if the assignment
is part of a larger expression. The handling of n is as described for getv.

trace (0x0c): addr size ⇒
Record the contents of the size bytes at addr in a trace buffer, for later retrieval
by GDB.

trace_quick (0x0d) size: addr ⇒ addr
Record the contents of the size bytes at addr in a trace buffer, for later retrieval
by GDB. size is a single byte unsigned integer following the trace opcode.

This bytecode is equivalent to the sequence dup const8 size trace, but we
provide it anyway to save space in bytecode strings.

trace16 (0x30) size: addr ⇒ addr
Identical to trace quick, except that size is a 16-bit big-endian unsigned integer,
not a single byte. This should probably have been named trace_quick16, for
consistency.

tracev (0x2e) n: ⇒ a
Record the value of trace state variable number n in the trace buffer. The
handling of n is as described for getv.

tracenz (0x2f) addr size ⇒
Record the bytes at addr in a trace buffer, for later retrieval by GDB. Stop
at either the first zero byte, or when size bytes have been recorded, whichever
occurs first.

604 Debugging with gdb

printf (0x34) numargs string ⇒
Do a formatted print, in the style of the C function printf). The value of
numargs is the number of arguments to expect on the stack, while string is
the format string, prefixed with a two-byte length. The last byte of the string
must be zero, and is included in the length. The format string includes escaped
sequences just as it appears in C source, so for instance the format string
"\t%d\n" is six characters long, and the output will consist of a tab character,
a decimal number, and a newline. At the top of the stack, above the values to
be printed, this bytecode will pop a “function” and “channel”. If the function
is nonzero, then the target may treat it as a function and call it, passing the
channel as a first argument, as with the C function fprintf. If the function
is zero, then the target may simply call a standard formatted print function of
its choice. In all, this bytecode pops 2 + numargs stack elements, and pushes
nothing.

end (0x27): ⇒
Stop executing bytecode; the result should be the top element of the stack. If
the purpose of the expression was to compute an lvalue or a range of memory,
then the next-to-top of the stack is the lvalue’s address, and the top of the stack
is the lvalue’s size, in bytes.

F.3 Using Agent Expressions

Agent expressions can be used in several different ways by gdb, and the debugger can
generate different bytecode sequences as appropriate.

One possibility is to do expression evaluation on the target rather than the host, such
as for the conditional of a conditional tracepoint. In such a case, gdb compiles the source
expression into a bytecode sequence that simply gets values from registers or memory, does
arithmetic, and returns a result.

Another way to use agent expressions is for tracepoint data collection. gdb generates a
different bytecode sequence for collection; in addition to bytecodes that do the calculation,
gdb adds trace bytecodes to save the pieces of memory that were used.

• The user selects trace points in the program’s code at which GDB should collect data.

• The user specifies expressions to evaluate at each trace point. These expressions may
denote objects in memory, in which case those objects’ contents are recorded as the
program runs, or computed values, in which case the values themselves are recorded.

• GDB transmits the tracepoints and their associated expressions to the GDB agent,
running on the debugging target.

• The agent arranges to be notified when a trace point is hit.

• When execution on the target reaches a trace point, the agent evaluates the expressions
associated with that trace point, and records the resulting values and memory ranges.

• Later, when the user selects a given trace event and inspects the objects and expression
values recorded, GDB talks to the agent to retrieve recorded data as necessary to meet
the user’s requests. If the user asks to see an object whose contents have not been
recorded, GDB reports an error.

Appendix F: The GDB Agent Expression Mechanism 605

F.4 Varying Target Capabilities

Some targets don’t support floating-point, and some would rather not have to deal with
long long operations. Also, different targets will have different stack sizes, and different
bytecode buffer lengths.

Thus, GDB needs a way to ask the target about itself. We haven’t worked out the details
yet, but in general, GDB should be able to send the target a packet asking it to describe
itself. The reply should be a packet whose length is explicit, so we can add new information
to the packet in future revisions of the agent, without confusing old versions of GDB, and
it should contain a version number. It should contain at least the following information:

• whether floating point is supported

• whether long long is supported

• maximum acceptable size of bytecode stack

• maximum acceptable length of bytecode expressions

• which registers are actually available for collection

• whether the target supports disabled tracepoints

F.5 Rationale

Some of the design decisions apparent above are arguable.

What about stack overflow/underflow?
GDB should be able to query the target to discover its stack size. Given that
information, GDB can determine at translation time whether a given expression
will overflow the stack. But this spec isn’t about what kinds of error-checking
GDB ought to do.

Why are you doing everything in LONGEST?
Speed isn’t important, but agent code size is; using LONGEST brings in a bunch
of support code to do things like division, etc. So this is a serious concern.

First, note that you don’t need different bytecodes for different operand sizes.
You can generate code without knowing how big the stack elements actually
are on the target. If the target only supports 32-bit ints, and you don’t send
any 64-bit bytecodes, everything just works. The observation here is that the
MIPS and the Alpha have only fixed-size registers, and you can still get C’s
semantics even though most instructions only operate on full-sized words. You
just need to make sure everything is properly sign-extended at the right times.
So there is no need for 32- and 64-bit variants of the bytecodes. Just implement
everything using the largest size you support.

GDB should certainly check to see what sizes the target supports, so the user
can get an error earlier, rather than later. But this information is not necessary
for correctness.

Why don’t you have > or <= operators?
I want to keep the interpreter small, and we don’t need them. We can combine
the less_ opcodes with log_not, and swap the order of the operands, yielding
all four asymmetrical comparison operators. For example, (x <= y) is ! (x >

y), which is ! (y < x).

606 Debugging with gdb

Why do you have log_not?
Why do you have ext?
Why do you have zero_ext?

These are all easily synthesized from other instructions, but I expect them to be
used frequently, and they’re simple, so I include them to keep bytecode strings
short.

log_not is equivalent to const8 0 equal; it’s used in half the relational oper-
ators.

ext n is equivalent to const8 s-n lsh const8 s-n rsh_signed, where s is the
size of the stack elements; it follows refm and reg bytecodes when the value
should be signed. See the next bulleted item.

zero_ext n is equivalent to constm mask log_and; it’s used whenever we push
the value of a register, because we can’t assume the upper bits of the register
aren’t garbage.

Why not have sign-extending variants of the ref operators?
Because that would double the number of ref operators, and we need the ext
bytecode anyway for accessing bitfields.

Why not have constant-address variants of the ref operators?
Because that would double the number of ref operators again, and const32

address ref32 is only one byte longer.

Why do the refn operators have to support unaligned fetches?
GDB will generate bytecode that fetches multi-byte values at unaligned ad-
dresses whenever the executable’s debugging information tells it to. Further-
more, GDB does not know the value the pointer will have when GDB generates
the bytecode, so it cannot determine whether a particular fetch will be aligned
or not.

In particular, structure bitfields may be several bytes long, but follow no align-
ment rules; members of packed structures are not necessarily aligned either.

In general, there are many cases where unaligned references occur in correct C
code, either at the programmer’s explicit request, or at the compiler’s discretion.
Thus, it is simpler to make the GDB agent bytecodes work correctly in all
circumstances than to make GDB guess in each case whether the compiler did
the usual thing.

Why are there no side-effecting operators?
Because our current client doesn’t want them? That’s a cheap answer. I think
the real answer is that I’m afraid of implementing function calls. We should
re-visit this issue after the present contract is delivered.

Why aren’t the goto ops PC-relative?
The interpreter has the base address around anyway for PC bounds checking,
and it seemed simpler.

Why is there only one offset size for the goto ops?
Offsets are currently sixteen bits. I’m not happy with this situation either:

Appendix F: The GDB Agent Expression Mechanism 607

Suppose we have multiple branch ops with different offset sizes. As I generate
code left-to-right, all my jumps are forward jumps (there are no loops in ex-
pressions), so I never know the target when I emit the jump opcode. Thus, I
have to either always assume the largest offset size, or do jump relaxation on
the code after I generate it, which seems like a big waste of time.

I can imagine a reasonable expression being longer than 256 bytes. I can’t
imagine one being longer than 64k. Thus, we need 16-bit offsets. This kind of
reasoning is so bogus, but relaxation is pathetic.

The other approach would be to generate code right-to-left. Then I’d always
know my offset size. That might be fun.

Where is the function call bytecode?
When we add side-effects, we should add this.

Why does the reg bytecode take a 16-bit register number?
Intel’s IA-64 architecture has 128 general-purpose registers, and 128 floating-
point registers, and I’m sure it has some random control registers.

Why do we need trace and trace_quick?
Because GDB needs to record all the memory contents and registers an expres-
sion touches. If the user wants to evaluate an expression x->y->z, the agent
must record the values of x and x->y as well as the value of x->y->z.

Don’t the trace bytecodes make the interpreter less general?
They do mean that the interpreter contains special-purpose code, but that
doesn’t mean the interpreter can only be used for that purpose. If an expression
doesn’t use the trace bytecodes, they don’t get in its way.

Why doesn’t trace_quick consume its arguments the way everything else does?
In general, you do want your operators to consume their arguments; it’s con-
sistent, and generally reduces the amount of stack rearrangement necessary.
However, trace_quick is a kludge to save space; it only exists so we needn’t
write dup const8 SIZE trace before every memory reference. Therefore, it’s
okay for it not to consume its arguments; it’s meant for a specific context in
which we know exactly what it should do with the stack. If we’re going to have
a kludge, it should be an effective kludge.

Why does trace16 exist?
That opcode was added by the customer that contracted Cygnus for the data
tracing work. I personally think it is unnecessary; objects that large will be
quite rare, so it is okay to use dup const16 size trace in those cases.

Whatever we decide to do with trace16, we should at least leave opcode 0x30
reserved, to remain compatible with the customer who added it.

Appendix G: Target Descriptions 609

Appendix G Target Descriptions

One of the challenges of using gdb to debug embedded systems is that there are so many
minor variants of each processor architecture in use. It is common practice for vendors to
start with a standard processor core — ARM, PowerPC, or MIPS, for example — and then
make changes to adapt it to a particular market niche. Some architectures have hundreds
of variants, available from dozens of vendors. This leads to a number of problems:

• With so many different customized processors, it is difficult for the gdb maintainers to
keep up with the changes.

• Since individual variants may have short lifetimes or limited audiences, it may not be
worthwhile to carry information about every variant in the gdb source tree.

• When gdb does support the architecture of the embedded system at hand, the task of
finding the correct architecture name to give the set architecture command can be
error-prone.

To address these problems, the gdb remote protocol allows a target system to not
only identify itself to gdb, but to actually describe its own features. This lets gdb support
processor variants it has never seen before — to the extent that the descriptions are accurate,
and that gdb understands them.

gdb must be linked with the Expat library to support XML target descriptions. See
[Expat], page 521.

G.1 Retrieving Descriptions

Target descriptions can be read from the target automatically, or specified by the user
manually. The default behavior is to read the description from the target. gdb retrieves
it via the remote protocol using ‘qXfer’ requests (see Section E.4 [General Query Packets],
page 548). The annex in the ‘qXfer’ packet will be ‘target.xml’. The contents of the
‘target.xml’ annex are an XML document, of the form described in Section G.2 [Target
Description Format], page 609.

Alternatively, you can specify a file to read for the target description. If a file is set, the
target will not be queried. The commands to specify a file are:

set tdesc filename path

Read the target description from path.

unset tdesc filename

Do not read the XML target description from a file. gdb will use the description
supplied by the current target.

show tdesc filename

Show the filename to read for a target description, if any.

G.2 Target Description Format

A target description annex is an XML document which complies with the Document Type
Definition provided in the gdb sources in ‘gdb/features/gdb-target.dtd’. This means
you can use generally available tools like xmllint to check that your feature descriptions

http://www.w3.org/XML/

610 Debugging with gdb

are well-formed and valid. However, to help people unfamiliar with XML write descriptions
for their targets, we also describe the grammar here.

Target descriptions can identify the architecture of the remote target and (for some
architectures) provide information about custom register sets. They can also identify the
OS ABI of the remote target. gdb can use this information to autoconfigure for your target,
or to warn you if you connect to an unsupported target.

Here is a simple target description:

<target version="1.0">

<architecture>i386:x86-64</architecture>

</target>

This minimal description only says that the target uses the x86-64 architecture.

A target description has the following overall form, with [] marking optional elements
and . . . marking repeatable elements. The elements are explained further below.

<?xml version="1.0"?>

<!DOCTYPE target SYSTEM "gdb-target.dtd">

<target version="1.0">

[architecture]
[osabi]
[compatible]
[feature...]

</target>

The description is generally insensitive to whitespace and line breaks, under the usual
common-sense rules. The XML version declaration and document type declaration can
generally be omitted (gdb does not require them), but specifying them may be useful
for XML validation tools. The ‘version’ attribute for ‘<target>’ may also be omitted,
but we recommend including it; if future versions of gdb use an incompatible revision of
‘gdb-target.dtd’, they will detect and report the version mismatch.

G.2.1 Inclusion

It can sometimes be valuable to split a target description up into several different annexes,
either for organizational purposes, or to share files between different possible target descrip-
tions. You can divide a description into multiple files by replacing any element of the target
description with an inclusion directive of the form:

<xi:include href="document"/>

When gdb encounters an element of this form, it will retrieve the named XML document,
and replace the inclusion directive with the contents of that document. If the current
description was read using ‘qXfer’, then so will be the included document; document will
be interpreted as the name of an annex. If the current description was read from a file, gdb
will look for document as a file in the same directory where it found the original description.

G.2.2 Architecture

An ‘<architecture>’ element has this form:

<architecture>arch</architecture>

arch is one of the architectures from the set accepted by set architecture (see
Chapter 19 [Specifying a Debugging Target], page 239).

Appendix G: Target Descriptions 611

G.2.3 OS ABI

This optional field was introduced in gdb version 7.0. Previous versions of gdb ignore it.

An ‘<osabi>’ element has this form:

<osabi>abi-name</osabi>

abi-name is an OS ABI name from the same selection accepted by set osabi (see
Section 22.6 [Configuring the Current ABI], page 297).

G.2.4 Compatible Architecture

This optional field was introduced in gdb version 7.0. Previous versions of gdb ignore it.

A ‘<compatible>’ element has this form:

<compatible>arch</compatible>

arch is one of the architectures from the set accepted by set architecture (see
Chapter 19 [Specifying a Debugging Target], page 239).

A ‘<compatible>’ element is used to specify that the target is able to run binaries
in some other than the main target architecture given by the ‘<architecture>’ element.
For example, on the Cell Broadband Engine, the main architecture is powerpc:common or
powerpc:common64, but the system is able to run binaries in the spu architecture as well.
The way to describe this capability with ‘<compatible>’ is as follows:

<architecture>powerpc:common</architecture>

<compatible>spu</compatible>

G.2.5 Features

Each ‘<feature>’ describes some logical portion of the target system. Features are currently
used to describe available CPU registers and the types of their contents. A ‘<feature>’
element has this form:

<feature name="name">

[type...]
reg...

</feature>

Each feature’s name should be unique within the description. The name of a feature does
not matter unless gdb has some special knowledge of the contents of that feature; if it does,
the feature should have its standard name. See Section G.4 [Standard Target Features],
page 614.

G.2.6 Types

Any register’s value is a collection of bits which gdb must interpret. The default interpreta-
tion is a two’s complement integer, but other types can be requested by name in the register
description. Some predefined types are provided by gdb (see Section G.3 [Predefined Target
Types], page 613), and the description can define additional composite types.

Each type element must have an ‘id’ attribute, which gives a unique (within the con-
taining ‘<feature>’) name to the type. Types must be defined before they are used.

Some targets offer vector registers, which can be treated as arrays of scalar elements.
These types are written as ‘<vector>’ elements, specifying the array element type, type,
and the number of elements, count:

612 Debugging with gdb

<vector id="id" type="type" count="count"/>

If a register’s value is usefully viewed in multiple ways, define it with a union type con-
taining the useful representations. The ‘<union>’ element contains one or more ‘<field>’
elements, each of which has a name and a type:

<union id="id">

<field name="name" type="type"/>

...

</union>

If a register’s value is composed from several separate values, define it with a structure
type. There are two forms of the ‘<struct>’ element; a ‘<struct>’ element must either
contain only bitfields or contain no bitfields. If the structure contains only bitfields, its
total size in bytes must be specified, each bitfield must have an explicit start and end, and
bitfields are automatically assigned an integer type. The field’s start should be less than or
equal to its end, and zero represents the least significant bit.

<struct id="id" size="size">

<field name="name" start="start" end="end"/>

...

</struct>

If the structure contains no bitfields, then each field has an explicit type, and no implicit
padding is added.

<struct id="id">

<field name="name" type="type"/>

...

</struct>

If a register’s value is a series of single-bit flags, define it with a flags type. The ‘<flags>’
element has an explicit size and contains one or more ‘<field>’ elements. Each field has a
name, a start, and an end. Only single-bit flags are supported.

<flags id="id" size="size">

<field name="name" start="start" end="end"/>

...

</flags>

G.2.7 Registers

Each register is represented as an element with this form:

<reg name="name"

bitsize="size"

[regnum="num"]
[save-restore="save-restore"]
[type="type"]
[group="group"]/>

The components are as follows:

name The register’s name; it must be unique within the target description.

bitsize The register’s size, in bits.

regnum The register’s number. If omitted, a register’s number is one greater than that
of the previous register (either in the current feature or in a preceding feature);
the first register in the target description defaults to zero. This register number
is used to read or write the register; e.g. it is used in the remote p and P

Appendix G: Target Descriptions 613

packets, and registers appear in the g and G packets in order of increasing
register number.

save-restore
Whether the register should be preserved across inferior function calls; this must
be either yes or no. The default is yes, which is appropriate for most registers
except for some system control registers; this is not related to the target’s ABI.

type The type of the register. type may be a predefined type, a type defined in the
current feature, or one of the special types int and float. int is an integer
type of the correct size for bitsize, and float is a floating point type (in the
architecture’s normal floating point format) of the correct size for bitsize. The
default is int.

group The register group to which this register belongs. group must be either general,
float, or vector. If no group is specified, gdb will not display the register in
info registers.

G.3 Predefined Target Types

Type definitions in the self-description can build up composite types from basic building
blocks, but can not define fundamental types. Instead, standard identifiers are provided by
gdb for the fundamental types. The currently supported types are:

int8

int16

int32

int64

int128 Signed integer types holding the specified number of bits.

uint8

uint16

uint32

uint64

uint128 Unsigned integer types holding the specified number of bits.

code_ptr

data_ptr Pointers to unspecified code and data. The program counter and any dedicated
return address register may be marked as code pointers; printing a code pointer
converts it into a symbolic address. The stack pointer and any dedicated address
registers may be marked as data pointers.

ieee_single

Single precision IEEE floating point.

ieee_double

Double precision IEEE floating point.

arm_fpa_ext

The 12-byte extended precision format used by ARM FPA registers.

i387_ext The 10-byte extended precision format used by x87 registers.

614 Debugging with gdb

i386_eflags

32bit eflags register used by x86.

i386_mxcsr

32bit mxcsr register used by x86.

G.4 Standard Target Features

A target description must contain either no registers or all the target’s registers. If the
description contains no registers, then gdb will assume a default register layout, selected
based on the architecture. If the description contains any registers, the default layout will
not be used; the standard registers must be described in the target description, in such a
way that gdb can recognize them.

This is accomplished by giving specific names to feature elements which contain standard
registers. gdb will look for features with those names and verify that they contain the
expected registers; if any known feature is missing required registers, or if any required
feature is missing, gdb will reject the target description. You can add additional registers
to any of the standard features — gdb will display them just as if they were added to an
unrecognized feature.

This section lists the known features and their expected contents. Sample XML docu-
ments for these features are included in the gdb source tree, in the directory ‘gdb/features’.

Names recognized by gdb should include the name of the company or organization
which selected the name, and the overall architecture to which the feature applies; so e.g.
the feature containing ARM core registers is named ‘org.gnu.gdb.arm.core’.

The names of registers are not case sensitive for the purpose of recognizing standard
features, but gdb will only display registers using the capitalization used in the description.

G.4.1 AArch64 Features

The ‘org.gnu.gdb.aarch64.core’ feature is required for AArch64 targets. It should con-
tain registers ‘x0’ through ‘x30’, ‘sp’, ‘pc’, and ‘cpsr’.

The ‘org.gnu.gdb.aarch64.fpu’ feature is optional. If present, it should contain regis-
ters ‘v0’ through ‘v31’, ‘fpsr’, and ‘fpcr’.

G.4.2 ARM Features

The ‘org.gnu.gdb.arm.core’ feature is required for non-M-profile ARM targets. It should
contain registers ‘r0’ through ‘r13’, ‘sp’, ‘lr’, ‘pc’, and ‘cpsr’.

For M-profile targets (e.g. Cortex-M3), the ‘org.gnu.gdb.arm.core’ feature is replaced
by ‘org.gnu.gdb.arm.m-profile’. It should contain registers ‘r0’ through ‘r13’, ‘sp’, ‘lr’,
‘pc’, and ‘xpsr’.

The ‘org.gnu.gdb.arm.fpa’ feature is optional. If present, it should contain registers
‘f0’ through ‘f7’ and ‘fps’.

The ‘org.gnu.gdb.xscale.iwmmxt’ feature is optional. If present, it should contain
at least registers ‘wR0’ through ‘wR15’ and ‘wCGR0’ through ‘wCGR3’. The ‘wCID’, ‘wCon’,
‘wCSSF’, and ‘wCASF’ registers are optional.

The ‘org.gnu.gdb.arm.vfp’ feature is optional. If present, it should contain at least
registers ‘d0’ through ‘d15’. If they are present, ‘d16’ through ‘d31’ should also be included.

Appendix G: Target Descriptions 615

gdb will synthesize the single-precision registers from halves of the double-precision regis-
ters.

The ‘org.gnu.gdb.arm.neon’ feature is optional. It does not need to contain registers; it
instructs gdb to display the VFP double-precision registers as vectors and to synthesize the
quad-precision registers from pairs of double-precision registers. If this feature is present,
‘org.gnu.gdb.arm.vfp’ must also be present and include 32 double-precision registers.

G.4.3 i386 Features

The ‘org.gnu.gdb.i386.core’ feature is required for i386/amd64 targets. It should de-
scribe the following registers:

− ‘eax’ through ‘edi’ plus ‘eip’ for i386

− ‘rax’ through ‘r15’ plus ‘rip’ for amd64

− ‘eflags’, ‘cs’, ‘ss’, ‘ds’, ‘es’, ‘fs’, ‘gs’

− ‘st0’ through ‘st7’

− ‘fctrl’, ‘fstat’, ‘ftag’, ‘fiseg’, ‘fioff’, ‘foseg’, ‘fooff’ and ‘fop’

The register sets may be different, depending on the target.

The ‘org.gnu.gdb.i386.sse’ feature is optional. It should describe registers:

− ‘xmm0’ through ‘xmm7’ for i386

− ‘xmm0’ through ‘xmm15’ for amd64

− ‘mxcsr’

The ‘org.gnu.gdb.i386.avx’ feature is optional and requires the ‘org.gnu.gdb.i386.sse’
feature. It should describe the upper 128 bits of ymm registers:

− ‘ymm0h’ through ‘ymm7h’ for i386

− ‘ymm0h’ through ‘ymm15h’ for amd64

The ‘org.gnu.gdb.i386.mpx’ is an optional feature representing Intel(R) Memory Pro-
tection Extension (MPX). It should describe the following registers:

− ‘bnd0raw’ through ‘bnd3raw’ for i386 and amd64.

− ‘bndcfgu’ and ‘bndstatus’ for i386 and amd64.

The ‘org.gnu.gdb.i386.linux’ feature is optional. It should describe a single register,
‘orig_eax’.

G.4.4 MIPS Features

The ‘org.gnu.gdb.mips.cpu’ feature is required for MIPS targets. It should contain regis-
ters ‘r0’ through ‘r31’, ‘lo’, ‘hi’, and ‘pc’. They may be 32-bit or 64-bit depending on the
target.

The ‘org.gnu.gdb.mips.cp0’ feature is also required. It should contain at least the
‘status’, ‘badvaddr’, and ‘cause’ registers. They may be 32-bit or 64-bit depending on the
target.

The ‘org.gnu.gdb.mips.fpu’ feature is currently required, though it may be optional
in a future version of gdb. It should contain registers ‘f0’ through ‘f31’, ‘fcsr’, and ‘fir’.
They may be 32-bit or 64-bit depending on the target.

616 Debugging with gdb

The ‘org.gnu.gdb.mips.dsp’ feature is optional. It should contain registers ‘hi1’
through ‘hi3’, ‘lo1’ through ‘lo3’, and ‘dspctl’. The ‘dspctl’ register should be 32-bit
and the rest may be 32-bit or 64-bit depending on the target.

The ‘org.gnu.gdb.mips.linux’ feature is optional. It should contain a single register,
‘restart’, which is used by the Linux kernel to control restartable syscalls.

G.4.5 M68K Features

‘org.gnu.gdb.m68k.core’

‘org.gnu.gdb.coldfire.core’

‘org.gnu.gdb.fido.core’

One of those features must be always present. The feature that is present
determines which flavor of m68k is used. The feature that is present should
contain registers ‘d0’ through ‘d7’, ‘a0’ through ‘a5’, ‘fp’, ‘sp’, ‘ps’ and ‘pc’.

‘org.gnu.gdb.coldfire.fp’

This feature is optional. If present, it should contain registers ‘fp0’ through
‘fp7’, ‘fpcontrol’, ‘fpstatus’ and ‘fpiaddr’.

G.4.6 Nios II Features

The ‘org.gnu.gdb.nios2.cpu’ feature is required for Nios II targets. It should contain the
32 core registers (‘zero’, ‘at’, ‘r2’ through ‘r23’, ‘et’ through ‘ra’), ‘pc’, and the 16 control
registers (‘status’ through ‘mpuacc’).

G.4.7 PowerPC Features

The ‘org.gnu.gdb.power.core’ feature is required for PowerPC targets. It should contain
registers ‘r0’ through ‘r31’, ‘pc’, ‘msr’, ‘cr’, ‘lr’, ‘ctr’, and ‘xer’. They may be 32-bit or
64-bit depending on the target.

The ‘org.gnu.gdb.power.fpu’ feature is optional. It should contain registers ‘f0’
through ‘f31’ and ‘fpscr’.

The ‘org.gnu.gdb.power.altivec’ feature is optional. It should contain registers ‘vr0’
through ‘vr31’, ‘vscr’, and ‘vrsave’.

The ‘org.gnu.gdb.power.vsx’ feature is optional. It should contain registers ‘vs0h’
through ‘vs31h’. gdb will combine these registers with the floating point registers (‘f0’
through ‘f31’) and the altivec registers (‘vr0’ through ‘vr31’) to present the 128-bit wide
registers ‘vs0’ through ‘vs63’, the set of vector registers for POWER7.

The ‘org.gnu.gdb.power.spe’ feature is optional. It should contain registers ‘ev0h’
through ‘ev31h’, ‘acc’, and ‘spefscr’. SPE targets should provide 32-bit registers in
‘org.gnu.gdb.power.core’ and provide the upper halves in ‘ev0h’ through ‘ev31h’. gdb
will combine these to present registers ‘ev0’ through ‘ev31’ to the user.

G.4.8 S/390 and System z Features

The ‘org.gnu.gdb.s390.core’ feature is required for S/390 and System z targets. It should
contain the PSW and the 16 general registers. In particular, System z targets should provide
the 64-bit registers ‘pswm’, ‘pswa’, and ‘r0’ through ‘r15’. S/390 targets should provide the
32-bit versions of these registers. A System z target that runs in 31-bit addressing mode

Appendix G: Target Descriptions 617

should provide 32-bit versions of ‘pswm’ and ‘pswa’, as well as the general register’s upper
halves ‘r0h’ through ‘r15h’, and their lower halves ‘r0l’ through ‘r15l’.

The ‘org.gnu.gdb.s390.fpr’ feature is required. It should contain the 64-bit registers
‘f0’ through ‘f15’, and ‘fpc’.

The ‘org.gnu.gdb.s390.acr’ feature is required. It should contain the 32-bit registers
‘acr0’ through ‘acr15’.

The ‘org.gnu.gdb.s390.linux’ feature is optional. It should contain the register
‘orig_r2’, which is 64-bit wide on System z targets and 32-bit otherwise. In addition, the
feature may contain the ‘last_break’ register, whose width depends on the addressing
mode, as well as the ‘system_call’ register, which is always 32-bit wide.

The ‘org.gnu.gdb.s390.tdb’ feature is optional. It should contain the 64-bit registers
‘tdb0’, ‘tac’, ‘tct’, ‘atia’, and ‘tr0’ through ‘tr15’.

G.4.9 TMS320C6x Features

The ‘org.gnu.gdb.tic6x.core’ feature is required for TMS320C6x targets. It should con-
tain registers ‘A0’ through ‘A15’, registers ‘B0’ through ‘B15’, ‘CSR’ and ‘PC’.

The ‘org.gnu.gdb.tic6x.gp’ feature is optional. It should contain registers ‘A16’
through ‘A31’ and ‘B16’ through ‘B31’.

The ‘org.gnu.gdb.tic6x.c6xp’ feature is optional. It should contain registers ‘TSR’,
‘ILC’ and ‘RILC’.

Appendix H: Operating System Information 619

Appendix H Operating System Information

Users of gdb often wish to obtain information about the state of the operating system
running on the target—for example the list of processes, or the list of open files. This
section describes the mechanism that makes it possible. This mechanism is similar to the
target features mechanism (see Appendix G [Target Descriptions], page 609), but focuses
on a different aspect of target.

Operating system information is retrived from the target via the remote protocol, using
‘qXfer’ requests (see [qXfer osdata read], page 565). The object name in the request should
be ‘osdata’, and the annex identifies the data to be fetched.

H.1 Process list

When requesting the process list, the annex field in the ‘qXfer’ request should be
‘processes’. The returned data is an XML document. The formal syntax of this document
is defined in ‘gdb/features/osdata.dtd’.

An example document is:
<?xml version="1.0"?>

<!DOCTYPE target SYSTEM "osdata.dtd">

<osdata type="processes">

<item>

<column name="pid">1</column>

<column name="user">root</column>

<column name="command">/sbin/init</column>

<column name="cores">1,2,3</column>

</item>

</osdata>

Each item should include a column whose name is ‘pid’. The value of that column should
identify the process on the target. The ‘user’ and ‘command’ columns are optional, and will
be displayed by gdb. The ‘cores’ column, if present, should contain a comma-separated
list of cores that this process is running on. Target may provide additional columns, which
gdb currently ignores.

Appendix I: Trace File Format 621

Appendix I Trace File Format

The trace file comes in three parts: a header, a textual description section, and a trace
frame section with binary data.

The header has the form \x7fTRACE0\n. The first byte is 0x7f so as to indicate that
the file contains binary data, while the 0 is a version number that may have different values
in the future.

The description section consists of multiple lines of ascii text separated by newline
characters (0xa). The lines may include a variety of optional descriptive or context-setting
information, such as tracepoint definitions or register set size. gdb will ignore any line that
it does not recognize. An empty line marks the end of this section.

The trace frame section consists of a number of consecutive frames. Each frame begins
with a two-byte tracepoint number, followed by a four-byte size giving the amount of data
in the frame. The data in the frame consists of a number of blocks, each introduced by a
character indicating its type (at least register, memory, and trace state variable). The data
in this section is raw binary, not a hexadecimal or other encoding; its endianness matches
the target’s endianness.

R bytes Register block. The number and ordering of bytes matches that of a g packet
in the remote protocol. Note that these are the actual bytes, in target order
and gdb register order, not a hexadecimal encoding.

M address length bytes...

Memory block. This is a contiguous block of memory, at the 8-byte address
address, with a 2-byte length length, followed by length bytes.

V number value

Trace state variable block. This records the 8-byte signed value value of trace
state variable numbered number.

Future enhancements of the trace file format may include additional types of blocks.

Appendix J: .gdb_index section format 623

Appendix J .gdb_index section format

This section documents the index section that is created by save gdb-index (see
Section 18.4 [Index Files], page 236). The index section is DWARF-specific; some
knowledge of DWARF is assumed in this description.

The mapped index file format is designed to be directly mmapable on any architecture.
In most cases, a datum is represented using a little-endian 32-bit integer value, called an
offset_type. Big endian machines must byte-swap the values before using them. Excep-
tions to this rule are noted. The data is laid out such that alignment is always respected.

A mapped index consists of several areas, laid out in order.

1. The file header. This is a sequence of values, of offset_type unless otherwise noted:

1. The version number, currently 8. Versions 1, 2 and 3 are obsolete. Version 4 uses
a different hashing function from versions 5 and 6. Version 6 includes symbols for
inlined functions, whereas versions 4 and 5 do not. Version 7 adds attributes to
the CU indices in the symbol table. Version 8 specifies that symbols from DWARF
type units (‘DW_TAG_type_unit’) refer to the type unit’s symbol table and not the
compilation unit (‘DW_TAG_comp_unit’) using the type.

gdb will only read version 4, 5, or 6 indices by specifying set use-deprecated-

index-sections on. GDB has a workaround for potentially broken version 7
indices so it is currently not flagged as deprecated.

2. The offset, from the start of the file, of the CU list.

3. The offset, from the start of the file, of the types CU list. Note that this area can
be empty, in which case this offset will be equal to the next offset.

4. The offset, from the start of the file, of the address area.

5. The offset, from the start of the file, of the symbol table.

6. The offset, from the start of the file, of the constant pool.

2. The CU list. This is a sequence of pairs of 64-bit little-endian values, sorted by the CU
offset. The first element in each pair is the offset of a CU in the .debug_info section.
The second element in each pair is the length of that CU. References to a CU elsewhere
in the map are done using a CU index, which is just the 0-based index into this table.
Note that if there are type CUs, then conceptually CUs and type CUs form a single
list for the purposes of CU indices.

3. The types CU list. This is a sequence of triplets of 64-bit little-endian values. In a
triplet, the first value is the CU offset, the second value is the type offset in the CU,
and the third value is the type signature. The types CU list is not sorted.

4. The address area. The address area consists of a sequence of address entries. Each
address entry has three elements:

1. The low address. This is a 64-bit little-endian value.

2. The high address. This is a 64-bit little-endian value. Like DW_AT_high_pc, the
value is one byte beyond the end.

3. The CU index. This is an offset_type value.

5. The symbol table. This is an open-addressed hash table. The size of the hash table is
always a power of 2.

624 Debugging with gdb

Each slot in the hash table consists of a pair of offset_type values. The first value is
the offset of the symbol’s name in the constant pool. The second value is the offset of
the CU vector in the constant pool.

If both values are 0, then this slot in the hash table is empty. This is ok because while
0 is a valid constant pool index, it cannot be a valid index for both a string and a CU
vector.

The hash value for a table entry is computed by applying an iterative hash function to
the symbol’s name. Starting with an initial value of r = 0, each (unsigned) character
‘c’ in the string is incorporated into the hash using the formula depending on the index
version:

Version 4 The formula is r = r * 67 + c - 113.

Versions 5 to 7
The formula is r = r * 67 + tolower (c) - 113.

The terminating ‘\0’ is not incorporated into the hash.

The step size used in the hash table is computed via ((hash * 17) & (size - 1)) | 1,
where ‘hash’ is the hash value, and ‘size’ is the size of the hash table. The step size
is used to find the next candidate slot when handling a hash collision.

The names of C++ symbols in the hash table are canonicalized. We don’t currently
have a simple description of the canonicalization algorithm; if you intend to create new
index sections, you must read the code.

6. The constant pool. This is simply a bunch of bytes. It is organized so that alignment
is correct: CU vectors are stored first, followed by strings.

A CU vector in the constant pool is a sequence of offset_type values. The first value
is the number of CU indices in the vector. Each subsequent value is the index and
symbol attributes of a CU in the CU list. This element in the hash table is used to
indicate which CUs define the symbol and how the symbol is used. See below for the
format of each CU index+attributes entry.

A string in the constant pool is zero-terminated.

Attributes were added to CU index values in .gdb_index version 7. If a symbol has
multiple uses within a CU then there is one CU index+attributes value for each use.

The format of each CU index+attributes entry is as follows (bit 0 = LSB):

Bits 0-23 This is the index of the CU in the CU list.

Bits 24-27 These bits are reserved for future purposes and must be zero.

Bits 28-30 The kind of the symbol in the CU.

0 This value is reserved and should not be used. By reserving zero
the full offset_type value is backwards compatible with previous
versions of the index.

1 The symbol is a type.

2 The symbol is a variable or an enum value.

3 The symbol is a function.

Appendix J: .gdb_index section format 625

4 Any other kind of symbol.

5,6,7 These values are reserved.

Bit 31 This bit is zero if the value is global and one if it is static.

The determination of whether a symbol is global or static is complicated. The
authorative reference is the file ‘dwarf2read.c’ in gdb sources.

This pseudo-code describes the computation of a symbol’s kind and global/static at-
tributes in the index.

is_external = get_attribute (die, DW_AT_external);

language = get_attribute (cu_die, DW_AT_language);

switch (die->tag)

{

case DW_TAG_typedef:

case DW_TAG_base_type:

case DW_TAG_subrange_type:

kind = TYPE;

is_static = 1;

break;

case DW_TAG_enumerator:

kind = VARIABLE;

is_static = (language != CPLUS && language != JAVA);

break;

case DW_TAG_subprogram:

kind = FUNCTION;

is_static = ! (is_external || language == ADA);

break;

case DW_TAG_constant:

kind = VARIABLE;

is_static = ! is_external;

break;

case DW_TAG_variable:

kind = VARIABLE;

is_static = ! is_external;

break;

case DW_TAG_namespace:

kind = TYPE;

is_static = 0;

break;

case DW_TAG_class_type:

case DW_TAG_interface_type:

case DW_TAG_structure_type:

case DW_TAG_union_type:

case DW_TAG_enumeration_type:

kind = TYPE;

is_static = (language != CPLUS && language != JAVA);

break;

default:

assert (0);

}

Appendix K: Manual pages 627

Appendix K Manual pages

gdb man

gdb [‘-help’] [‘-nh’] [‘-nx’] [‘-q’] [‘-batch’] [‘-cd=’dir] [‘-f’] [‘-b’ bps] [‘-tty=’dev] [‘-s’
symfile] [‘-e’ prog] [‘-se’ prog] [‘-c’ core] [‘-p’ procID] [‘-x’ cmds] [‘-d’ dir] [prog|prog
procID|prog core]

The purpose of a debugger such as gdb is to allow you to see what is going on “inside”
another program while it executes – or what another program was doing at the moment it
crashed.

gdb can do four main kinds of things (plus other things in support of these) to help you
catch bugs in the act:

• Start your program, specifying anything that might affect its behavior.

• Make your program stop on specified conditions.

• Examine what has happened, when your program has stopped.

• Change things in your program, so you can experiment with correcting the effects of
one bug and go on to learn about another.

You can use gdb to debug programs written in C, C++, Fortran and Modula-2.

gdb is invoked with the shell command gdb. Once started, it reads commands from the
terminal until you tell it to exit with the gdb command quit. You can get online help from
gdb itself by using the command help.

You can run gdb with no arguments or options; but the most usual way to start gdb is
with one argument or two, specifying an executable program as the argument:

gdb program

You can also start with both an executable program and a core file specified:
gdb program core

You can, instead, specify a process ID as a second argument, if you want to debug a
running process:

gdb program 1234

gdb -p 1234

would attach gdb to process 1234 (unless you also have a file named ‘1234’; gdb does check
for a core file first). With option ‘-p’ you can omit the program filename.

Here are some of the most frequently needed gdb commands:

break [file:]functiop

Set a breakpoint at function (in file).

run [arglist]

Start your program (with arglist, if specified).

bt Backtrace: display the program stack.

print expr

Display the value of an expression.

c Continue running your program (after stopping, e.g. at a breakpoint).

628 Debugging with gdb

next Execute next program line (after stopping); step over any function calls in the
line.

edit [file:]function

look at the program line where it is presently stopped.

list [file:]function

type the text of the program in the vicinity of where it is presently stopped.

step Execute next program line (after stopping); step into any function calls in the
line.

help [name]

Show information about gdb command name, or general information about
using gdb.

quit Exit from gdb.

Any arguments other than options specify an executable file and core file (or process
ID); that is, the first argument encountered with no associated option flag is equivalent to
a ‘-se’ option, and the second, if any, is equivalent to a ‘-c’ option if it’s the name of a
file. Many options have both long and short forms; both are shown here. The long forms
are also recognized if you truncate them, so long as enough of the option is present to be
unambiguous. (If you prefer, you can flag option arguments with ‘+’ rather than ‘-’, though
we illustrate the more usual convention.)

All the options and command line arguments you give are processed in sequential order.
The order makes a difference when the ‘-x’ option is used.

-help

-h List all options, with brief explanations.

-symbols=file

-s file Read symbol table from file file.

-write Enable writing into executable and core files.

-exec=file

-e file Use file file as the executable file to execute when appropriate, and for examining
pure data in conjunction with a core dump.

-se=file Read symbol table from file file and use it as the executable file.

-core=file

-c file Use file file as a core dump to examine.

-command=file

-x file Execute gdb commands from file file.

-ex command

Execute given gdb command.

-directory=directory

-d directory

Add directory to the path to search for source files.

-nh Do not execute commands from ‘~/.gdbinit’.

Appendix K: Manual pages 629

-nx

-n Do not execute commands from any ‘.gdbinit’ initialization files.

-quiet

-q “Quiet”. Do not print the introductory and copyright messages. These mes-
sages are also suppressed in batch mode.

-batch Run in batch mode. Exit with status 0 after processing all the command files
specified with ‘-x’ (and ‘.gdbinit’, if not inhibited). Exit with nonzero status
if an error occurs in executing the gdb commands in the command files.

Batch mode may be useful for running gdb as a filter, for example to download
and run a program on another computer; in order to make this more useful, the
message

Program exited normally.

(which is ordinarily issued whenever a program running under gdb control
terminates) is not issued when running in batch mode.

-cd=directory

Run gdb using directory as its working directory, instead of the current direc-
tory.

-fullname

-f Emacs sets this option when it runs gdb as a subprocess. It tells gdb to output
the full file name and line number in a standard, recognizable fashion each time
a stack frame is displayed (which includes each time the program stops). This
recognizable format looks like two ‘\032’ characters, followed by the file name,
line number and character position separated by colons, and a newline. The
Emacs-to-gdb interface program uses the two ‘\032’ characters as a signal to
display the source code for the frame.

-b bps Set the line speed (baud rate or bits per second) of any serial interface used by
gdb for remote debugging.

-tty=device

Run using device for your program’s standard input and output.

gdbserver man

gdbserver comm prog [args . . .]

gdbserver –attach comm pid

gdbserver –multi comm

gdbserver is a program that allows you to run gdb on a different machine than the one
which is running the program being debugged.

Usage (server (target) side)

First, you need to have a copy of the program you want to debug put onto the target
system. The program can be stripped to save space if needed, as gdbserver doesn’t care
about symbols. All symbol handling is taken care of by the gdb running on the host system.

630 Debugging with gdb

To use the server, you log on to the target system, and run the gdbserver program.
You must tell it (a) how to communicate with gdb, (b) the name of your program, and (c)
its arguments. The general syntax is:

target> gdbserver comm program [args ...]

For example, using a serial port, you might say:

target> gdbserver ‘/dev/com1’ emacs foo.txt

This tells gdbserver to debug emacs with an argument of foo.txt, and to communicate
with gdb via ‘/dev/com1’. gdbserver now waits patiently for the host gdb to communicate
with it.

To use a TCP connection, you could say:

target> gdbserver host:2345 emacs foo.txt

This says pretty much the same thing as the last example, except that we are going to
communicate with the host gdb via TCP. The host:2345 argument means that we are
expecting to see a TCP connection from host to local TCP port 2345. (Currently, the host
part is ignored.) You can choose any number you want for the port number as long as it
does not conflict with any existing TCP ports on the target system. This same port number
must be used in the host gdbs target remote command, which will be described shortly.
Note that if you chose a port number that conflicts with another service, gdbserver will
print an error message and exit.

gdbserver can also attach to running programs. This is accomplished via the ‘--attach’
argument. The syntax is:

target> gdbserver --attach comm pid

pid is the process ID of a currently running process. It isn’t necessary to point gdbserver
at a binary for the running process.

To start gdbserver without supplying an initial command to run or process ID to
attach, use the ‘--multi’ command line option. In such case you should connect using
target extended-remote to start the program you want to debug.

target> gdbserver --multi comm

Usage (host side)

You need an unstripped copy of the target program on your host system, since gdb needs to
examine it’s symbol tables and such. Start up gdb as you normally would, with the target
program as the first argument. (You may need to use the ‘--baud’ option if the serial
line is running at anything except 9600 baud.) That is gdb TARGET-PROG, or gdb --baud

BAUD TARGET-PROG. After that, the only new command you need to know about is target
remote (or target extended-remote). Its argument is either a device name (usually a
serial device, like ‘/dev/ttyb’), or a HOST:PORT descriptor. For example:

(gdb) target remote ‘/dev/ttyb’

communicates with the server via serial line ‘/dev/ttyb’, and:

(gdb) target remote the-target:2345

communicates via a TCP connection to port 2345 on host ‘the-target’, where you previously
started up gdbserver with the same port number. Note that for TCP connections, you
must start up gdbserver prior to using the ‘target remote’ command, otherwise you may
get an error that looks something like ‘Connection refused’.

Appendix K: Manual pages 631

gdbserver can also debug multiple inferiors at once, described in Section 4.9 [Inferiors
and Programs], page 33. In such case use the extended-remote gdb command variant:

(gdb) target extended-remote the-target:2345

The gdbserver option ‘--multi’ may or may not be used in such case.

There are three different modes for invoking gdbserver:

• Debug a specific program specified by its program name:

gdbserver comm prog [args...]

The comm parameter specifies how should the server communicate with gdb; it is
either a device name (to use a serial line), a TCP port number (:1234), or - or stdio
to use stdin/stdout of gdbserver. Specify the name of the program to debug in prog.
Any remaining arguments will be passed to the program verbatim. When the program
exits, gdb will close the connection, and gdbserver will exit.

• Debug a specific program by specifying the process ID of a running program:

gdbserver --attach comm pid

The comm parameter is as described above. Supply the process ID of a running program
in pid; gdb will do everything else. Like with the previous mode, when the process pid
exits, gdb will close the connection, and gdbserver will exit.

• Multi-process mode – debug more than one program/process:

gdbserver --multi comm

In this mode, gdb can instruct gdbserver which command(s) to run. Unlike the other
2 modes, gdb will not close the connection when a process being debugged exits, so
you can debug several processes in the same session.

In each of the modes you may specify these options:

--help List all options, with brief explanations.

--version

This option causes gdbserver to print its version number and exit.

--attach gdbserver will attach to a running program. The syntax is:

target> gdbserver --attach comm pid

pid is the process ID of a currently running process. It isn’t necessary to point
gdbserver at a binary for the running process.

--multi To start gdbserver without supplying an initial command to run or process ID
to attach, use this command line option. Then you can connect using target

extended-remote and start the program you want to debug. The syntax is:

target> gdbserver --multi comm

--debug Instruct gdbserver to display extra status information about the debugging
process. This option is intended for gdbserver development and for bug reports
to the developers.

--remote-debug

Instruct gdbserver to display remote protocol debug output. This option is
intended for gdbserver development and for bug reports to the developers.

632 Debugging with gdb

--wrapper

Specify a wrapper to launch programs for debugging. The option should be
followed by the name of the wrapper, then any command-line arguments to
pass to the wrapper, then -- indicating the end of the wrapper arguments.

--once By default, gdbserver keeps the listening TCP port open, so that additional
connections are possible. However, if you start gdbserver with the ‘--once’
option, it will stop listening for any further connection attempts after connecting
to the first gdb session.

gcore

gcore [-o filename] pid

Generate a core dump of a running program with process ID pid. Produced file is
equivalent to a kernel produced core file as if the process crashed (and if ulimit -c were
used to set up an appropriate core dump limit). Unlike after a crash, after gcore the
program remains running without any change.

-o filename

The optional argument filename specifies the file name where to put the core
dump. If not specified, the file name defaults to ‘core.pid ’, where pid is the
running program process ID.

gdbinit

~/.gdbinit

./.gdbinit

These files contain gdb commands to automatically execute during gdb startup. The
lines of contents are canned sequences of commands, described in Section 23.1 [Sequences],
page 309.

Please read more in Section 2.1.3 [Startup], page 16.

(not enabled with --with-system-gdbinit during compilation)

System-wide initialization file. It is executed unless user specified gdb option
-nx or -n. See more in Section C.6 [System-wide configuration], page 526.

~/.gdbinit

User initialization file. It is executed unless user specified gdb options -nx, -n
or -nh.

./.gdbinit

Initialization file for current directory. It may need to be enabled with gdb
security command set auto-load local-gdbinit. See more in Section 22.7.1
[Init File in the Current Directory], page 300.

Appendix L: GNU GENERAL PUBLIC LICENSE 633

Appendix L GNU GENERAL PUBLIC LICENSE

Version 3, 29 June 2007

Copyright c© 2007 Free Software Foundation, Inc. http://fsf.org/

Everyone is permitted to copy and distribute verbatim copies of this
license document, but changing it is not allowed.

Preamble

The GNU General Public License is a free, copyleft license for software and other kinds of
works.

The licenses for most software and other practical works are designed to take away your
freedom to share and change the works. By contrast, the GNU General Public License is
intended to guarantee your freedom to share and change all versions of a program—to make
sure it remains free software for all its users. We, the Free Software Foundation, use the
GNU General Public License for most of our software; it applies also to any other work
released this way by its authors. You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General
Public Licenses are designed to make sure that you have the freedom to distribute copies
of free software (and charge for them if you wish), that you receive source code or can get
it if you want it, that you can change the software or use pieces of it in new free programs,
and that you know you can do these things.

To protect your rights, we need to prevent others from denying you these rights or asking
you to surrender the rights. Therefore, you have certain responsibilities if you distribute
copies of the software, or if you modify it: responsibilities to respect the freedom of others.

For example, if you distribute copies of such a program, whether gratis or for a fee, you
must pass on to the recipients the same freedoms that you received. You must make sure
that they, too, receive or can get the source code. And you must show them these terms so
they know their rights.

Developers that use the GNU GPL protect your rights with two steps: (1) assert copy-
right on the software, and (2) offer you this License giving you legal permission to copy,
distribute and/or modify it.

For the developers’ and authors’ protection, the GPL clearly explains that there is no
warranty for this free software. For both users’ and authors’ sake, the GPL requires that
modified versions be marked as changed, so that their problems will not be attributed
erroneously to authors of previous versions.

Some devices are designed to deny users access to install or run modified versions of the
software inside them, although the manufacturer can do so. This is fundamentally incom-
patible with the aim of protecting users’ freedom to change the software. The systematic
pattern of such abuse occurs in the area of products for individuals to use, which is pre-
cisely where it is most unacceptable. Therefore, we have designed this version of the GPL
to prohibit the practice for those products. If such problems arise substantially in other
domains, we stand ready to extend this provision to those domains in future versions of the
GPL, as needed to protect the freedom of users.

http://fsf.org/

634 Debugging with gdb

Finally, every program is threatened constantly by software patents. States should not
allow patents to restrict development and use of software on general-purpose computers, but
in those that do, we wish to avoid the special danger that patents applied to a free program
could make it effectively proprietary. To prevent this, the GPL assures that patents cannot
be used to render the program non-free.

The precise terms and conditions for copying, distribution and modification follow.

TERMS AND CONDITIONS

0. Definitions.

“This License” refers to version 3 of the GNU General Public License.

“Copyright” also means copyright-like laws that apply to other kinds of works, such as
semiconductor masks.

“The Program” refers to any copyrightable work licensed under this License. Each
licensee is addressed as “you”. “Licensees” and “recipients” may be individuals or
organizations.

To “modify” a work means to copy from or adapt all or part of the work in a fashion
requiring copyright permission, other than the making of an exact copy. The resulting
work is called a “modified version” of the earlier work or a work “based on” the earlier
work.

A “covered work” means either the unmodified Program or a work based on the Pro-
gram.

To “propagate” a work means to do anything with it that, without permission, would
make you directly or secondarily liable for infringement under applicable copyright law,
except executing it on a computer or modifying a private copy. Propagation includes
copying, distribution (with or without modification), making available to the public,
and in some countries other activities as well.

To “convey” a work means any kind of propagation that enables other parties to make
or receive copies. Mere interaction with a user through a computer network, with no
transfer of a copy, is not conveying.

An interactive user interface displays “Appropriate Legal Notices” to the extent that it
includes a convenient and prominently visible feature that (1) displays an appropriate
copyright notice, and (2) tells the user that there is no warranty for the work (except
to the extent that warranties are provided), that licensees may convey the work under
this License, and how to view a copy of this License. If the interface presents a list
of user commands or options, such as a menu, a prominent item in the list meets this
criterion.

1. Source Code.

The “source code” for a work means the preferred form of the work for making modi-
fications to it. “Object code” means any non-source form of a work.

A “Standard Interface” means an interface that either is an official standard defined
by a recognized standards body, or, in the case of interfaces specified for a particular
programming language, one that is widely used among developers working in that
language.

Appendix L: GNU GENERAL PUBLIC LICENSE 635

The “System Libraries” of an executable work include anything, other than the work as
a whole, that (a) is included in the normal form of packaging a Major Component, but
which is not part of that Major Component, and (b) serves only to enable use of the
work with that Major Component, or to implement a Standard Interface for which an
implementation is available to the public in source code form. A “Major Component”,
in this context, means a major essential component (kernel, window system, and so
on) of the specific operating system (if any) on which the executable work runs, or a
compiler used to produce the work, or an object code interpreter used to run it.

The “Corresponding Source” for a work in object code form means all the source code
needed to generate, install, and (for an executable work) run the object code and to
modify the work, including scripts to control those activities. However, it does not
include the work’s System Libraries, or general-purpose tools or generally available
free programs which are used unmodified in performing those activities but which are
not part of the work. For example, Corresponding Source includes interface definition
files associated with source files for the work, and the source code for shared libraries
and dynamically linked subprograms that the work is specifically designed to require,
such as by intimate data communication or control flow between those subprograms
and other parts of the work.

The Corresponding Source need not include anything that users can regenerate auto-
matically from other parts of the Corresponding Source.

The Corresponding Source for a work in source code form is that same work.

2. Basic Permissions.

All rights granted under this License are granted for the term of copyright on the
Program, and are irrevocable provided the stated conditions are met. This License ex-
plicitly affirms your unlimited permission to run the unmodified Program. The output
from running a covered work is covered by this License only if the output, given its
content, constitutes a covered work. This License acknowledges your rights of fair use
or other equivalent, as provided by copyright law.

You may make, run and propagate covered works that you do not convey, without
conditions so long as your license otherwise remains in force. You may convey covered
works to others for the sole purpose of having them make modifications exclusively
for you, or provide you with facilities for running those works, provided that you
comply with the terms of this License in conveying all material for which you do not
control copyright. Those thus making or running the covered works for you must do
so exclusively on your behalf, under your direction and control, on terms that prohibit
them from making any copies of your copyrighted material outside their relationship
with you.

Conveying under any other circumstances is permitted solely under the conditions
stated below. Sublicensing is not allowed; section 10 makes it unnecessary.

3. Protecting Users’ Legal Rights From Anti-Circumvention Law.

No covered work shall be deemed part of an effective technological measure under
any applicable law fulfilling obligations under article 11 of the WIPO copyright treaty
adopted on 20 December 1996, or similar laws prohibiting or restricting circumvention
of such measures.

636 Debugging with gdb

When you convey a covered work, you waive any legal power to forbid circumvention of
technological measures to the extent such circumvention is effected by exercising rights
under this License with respect to the covered work, and you disclaim any intention
to limit operation or modification of the work as a means of enforcing, against the
work’s users, your or third parties’ legal rights to forbid circumvention of technological
measures.

4. Conveying Verbatim Copies.

You may convey verbatim copies of the Program’s source code as you receive it, in any
medium, provided that you conspicuously and appropriately publish on each copy an
appropriate copyright notice; keep intact all notices stating that this License and any
non-permissive terms added in accord with section 7 apply to the code; keep intact all
notices of the absence of any warranty; and give all recipients a copy of this License
along with the Program.

You may charge any price or no price for each copy that you convey, and you may offer
support or warranty protection for a fee.

5. Conveying Modified Source Versions.

You may convey a work based on the Program, or the modifications to produce it from
the Program, in the form of source code under the terms of section 4, provided that
you also meet all of these conditions:

a. The work must carry prominent notices stating that you modified it, and giving a
relevant date.

b. The work must carry prominent notices stating that it is released under this Li-
cense and any conditions added under section 7. This requirement modifies the
requirement in section 4 to “keep intact all notices”.

c. You must license the entire work, as a whole, under this License to anyone who
comes into possession of a copy. This License will therefore apply, along with any
applicable section 7 additional terms, to the whole of the work, and all its parts,
regardless of how they are packaged. This License gives no permission to license
the work in any other way, but it does not invalidate such permission if you have
separately received it.

d. If the work has interactive user interfaces, each must display Appropriate Legal
Notices; however, if the Program has interactive interfaces that do not display
Appropriate Legal Notices, your work need not make them do so.

A compilation of a covered work with other separate and independent works, which
are not by their nature extensions of the covered work, and which are not combined
with it such as to form a larger program, in or on a volume of a storage or distribution
medium, is called an “aggregate” if the compilation and its resulting copyright are
not used to limit the access or legal rights of the compilation’s users beyond what the
individual works permit. Inclusion of a covered work in an aggregate does not cause
this License to apply to the other parts of the aggregate.

6. Conveying Non-Source Forms.

You may convey a covered work in object code form under the terms of sections 4 and
5, provided that you also convey the machine-readable Corresponding Source under
the terms of this License, in one of these ways:

Appendix L: GNU GENERAL PUBLIC LICENSE 637

a. Convey the object code in, or embodied in, a physical product (including a phys-
ical distribution medium), accompanied by the Corresponding Source fixed on a
durable physical medium customarily used for software interchange.

b. Convey the object code in, or embodied in, a physical product (including a physi-
cal distribution medium), accompanied by a written offer, valid for at least three
years and valid for as long as you offer spare parts or customer support for that
product model, to give anyone who possesses the object code either (1) a copy of
the Corresponding Source for all the software in the product that is covered by this
License, on a durable physical medium customarily used for software interchange,
for a price no more than your reasonable cost of physically performing this con-
veying of source, or (2) access to copy the Corresponding Source from a network
server at no charge.

c. Convey individual copies of the object code with a copy of the written offer to
provide the Corresponding Source. This alternative is allowed only occasionally
and noncommercially, and only if you received the object code with such an offer,
in accord with subsection 6b.

d. Convey the object code by offering access from a designated place (gratis or for
a charge), and offer equivalent access to the Corresponding Source in the same
way through the same place at no further charge. You need not require recipients
to copy the Corresponding Source along with the object code. If the place to
copy the object code is a network server, the Corresponding Source may be on
a different server (operated by you or a third party) that supports equivalent
copying facilities, provided you maintain clear directions next to the object code
saying where to find the Corresponding Source. Regardless of what server hosts
the Corresponding Source, you remain obligated to ensure that it is available for
as long as needed to satisfy these requirements.

e. Convey the object code using peer-to-peer transmission, provided you inform other
peers where the object code and Corresponding Source of the work are being offered
to the general public at no charge under subsection 6d.

A separable portion of the object code, whose source code is excluded from the Cor-
responding Source as a System Library, need not be included in conveying the object
code work.

A “User Product” is either (1) a “consumer product”, which means any tangible per-
sonal property which is normally used for personal, family, or household purposes, or
(2) anything designed or sold for incorporation into a dwelling. In determining whether
a product is a consumer product, doubtful cases shall be resolved in favor of coverage.
For a particular product received by a particular user, “normally used” refers to a
typical or common use of that class of product, regardless of the status of the par-
ticular user or of the way in which the particular user actually uses, or expects or is
expected to use, the product. A product is a consumer product regardless of whether
the product has substantial commercial, industrial or non-consumer uses, unless such
uses represent the only significant mode of use of the product.

“Installation Information” for a User Product means any methods, procedures, autho-
rization keys, or other information required to install and execute modified versions of a
covered work in that User Product from a modified version of its Corresponding Source.

638 Debugging with gdb

The information must suffice to ensure that the continued functioning of the modified
object code is in no case prevented or interfered with solely because modification has
been made.

If you convey an object code work under this section in, or with, or specifically for
use in, a User Product, and the conveying occurs as part of a transaction in which
the right of possession and use of the User Product is transferred to the recipient in
perpetuity or for a fixed term (regardless of how the transaction is characterized),
the Corresponding Source conveyed under this section must be accompanied by the
Installation Information. But this requirement does not apply if neither you nor any
third party retains the ability to install modified object code on the User Product (for
example, the work has been installed in ROM).

The requirement to provide Installation Information does not include a requirement
to continue to provide support service, warranty, or updates for a work that has been
modified or installed by the recipient, or for the User Product in which it has been
modified or installed. Access to a network may be denied when the modification itself
materially and adversely affects the operation of the network or violates the rules and
protocols for communication across the network.

Corresponding Source conveyed, and Installation Information provided, in accord with
this section must be in a format that is publicly documented (and with an implementa-
tion available to the public in source code form), and must require no special password
or key for unpacking, reading or copying.

7. Additional Terms.

“Additional permissions” are terms that supplement the terms of this License by mak-
ing exceptions from one or more of its conditions. Additional permissions that are
applicable to the entire Program shall be treated as though they were included in this
License, to the extent that they are valid under applicable law. If additional permis-
sions apply only to part of the Program, that part may be used separately under those
permissions, but the entire Program remains governed by this License without regard
to the additional permissions.

When you convey a copy of a covered work, you may at your option remove any
additional permissions from that copy, or from any part of it. (Additional permissions
may be written to require their own removal in certain cases when you modify the
work.) You may place additional permissions on material, added by you to a covered
work, for which you have or can give appropriate copyright permission.

Notwithstanding any other provision of this License, for material you add to a covered
work, you may (if authorized by the copyright holders of that material) supplement
the terms of this License with terms:

a. Disclaiming warranty or limiting liability differently from the terms of sections 15
and 16 of this License; or

b. Requiring preservation of specified reasonable legal notices or author attributions
in that material or in the Appropriate Legal Notices displayed by works containing
it; or

c. Prohibiting misrepresentation of the origin of that material, or requiring that mod-
ified versions of such material be marked in reasonable ways as different from the
original version; or

Appendix L: GNU GENERAL PUBLIC LICENSE 639

d. Limiting the use for publicity purposes of names of licensors or authors of the
material; or

e. Declining to grant rights under trademark law for use of some trade names, trade-
marks, or service marks; or

f. Requiring indemnification of licensors and authors of that material by anyone who
conveys the material (or modified versions of it) with contractual assumptions
of liability to the recipient, for any liability that these contractual assumptions
directly impose on those licensors and authors.

All other non-permissive additional terms are considered “further restrictions” within
the meaning of section 10. If the Program as you received it, or any part of it, con-
tains a notice stating that it is governed by this License along with a term that is a
further restriction, you may remove that term. If a license document contains a further
restriction but permits relicensing or conveying under this License, you may add to a
covered work material governed by the terms of that license document, provided that
the further restriction does not survive such relicensing or conveying.

If you add terms to a covered work in accord with this section, you must place, in the
relevant source files, a statement of the additional terms that apply to those files, or a
notice indicating where to find the applicable terms.

Additional terms, permissive or non-permissive, may be stated in the form of a sep-
arately written license, or stated as exceptions; the above requirements apply either
way.

8. Termination.

You may not propagate or modify a covered work except as expressly provided un-
der this License. Any attempt otherwise to propagate or modify it is void, and will
automatically terminate your rights under this License (including any patent licenses
granted under the third paragraph of section 11).

However, if you cease all violation of this License, then your license from a particular
copyright holder is reinstated (a) provisionally, unless and until the copyright holder
explicitly and finally terminates your license, and (b) permanently, if the copyright
holder fails to notify you of the violation by some reasonable means prior to 60 days
after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if
the copyright holder notifies you of the violation by some reasonable means, this is the
first time you have received notice of violation of this License (for any work) from that
copyright holder, and you cure the violation prior to 30 days after your receipt of the
notice.

Termination of your rights under this section does not terminate the licenses of parties
who have received copies or rights from you under this License. If your rights have
been terminated and not permanently reinstated, you do not qualify to receive new
licenses for the same material under section 10.

9. Acceptance Not Required for Having Copies.

You are not required to accept this License in order to receive or run a copy of the
Program. Ancillary propagation of a covered work occurring solely as a consequence of
using peer-to-peer transmission to receive a copy likewise does not require acceptance.

640 Debugging with gdb

However, nothing other than this License grants you permission to propagate or modify
any covered work. These actions infringe copyright if you do not accept this License.
Therefore, by modifying or propagating a covered work, you indicate your acceptance
of this License to do so.

10. Automatic Licensing of Downstream Recipients.

Each time you convey a covered work, the recipient automatically receives a license
from the original licensors, to run, modify and propagate that work, subject to this
License. You are not responsible for enforcing compliance by third parties with this
License.

An “entity transaction” is a transaction transferring control of an organization, or
substantially all assets of one, or subdividing an organization, or merging organizations.
If propagation of a covered work results from an entity transaction, each party to that
transaction who receives a copy of the work also receives whatever licenses to the work
the party’s predecessor in interest had or could give under the previous paragraph, plus
a right to possession of the Corresponding Source of the work from the predecessor in
interest, if the predecessor has it or can get it with reasonable efforts.

You may not impose any further restrictions on the exercise of the rights granted or
affirmed under this License. For example, you may not impose a license fee, royalty, or
other charge for exercise of rights granted under this License, and you may not initiate
litigation (including a cross-claim or counterclaim in a lawsuit) alleging that any patent
claim is infringed by making, using, selling, offering for sale, or importing the Program
or any portion of it.

11. Patents.

A “contributor” is a copyright holder who authorizes use under this License of the
Program or a work on which the Program is based. The work thus licensed is called
the contributor’s “contributor version”.

A contributor’s “essential patent claims” are all patent claims owned or controlled by
the contributor, whether already acquired or hereafter acquired, that would be infringed
by some manner, permitted by this License, of making, using, or selling its contributor
version, but do not include claims that would be infringed only as a consequence of
further modification of the contributor version. For purposes of this definition, “con-
trol” includes the right to grant patent sublicenses in a manner consistent with the
requirements of this License.

Each contributor grants you a non-exclusive, worldwide, royalty-free patent license
under the contributor’s essential patent claims, to make, use, sell, offer for sale, import
and otherwise run, modify and propagate the contents of its contributor version.

In the following three paragraphs, a “patent license” is any express agreement or com-
mitment, however denominated, not to enforce a patent (such as an express permission
to practice a patent or covenant not to sue for patent infringement). To “grant” such
a patent license to a party means to make such an agreement or commitment not to
enforce a patent against the party.

If you convey a covered work, knowingly relying on a patent license, and the Corre-
sponding Source of the work is not available for anyone to copy, free of charge and under
the terms of this License, through a publicly available network server or other readily
accessible means, then you must either (1) cause the Corresponding Source to be so

Appendix L: GNU GENERAL PUBLIC LICENSE 641

available, or (2) arrange to deprive yourself of the benefit of the patent license for this
particular work, or (3) arrange, in a manner consistent with the requirements of this
License, to extend the patent license to downstream recipients. “Knowingly relying”
means you have actual knowledge that, but for the patent license, your conveying the
covered work in a country, or your recipient’s use of the covered work in a country,
would infringe one or more identifiable patents in that country that you have reason
to believe are valid.

If, pursuant to or in connection with a single transaction or arrangement, you convey,
or propagate by procuring conveyance of, a covered work, and grant a patent license
to some of the parties receiving the covered work authorizing them to use, propagate,
modify or convey a specific copy of the covered work, then the patent license you grant
is automatically extended to all recipients of the covered work and works based on it.

A patent license is “discriminatory” if it does not include within the scope of its cover-
age, prohibits the exercise of, or is conditioned on the non-exercise of one or more of the
rights that are specifically granted under this License. You may not convey a covered
work if you are a party to an arrangement with a third party that is in the business of
distributing software, under which you make payment to the third party based on the
extent of your activity of conveying the work, and under which the third party grants,
to any of the parties who would receive the covered work from you, a discriminatory
patent license (a) in connection with copies of the covered work conveyed by you (or
copies made from those copies), or (b) primarily for and in connection with specific
products or compilations that contain the covered work, unless you entered into that
arrangement, or that patent license was granted, prior to 28 March 2007.

Nothing in this License shall be construed as excluding or limiting any implied license or
other defenses to infringement that may otherwise be available to you under applicable
patent law.

12. No Surrender of Others’ Freedom.

If conditions are imposed on you (whether by court order, agreement or otherwise) that
contradict the conditions of this License, they do not excuse you from the conditions
of this License. If you cannot convey a covered work so as to satisfy simultaneously
your obligations under this License and any other pertinent obligations, then as a
consequence you may not convey it at all. For example, if you agree to terms that
obligate you to collect a royalty for further conveying from those to whom you convey
the Program, the only way you could satisfy both those terms and this License would
be to refrain entirely from conveying the Program.

13. Use with the GNU Affero General Public License.

Notwithstanding any other provision of this License, you have permission to link or
combine any covered work with a work licensed under version 3 of the GNU Affero
General Public License into a single combined work, and to convey the resulting work.
The terms of this License will continue to apply to the part which is the covered work,
but the special requirements of the GNU Affero General Public License, section 13,
concerning interaction through a network will apply to the combination as such.

14. Revised Versions of this License.

642 Debugging with gdb

The Free Software Foundation may publish revised and/or new versions of the GNU
General Public License from time to time. Such new versions will be similar in spirit
to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Program specifies that
a certain numbered version of the GNU General Public License “or any later version”
applies to it, you have the option of following the terms and conditions either of that
numbered version or of any later version published by the Free Software Foundation.
If the Program does not specify a version number of the GNU General Public License,
you may choose any version ever published by the Free Software Foundation.

If the Program specifies that a proxy can decide which future versions of the GNU
General Public License can be used, that proxy’s public statement of acceptance of a
version permanently authorizes you to choose that version for the Program.

Later license versions may give you additional or different permissions. However, no
additional obligations are imposed on any author or copyright holder as a result of your
choosing to follow a later version.

15. Disclaimer of Warranty.

THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PER-
MITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN
WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE
THE PROGRAM “AS IS” WITHOUT WARRANTY OF ANY KIND, EITHER EX-
PRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED
WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR
PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE
OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM PROVE DEFEC-
TIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR
CORRECTION.

16. Limitation of Liability.

IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN
WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO
MODIFIES AND/OR CONVEYS THE PROGRAM AS PERMITTED ABOVE, BE
LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, IN-
CIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR
INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO
LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUS-
TAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM
TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR
OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAM-
AGES.

17. Interpretation of Sections 15 and 16.

If the disclaimer of warranty and limitation of liability provided above cannot be given
local legal effect according to their terms, reviewing courts shall apply local law that
most closely approximates an absolute waiver of all civil liability in connection with
the Program, unless a warranty or assumption of liability accompanies a copy of the
Program in return for a fee.

Appendix L: GNU GENERAL PUBLIC LICENSE 643

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Programs

If you develop a new program, and you want it to be of the greatest possible use to the public,
the best way to achieve this is to make it free software which everyone can redistribute and
change under these terms.

To do so, attach the following notices to the program. It is safest to attach them to the
start of each source file to most effectively state the exclusion of warranty; and each file
should have at least the “copyright” line and a pointer to where the full notice is found.

one line to give the program’s name and a brief idea of what it does.

Copyright (C) year name of author

This program is free software: you can redistribute it and/or modify

it under the terms of the GNU General Public License as published by

the Free Software Foundation, either version 3 of the License, or (at

your option) any later version.

This program is distributed in the hope that it will be useful, but

WITHOUT ANY WARRANTY; without even the implied warranty of

MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU

General Public License for more details.

You should have received a copy of the GNU General Public License

along with this program. If not, see http://www.gnu.org/licenses/.

Also add information on how to contact you by electronic and paper mail.

If the program does terminal interaction, make it output a short notice like this when it
starts in an interactive mode:

program Copyright (C) year name of author

This program comes with ABSOLUTELY NO WARRANTY; for details type ‘show w’.

This is free software, and you are welcome to redistribute it

under certain conditions; type ‘show c’ for details.

The hypothetical commands ‘show w’ and ‘show c’ should show the appropriate parts of
the General Public License. Of course, your program’s commands might be different; for a
GUI interface, you would use an “about box”.

You should also get your employer (if you work as a programmer) or school, if any, to
sign a “copyright disclaimer” for the program, if necessary. For more information on this,
and how to apply and follow the GNU GPL, see http://www.gnu.org/licenses/.

The GNU General Public License does not permit incorporating your program into
proprietary programs. If your program is a subroutine library, you may consider it more
useful to permit linking proprietary applications with the library. If this is what you want
to do, use the GNU Lesser General Public License instead of this License. But first, please
read http://www.gnu.org/philosophy/why-not-lgpl.html.

http://www.gnu.org/licenses/
http://www.gnu.org/licenses/
http://www.gnu.org/philosophy/why-not-lgpl.html

Appendix M: GNU Free Documentation License 645

Appendix M GNU Free Documentation License

Version 1.3, 3 November 2008

Copyright c© 2000, 2001, 2002, 2007, 2008 Free Software Foundation, Inc.
http://fsf.org/

Everyone is permitted to copy and distribute verbatim copies
of this license document, but changing it is not allowed.

0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and
useful document free in the sense of freedom: to assure everyone the effective freedom
to copy and redistribute it, with or without modifying it, either commercially or non-
commercially. Secondarily, this License preserves for the author and publisher a way
to get credit for their work, while not being considered responsible for modifications
made by others.

This License is a kind of “copyleft”, which means that derivative works of the document
must themselves be free in the same sense. It complements the GNU General Public
License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because
free software needs free documentation: a free program should come with manuals
providing the same freedoms that the software does. But this License is not limited to
software manuals; it can be used for any textual work, regardless of subject matter or
whether it is published as a printed book. We recommend this License principally for
works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a
notice placed by the copyright holder saying it can be distributed under the terms
of this License. Such a notice grants a world-wide, royalty-free license, unlimited in
duration, to use that work under the conditions stated herein. The “Document”,
below, refers to any such manual or work. Any member of the public is a licensee, and
is addressed as “you”. You accept the license if you copy, modify or distribute the work
in a way requiring permission under copyright law.

A “Modified Version” of the Document means any work containing the Document or
a portion of it, either copied verbatim, or with modifications and/or translated into
another language.

A “Secondary Section” is a named appendix or a front-matter section of the Document
that deals exclusively with the relationship of the publishers or authors of the Document
to the Document’s overall subject (or to related matters) and contains nothing that
could fall directly within that overall subject. (Thus, if the Document is in part a
textbook of mathematics, a Secondary Section may not explain any mathematics.) The
relationship could be a matter of historical connection with the subject or with related
matters, or of legal, commercial, philosophical, ethical or political position regarding
them.

The “Invariant Sections” are certain Secondary Sections whose titles are designated, as
being those of Invariant Sections, in the notice that says that the Document is released

http://fsf.org/

646 Debugging with gdb

under this License. If a section does not fit the above definition of Secondary then it is
not allowed to be designated as Invariant. The Document may contain zero Invariant
Sections. If the Document does not identify any Invariant Sections then there are none.

The “Cover Texts” are certain short passages of text that are listed, as Front-Cover
Texts or Back-Cover Texts, in the notice that says that the Document is released under
this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may
be at most 25 words.

A “Transparent” copy of the Document means a machine-readable copy, represented
in a format whose specification is available to the general public, that is suitable for
revising the document straightforwardly with generic text editors or (for images com-
posed of pixels) generic paint programs or (for drawings) some widely available drawing
editor, and that is suitable for input to text formatters or for automatic translation to
a variety of formats suitable for input to text formatters. A copy made in an otherwise
Transparent file format whose markup, or absence of markup, has been arranged to
thwart or discourage subsequent modification by readers is not Transparent. An image
format is not Transparent if used for any substantial amount of text. A copy that is
not “Transparent” is called “Opaque”.

Examples of suitable formats for Transparent copies include plain ascii without
markup, Texinfo input format, LaTEX input format, SGML or XML using a publicly
available DTD, and standard-conforming simple HTML, PostScript or PDF designed
for human modification. Examples of transparent image formats include PNG, XCF

and JPG. Opaque formats include proprietary formats that can be read and edited
only by proprietary word processors, SGML or XML for which the DTD and/or
processing tools are not generally available, and the machine-generated HTML,
PostScript or PDF produced by some word processors for output purposes only.

The “Title Page” means, for a printed book, the title page itself, plus such following
pages as are needed to hold, legibly, the material this License requires to appear in the
title page. For works in formats which do not have any title page as such, “Title Page”
means the text near the most prominent appearance of the work’s title, preceding the
beginning of the body of the text.

The “publisher” means any person or entity that distributes copies of the Document
to the public.

A section “Entitled XYZ” means a named subunit of the Document whose title either
is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in
another language. (Here XYZ stands for a specific section name mentioned below, such
as “Acknowledgements”, “Dedications”, “Endorsements”, or “History”.) To “Preserve
the Title” of such a section when you modify the Document means that it remains a
section “Entitled XYZ” according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that
this License applies to the Document. These Warranty Disclaimers are considered to
be included by reference in this License, but only as regards disclaiming warranties:
any other implication that these Warranty Disclaimers may have is void and has no
effect on the meaning of this License.

2. VERBATIM COPYING

Appendix M: GNU Free Documentation License 647

You may copy and distribute the Document in any medium, either commercially or
noncommercially, provided that this License, the copyright notices, and the license
notice saying this License applies to the Document are reproduced in all copies, and
that you add no other conditions whatsoever to those of this License. You may not use
technical measures to obstruct or control the reading or further copying of the copies
you make or distribute. However, you may accept compensation in exchange for copies.
If you distribute a large enough number of copies you must also follow the conditions
in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly
display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of
the Document, numbering more than 100, and the Document’s license notice requires
Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all
these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on
the back cover. Both covers must also clearly and legibly identify you as the publisher
of these copies. The front cover must present the full title with all words of the title
equally prominent and visible. You may add other material on the covers in addition.
Copying with changes limited to the covers, as long as they preserve the title of the
Document and satisfy these conditions, can be treated as verbatim copying in other
respects.

If the required texts for either cover are too voluminous to fit legibly, you should put
the first ones listed (as many as fit reasonably) on the actual cover, and continue the
rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100,
you must either include a machine-readable Transparent copy along with each Opaque
copy, or state in or with each Opaque copy a computer-network location from which
the general network-using public has access to download using public-standard network
protocols a complete Transparent copy of the Document, free of added material. If
you use the latter option, you must take reasonably prudent steps, when you begin
distribution of Opaque copies in quantity, to ensure that this Transparent copy will
remain thus accessible at the stated location until at least one year after the last time
you distribute an Opaque copy (directly or through your agents or retailers) of that
edition to the public.

It is requested, but not required, that you contact the authors of the Document well
before redistributing any large number of copies, to give them a chance to provide you
with an updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions
of sections 2 and 3 above, provided that you release the Modified Version under precisely
this License, with the Modified Version filling the role of the Document, thus licensing
distribution and modification of the Modified Version to whoever possesses a copy of
it. In addition, you must do these things in the Modified Version:

A. Use in the Title Page (and on the covers, if any) a title distinct from that of the
Document, and from those of previous versions (which should, if there were any,

648 Debugging with gdb

be listed in the History section of the Document). You may use the same title as
a previous version if the original publisher of that version gives permission.

B. List on the Title Page, as authors, one or more persons or entities responsible for
authorship of the modifications in the Modified Version, together with at least five
of the principal authors of the Document (all of its principal authors, if it has fewer
than five), unless they release you from this requirement.

C. State on the Title page the name of the publisher of the Modified Version, as the
publisher.

D. Preserve all the copyright notices of the Document.

E. Add an appropriate copyright notice for your modifications adjacent to the other
copyright notices.

F. Include, immediately after the copyright notices, a license notice giving the public
permission to use the Modified Version under the terms of this License, in the form
shown in the Addendum below.

G. Preserve in that license notice the full lists of Invariant Sections and required Cover
Texts given in the Document’s license notice.

H. Include an unaltered copy of this License.

I. Preserve the section Entitled “History”, Preserve its Title, and add to it an item
stating at least the title, year, new authors, and publisher of the Modified Version
as given on the Title Page. If there is no section Entitled “History” in the Docu-
ment, create one stating the title, year, authors, and publisher of the Document
as given on its Title Page, then add an item describing the Modified Version as
stated in the previous sentence.

J. Preserve the network location, if any, given in the Document for public access to
a Transparent copy of the Document, and likewise the network locations given in
the Document for previous versions it was based on. These may be placed in the
“History” section. You may omit a network location for a work that was published
at least four years before the Document itself, or if the original publisher of the
version it refers to gives permission.

K. For any section Entitled “Acknowledgements” or “Dedications”, Preserve the Title
of the section, and preserve in the section all the substance and tone of each of the
contributor acknowledgements and/or dedications given therein.

L. Preserve all the Invariant Sections of the Document, unaltered in their text and
in their titles. Section numbers or the equivalent are not considered part of the
section titles.

M. Delete any section Entitled “Endorsements”. Such a section may not be included
in the Modified Version.

N. Do not retitle any existing section to be Entitled “Endorsements” or to conflict in
title with any Invariant Section.

O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify
as Secondary Sections and contain no material copied from the Document, you may at
your option designate some or all of these sections as invariant. To do this, add their

Appendix M: GNU Free Documentation License 649

titles to the list of Invariant Sections in the Modified Version’s license notice. These
titles must be distinct from any other section titles.

You may add a section Entitled “Endorsements”, provided it contains nothing but
endorsements of your Modified Version by various parties—for example, statements of
peer review or that the text has been approved by an organization as the authoritative
definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up
to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified
Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be
added by (or through arrangements made by) any one entity. If the Document already
includes a cover text for the same cover, previously added by you or by arrangement
made by the same entity you are acting on behalf of, you may not add another; but
you may replace the old one, on explicit permission from the previous publisher that
added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission
to use their names for publicity for or to assert or imply endorsement of any Modified
Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License,
under the terms defined in section 4 above for modified versions, provided that you
include in the combination all of the Invariant Sections of all of the original documents,
unmodified, and list them all as Invariant Sections of your combined work in its license
notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical
Invariant Sections may be replaced with a single copy. If there are multiple Invariant
Sections with the same name but different contents, make the title of each such section
unique by adding at the end of it, in parentheses, the name of the original author or
publisher of that section if known, or else a unique number. Make the same adjustment
to the section titles in the list of Invariant Sections in the license notice of the combined
work.

In the combination, you must combine any sections Entitled “History” in the vari-
ous original documents, forming one section Entitled “History”; likewise combine any
sections Entitled “Acknowledgements”, and any sections Entitled “Dedications”. You
must delete all sections Entitled “Endorsements.”

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released
under this License, and replace the individual copies of this License in the various
documents with a single copy that is included in the collection, provided that you
follow the rules of this License for verbatim copying of each of the documents in all
other respects.

You may extract a single document from such a collection, and distribute it individu-
ally under this License, provided you insert a copy of this License into the extracted
document, and follow this License in all other respects regarding verbatim copying of
that document.

650 Debugging with gdb

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent
documents or works, in or on a volume of a storage or distribution medium, is called
an “aggregate” if the copyright resulting from the compilation is not used to limit the
legal rights of the compilation’s users beyond what the individual works permit. When
the Document is included in an aggregate, this License does not apply to the other
works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document,
then if the Document is less than one half of the entire aggregate, the Document’s Cover
Texts may be placed on covers that bracket the Document within the aggregate, or the
electronic equivalent of covers if the Document is in electronic form. Otherwise they
must appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations
of the Document under the terms of section 4. Replacing Invariant Sections with
translations requires special permission from their copyright holders, but you may
include translations of some or all Invariant Sections in addition to the original versions
of these Invariant Sections. You may include a translation of this License, and all the
license notices in the Document, and any Warranty Disclaimers, provided that you
also include the original English version of this License and the original versions of
those notices and disclaimers. In case of a disagreement between the translation and
the original version of this License or a notice or disclaimer, the original version will
prevail.

If a section in the Document is Entitled “Acknowledgements”, “Dedications”, or “His-
tory”, the requirement (section 4) to Preserve its Title (section 1) will typically require
changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly
provided under this License. Any attempt otherwise to copy, modify, sublicense, or
distribute it is void, and will automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular
copyright holder is reinstated (a) provisionally, unless and until the copyright holder
explicitly and finally terminates your license, and (b) permanently, if the copyright
holder fails to notify you of the violation by some reasonable means prior to 60 days
after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if
the copyright holder notifies you of the violation by some reasonable means, this is the
first time you have received notice of violation of this License (for any work) from that
copyright holder, and you cure the violation prior to 30 days after your receipt of the
notice.

Termination of your rights under this section does not terminate the licenses of parties
who have received copies or rights from you under this License. If your rights have
been terminated and not permanently reinstated, receipt of a copy of some or all of the
same material does not give you any rights to use it.

Appendix M: GNU Free Documentation License 651

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free
Documentation License from time to time. Such new versions will be similar in spirit
to the present version, but may differ in detail to address new problems or concerns.
See http://www.gnu.org/copyleft/.

Each version of the License is given a distinguishing version number. If the Document
specifies that a particular numbered version of this License “or any later version”
applies to it, you have the option of following the terms and conditions either of that
specified version or of any later version that has been published (not as a draft) by
the Free Software Foundation. If the Document does not specify a version number of
this License, you may choose any version ever published (not as a draft) by the Free
Software Foundation. If the Document specifies that a proxy can decide which future
versions of this License can be used, that proxy’s public statement of acceptance of a
version permanently authorizes you to choose that version for the Document.

11. RELICENSING

“Massive Multiauthor Collaboration Site” (or “MMC Site”) means any World Wide
Web server that publishes copyrightable works and also provides prominent facilities
for anybody to edit those works. A public wiki that anybody can edit is an example of
such a server. A “Massive Multiauthor Collaboration” (or “MMC”) contained in the
site means any set of copyrightable works thus published on the MMC site.

“CC-BY-SA” means the Creative Commons Attribution-Share Alike 3.0 license pub-
lished by Creative Commons Corporation, a not-for-profit corporation with a principal
place of business in San Francisco, California, as well as future copyleft versions of that
license published by that same organization.

“Incorporate” means to publish or republish a Document, in whole or in part, as part
of another Document.

An MMC is “eligible for relicensing” if it is licensed under this License, and if all works
that were first published under this License somewhere other than this MMC, and
subsequently incorporated in whole or in part into the MMC, (1) had no cover texts
or invariant sections, and (2) were thus incorporated prior to November 1, 2008.

The operator of an MMC Site may republish an MMC contained in the site under
CC-BY-SA on the same site at any time before August 1, 2009, provided the MMC is
eligible for relicensing.

http://www.gnu.org/copyleft/

652 Debugging with gdb

ADDENDUM: How to use this License for your documents

To use this License in a document you have written, include a copy of the License in the
document and put the following copyright and license notices just after the title page:

Copyright (C) year your name.

Permission is granted to copy, distribute and/or modify this document

under the terms of the GNU Free Documentation License, Version 1.3

or any later version published by the Free Software Foundation;

with no Invariant Sections, no Front-Cover Texts, and no Back-Cover

Texts. A copy of the license is included in the section entitled ‘‘GNU

Free Documentation License’’.

If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the
“with. . .Texts.” line with this:

with the Invariant Sections being list their titles, with

the Front-Cover Texts being list, and with the Back-Cover Texts

being list.

If you have Invariant Sections without Cover Texts, or some other combination of the
three, merge those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing
these examples in parallel under your choice of free software license, such as the GNU
General Public License, to permit their use in free software.

Concept Index 653

Concept Index

!
‘!’ packet . 537

#
in Modula-2 . 198

$
$. 127
$$. 127
$_ and info breakpoints . 46
$_ and info line . 102
$_, $__, and value history . 115

-
--annotate . 15
--args . 15
‘--attach’, gdbserver option 246
--batch . 13
--batch-silent . 14
--baud . 15
--cd . 14
--command . 12
--configuration . 16
--core . 12
--data-directory . 14
‘--debug’, gdbserver option 247
--directory . 13
--eval-command . 12
--exec . 12
--fullname . 15
--init-command . 12
--init-eval-command . 13
--interpreter . 15
‘--multi’, gdbserver option 247
--nh . 13
--nowindows . 14
--nx . 13
‘--once’, gdbserver option 247
--pid . 12
--quiet . 13
--readnow . 13
‘--remote-debug’, gdbserver option 247
--return-child-result . 14
--se . 12
--silent . 13
--statistics . 16
--symbols . 12
--tty . 15
--tui . 15
--version . 16
--windows . 14

‘--with-gdb-datadir’ . 238
‘--with-relocated-sources’ 100
‘--with-sysroot’ . 230
‘--wrapper’, gdbserver option 247
--write . 16
-b . 15
-c . 12
-d . 13
-e . 12
-ex . 12
-f . 15
-iex . 13
-info-gdb-mi-command . 465
-ix . 12
-l . 15
-n . 13
-nw . 14
-p . 12
-q . 13
-r . 13
-s . 12
-t . 15
-w . 14
-x . 12

.

., Modula-2 scope operator 197
‘.build-id’ directory . 231
‘.debug’ subdirectories . 231
.debug_gdb_scripts section 375
‘.gdb_index’ section . 236
.gdb index section format . 623
‘.gdbinit’ . 17
‘.gnu_debugdata’ section . 235
.gnu_debuglink sections . 232
.note.gnu.build-id sections 232
‘.o’ files, reading symbols from 225

/
/proc . 259

:
::, context for variables/functions 109

<
<architecture> . 610
<compatible> . 611
<feature> . 611
<flags> . 612
<not saved> values . 133

654 Debugging with gdb

<osabi> . 611
<reg> . 612
<struct> . 612
<union> . 612
<vector> . 611
<xi:include> . 610

?
‘?’ packet . 537

_NSPrintForDebugger, and printing Objective-C
objects . 190

‘
“No symbol "foo" in current context” 111

{
{type} . 107

A
‘A’ packet . 537
AArch64 support . 287
abbreviation . 19
acknowledgment, for gdb remote 579
active targets . 239
Ada . 198
Ada exception catching . 54
Ada mode, general . 198
Ada task switching . 204
Ada tasking and core file debugging 205
Ada, deviations from . 200
Ada, generic units . 206
Ada, omissions from . 199
Ada, problems . 207
Ada, tasking . 202
add new commands for external monitor 244
address of a symbol . 210
address size for remote targets 250
ADP (Angel Debugger Protocol) logging 277
aggregates (Ada) . 199
AIX shared library debugging 304
AIX threads . 304
aliases for commands . 376
alignment of remote memory accesses 540
all-stop mode . 73
Alpha stack . 288
ambiguous expressions . 108
annotations . 475
annotations for errors, warnings and interrupts

. 477
annotations for invalidation messages 477
annotations for prompts . 476

annotations for running programs 477
annotations for source display 478
append data to a file . 138
apply command to several threads 37
architecture debugging info 304
argument count in user-defined commands 309
arguments (to your program) 29
arguments, to gdbserver . 245
arguments, to user-defined commands 309
ARM 32-bit mode . 276
ARM AArch64 . 304
ARM RDI . 276
array aggregates (Ada) . 199
arrays . 111
arrays in expressions . 107
artificial array . 111
assembly instructions . 102
assignment . 217
async output in gdb/mi . 394
async records in gdb/mi . 396
asynchronous execution . 75
asynchronous execution, and process record and

replay . 81
AT&T disassembly flavor . 103
attach . 32
attach to a program, gdbserver 246
auto-loading . 298
auto-loading extensions . 374
auto-loading init file in the current directory . . 300
auto-loading libthread db.so.1 300
auto-loading safe-path . 300
auto-loading verbose mode . 302
auto-retry, for remote TCP target 252
automatic display . 116
automatic hardware breakpoints 48
automatic overlay debugging 176
automatic thread selection . 73
auxiliary vector . 134
AVR . 286

B
‘b’ packet . 537
‘B’ packet . 537
background execution . 75
backtrace beyond main function 89
backtrace limit . 90
base name differences . 231
baud rate for remote targets 250
‘bc’ packet . 537
bcache statistics . 531
bits in remote address . 250
blocks in python . 358
bookmark . 41
branch trace format . 596
break in overloaded functions 187
break on a system call. 54
break on fork/exec . 54

Concept Index 655

BREAK signal instead of Ctrl-C 250
breakpoint address adjusted 64
breakpoint at static probe point 97
breakpoint commands . 60
breakpoint commands for gdb/mi 404
breakpoint commands, in remote protocol 560
breakpoint conditions . 59
breakpoint kinds, ARM . 567
breakpoint kinds, MIPS . 567
breakpoint numbers . 43
breakpoint on events . 43
breakpoint on memory address 43
breakpoint on variable modification 43
breakpoint ranges . 43
breakpoint subroutine, remote 256
breakpointing Ada elaboration code 201
breakpoints . 43
breakpoints and tasks, in Ada 204
breakpoints and threads . 76
breakpoints at functions matching a regexp 45
breakpoints in overlays . 176
breakpoints in python . 365
breakpoints, multiple locations 47
‘bs’ packet . 538
bug criteria . 487
bug reports . 487
bugs in gdb . 487
build ID sections . 232
build ID, and separate debugging files 231
building gdb, requirements for 521
built-in simulator target . 240
builtin Go functions . 189
builtin Go types . 189

C
C and C++ . 183
C and C++ checks . 187
C and C++ constants . 185
C and C++ defaults . 187
C and C++ operators . 183
‘c’ packet . 538
‘C’ packet . 538
C++ . 183
C++ compilers . 186
C++ exception handling . 187
C++ overload debugging info 306
C++ scope resolution . 110
C++ symbol decoding style . 124
C++ symbol display . 188
caching data of targets . 142
call dummy stack unwinding 221
call dummy stack unwinding on unhandled

exception. 221
call overloaded functions . 186
call stack . 87
call stack traces . 88
call-clobbered registers . 133

caller-saved registers . 133
calling functions . 220
calling make . 18
case sensitivity in symbol names 209
case-insensitive symbol names 209
casts, in expressions . 107
casts, to view memory . 107
catch Ada exceptions . 54
catchpoints . 43
catchpoints, setting . 53
Cell Broadband Engine . 290
change working directory . 31
character sets . 139
charset . 139
checkpoint . 41
checkpoints and process id . 42
checks, range . 182
checks, type . 181
checksum, for gdb remote . 535
choosing target byte order . 242
circular trace buffer . 165
clearing breakpoints, watchpoints, catchpoints . . 57
close, file-i/o system call . 584
closest symbol and offset for an address 210
code address and its source line 101
code compression, MIPS . 288
COFF/PE exported symbols 305
collected data discarded . 164
colon, doubled as scope operator 197
colon-colon, context for variables/functions . . . 109
command editing . 491
command files . 312
command history . 294
command hooks . 311
command interpreters . 379
command line editing . 293
command scripts, debugging 304
command tracing . 303
commands for C++ . 187
commands in python . 348
commands to access python 316
comment . 19
COMMON blocks, Fortran . 192
common targets . 240
compatibility, gdb/mi and CLI 395
compilation directory . 100
compiling, on Sparclet . 284
completion . 19
completion of Python commands 349
completion of quoted strings 20
completion of structure field names 21
completion of union field names 21
compressed debug sections . 521
conditional breakpoints . 59
conditional tracepoints . 159
configuring gdb . 522
confirmation . 303
connection timeout, for remote TCP target . . . 252

656 Debugging with gdb

console i/o as part of file-i/o 583
console interpreter . 379
console output in gdb/mi . 394
constants, in file-i/o protocol 590
continuing . 65
continuing threads . 72
control C, and remote debugging 257
controlling terminal . 31
convenience functions . 131
convenience functions in python 353
convenience variables . 128
convenience variables for tracepoints 170
convenience variables, and trace state variables

. 160
convenience variables, initializing 129
core dump file . 223
core dump file target . 240
crash of debugger . 487
CRC algorithm definition . 233
CRC of memory block, remote request 549
CRIS . 286
CRIS mode . 286
CRIS version . 286
Ctrl-BREAK, MS-Windows. 263
ctrl-c message, in file-i/o protocol 582
current Ada task ID . 204
current directory . 100
current Go package . 189
current stack frame . 88
current thread . 36
current thread, remote request 549
custom JIT debug info . 480
Cygwin DLL, debugging . 264
Cygwin-specific commands . 263

D
D . 189
‘d’ packet . 538
‘D’ packet . 538
Darwin . 269
data breakpoints . 43
data manipulation, in gdb/mi 444
dcache line-size . 143
dcache size . 143
dead names, gnu Hurd . 268
debug expression parser . 306
debug formats and C++ . 186
debug link sections . 232
debug remote protocol . 307
debugger crash . 487
debugging agent . 483
debugging C++ programs . 186
debugging information directory, global 231
debugging information in separate files 231
debugging libthread_db . 38
debugging multiple processes 39
debugging optimized code . 147

debugging stub, example . 255
debugging target . 239
debugging the Cygwin DLL 264
decimal floating point format 189
default collection action . 162
default data directory . 238
default source path substitution 100
default system root . 230
define trace state variable, remote request 569
defining macros interactively 151
definition of a macro, showing 151
delete breakpoints . 57
deleting breakpoints, watchpoints, catchpoints

. 57
deliver a signal to a program 219
demangling C++ names . 124
deprecated commands . 528
derived type of an object, printing 124
descriptor tables display . 261
detach from task, gnu Hurd 267
detach from thread, gnu Hurd 268
direct memory access (DMA) on MS-DOS 262
directories for source files . 98
directory, compilation . 100
directory, current . 100
disable address space randomization, remote

request . 549
disconnected tracing . 164
displaced stepping debugging info 305
displaced stepping support . 527
displaced stepping, and process record and replay

. 81
display command history . 295
display derived types . 124
display disabled out of scope 117
display gdb copyright . 23
display of expressions . 116
display remote monitor communications 241
display remote packets . 307
djgpp debugging . 261
DLLs with no debugging symbols 265
do not print frame argument values 119
documentation . 519
don’t repeat command . 310
don’t repeat Python command 348
DOS file-name semantics of file names. 230
DOS serial data link, remote debugging 263
DOS serial port status . 263
download server address (M32R) 278
download to Sparclet . 284
DPMI . 261
dprintf . 62
dump all data collected at tracepoint 169
dump core from inferior . 139
dump data to a file . 138
dump/restore files . 138
DVC register . 282
DWARF 2 compilation units cache 531

Concept Index 657

DWARF-2 CFI and CRIS . 286
DWARF2 DIEs . 305
DWARF2 Reading . 305
dynamic linking . 224
dynamic printf . 62
dynamic varobj . 436

E
editing . 293
editing command lines . 491
editing source files . 97
eight-bit characters in strings 123
elaboration phase . 27
ELinOS system-wide configuration script 526
Emacs . 387
empty response, for unsupported packets 536
enable/disable a breakpoint . 58
entering numbers . 296
environment (of your program) 29
errno values, in file-i/o protocol 591
error on valid input . 487
event debugging info . 305
event designators . 513
event handling . 53
examine process image . 259
examining data . 105
examining memory . 114
exception handlers . 53
exceptions, python . 320
executable file . 223
executable file target . 240
executable file, for remote target 251
execute commands from a file 312
execute forward or backward in time 80
execute remote command, remote request 553
execution, foreground, background and

asynchronous . 75
exiting gdb . 17
expand macro once . 151
expanding preprocessor macros 151
explore type . 107
explore value . 107
exploring hierarchical data structures 105
expression debugging info . 305
expression parser, debugging info 306
expressions . 107
expressions in Ada . 198
expressions in C or C++ . 183
expressions in C++ . 186
expressions in Modula-2 . 192
extend gdb for remote targets 244
extending GDB . 309
extra signal information . 72

F
‘F’ packet . 538

F reply packet . 582
F request packet . 582
fast tracepoints . 155
fast tracepoints, setting . 157
fatal signal . 487
fatal signals . 70
features of the remote protocol 554
file name canonicalization . 231
file transfer . 245
file transfer, remote protocol 575
file-i/o examples . 591
file-i/o overview . 580
File-I/O remote protocol extension 580
file-i/o reply packet . 582
file-i/o request packet . 582
filename-display . 90
find downloadable srec files (M32R) 278
find trace snapshot . 167
flinching . 303
float promotion . 297
floating point . 134
floating point registers . 132
floating point, MIPS remote 281
focus of debugging . 36
foo . 237
foreground execution . 75
fork, debugging programs which call 39
format options . 117
formatted output . 112
Fortran . 1
Fortran Defaults . 191
Fortran operators and expressions 191
Fortran-specific support in gdb 191
FR-V shared-library debugging 307
frame debugging info . 305
frame decorator api . 337
frame filters api . 335
frame number . 87
frame pointer . 87
frame pointer register . 132
frame, definition . 87
frameless execution . 87
frames in python . 356
free memory information (MS-DOS) 261
fstat, file-i/o system call . 587
Fujitsu . 256
full symbol tables, listing gdb’s internal 214
function call arguments, optimized out 89
function entry/exit, wrong values of variables

. 110
functions without line info, and stepping 67

G
‘g’ packet . 538
‘G’ packet . 539
g++, gnu C++ compiler . 183
garbled pointers . 261

658 Debugging with gdb

gcc and C++ . 186
gdb bugs, reporting . 487
gdb internal error . 529
gdb module . 317
gdb reference card . 519
gdb startup . 16
gdb version number . 23
‘gdb.ini’ . 17
gdb.printing . 371
gdb.prompt . 373
gdb.types . 372
gdb.Value . 321
gdb/mi development . 395
GDB/MI General Design . 389
gdb/mi, async records . 396
gdb/mi, breakpoint commands 404
gdb/mi, compatibility with CLI 395
gdb/mi, data manipulation 444
gdb/mi, input syntax . 392
gdb/mi, its purpose . 389
gdb/mi, output syntax . 393
gdb/mi, result records . 395
gdb/mi, simple examples . 403
gdb/mi, stream records . 396
gdbarch debugging info . 304
GDBHISTFILE, environment variable 294
gdbserver, command-line arguments 245
gdbserver, multiple processes 246
gdbserver, search path for libthread_db 248
GDT . 261
get thread information block address 550
get thread-local storage address, remote request

. 550
gettimeofday, file-i/o system call 587
getting structure elements using gdb.Field objects

as subscripts . 322
global debugging information directories 231
gnu C++ . 183
gnu Emacs . 387
gnu Hurd debugging . 266
gnu/Hurd debug messages 306
gnu/Linux LWP debug messages 306
Go (programming language) 189

H
‘H’ packet . 539
handling signals . 70
hardware breakpoints . 45
hardware debug registers . 532
hardware watchpoints . 50
hash mark while downloading 241
heuristic-fence-post (Alpha, MIPS) 288
history events . 513
history expansion . 513
history expansion, turn on/off 294
history file . 294
history number . 127

history of values printed by gdb 127
history size . 294
history substitution . 294
HISTSIZE, environment variable 294
hooks, for commands . 311
hooks, post-command . 311
hooks, pre-command . 311
host character set . 139
Host I/O, remote protocol . 575
how many arguments (user-defined commands)

. 309
HPPA support . 289

I
‘i’ packet . 539
‘I’ packet . 539
i/o . 31
I/O registers (Atmel AVR) 286
i386 . 256
‘i386-stub.c’ . 256
IDT . 261
ignore count (of breakpoint) 60
in-process agent protocol . 483
incomplete type . 212
indentation in structure display 122
index files . 236
index section format . 623
inferior . 33
inferior debugging info . 306
inferior events in Python . 345
inferior functions, calling . 220
inferior tty . 31
inferiors in Python . 343
infinite recursion in user-defined commands . . . 310
info for known .debug gdb scripts-loaded scripts

. 530
info for known object files . 530
info proc cmdline . 260
info proc cwd . 260
info proc exe . 260
information about static tracepoint markers . . . 163
information about tracepoints 162
inheritance . 187
init file . 16
init file name . 17
initial frame . 87
initialization file, readline . 494
inline functions, debugging 147
innermost frame . 87
input syntax for gdb/mi . 392
installation . 521
instructions, assembly . 102
integral datatypes, in file-i/o protocol 589
Intel . 256
Intel disassembly flavor . 103
Intel(R) Memory Protection Extensions (MPX).

. 287

Concept Index 659

interaction, readline . 491
internal commands . 527
internal errors, control of gdb behavior 529
internal gdb breakpoints . 50
interrupt . 17
interrupt debuggee on MS-Windows 263
interrupt remote programs 250, 251
interrupting remote programs 244
interrupting remote targets 257
interrupts (remote protocol) 576
invalid input . 487
invoke another interpreter . 379
ipa protocol commands . 485
ipa protocol objects . 484
isatty, file-i/o system call . 588

J
JIT compilation interface . 479
JIT debug info reader . 480
just-in-time compilation . 479
just-in-time compilation, debugging messages

. 306

K
‘k’ packet . 539
kernel crash dump . 259
kernel memory image . 259
kill ring . 492
killing text . 492

L
languages . 179
last tracepoint number . 158
latest breakpoint . 44
lazy strings in python . 369
LDT . 261
leaving gdb . 17
libkvm . 259
library list format, remote protocol 592, 593
limit hardware breakpoints and watchpoints . . 251
limit hardware watchpoints length 251
limit on number of printed array elements 119
limits, in file-i/o protocol . 591
line tables in python . 364
linespec . 96
Linux lightweight processes 306
list active threads, remote request 549
list of supported file-i/o calls 583
list output in gdb/mi . 395
list, how many lines to display 95
listing gdb’s internal symbol tables 214
listing machine instructions 102
listing mapped overlays . 175
load address, overlay’s . 173
load shared library . 228

load symbols from memory 225
local variables . 213
locate address . 113
lock scheduler . 73
log output in gdb/mi . 395
logging file name . 18
logging gdb output . 18
lseek flags, in file-i/o protocol 591
lseek, file-i/o system call . 585

M
‘m’ packet . 539
‘M’ packet . 540
M32-EVA target board address 278
M32R/Chaos debugging . 279
m680x0 . 256
‘m68k-stub.c’ . 256
Mach-O symbols processing 306
machine instructions . 102
macro definition, showing . 151
macro expansion, showing the results of

preprocessor . 151
macros, example of debugging with 152
macros, from debug info . 151
macros, user-defined . 151
mailing lists . 395
maintenance commands . 527
Man pages . 627
managing frame filters . 91
manual overlay debugging . 175
map an overlay . 175
mapinfo list, QNX Neutrino 261
mapped address . 173
mapped overlays . 173
markers, static tracepoints . 155
maximum value for offset of closest symbol 118
member functions . 186
memory address space mappings 260
memory map format . 594
memory region attributes . 136
memory tracing . 43
memory transfer, in file-i/o protocol 589
memory used by commands 533
memory used for symbol tables 228
memory, alignment and size of remote accesses

. 540
memory, viewing as typed object 107
mi interpreter . 379
mi1 interpreter . 379
mi2 interpreter . 379
minimal language . 208
minimal symbol dump . 214
Minimal symbols and DLLs 265
MIPS addresses, masking . 289
MIPS boards . 280
MIPS remote floating point 281
MIPS stack . 288

660 Debugging with gdb

miscellaneous settings . 308
MMX registers (x86) . 133
mode t values, in file-i/o protocol 590
Modula-2 . 1
Modula-2 built-ins . 193
Modula-2 checks . 197
Modula-2 constants . 194
Modula-2 defaults . 197
Modula-2 operators . 192
Modula-2 types . 195
Modula-2, deviations from . 197
Modula-2, gdb support . 192
monitor commands, for gdbserver 248
Motorola 680x0 . 256
MS Windows debugging . 263
MS-DOS system info . 261
MS-DOS-specific commands 261
multiple locations, breakpoints 47
multiple processes . 39
multiple processes with gdbserver 246
multiple targets . 239
multiple threads . 35
multiple threads, backtrace . 89
multiple-symbols menu . 108
multiprocess extensions, in remote protocol . . . 559

N
name a thread . 37
names of symbols . 209
namespace in C++ . 186
native Cygwin debugging . 263
native djgpp debugging . 261
native script auto-loading . 315
negative breakpoint numbers 50
New systag message . 36
Newlib OS ABI and its influence on the longjmp

handling . 297
Nios II architecture . 291
non-member C++ functions, set breakpoint in . . 45
non-stop mode . 74
non-stop mode, and breakpoint always-inserted

. 49
non-stop mode, and process record and replay . . 81
non-stop mode, and ‘set displaced-stepping’

. 528
non-stop mode, remote request 552
noninvasive task options . 267
notation, readline . 491
notational conventions, for gdb/mi 389
notification packets . 577
notify output in gdb/mi . 394
null elements in arrays . 122
number of array elements to print 119
number representation . 296
numbers for breakpoints . 43

O
object files, relocatable, reading symbols from

. 225
Objective-C . 190
Objective-C, classes and selectors 214
Objective-C, print objects . 190
‘objfile-gdb.gdb’ . 374
‘objfile-gdb.py’ . 374
‘objfile-gdb.scm’ . 374
objfiles in python . 355
observer debugging info . 306
octal escapes in strings . 123
online documentation . 21
opaque data types . 214
open flags, in file-i/o protocol 590
open, file-i/o system call . 583
OpenCL C . 191
OpenCL C Datatypes . 191
OpenCL C Expressions . 191
OpenCL C Operators . 191
operating system information 619
operating system information, process list 619
optimized code, debugging . 147
optimized code, wrong values of variables 110
optimized out value in Python 322
optimized out, in backtrace . 89
optional debugging messages 304
optional warnings . 303
OS ABI . 297
OS information . 134
out-of-line single-stepping . 527
outermost frame . 87
output formats . 112
output syntax of gdb/mi . 393
overlay area . 173
overlay example program . 177
overlays . 173
overlays, setting breakpoints in 176
overloaded functions, calling 186
overloaded functions, overload resolution 188
overloading in C++ . 187

P
‘p’ packet . 540
‘P’ packet . 540
packet acknowledgment, for gdb remote 579
packet size, remote protocol 557
packets, notification . 577
packets, reporting on stdout 307
packets, tracepoint . 568
page tables display (MS-DOS) 262
parameters in python . 351
partial symbol dump . 214
partial symbol tables, listing gdb’s internal . . . 214
Pascal . 1
Pascal objects, static members display 125
Pascal support in gdb, limitations 192

Concept Index 661

pass signals to inferior, remote request 552
patching binaries . 221
patching object files . 223
pause current task (gnu Hurd) 267
pause current thread (gnu Hurd) 268
pauses in output . 295
pending breakpoints . 47
physical address from linear address 262
physname . 304
pipe, target remote to . 244
pipes . 26
pointer values, in file-i/o protocol 589
pointer, finding referent . 118
port rights, gnu Hurd . 268
port sets, gnu Hurd . 268
PowerPC architecture . 290
prefix for data files . 237
prefix for shared library file names 229
premature return from system calls 77
preprocessor macro expansion, showing the results

of . 151
pretty print arrays . 119
pretty print C++ virtual function tables 125
pretty-printer commands . 126
print all frame argument values 119
print an Objective-C object description 190
print array indexes . 119
print frame argument values for scalars only . . 119
print list of auto-loaded canned sequences of

commands scripts . 315
print list of auto-loaded Python scripts 371
print messages on inferior start and exit 34
print messages on thread start and exit 37
print settings . 117
print structures in indented form 122
print/don’t print memory addresses 117
printing byte arrays . 113
printing data . 105
printing frame argument values 119
printing strings . 113
probe static tracepoint marker 157
probing markers, static tracepoints 155
process detailed status information 260
process ID . 260
process info via ‘/proc’ . 259
process list, QNX Neutrino 261
process record and replay . 81
process status register . 132
processes, multiple . 39
procfs API calls . 260
profiling GDB . 532
program counter register . 132
program entry point . 89
programming in python . 317
progspaces in python . 354
prompt . 293
protocol basics, file-i/o . 581
protocol, gdb remote serial 535

protocol-specific representation of datatypes, in
file-i/o protocol . 589

python api . 317
Python architectures . 370
Python auto-loading . 370
python commands . 316, 348
python convenience functions 353
python directory . 315
python exceptions . 320
python finish breakpoints . 368
python functions . 317
python module . 317
python modules . 371
python pagination . 317
python parameters . 351
python scripting . 315
python stdout . 317
Python, working with types 326
python, working with values from inferior 321

Q
‘q’ packet . 540
‘Q’ packet . 540
‘QAllow’ packet . 548
‘qAttached’ packet . 566
‘qC’ packet . 549
‘qCRC’ packet . 549
‘QDisableRandomization’ packet 549
‘qfThreadInfo’ packet . 549
‘qGetTIBAddr’ packet . 550
‘qGetTLSAddr’ packet . 550
‘QNonStop’ packet . 552
‘qOffsets’ packet . 551
‘qP’ packet . 551
‘QPassSignals’ packet . 552
‘QProgramSignals’ packet . 552
‘qRcmd’ packet . 553
‘qSearch memory’ packet . 553
‘qSearch:memory’ packet . 553
‘QStartNoAckMode’ packet . 554
‘qsThreadInfo’ packet . 549
‘qSupported’ packet . 554
‘qSymbol’ packet . 560
‘qTBuffer’ packet . 574
‘QTBuffer size’ packet . 574
‘QTDisable’ packet . 571
‘QTDisconnected’ packet . 571
‘QTDP’ packet . 568
‘QTDPsrc’ packet . 569
‘QTDV’ packet . 569
‘QTEnable’ packet . 571
‘qTfP’ packet . 573
‘QTFrame’ packet . 570
‘qTfSTM’ packet . 573
‘qTfV’ packet . 573
‘qThreadExtraInfo’ packet 561
‘QTinit’ packet . 571

662 Debugging with gdb

‘qTMinFTPILen’ packet . 570
‘QTNotes’ packet . 574
‘qTP’ packet . 572
‘QTro’ packet . 571
‘QTSave’ packet . 574
‘qTsP’ packet . 573
‘qTsSTM’ packet . 573
‘QTStart’ packet . 571
‘qTStatus’ packet . 571
‘qTSTMat’ packet . 574
‘QTStop’ packet . 571
‘qTsV’ packet . 573
‘qTV’ packet . 573
query attached, remote request 566
quotes in commands . 20
quoting Ada internal identifiers 201
quoting names . 209
‘qXfer’ packet . 562

R
‘r’ packet . 540
‘R’ packet . 540
range checking . 182
range stepping . 68
ranged breakpoint . 282
ranges of breakpoints . 43
Ravenscar Profile . 205
raw printing . 113
RDI heartbeat . 278
read special object, remote request 562
read, file-i/o system call . 585
read-only sections . 227
reading symbols from relocatable object files . . 225
reading symbols immediately 224
readline . 293
receive rights, gnu Hurd . 268
recent tracepoint number . 158
record aggregates (Ada) . 199
record mode . 81
record serial communications on file 251
recording a session script . 488
recording inferior’s execution and replaying it . . 81
redirection . 31
reference card . 519
reference declarations . 186
register packet format, MIPS 567
registers . 132
regular expression . 45
reloading the overlay table . 175
relocatable object files, reading symbols from . . 225
remote async notification debugging info 306
remote connection without stubs 245
remote debugging . 243
remote memory comparison 115
remote monitor prompt . 281
remote packets, enabling and disabling 252
remote programs, interrupting 244

remote protocol debugging . 307
remote protocol, binary data 535
remote protocol, field separator 535
remote query requests . 548
remote serial debugging summary 258
remote serial debugging, overview 255
remote serial protocol . 535
remote serial stub . 256
remote serial stub list . 256
remote serial stub, initialization 256
remote serial stub, main routine 256
remote stub, example . 255
remote stub, support routines 257
remote target . 240
remote target, file transfer . 245
remote target, limit break- and watchpoints . . . 251
remote target, limit watchpoints length 251
remote timeout . 251
remove actions from a tracepoint 160
rename, file-i/o system call 586
Renesas . 256
repeated array elements . 122
repeating command sequences 19
repeating commands . 19
replay log events, remote reply 547
replay mode . 81
reporting bugs in gdb . 487
reprint the last value . 105
reset SDI connection, M32R 279
resources used by commands 532
response time, MIPS debugging 288
restart . 41
restore data from a file . 138
restrictions on Go expressions 189
result records in gdb/mi . 395
resume threads of multiple processes

simultaneously . 73
resuming execution . 65
retransmit-timeout, MIPS protocol 281
returning from a function . 219
reverse execution . 79
rewind program state . 41
ROM at zero address, RDI 277
run to main procedure . 27
run until specified location . 67
running . 26
running and debugging Sparclet programs 285
running programs backward 79
running, on Sparclet . 284

S
‘s’ packet . 541
‘S’ packet . 541
save breakpoints to a file for future sessions 63
save command history . 294
save gdb output to a file . 18
save tracepoints for future sessions 170

Concept Index 663

scheduler locking mode . 73
scope . 197
scripting commands . 312
scripting with python . 315
SDS protocol . 283
search for a thread . 37
search path for libthread_db 38
searching memory . 143
searching memory, in remote debugging 553
searching source files . 98
section offsets, remote request 551
segment descriptor tables . 261
select Ctrl-C, BREAK or BREAK-g 251
select trace snapshot . 167
selected frame . 87
selecting frame silently . 88
semaphores on static probe points 64
send command to remote monitor 244
send command to simulator 276
send interrupt-sequence on start 251
send PMON command . 282
send rights, gnu Hurd . 268
sending files to remote systems 245
separate debug sections . 235
separate debugging information files 231
sequence-id, for gdb remote 535
serial connections, debugging 307
serial line, target remote . 243
serial protocol, gdb remote 535
server prefix . 476
server, command prefix . 294
set ABI for MIPS . 288
set breakpoints in many functions 45
set breakpoints on all functions 45
set fast tracepoint . 157
set inferior controlling terminal 31
set static tracepoint . 157
set tdesc filename . 609
set tracepoint . 156
setting variables . 217
setting watchpoints . 50
SH . 256
‘sh-stub.c’ . 256
shared libraries . 227
shared library events, remote reply 547
shell escape . 17
show all convenience functions 132
show all user variables and functions 129
show last commands . 295
show tdesc filename . 609
signals . 70
signals the inferior may see, remote request . . . 552
SIGQUIT signal, dump core of gdb 528
simulator, Z8000 . 285
size of remote memory accesses 540
size of screen . 295
skipping over functions and files 69
snapshot of a process . 41

software watchpoints . 50
source file and line of a symbol 118
source line and its code address 101
source path . 98
Sparc . 256
‘sparc-stub.c’ . 256
‘sparcl-stub.c’ . 256
Sparclet . 284
SparcLite . 256
Special Fortran commands . 192
specifying location . 96
SPU . 290
SSE registers (x86) . 133
stack frame . 87
stack on Alpha . 288
stack on MIPS . 288
stack pointer register . 132
stacking targets . 239
standard registers . 132
start a new trace experiment 164
starting . 26
startup code, and backtrace . 89
stat, file-i/o system call . 587
static members of C++ objects 125
static members of Pascal objects 125
static probe point, SystemTap 63
static tracepoints . 155
static tracepoints, in remote protocol 560
static tracepoints, setting . 157
status of trace data collection 164
status output in gdb/mi . 394
stepping . 65
stepping into functions with no line info 67
stop a running trace experiment 164
stop on C++ exceptions . 53
stop reply packets . 546
stopped threads . 72
stream records in gdb/mi . 396
string tracing, in remote protocol 560
struct gdb_reader_funcs . 481
struct gdb_symbol_callbacks 481
struct gdb_unwind_callbacks 481
struct return convention . 287
struct stat, in file-i/o protocol 589
struct timeval, in file-i/o protocol 590
struct/union returned in registers 287
structure field name completion 21
stub example, remote debugging 255
stupid questions . 303
Super-H . 286
supported gdb/mi features, list 466
supported packets, remote query 554
switching threads . 35
switching threads automatically 73
symbol decoding style, C++ 124
symbol dump . 214
symbol file functions . 307
symbol from address . 210

664 Debugging with gdb

symbol lookup, remote request 560
symbol names . 209
symbol table . 223
symbol table creation . 307
symbol tables in python . 363
symbol tables, listing gdb’s internal 214
symbol, source file and line 118
symbols in python . 360
symbols, reading from relocatable object files . . 225
symbols, reading immediately 224
synchronize with remote MIPS target 281
syscall DSO . 225
system calls and thread breakpoints 77
system root, alternate . 229
system, file-i/o system call . 588
system-wide configuration scripts 526
system-wide init file . 526

T
‘t’ packet . 541
‘T’ packet . 541
‘T’ packet reply . 546
tail call frames, debugging . 148
target architecture . 239
target byte order . 242
target character set . 139
target debugging info . 307
target descriptions . 609
target descriptions, AArch64 features 614
target descriptions, ARM features 614
target descriptions, i386 features 615
target descriptions, inclusion 610
target descriptions, M68K features 616
target descriptions, MIPS features 615
target descriptions, Nios II features 616
target descriptions, PowerPC features 616
target descriptions, predefined types 613
target descriptions, S/390 features 616
target descriptions, standard features 614
target descriptions, System z features 616
target descriptions, TIC6x features 617
target descriptions, TMS320C6x features 617
target descriptions, XML format 609
target output in gdb/mi . 394
target remote . 243
target stack description . 531
target-assisted range stepping 68
task attributes (gnu Hurd) 267
task breakpoints, in Ada . 204
task exception port, gnu Hurd 267
task suspend count . 267
task switching with program using Ravenscar

Profile . 205
TCP port, target remote . 243
terminal . 31
Text User Interface . 381
thread attributes info, remote request 561

thread breakpoints . 76
thread breakpoints and system calls 77
thread default settings, gnu Hurd 268
thread identifier (GDB) . 36
thread identifier (system) . 36
thread info (Solaris) . 37
thread information, remote request 551
thread list format . 595
thread number . 36
thread properties, gnu Hurd 268
thread suspend count, gnu Hurd 268
thread-id, in remote protocol 536
threads and watchpoints . 52
threads in python . 347
threads of execution . 35
threads, automatic switching 73
threads, continuing . 72
threads, stopped . 72
time of command execution 533
timeout for commands . 533
timeout for serial communications 251
timeout, for remote target connection 252
timeout, MIPS protocol . 281
timestampping debugging info 307
trace experiment, status of . 164
trace file format . 621
trace files . 171
trace state variable value, remote request 573
trace state variables . 159
traceback . 88
traceframe info format . 595
tracepoint actions . 160
tracepoint conditions . 159
tracepoint data, display . 169
tracepoint deletion . 158
tracepoint number . 158
tracepoint packets . 568
tracepoint pass count . 159
tracepoint restrictions . 166
tracepoint status, remote request 572
tracepoint variables . 170
tracepoints . 155
tracepoints support in gdbserver 249
trailing underscore, in Fortran symbols 191
translating between character sets 139
TUI . 381
TUI commands . 383
TUI configuration variables 385
TUI key bindings . 382
TUI single key mode . 383
type casting memory . 107
type chain of a data type . 531
type checking . 181
type conversions in C++ . 186
type printer . 334
type printing API for Python 334
types in Python . 326

Concept Index 665

U
UDP port, target remote . 244
union field name completion 21
unions in structures, printing 123
unknown address, locating . 113
unlink, file-i/o system call . 586
unlinked object files . 223
unload object file from target 241
unload symbols from shared libraries 228
unmap an overlay . 175
unmapped overlays . 173
unset tdesc filename . 609
unsupported languages . 208
unwind stack in called functions 221
unwind stack in called functions with unhandled

exceptions . 221
unwinding debugging info . 308
use only software watchpoints 51
user-defined command . 309
user-defined macros . 151
user-defined variables . 128

V
value history . 127
values from inferior, with Python 321
variable name conflict . 109
variable object debugging info 308
variable objects in gdb/mi . 433
variable values, wrong . 110
variables, readline . 494
variables, setting . 217
‘vAttach’ packet . 541
‘vCont’ packet . 541
‘vCont?’ packet . 542
vector unit . 134
vector, auxiliary . 134
verbose operation . 303
verify remote memory image 115
‘vFile’ packet . 543
‘vFlashDone’ packet . 543
‘vFlashErase’ packet . 543
‘vFlashWrite’ packet . 543
virtual functions (C++) display 125
‘vKill’ packet . 543
volatile registers . 133
‘vRun’ packet . 544
‘vStopped’ packet . 544
VTBL display . 125
VxWorks . 269
VxWorks, Module Handling 275
VxWorks, Multitasks Mode Debugging 270
VxWorks, System Mode Debugging 271
VxWorks, Task Mode Debugging 270

W
watchdog timer . 533
watchpoints . 43
watchpoints and threads . 52
weak alias functions . 221
where to look for shared libraries 229
wild pointer, interpreting . 118
Wind River Linux system-wide configuration script

. 526
word completion . 19
working directory . 100
working directory (of your program) 30
working language . 179
write data into object, remote request 565
write, file-i/o system call . 585
writing a frame filter . 339
writing a pretty-printer . 332
writing convenience functions 353
writing into corefiles . 221
writing into executables . 221
writing JIT debug info readers 481
wrong values . 110

X
x command, default address 102
‘X’ packet . 544
Xilinx MicroBlaze . 279
XInclude . 610
XMD, Xilinx Microprocessor Debugger 279
XML parser debugging . 308

Y
yanking text . 492

Z
‘z’ packet . 544
‘Z’ packets . 544
‘z0’ packet . 544
‘Z0’ packet . 544
‘z1’ packet . 545
‘Z1’ packet . 545
‘z2’ packet . 545
‘Z2’ packet . 545
‘z3’ packet . 546
‘Z3’ packet . 546
‘z4’ packet . 546
‘Z4’ packet . 546
Z8000 . 285
Zilog Z8000 simulator . 285

Command, Variable, and Function Index 667

Command, Variable, and Function Index

!
! . 17

#
(a comment) . 19

$
$_, convenience variable . 129
$__, convenience variable . 129
$_exception, convenience variable 53
$_exitcode, convenience variable 129
$_exitsignal, convenience variable 129
$_isvoid, convenience function 131
$_memeq, convenience function 132
$_probe_arg, convenience variable 64
$_regex, convenience function 132
$_sdata, collect . 161
$_sdata, inspect, convenience variable 130
$_siginfo, convenience variable 130
$_streq, convenience function 132
$_strlen, convenience function 132
$_thread, convenience variable 37
$_tlb, convenience variable 131
$bpnum, convenience variable 44
$cdir, convenience variable 100
$cwd, convenience variable . 100
$tpnum . 158
$trace_file . 170
$trace_frame . 170
$trace_func . 170
$trace_line . 170
$tracepoint . 170

-
-ada-task-info . 420
-add-inferior . 471
-break-after . 404
-break-commands . 405
-break-condition . 405
-break-delete . 406
-break-disable . 406
-break-enable . 407
-break-info . 407
-break-insert . 408
-break-list . 410
-break-passcount . 411
-break-watch . 411
-catch-assert . 415
-catch-exception . 415
-catch-load . 414
-catch-unload . 414

-data-disassemble . 444
-data-evaluate-expression 446
-data-list-changed-registers 447
-data-list-register-names 448
-data-list-register-values 448
-data-read-memory . 449
-data-read-memory-bytes 451
-data-write-memory-bytes 452
-dprintf-insert . 409
-enable-frame-filters . 428
-enable-pretty-printing 435
-enable-timings . 472
-environment-cd . 416
-environment-directory . 416
-environment-path . 417
-environment-pwd . 418
-exec-arguments . 416
-exec-continue . 421
-exec-finish . 422
-exec-interrupt . 423
-exec-jump . 423
-exec-next . 424
-exec-next-instruction . 424
-exec-return . 425
-exec-run . 425
-exec-step . 426
-exec-step-instruction . 427
-exec-until . 427
-file-exec-and-symbols . 458
-file-exec-file . 459
-file-list-exec-source-file 459
-file-list-exec-source-files 459
-file-symbol-file . 460
-gdb-exit . 467
-gdb-set . 467
-gdb-show . 468
-gdb-version . 468
-inferior-tty-set . 472
-inferior-tty-show . 472
-info-ada-exceptions . 464
-info-gdb-mi-command . 465
-info-os . 470
-interpreter-exec . 471
-list-features . 466
-list-target-features . 467
-list-thread-groups . 469
-stack-info-depth . 428
-stack-info-frame . 428
-stack-list-arguments . 429
-stack-list-frames . 431
-stack-list-locals . 432
-stack-list-variables . 433
-stack-select-frame . 433
-symbol-list-lines . 458

668 Debugging with gdb

-target-attach . 460
-target-detach . 461
-target-disconnect . 461
-target-download . 461
-target-file-delete . 464
-target-file-get . 464
-target-file-put . 463
-target-select . 463
-thread-info . 418
-thread-list-ids . 419
-thread-select . 419
-trace-define-variable . 454
-trace-find . 453
-trace-frame-collected . 454
-trace-list-variables . 456
-trace-save . 456
-trace-start . 456
-trace-status . 457
-trace-stop . 458
-var-assign . 440
-var-create . 435
-var-delete . 437
-var-evaluate-expression 440
-var-info-expression . 439
-var-info-num-children . 437
-var-info-path-expression 439
-var-info-type . 439
-var-list-children . 438
-var-set-format . 437
-var-set-frozen . 443
-var-set-update-range . 443
-var-set-visualizer . 443
-var-show-attributes . 440
-var-show-format . 437
-var-update . 441

:
::, in Modula-2 . 197

@
@, referencing memory as an array 111

^
^connected . 396
^done . 396
^error . 396
^exit . 396
^running . 396

__init__ on TypePrinter . 373

A
abort (C-g) . 509
accept-line (Newline or Return) 504
actions . 160
ada-task-info . 466
add-auto-load-safe-path 301
add-inferior . 33
add-shared-symbol-files 226
add-symbol-file . 224
add-symbol-file-from-memory 225
advance location . 68
alias . 377
append . 139
apropos . 22
Architecture.disassemble 370
Architecture.name . 370
assf . 226
attach . 32
attach& . 75
awatch . 51

B
b (break) . 44
backtrace . 88
backward-char (C-b) . 504
backward-delete-char (Rubout) 506
backward-kill-line (C-x Rubout) 507
backward-kill-word (M-DEL) 507
backward-word (M-b) . 504
beginning-of-history (M-<) 505
beginning-of-line (C-a) . 504
bell-style . 494
bind-tty-special-chars . 495
Block.end . 359
Block.function . 359
Block.global_block . 360
Block.is_global . 360
Block.is_static . 360
Block.is_valid . 359
Block.start . 359
Block.static_block . 360
Block.superblock . 360
BP_ACCESS_WATCHPOINT . 368
BP_BREAKPOINT . 367
BP_HARDWARE_WATCHPOINT . 368
BP_READ_WATCHPOINT . 368
BP_WATCHPOINT . 367
break . 44
break ... task taskno (Ada) 204
break ... thread threadno 76
break, and Objective-C . 190
break-range . 282
breakpoint annotation . 478
breakpoint-notifications 466
Breakpoint.__init__ . 365
Breakpoint.commands . 368
Breakpoint.condition . 368

Command, Variable, and Function Index 669

Breakpoint.delete . 367
Breakpoint.enabled . 367
Breakpoint.expression . 368
Breakpoint.hit_count . 368
Breakpoint.ignore_count 367
Breakpoint.is_valid . 366
Breakpoint.location . 368
Breakpoint.number . 367
Breakpoint.silent . 367
Breakpoint.stop . 366
Breakpoint.task . 367
Breakpoint.temporary . 367
Breakpoint.thread . 367
Breakpoint.type . 367
Breakpoint.visible . 367
BreakpointEvent.breakpoint 346
BreakpointEvent.breakpoints 346
breakpoints-invalid annotation 477
bt (backtrace) . 88

C
c (continue) . 65
c (SingleKey TUI key) . 383
C-L . 383
C-x 1 . 382
C-x 2 . 382
C-x a . 382
C-x A . 382
C-x C-a . 382
C-x o . 382
C-x s . 382
call . 220
call-last-kbd-macro (C-x e) 509
capitalize-word (M-c) . 506
catch . 53
catch assert . 54
catch catch . 53
catch exception . 54
catch exception unhandled 54
catch exec . 54
catch fork . 56
catch load . 56
catch rethrow . 53
catch signal . 56
catch syscall . 54
catch throw . 53
catch unload . 56
catch vfork . 56
cd . 31
cdir . 100
character-search (C-]) . 510
character-search-backward (M-C-]) 510
checkpoint . 41
clear . 57
clear, and Objective-C . 190
clear-screen (C-l) . 504
clone-inferior . 33

collect (tracepoints) . 161
Command.__init__ . 348
Command.complete . 349
Command.dont_repeat . 348
Command.invoke . 348
COMMAND_BREAKPOINTS . 350
COMMAND_DATA . 349
COMMAND_FILES . 349
COMMAND_MAINTENANCE . 350
COMMAND_NONE . 349
COMMAND_OBSCURE . 350
COMMAND_RUNNING . 349
COMMAND_STACK . 349
COMMAND_STATUS . 350
COMMAND_SUPPORT . 349
COMMAND_TRACEPOINTS . 350
COMMAND_USER . 350
commands . 61
commands annotation . 476
comment-begin . 495
compare-sections . 115
complete . 22
complete (TAB) . 508
COMPLETE_COMMAND . 350
COMPLETE_EXPRESSION . 351
COMPLETE_FILENAME . 350
COMPLETE_LOCATION . 350
COMPLETE_NONE . 350
COMPLETE_SYMBOL . 350
completion-display-width 495
completion-ignore-case . 495
completion-map-case . 495
completion-prefix-display-length 495
completion-query-items . 495
condition . 60
continue . 65
continue& . 76
convert-meta . 495
copy-backward-word () . 507
copy-forward-word () . 508
copy-region-as-kill () . 507
core-file . 224
ctf . 171
Ctrl-o (operate-and-get-next) 19
cwd . 100

D
d (delete) . 57
d (SingleKey TUI key) . 383
data-read-memory-bytes . 466
debug_chaos . 279
define . 310
delete . 57
delete checkpoint checkpoint-id 42
delete display . 116
delete mem . 137
delete tracepoint . 158

670 Debugging with gdb

delete tvariable . 160
delete-char (C-d) . 506
delete-char-or-list () . 509
delete-horizontal-space () 507
detach . 32
detach (remote) . 244
detach inferiors infno... 34
dfw send . 275
digit-argument (M-0, M-1, ... M--) 508
dir . 99
directory . 99
dis (disable) . 58
disable . 58
disable display . 116
disable frame-filter . 91
disable mem . 137
disable pretty-printer . 126
disable tracepoint . 158
disable type-printer . 213
disable-completion . 495
disassemble . 102
disconnect . 244
display . 116
dll-symbols . 264
do (down) . 93
do-uppercase-version (M-a, M-b, M-x, ...)

. 509
document . 310
dont-repeat . 310
down . 93
Down . 382
down-silently . 94
downcase-word (M-l) . 506
dprintf . 62
dprintf-style agent . 62
dprintf-style call . 62
dprintf-style gdb . 62
dump . 138
dump-functions () . 510
dump-macros () . 510
dump-variables () . 510

E
e (edit) . 97
echo . 313
edit . 97
editing-mode . 496
else . 313
emacs-editing-mode (C-e) 510
enable . 58
enable display . 117
enable frame-filter . 91
enable mem . 137
enable pretty-printer . 126
enable tracepoint . 158
enable type-printer . 213
enable-keypad . 496

enabled of type_printer . 334
end (breakpoint commands) 61
end (if/else/while commands) 313
end (user-defined commands) 310
end-kbd-macro (C-x)) . 509
end-of-history (M->) . 505
end-of-line (C-e) . 504
error annotation . 477
error-begin annotation . 477
eval . 315
EventRegistry.connect . 345
EventRegistry.disconnect 345
exceptionHandler . 257
exchange-point-and-mark (C-x C-x) 510
exec-file . 223
exec-run-start-option . 467
exited annotation . 477
ExitedEvent . 346
ExitedEvent.exit_code . 346
expand-tilde . 496
explore . 105

F
f (frame) . 93
f (SingleKey TUI key) . 383
fg (resume foreground execution) 65
file . 223
fin (finish) . 67
find . 143
finish . 67
finish& . 76
FinishBreakpoint.__init__ 368
FinishBreakpoint.out_of_scope 369
FinishBreakpoint.return_value 369
flush_i_cache . 257
flushregs . 530
fo (forward-search) . 98
focus . 384
forward-backward-delete-char () 506
forward-char (C-f) . 504
forward-search . 98
forward-search-history (C-s) 505
forward-word (M-f) . 504
frame, command . 88
frame, selecting . 93
Frame.architecture . 356
Frame.block . 358
Frame.find_sal . 358
Frame.function . 358
Frame.is_valid . 356
Frame.name . 356
Frame.newer . 358
Frame.older . 358
Frame.pc . 358
Frame.read_var . 358
Frame.select . 358
Frame.type . 356

Command, Variable, and Function Index 671

Frame.unwind_stop_reason 357
FrameDecorator.address . 338
FrameDecorator.elided . 337
FrameDecorator.filename 338
FrameDecorator.frame_args 338
FrameDecorator.frame_locals 339
FrameDecorator.function 337
FrameDecorator.inferior_frame 339
FrameDecorator.line . 338
FrameFilter.enabled . 336
FrameFilter.filter . 336
FrameFilter.name . 336
FrameFilter.priority . 337
frames-invalid annotation 477
frozen-varobjs . 466
ftrace . 157
Function . 353
Function.__init__ . 353
Function.invoke . 353

G
gcore . 139
gdb.Block . 358
gdb.block_for_pc . 359
gdb.BP_ACCESS_WATCHPOINT 368
gdb.BP_BREAKPOINT . 367
gdb.BP_HARDWARE_WATCHPOINT 368
gdb.BP_READ_WATCHPOINT . 368
gdb.BP_WATCHPOINT . 367
gdb.Breakpoint . 365
gdb.breakpoints . 318
gdb.COMMAND_BREAKPOINTS 350
gdb.COMMAND_DATA . 349
gdb.COMMAND_FILES . 349
gdb.COMMAND_MAINTENANCE 350
gdb.COMMAND_NONE . 349
gdb.COMMAND_OBSCURE . 350
gdb.COMMAND_RUNNING . 349
gdb.COMMAND_STACK . 349
gdb.COMMAND_STATUS . 350
gdb.COMMAND_SUPPORT . 349
gdb.COMMAND_TRACEPOINTS 350
gdb.COMMAND_USER . 350
gdb.COMPLETE_COMMAND . 350
gdb.COMPLETE_EXPRESSION 351
gdb.COMPLETE_FILENAME . 350
gdb.COMPLETE_LOCATION . 350
gdb.COMPLETE_NONE . 350
gdb.COMPLETE_SYMBOL . 350
gdb.current_objfile . 355
gdb.current_progspace . 354
gdb.decode_line . 320
gdb.default_visualizer . 331
gdb.error . 321
gdb.execute . 317
gdb.find_pc_line . 318
gdb.FinishBreakpoint . 368

gdb.flush . 319
gdb.frame_stop_reason_string 356
gdb.Function . 353
gdb.GdbError . 321
gdb.history . 318
gdb.Inferior . 343
gdb.inferiors . 343
gdb.InferiorThread . 347
gdb.LazyString . 369
gdb.LineTable . 364
gdb.lookup_global_symbol 360
gdb.lookup_symbol . 360
gdb.lookup_type . 326
gdb.MemoryError . 321
gdb.newest_frame . 356
gdb.Objfile . 355
gdb.objfiles . 355
gdb.PARAM_AUTO_BOOLEAN . 352
gdb.PARAM_BOOLEAN . 352
gdb.PARAM_ENUM . 353
gdb.PARAM_FILENAME . 353
gdb.PARAM_INTEGER . 353
gdb.PARAM_OPTIONAL_FILENAME 353
gdb.PARAM_STRING . 353
gdb.PARAM_STRING_NOESCAPE 353
gdb.PARAM_UINTEGER . 352
gdb.PARAM_ZINTEGER . 353
gdb.parameter . 318
gdb.Parameter . 351
gdb.parse_and_eval . 318
gdb.post_event . 318
gdb.Progspace . 354
gdb.progspaces . 354
gdb.prompt_hook . 320
gdb.PYTHONDIR . 317
gdb.search_memory . 344
gdb.selected_frame . 356
gdb.selected_inferior . 344
gdb.selected_thread . 347
gdb.solib_name . 320
gdb.STDERR . 319
gdb.STDLOG . 319
gdb.STDOUT . 319
gdb.string_to_argv . 348
gdb.Symbol . 360
gdb.SYMBOL_FUNCTIONS_DOMAIN 362
gdb.SYMBOL_LABEL_DOMAIN 362
gdb.SYMBOL_LOC_ARG . 362
gdb.SYMBOL_LOC_BLOCK . 363
gdb.SYMBOL_LOC_COMPUTED 363
gdb.SYMBOL_LOC_CONST . 362
gdb.SYMBOL_LOC_CONST_BYTES 363
gdb.SYMBOL_LOC_LOCAL . 363
gdb.SYMBOL_LOC_OPTIMIZED_OUT 363
gdb.SYMBOL_LOC_REF_ARG . 363
gdb.SYMBOL_LOC_REGISTER 362
gdb.SYMBOL_LOC_REGPARM_ADDR 363
gdb.SYMBOL_LOC_STATIC . 362

672 Debugging with gdb

gdb.SYMBOL_LOC_TYPEDEF . 363
gdb.SYMBOL_LOC_UNDEF . 362
gdb.SYMBOL_LOC_UNRESOLVED 363
gdb.SYMBOL_STRUCT_DOMAIN 362
gdb.SYMBOL_TYPES_DOMAIN 362
gdb.SYMBOL_UNDEF_DOMAIN 362
gdb.SYMBOL_VAR_DOMAIN . 362
gdb.SYMBOL_VARIABLES_DOMAIN 362
gdb.Symtab . 363
gdb.Symtab_and_line . 363
gdb.target_charset . 320
gdb.target_wide_charset 320
gdb.Type . 326
gdb.TYPE_CODE_ARRAY . 328
gdb.TYPE_CODE_BITSTRING 329
gdb.TYPE_CODE_BOOL . 329
gdb.TYPE_CODE_CHAR . 329
gdb.TYPE_CODE_COMPLEX . 329
gdb.TYPE_CODE_DECFLOAT . 329
gdb.TYPE_CODE_ENUM . 328
gdb.TYPE_CODE_ERROR . 329
gdb.TYPE_CODE_FLAGS . 328
gdb.TYPE_CODE_FLT . 329
gdb.TYPE_CODE_FUNC . 329
gdb.TYPE_CODE_INT . 329
gdb.TYPE_CODE_INTERNAL_FUNCTION 330
gdb.TYPE_CODE_MEMBERPTR 329
gdb.TYPE_CODE_METHOD . 329
gdb.TYPE_CODE_METHODPTR 329
gdb.TYPE_CODE_NAMESPACE 329
gdb.TYPE_CODE_PTR . 328
gdb.TYPE_CODE_RANGE . 329
gdb.TYPE_CODE_REF . 329
gdb.TYPE_CODE_SET . 329
gdb.TYPE_CODE_STRING . 329
gdb.TYPE_CODE_STRUCT . 328
gdb.TYPE_CODE_TYPEDEF . 329
gdb.TYPE_CODE_UNION . 328
gdb.TYPE_CODE_VOID . 329
gdb.WP_ACCESS . 366
gdb.WP_READ . 366
gdb.WP_WRITE . 366
gdb.write . 319
gdb_init_reader . 481
gdbserver . 245
generate-core-file . 139
getDebugChar . 257
gnu_debuglink_crc32 . 233

H
h (help) . 21
handle . 71
handle_exception . 256
hbreak . 45
help . 21
help function . 132
help target . 240

help user-defined . 310
history-preserve-point . 496
history-search-backward () 505
history-search-forward () 505
history-size . 496
hook . 311
hookpost . 311
horizontal-scroll-mode . 496

I
i (info) . 23
if . 313
ignore . 60
inferior infno . 33
Inferior.is_valid . 344
Inferior.num . 344
Inferior.pid . 344
Inferior.read_memory . 344
Inferior.search_memory . 344
Inferior.threads . 344
Inferior.was_attached . 344
Inferior.write_memory . 344
InferiorThread.is_exited 347
InferiorThread.is_running 347
InferiorThread.is_stopped 347
InferiorThread.is_valid 347
InferiorThread.name . 347
InferiorThread.num . 347
InferiorThread.ptid . 347
InferiorThread.switch . 347
info . 23
info address . 210
info all-registers . 132
info args . 94
info auto-load . 299
info auto-load gdb-scripts 315
info auto-load libthread-db 300
info auto-load local-gdbinit 300
info auto-load python-scripts 371
info auxv . 135
info breakpoints . 46
info checkpoints . 41
info classes . 214
info common . 192
info copying . 23
info dcache . 143
info display . 117
info dll . 264
info dos . 261
info exceptions . 202
info extensions . 181
info f (info frame) . 94
info files . 226
info float . 134
info frame . 94
info frame, show the source language 181
info frame-filter . 91

Command, Variable, and Function Index 673

info functions . 213
info handle . 71
info inferiors . 33
info io_registers, AVR . 286
info line . 101
info line, and Objective-C 190
info locals . 94
info macro . 151
info macros . 151
info mem . 137
info meminfo . 261
info os . 135
info os files . 135
info os modules . 136
info os msg . 136
info os processes . 135
info os procgroups . 135
info os semaphores . 136
info os shm . 135
info os sockets . 135
info os threads . 135
info partitions . 271
info pidlist . 261
info pretty-printer . 126
info probes . 64
info proc . 260
info program . 43
info record . 83
info registers . 132
info scope . 213
info selectors . 214
info serial . 263
info set . 23
info share . 228
info sharedlibrary . 228
info signals . 71
info skip . 70
info source . 213
info source, show the source language 181
info sources . 213
info spu . 290
info stack . 89
info static-tracepoint-markers 163
info symbol . 210
info target . 226
info task taskno . 203
info tasks . 202
info terminal . 31
info threads . 36
info tp [n...] . 162
info tracepoints [n...] . 162
info tvariables . 160
info type-printers . 212
info types . 212
info variables . 213
info vector . 134
info w32 . 263
info warranty . 23

info watchpoints [n...] . 51
info win . 383
info wtx . 273
info wtx target-server . 273
info wtx threads . 270
info wtx vxworks-version 273
info-gdb-mi-command . 467
init-if-undefined . 129
input-meta . 496
insert-comment (M-#) . 510
insert-completions (M-*) 508
inspect . 105
instantiate on type_printer 334
interpreter-exec . 379
interrupt . 76
isearch-terminators . 496

J
j (jump) . 218
jit-reader-load . 481
jit-reader-unload . 481
jump . 218
jump, and Objective-C . 190

K
KeyboardInterrupt . 321
keymap . 497
kill . 32
kill inferiors infno... 34
kill-line (C-k) . 507
kill-region () . 507
kill-whole-line () . 507
kill-word (M-d) . 507
kvm . 259

L
l (list) . 95
language-option . 467
layout . 383
LazyString.address . 369
LazyString.encoding . 369
LazyString.length . 369
LazyString.type . 370
LazyString.value . 369
Left . 383
LineTable.has_line . 365
LineTable.line . 365
LineTable.source_lines . 365
LineTableEntry.line . 365
LineTableEntry.pc . 365
list . 95
list, and Objective-C . 190
load filename . 241
loop_break . 313
loop_continue . 313

674 Debugging with gdb

M
macro define . 151
macro exp1 . 151
macro expand . 151
macro list . 152
macro undef . 152
maint agent . 527
maint agent-eval . 527
maint agent-printf . 527
maint check-psymtabs . 528
maint check-symtabs . 528
maint cplus first_component 528
maint cplus namespace . 528
maint demangle . 528
maint deprecate . 528
maint dump-me . 528
maint expand-symtabs . 528
maint info bfds . 527
maint info breakpoints . 527
maint info program-spaces 35
maint info psymtabs . 214
maint info sections . 226
maint info sol-threads . 37
maint info symtabs . 214
maint internal-error . 528
maint internal-warning . 528
maint packet . 529
maint print architecture 529
maint print c-tdesc . 529
maint print cooked-registers 530
maint print dummy-frames 529
maint print msymbols . 214
maint print objfiles . 530
maint print psymbols . 214
maint print raw-registers 530
maint print reggroups . 530
maint print register-groups 530
maint print registers . 530
maint print remote-registers 530
maint print section-scripts 530
maint print statistics . 531
maint print symbols . 214
maint print target-stack 531
maint print type . 531
maint print unwind, HPPA 289
maint set dwarf2 always-disassemble 531
maint set dwarf2 max-cache-age 531
maint set internal-error 529
maint set internal-warning 529
maint set per-command . 532
maint set profile . 532
maint set show-all-tib . 532
maint set show-debug-regs 532
maint show dwarf2 always-disassemble 531
maint show dwarf2 max-cache-age 531
maint show internal-error 529
maint show internal-warning 529
maint show per-command . 532

maint show profile . 532
maint show show-all-tib . 532
maint show show-debug-regs 532
maint space . 533
maint time . 533
maint translate-address . 533
maint undeprecate . 528
maintenance info link-path 272
make . 18
mark-modified-lines . 497
mark-symlinked-directories 497
match-hidden-files . 497
may-insert-breakpoints . 78
may-insert-fast-tracepoints 78
may-insert-tracepoints . 78
may-interrupt . 78
may-write-memory . 78
may-write-registers . 78
mem . 137
memset . 258
menu-complete () . 508
menu-complete-backward () 509
menu-complete-display-prefix 497
meta-flag . 496
monitor . 244

N
n (next) . 66
n (SingleKey TUI key) . 383
name of type_printer . 334
NewObjFileEvent.new_objfile 346
next . 66
next& . 76
next-history (C-n) . 505
nexti . 68
nexti& . 76
ni (nexti) . 68
non-incremental-forward-search-history (M-n)

. 505
non-incremental-reverse-search-history (M-p)

. 505
nosharedlibrary . 228

O
Objfile . 355
Objfile.filename . 355
Objfile.frame_filters . 355
Objfile.is_valid . 355
Objfile.pretty_printers 355
Objfile.type_printers . 355
observer . 77
output . 314
output-meta . 497
overlay . 175
overload-choice annotation 476
overwrite-mode () . 507

Command, Variable, and Function Index 675

P
page-completions . 497
PARAM_AUTO_BOOLEAN . 352
PARAM_BOOLEAN . 352
PARAM_ENUM . 353
PARAM_FILENAME . 353
PARAM_INTEGER . 353
PARAM_OPTIONAL_FILENAME 353
PARAM_STRING . 353
PARAM_STRING_NOESCAPE . 353
PARAM_UINTEGER . 352
PARAM_ZINTEGER . 353
Parameter . 351
Parameter.__init__ . 351
Parameter.get_set_string 352
Parameter.get_show_string 352
Parameter.set_doc . 352
Parameter.show_doc . 352
Parameter.value . 352
partition . 271
passcount . 159
path . 29
pending-breakpoints . 466
PgDn . 382
PgUp . 382
pi . 316
pmon, MIPS remote . 282
po (print-object) . 190
possible-completions (M-?) 508
post-commands annotation 476
post-overload-choice annotation 476
post-prompt annotation . 476
post-prompt-for-continue annotation 476
post-query annotation . 476
pre-commands annotation . 476
pre-overload-choice annotation 476
pre-prompt annotation . 476
pre-prompt-for-continue annotation 476
pre-query annotation . 476
prefix-meta (ESC) . 509
pretty_printer.children 330
pretty_printer.display_hint 330
pretty_printer.to_string 330
previous-history (C-p) . 504
print . 105
print-object . 190
printf . 314
proc-trace-entry . 261
proc-trace-exit . 261
proc-untrace-entry . 261
proc-untrace-exit . 261
Progspace . 354
Progspace.filename . 354
Progspace.frame_filters 355
Progspace.pretty_printers 354
Progspace.type_printers 354
prompt annotation . 476
prompt-for-continue annotation 476

ptype . 211
putDebugChar . 257
pwd . 31
py . 316
python . 316, 466
python-interactive . 316

Q
q (quit) . 17
q (SingleKey TUI key) . 383
query annotation . 476
quit [expression] . 17
quit annotation . 477
quoted-insert (C-q or C-v) 506

R
r (run) . 26
r (SingleKey TUI key) . 383
rbreak . 45
rc (reverse-continue) . 79
rdilogenable . 277
rdilogfile . 277
re-read-init-file (C-x C-r) 509
readnow . 224
rec . 81
rec btrace . 81
rec del . 84
rec full . 81
rec function-call-history 84
rec instruction-history . 84
rec s . 82
recognize on type_recognizer 334
record . 81
record btrace . 81
record delete . 84
record full . 81
record function-call-history 84
record goto . 82
record instruction-history 84
record restore . 82
record save . 82
record stop . 82
redraw-current-line () . 504
refresh . 384
remote delete . 245
remote get . 245
remote put . 245
remotetimeout . 284
remove-inferiors . 34
remove-symbol-file . 225
restart checkpoint-id . 41
restore . 139
RET (repeat last command) . 19
return . 219
reverse-continue . 79
reverse-finish . 80

676 Debugging with gdb

reverse-next . 80
reverse-nexti . 80
reverse-search . 98
reverse-search-history (C-r) 505
reverse-step . 79
reverse-stepi . 79
revert-all-at-newline . 498
revert-line (M-r) . 509
Right . 383
rn (reverse-next) . 80
rni (reverse-nexti) . 80
rs (step) . 79
rsi (reverse-stepi) . 79
run . 26
run& . 75
rwatch . 51

S
s (SingleKey TUI key) . 383
s (step) . 66
save breakpoints . 63
save gdb-index . 236
save tracepoints . 170
save-tracepoints . 170
sdireset . 279
sdistatus . 279
sds, a command . 283
search . 98
section . 226
select-frame . 88
self-insert (a, b, A, 1, !, ...) 506
set . 23
set ada trust-PAD-over-XVS 208
set agent off . 483
set agent on . 483
set annotate . 475
set architecture . 239
set args . 29
set arm . 276
set auto-load gdb-scripts 315
set auto-load libthread-db 300
set auto-load local-gdbinit 300
set auto-load off . 298
set auto-load python-scripts 371
set auto-load safe-path . 301
set auto-load scripts-directory 375
set auto-solib-add . 228
set backtrace . 90
set basenames-may-differ 231
set board-address . 278
set breakpoint always-inserted 49
set breakpoint auto-hw . 48
set breakpoint condition-evaluation 49
set breakpoint pending . 48
set can-use-hw-watchpoints 52
set case-sensitive . 209
set charset . 140

set check range . 182
set check type . 182
set circular-trace-buffer 165
set code-cache . 143
set coerce-float-to-double 297
set com1base . 263
set com1irq . 263
set com2base . 263
set com2irq . 263
set com3base . 263
set com3irq . 263
set com4base . 263
set com4irq . 263
set complaints . 303
set confirm . 303
set cp-abi . 297
set cygwin-exceptions . 264
set data-directory . 238
set dcache line-size . 143
set dcache size . 143
set debug . 304
set debug aarch64 . 287
set debug auto-load . 302
set debug darwin . 269
set debug entry-values . 148
set debug hppa . 289
set debug libthread-db . 38
set debug mach-o . 269
set debug mips . 289
set debug monitor . 241
set debug nios2 . 291
set debug-file-directory 232
set debugevents . 264
set debugexceptions . 264
set debugexec . 264
set debugmemory . 264
set default-collect . 162
set demangle-style . 124
set detach-on-fork . 39
set dfw debug requests . 275
set dfw debug responses . 275
set dfw debug unknown-identifiers 275
set dfw server-name . 274
set dfw timeout . 274
set directories . 100
set disable-randomization 28
set disassemble-next-line 103
set disassembly-flavor . 103
set disconnected-dprintf . 63
set disconnected-tracing 164
set displaced-stepping . 527
set download-path . 278
set editing . 293
set endian . 242
set environment . 30
set exceptions, Hurd command 267
set exec-direction . 80
set exec-done-display . 304

Command, Variable, and Function Index 677

set exec-wrapper . 27
set extended-prompt . 293
set extension-language . 181
set follow-exec-mode . 40
set follow-fork-mode . 39
set frame-filter priority 92
set gnutarget . 240
set hash, for remote monitors 241
set height . 295
set history expansion . 295
set history filename . 294
set history save . 294
set history size . 294
set host-charset . 140
set inferior-tty . 31
set input-radix . 296
set interactive-mode . 308
set language . 180
set libthread-db-search-path 38
set listsize . 95
set logging . 18
set mach-exceptions . 269
set max-user-call-depth . 310
set mem inaccessible-by-default 138
set mips abi . 288
set mips compression . 288
set mips mask-address . 289
set mipsfpu . 281
set monitor-prompt, MIPS remote 281
set monitor-warnings, MIPS remote 282
set multi-tasks-mode . 271
set multiple-symbols . 108
set new-console . 264
set new-group . 264
set non-stop . 74
set opaque-type-resolution 214
set osabi . 297
set output-radix . 296
set overload-resolution . 188
set pagination . 296
set powerpc . 283
set print . 117
set print entry-values . 120
set print frame-arguments 119
set print inferior-events 34
set print thread-events . 37
set print type methods . 209
set print type typedefs . 209
set processor . 239
set procfs-file . 261
set procfs-trace . 260
set prompt . 293
set python print-stack . 316
set radix . 297
set range-stepping . 69
set ravenscar task-switching off 205
set ravenscar task-switching on 205
set rdiheartbeat . 278

set rdiromatzero . 277
set record . 84
set record full . 82
set remote . 250
set remote system-call-allowed 588
set remote-mips64-transfers-32bit-regs . . . 289
set remotecache . 142
set remoteflow . 250
set retransmit-timeout . 281
set schedule-multiple . 74
set script-extension . 309
set sdstimeout . 283
set server-address . 278
set sh calling-convention 286
set shell . 264
set signal-thread . 266
set signals, Hurd command 266
set sigs, Hurd command . 266
set sigthread . 266
set solib-absolute-prefix 229
set solib-search-path . 230
set spu . 290
set stack-cache . 143
set startup-with-shell . 28
set step-mode . 66
set stop-on-solib-events 228
set stopped, Hurd command 267
set struct-convention . 287
set substitute-path . 100
set syn-garbage-limit, MIPS remote 281
set sysroot . 229
set target-async . 75
set target-charset . 140
set target-file-system-kind

(unix|dos-based|auto) 230
set target-wide-charset . 140
set task, Hurd commands . 267
set tcp . 252
set thread, Hurd command 268
set timeout . 281
set trace-buffer-size . 165
set trace-commands . 304
set trace-notes . 166
set trace-stop-notes . 166
set trace-user . 166
set trust-readonly-sections 227
set tui active-border-mode 385
set tui border-kind . 385
set tui border-mode . 385
set unwind-on-terminating-exception 221
set unwindonsignal . 221
set variable . 217
set varsize-limit . 207
set verbose . 303
set watchdog . 533
set width . 295
set write . 221
set wtx debug breakpoints 274

678 Debugging with gdb

set wtx debug events . 274
set wtx debug objfiles . 274
set wtx debug tcl . 274
set wtx debug watchpoints 274
set wtx load-timeout . 272
set wtx stack-size . 272
set wtx task-options . 272
set wtx task-priority . 273
set wtx tool-name . 272
set-mark (C-@) . 509
set_debug_traps . 256
share . 228
sharedlibrary . 228
shell . 17
show . 23
show ada trust-PAD-over-XVS 208
show agent . 483
show annotate . 475
show architecture . 239
show args . 29
show arm . 276
show auto-load . 298
show auto-load gdb-scripts 315
show auto-load libthread-db 300
show auto-load local-gdbinit 300
show auto-load python-scripts 371
show auto-load safe-path 301
show auto-load scripts-directory 375
show auto-solib-add . 228
show backtrace . 90
show basenames-may-differ 231
show board-address . 278
show breakpoint always-inserted 49
show breakpoint auto-hw . 48
show breakpoint condition-evaluation 49
show breakpoint pending . 48
show can-use-hw-watchpoints 52
show case-sensitive . 209
show charset . 140
show check range . 182
show check type . 182
show circular-trace-buffer 165
show code-cache . 143
show coerce-float-to-double 297
show com1base . 263
show com1irq . 263
show com2base . 263
show com2irq . 263
show com3base . 263
show com3irq . 263
show com4base . 263
show com4irq . 263
show commands . 295
show complaints . 303
show configuration . 23
show confirm . 303
show convenience . 129
show copying . 23

show cp-abi . 297
show cygwin-exceptions . 264
show data-directory . 238
show dcache line-size . 143
show dcache size . 143
show debug . 304
show debug auto-load . 302
show debug darwin . 269
show debug entry-values . 149
show debug libthread-db . 38
show debug mach-o . 269
show debug mips . 289
show debug monitor . 241
show debug nios2 . 291
show debug-file-directory 232
show default-collect . 162
show detach-on-fork . 40
show dfw debug requests . 275
show dfw debug responses . 275
show dfw debug unknown-identifiers 275
show dfw server-name . 275
show dfw timeout . 274
show directories . 100
show disassemble-next-line 103
show disassembly-flavor . 103
show disconnected-dprintf 63
show disconnected-tracing 165
show displaced-stepping . 527
show download-path . 278
show editing . 294
show environment . 30
show exceptions, Hurd command 267
show exec-done-display . 304
show extended-prompt . 293
show follow-fork-mode . 39
show frame-filter priority 92
show gnutarget . 240
show hash, for remote monitors 241
show height . 295
show history . 295
show host-charset . 140
show inferior-tty . 31
show input-radix . 296
show interactive-mode . 308
show language . 181
show libthread-db-search-path 38
show listsize . 95
show logging . 18
show mach-exceptions . 269
show max-user-call-depth 310
show mem inaccessible-by-default 138
show mips abi . 288
show mips compression . 289
show mips mask-address . 289
show mipsfpu . 281
show monitor-prompt, MIPS remote 282
show monitor-warnings, MIPS remote 282
show multiple-symbols . 109

Command, Variable, and Function Index 679

show new-console . 264
show new-group . 264
show non-stop . 74
show opaque-type-resolution 214
show osabi . 297
show output-radix . 296
show overload-resolution 188
show pagination . 296
show paths . 30
show print . 118
show print inferior-events 34
show print thread-events . 38
show print type methods . 209
show print type typedefs . 210
show processor . 239
show procfs-file . 261
show procfs-trace . 260
show prompt . 293
show radix . 297
show range-stepping . 69
show ravenscar task-switching 205
show rdiheartbeat . 278
show rdiromatzero . 278
show record . 84
show record full . 83
show remote . 250
show remote system-call-allowed 588
show remote-mips64-transfers-32bit-regs

. 289
show remotecache . 142
show remoteflow . 250
show retransmit-timeout . 281
show script-extension . 309
show sdstimeout . 283
show server-address . 279
show sh calling-convention 286
show shell . 265
show signal-thread . 267
show signals, Hurd command 266
show sigs, Hurd command 266
show sigthread . 267
show solib-search-path . 230
show spu . 290
show stack-cache . 143
show stop-on-solib-events 229
show stopped, Hurd command 267
show struct-convention . 287
show substitute-path . 101
show syn-garbage-limit, MIPS remote 281
show sysroot . 230
show target-async . 75
show target-charset . 140
show target-file-system-kind 230
show target-wide-charset 140
show task, Hurd commands 267
show tcp . 252
show thread, Hurd command 268
show timeout . 281

show trace-buffer-size . 165
show trace-notes . 166
show trace-stop-notes . 166
show trace-user . 166
show unwind-on-terminating-exception 221
show unwindonsignal . 221
show user . 310
show values . 128
show varsize-limit . 207
show verbose . 303
show version . 23
show warranty . 23
show width . 295
show write . 222
show wtx debug breakpoints 274
show wtx debug events . 274
show wtx debug objfiles . 274
show wtx debug tcl . 274
show wtx debug watchpoints 274
show wtx load-timeout . 272
show wtx stack-size . 272
show wtx task-options . 272
show wtx task-priority . 273
show wtx tool-name . 272
show-all-if-ambiguous . 498
show-all-if-unmodified . 498
si (stepi) . 68
signal . 219
signal annotation . 478
signal-name annotation . 477
signal-name-end annotation 477
signal-string annotation 477
signal-string-end annotation 477
SignalEvent.stop_signal 346
signalled annotation . 477
silent . 61
sim . 285
sim, a command . 276
skip delete . 70
skip disable . 70
skip enable . 70
skip file . 69
skip function . 69
skip-completed-text . 498
skip-csi-sequence () . 510
source . 312
source annotation . 478
start . 27
start-kbd-macro (C-x () . 509
starting annotation . 477
STDERR . 319
STDLOG . 319
STDOUT . 319
step . 66
step& . 75
stepi . 68
stepi& . 75
stop, a pseudo-command . 311

680 Debugging with gdb

stopping annotation . 477
strace . 157
symbol-file . 223
Symbol.addr_class . 361
Symbol.is_argument . 361
Symbol.is_constant . 361
Symbol.is_function . 361
Symbol.is_valid . 362
Symbol.is_variable . 361
Symbol.line . 361
Symbol.linkage_name . 361
Symbol.name . 361
Symbol.needs_frame . 361
Symbol.print_name . 361
Symbol.symtab . 361
Symbol.type . 361
Symbol.value . 362
SYMBOL_FUNCTIONS_DOMAIN 362
SYMBOL_LABEL_DOMAIN . 362
SYMBOL_LOC_ARG . 362
SYMBOL_LOC_BLOCK . 363
SYMBOL_LOC_COMPUTED . 363
SYMBOL_LOC_CONST . 362
SYMBOL_LOC_CONST_BYTES . 363
SYMBOL_LOC_LOCAL . 363
SYMBOL_LOC_OPTIMIZED_OUT 363
SYMBOL_LOC_REF_ARG . 363
SYMBOL_LOC_REGISTER . 362
SYMBOL_LOC_REGPARM_ADDR 363
SYMBOL_LOC_STATIC . 362
SYMBOL_LOC_TYPEDEF . 363
SYMBOL_LOC_UNDEF . 362
SYMBOL_LOC_UNRESOLVED . 363
SYMBOL_STRUCT_DOMAIN . 362
SYMBOL_TYPES_DOMAIN . 362
SYMBOL_UNDEF_DOMAIN . 362
SYMBOL_VAR_DOMAIN . 362
SYMBOL_VARIABLES_DOMAIN 362
Symtab.filename . 364
Symtab.fullname . 364
Symtab.global_block . 364
Symtab.is_valid . 364
Symtab.linetable . 364
Symtab.objfile . 364
Symtab.static_block . 364
Symtab_and_line.is_valid 364
Symtab_and_line.last . 363
Symtab_and_line.line . 364
Symtab_and_line.pc . 363
Symtab_and_line.symtab . 363
sysinfo . 261

T
tab-insert (M-TAB) . 506
tabset . 384
target . 240
target array . 280

target ctf . 171
target dbug . 279
target ddb port . 280
target dink32 . 283
target lsi port . 280
target m32r . 278
target m32rsdi . 278
target mips port . 280
target op50n . 283
target pmon port . 280
target ppcbug . 283
target ppcbug1 . 283
target r3900 . 280
target rdi . 276
target rdp . 276
target record . 81
target record-btrace . 81
target record-full . 81
target sds . 283
target sim, with Z8000 . 285
target sparclite . 285
target tfile . 171
target w89k . 283
target wtx . 270
task (Ada) . 204
tbreak . 44
tcatch . 57
tcl . 273
tdump . 169
teval (tracepoints) . 162
tfile . 171
tfind . 167
thbreak . 45
this, inside C++ member functions 186
thread apply . 37
thread find . 37
thread name . 37
thread threadno . 37
thread-info . 466
ThreadEvent.inferior_thread 345
tilde-expand (M-~) . 509
tload, M32R . 279
trace . 156
transpose-chars (C-t) . 506
transpose-words (M-t) . 506
tsave . 171
tstart [notes] . 164
tstatus . 164
tstop [notes] . 164
tty . 31
tui reg . 384
tvariable . 160
Type.array . 327
Type.code . 326
Type.const . 327
Type.fields . 326
Type.name . 326
Type.pointer . 328

Command, Variable, and Function Index 681

Type.range . 328
Type.reference . 328
Type.sizeof . 326
Type.strip_typedefs . 328
Type.tag . 326
Type.target . 328
Type.template_argument . 328
Type.unqualified . 327
Type.vector . 327
Type.volatile . 327
TYPE_CODE_ARRAY . 328
TYPE_CODE_BITSTRING . 329
TYPE_CODE_BOOL . 329
TYPE_CODE_CHAR . 329
TYPE_CODE_COMPLEX . 329
TYPE_CODE_DECFLOAT . 329
TYPE_CODE_ENUM . 328
TYPE_CODE_ERROR . 329
TYPE_CODE_FLAGS . 328
TYPE_CODE_FLT . 329
TYPE_CODE_FUNC . 329
TYPE_CODE_INT . 329
TYPE_CODE_INTERNAL_FUNCTION 330
TYPE_CODE_MEMBERPTR . 329
TYPE_CODE_METHOD . 329
TYPE_CODE_METHODPTR . 329
TYPE_CODE_NAMESPACE . 329
TYPE_CODE_PTR . 328
TYPE_CODE_RANGE . 329
TYPE_CODE_REF . 329
TYPE_CODE_SET . 329
TYPE_CODE_STRING . 329
TYPE_CODE_STRUCT . 328
TYPE_CODE_TYPEDEF . 329
TYPE_CODE_UNION . 328
TYPE_CODE_VOID . 329

U
u (SingleKey TUI key) . 383
u (until) . 67
undefined-command-error-code 467
undisplay . 116
undo (C-_ or C-x C-u) . 509
universal-argument () . 508
unix-filename-rubout () . 507
unix-line-discard (C-u) . 507
unix-word-rubout (C-w) . 507
unload filename . 241
unset environment . 30
unset substitute-path . 101
until . 67
until& . 76
up . 93
Up . 382

up-silently . 94
upcase-word (M-u) . 506
update . 384
upload, M32R . 279
use_dbt_break . 279
use_debug_dma . 279
use_ib_break . 279
use_mon_code . 279

V
v (SingleKey TUI key) . 383
Value.__init__ . 323
Value.address . 322
Value.cast . 323
Value.dereference . 323
Value.dynamic_cast . 324
Value.dynamic_type . 322
Value.fetch_lazy . 325
Value.is_lazy . 322
Value.is_optimized_out . 322
Value.lazy_string . 325
Value.referenced_value . 324
Value.reinterpret_cast . 324
Value.string . 325
Value.type . 322
vi-editing-mode (M-C-j) . 510
visible-stats . 498

W
w (SingleKey TUI key) . 383
watch . 50
watchpoint annotation . 478
whatis . 210
where . 89
while . 313
while-stepping (tracepoints) 162
winheight . 384
WP_ACCESS . 366
WP_READ . 366
WP_WRITE . 366
wtx add-symbol-file . 276

X
x (examine memory) . 114
x(examine), and info line 102

Y
yank (C-y) . 508
yank-last-arg (M-. or M-_) 505
yank-nth-arg (M-C-y) . 505
yank-pop (M-y) . 508

682 Debugging with gdb

The body of this manual is set in
cmr10 at 10.95pt,

with headings in cmb10 at 10.95pt
and examples in cmtt10 at 10.95pt.

cmti10 at 10.95pt ,
cmb10 at 10.95pt, and

cmsl10 at 10.95pt
are used for emphasis.

	Summary of gdb
	Free Software
	Free Software Needs Free Documentation
	Contributors to gdb

	A Sample gdb Session
	Getting In and Out of gdb
	Invoking gdb
	Choosing Files
	Choosing Modes
	What gdb Does During Startup

	Quitting gdb
	Shell Commands
	Logging Output

	gdb Commands
	Command Syntax
	Command Completion
	Getting Help

	Running Programs Under gdb
	Compiling for Debugging
	Starting your Program
	Your Program's Arguments
	Your Program's Environment
	Your Program's Working Directory
	Your Program's Input and Output
	Debugging an Already-running Process
	Killing the Child Process
	Debugging Multiple Inferiors and Programs
	Debugging Programs with Multiple Threads
	Debugging Forks
	Setting a Bookmark to Return to Later
	A Non-obvious Benefit of Using Checkpoints

	Stopping and Continuing
	Breakpoints, Watchpoints, and Catchpoints
	Setting Breakpoints
	Setting Watchpoints
	Setting Catchpoints
	Deleting Breakpoints
	Disabling Breakpoints
	Break Conditions
	Breakpoint Command Lists
	Dynamic Printf
	How to save breakpoints to a file
	Static Probe Points
	``Cannot insert breakpoints''
	``Breakpoint address adjusted...''

	Continuing and Stepping
	Skipping Over Functions and Files
	Signals
	Stopping and Starting Multi-thread Programs
	All-Stop Mode
	Non-Stop Mode
	Background Execution
	Thread-Specific Breakpoints
	Interrupted System Calls
	Observer Mode

	Running programs backward
	Recording Inferior's Execution and Replaying It
	Examining the Stack
	Stack Frames
	Backtraces
	Management of Frame Filters.
	Selecting a Frame
	Information About a Frame

	Examining Source Files
	Printing Source Lines
	Specifying a Location
	Editing Source Files
	Choosing your Editor

	Searching Source Files
	Specifying Source Directories
	Source and Machine Code

	Examining Data
	Expressions
	Ambiguous Expressions
	Program Variables
	Artificial Arrays
	Output Formats
	Examining Memory
	Automatic Display
	Print Settings
	Pretty Printing
	Pretty-Printer Introduction
	Pretty-Printer Example
	Pretty-Printer Commands

	Value History
	Convenience Variables
	Convenience Functions
	Registers
	Floating Point Hardware
	Vector Unit
	Operating System Auxiliary Information
	Memory Region Attributes
	Attributes
	Memory Access Mode
	Memory Access Size
	Data Cache

	Memory Access Checking

	Copy Between Memory and a File
	How to Produce a Core File from Your Program
	Character Sets
	Caching Data of Targets
	Search Memory

	Debugging Optimized Code
	Inline Functions
	Tail Call Frames

	C Preprocessor Macros
	Tracepoints
	Commands to Set Tracepoints
	Create and Delete Tracepoints
	Enable and Disable Tracepoints
	Tracepoint Passcounts
	Tracepoint Conditions
	Trace State Variables
	Tracepoint Action Lists
	Listing Tracepoints
	Listing Static Tracepoint Markers
	Starting and Stopping Trace Experiments
	Tracepoint Restrictions

	Using the Collected Data
	tfind n
	tdump
	save tracepoints filename

	Convenience Variables for Tracepoints
	Using Trace Files

	Debugging Programs That Use Overlays
	How Overlays Work
	Overlay Commands
	Automatic Overlay Debugging
	Overlay Sample Program

	Using gdb with Different Languages
	Switching Between Source Languages
	List of Filename Extensions and Languages
	Setting the Working Language
	Having gdb Infer the Source Language

	Displaying the Language
	Type and Range Checking
	An Overview of Type Checking
	An Overview of Range Checking

	Supported Languages
	C and C++
	C and C++ Operators
	C and C++ Constants
	C++ Expressions
	C and C++ Defaults
	C and C++ Type and Range Checks
	gdb and C
	gdb Features for C++
	Decimal Floating Point format

	D
	Go
	Objective-C
	Method Names in Commands
	The Print Command With Objective-C

	OpenCL C
	OpenCL C Datatypes
	OpenCL C Expressions
	OpenCL C Operators

	Fortran
	Fortran Operators and Expressions
	Fortran Defaults
	Special Fortran Commands

	Pascal
	Modula-2
	Operators
	Built-in Functions and Procedures
	Constants
	Modula-2 Types
	Modula-2 Defaults
	Deviations from Standard Modula-2
	Modula-2 Type and Range Checks
	The Scope Operators :: and .
	gdb and Modula-2

	Ada
	Introduction
	Omissions from Ada
	Additions to Ada
	Stopping at the Very Beginning
	Ada Exceptions
	Extensions for Ada Tasks
	Tasking Support when Debugging Core Files
	Tasking Support when using the Ravenscar Profile
	Debugging Generic Units
	Set commands for Ada
	Known Peculiarities of Ada Mode

	Unsupported Languages

	Examining the Symbol Table
	Altering Execution
	Assignment to Variables
	Continuing at a Different Address
	Giving your Program a Signal
	Returning from a Function
	Calling Program Functions
	Patching Programs

	gdb Files
	Commands to Specify Files
	Debugging Information in Separate Files
	Debugging information in a special section
	Index Files Speed Up gdb
	Errors Reading Symbol Files
	GDB Data Files

	Specifying a Debugging Target
	Active Targets
	Commands for Managing Targets
	Choosing Target Byte Order

	Debugging Remote Programs
	Connecting to a Remote Target
	Sending files to a remote system
	Using the gdbserver Program
	Running gdbserver
	Attaching to a Running Program
	Multi-Process Mode for gdbserver
	TCP port allocation lifecycle of gdbserver
	Other Command-Line Arguments for gdbserver

	Connecting to gdbserver
	Monitor Commands for gdbserver
	Tracepoints support in gdbserver

	Remote Configuration
	Implementing a Remote Stub
	What the Stub Can Do for You
	What You Must Do for the Stub
	Putting it All Together

	Configuration-Specific Information
	Native
	HP-UX
	BSD libkvm Interface
	SVR4 Process Information
	Features for Debugging djgpp Programs
	Features for Debugging MS Windows PE Executables
	Support for DLLs without Debugging Symbols
	DLL Name Prefixes
	Working with Minimal Symbols

	Commands Specific to gnu Hurd Systems
	Darwin

	Embedded Operating Systems
	Using gdb with VxWorks
	Debugging on VxWorks 5.5
	Debugging on VxWorks 653
	Commands and Settings Related to WTX
	Debugging on VxWorks 6
	Commands and Settings Related to DFW
	VxWorks Module Handling

	Embedded Processors
	ARM
	Renesas M32R/D and M32R/SDI
	M68k
	MicroBlaze
	MIPS Embedded
	PowerPC Embedded
	HP PA Embedded
	Tsqware Sparclet
	Setting File to Debug
	Connecting to Sparclet
	Sparclet Download
	Running and Debugging

	Fujitsu Sparclite
	Zilog Z8000
	Atmel AVR
	CRIS
	Renesas Super-H

	Architectures
	AArch64
	x86 Architecture-specific Issues
	Intel(R) Memory Protection Extensions (MPX).

	Alpha
	MIPS
	HPPA
	Cell Broadband Engine SPU architecture
	PowerPC
	Nios II

	Controlling gdb
	Prompt
	Command Editing
	Command History
	Screen Size
	Numbers
	Configuring the Current ABI
	Automatically loading associated files
	Automatically loading init file in the current directory
	Automatically loading thread debugging library
	Security restriction for auto-loading
	Displaying files tried for auto-load

	Optional Warnings and Messages
	Optional Messages about Internal Happenings
	Other Miscellaneous Settings

	Extending gdb
	Canned Sequences of Commands
	User-defined Commands
	User-defined Command Hooks
	Command Files
	Commands for Controlled Output
	Controlling auto-loading native gdb scripts

	Extending gdb using Python
	Python Commands
	Python API
	Basic Python
	Exception Handling
	Values From Inferior
	Types In Python
	Pretty Printing API
	Selecting Pretty-Printers
	Writing a Pretty-Printer
	Type Printing API
	Filtering Frames.
	Decorating Frames.
	Writing a Frame Filter
	Inferiors In Python
	Events In Python
	Threads In Python
	Commands In Python
	Parameters In Python
	Writing new convenience functions
	Program Spaces In Python
	Objfiles In Python
	Accessing inferior stack frames from Python.
	Accessing blocks from Python.
	Python representation of Symbols.
	Symbol table representation in Python.
	Manipulating line tables using Python
	Manipulating breakpoints using Python
	Finish Breakpoints
	Python representation of lazy strings.
	Python representation of architectures

	Python Auto-loading
	Python modules
	gdb.printing
	gdb.types
	gdb.prompt

	Auto-loading extensions
	The objfile-gdb.ext file
	The .debug_gdb_scripts section
	Which flavor to choose?

	Creating new spellings of existing commands

	Command Interpreters
	gdb Text User Interface
	TUI Overview
	TUI Key Bindings
	TUI Single Key Mode
	TUI-specific Commands
	TUI Configuration Variables

	Using gdb under gnu Emacs
	The gdb/mi Interface
	Function and Purpose
	Notation and Terminology
	gdb/mi General Design
	Context management
	Threads and Frames
	Language

	Asynchronous command execution and non-stop mode
	Thread groups

	gdb/mi Command Syntax
	gdb/mi Input Syntax
	gdb/mi Output Syntax

	gdb/mi Compatibility with CLI
	gdb/mi Development and Front Ends
	gdb/mi Output Records
	gdb/mi Result Records
	gdb/mi Stream Records
	gdb/mi Async Records
	gdb/mi Breakpoint Information
	gdb/mi Frame Information
	gdb/mi Thread Information
	gdb/mi Ada Exception Information

	Simple Examples of gdb/mi Interaction
	gdb/mi Command Description Format
	gdb/mi Breakpoint Commands
	gdb/mi Catchpoint Commands
	Shared Library gdb/mi Catchpoints
	Ada Exception gdb/mi Catchpoints

	gdb/mi Program Context
	gdb/mi Thread Commands
	gdb/mi Ada Tasking Commands
	gdb/mi Program Execution
	gdb/mi Stack Manipulation Commands
	gdb/mi Variable Objects
	gdb/mi Data Manipulation
	gdb/mi Tracepoint Commands
	gdb/mi Symbol Query Commands
	gdb/mi File Commands
	gdb/mi Target Manipulation Commands
	gdb/mi File Transfer Commands
	Ada Exceptions gdb/mi Commands
	gdb/mi Support Commands
	Miscellaneous gdb/mi Commands

	gdb Annotations
	What is an Annotation?
	The Server Prefix
	Annotation for gdb Input
	Errors
	Invalidation Notices
	Running the Program
	Displaying Source

	JIT Compilation Interface
	JIT Declarations
	Registering Code
	Unregistering Code
	Custom Debug Info
	Using JIT Debug Info Readers
	Writing JIT Debug Info Readers

	In-Process Agent
	In-Process Agent Protocol
	IPA Protocol Objects
	IPA Protocol Commands

	Reporting Bugs in gdb
	Have You Found a Bug?
	How to Report Bugs

	Command Line Editing
	Introduction to Line Editing
	Readline Interaction
	Readline Bare Essentials
	Readline Movement Commands
	Readline Killing Commands
	Readline Arguments
	Searching for Commands in the History

	Readline Init File
	Readline Init File Syntax
	Conditional Init Constructs
	Sample Init File

	Bindable Readline Commands
	Commands For Moving
	Commands For Manipulating The History
	Commands For Changing Text
	Killing And Yanking
	Specifying Numeric Arguments
	Letting Readline Type For You
	Keyboard Macros
	Some Miscellaneous Commands

	Readline vi Mode

	Using History Interactively
	History Expansion
	Event Designators
	Word Designators
	Modifiers

	In Memoriam
	Formatting Documentation
	Installing gdb
	Requirements for Building gdb
	Invoking the gdb configure Script
	Compiling gdb in Another Directory
	Specifying Names for Hosts and Targets
	configure Options
	System-wide configuration and settings
	Installed System-wide Configuration Scripts

	Maintenance Commands
	gdb Remote Serial Protocol
	Overview
	Packets
	Stop Reply Packets
	General Query Packets
	Architecture-Specific Protocol Details
	ARM-specific Protocol Details
	ARM Breakpoint Kinds

	MIPS-specific Protocol Details
	MIPS Register Packet Format
	MIPS Breakpoint Kinds

	Tracepoint Packets
	Relocate instruction reply packet

	Host I/O Packets
	Interrupts
	Notification Packets
	Remote Protocol Support for Non-Stop Mode
	Packet Acknowledgment
	Examples
	File-I/O Remote Protocol Extension
	File-I/O Overview
	Protocol Basics
	The F Request Packet
	The F Reply Packet
	The Ctrl-C Message
	Console I/O
	List of Supported Calls
	open
	close
	read
	write
	lseek
	rename
	unlink
	stat/fstat
	gettimeofday
	isatty
	system

	Protocol-specific Representation of Datatypes
	Integral Datatypes
	Pointer Values
	Memory Transfer
	struct stat
	struct timeval

	Constants
	Open Flags
	mode_t Values
	Errno Values
	Lseek Flags
	Limits

	File-I/O Examples

	Library List Format
	Library List Format for SVR4 Targets
	Memory Map Format
	Thread List Format
	Traceframe Info Format
	Branch Trace Format

	The GDB Agent Expression Mechanism
	General Bytecode Design
	Bytecode Descriptions
	Using Agent Expressions
	Varying Target Capabilities
	Rationale

	Target Descriptions
	Retrieving Descriptions
	Target Description Format
	Inclusion
	Architecture
	OS ABI
	Compatible Architecture
	Features
	Types
	Registers

	Predefined Target Types
	Standard Target Features
	AArch64 Features
	ARM Features
	i386 Features
	MIPS Features
	M68K Features
	Nios II Features
	PowerPC Features
	S/390 and System z Features
	TMS320C6x Features

	Operating System Information
	Process list

	Trace File Format
	.gdb_index section format
	Manual pages
	GNU GENERAL PUBLIC LICENSE
	GNU Free Documentation License
	Concept Index
	Command, Variable, and Function Index

