

Oracle Solaris Studio 12.2 dbxtool Tutorial

September 2010

- “Introduction” on page 2
- “The Example Program” on page 2
- “Configuring dbxtool” on page 3
- “Diagnosing a Core Dump” on page 7
- “Using Breakpoints and Stepping” on page 14
- “Using Advanced Breakpoint Techniques” on page 22
- “Using Breakpoint Scripts to Patch Your Code” on page 41

Introduction

This tutorial uses a “buggy” example program to demonstrate how to use dbxtool, the stand-alone graphical user interface (GUI) for the dbx debugger, effectively. It starts with the basics and then moves on to more advanced features.

The Example Program

This tutorial uses a simplified and somewhat artificial simulation of the dbx debugger. The source code for this C++ program is available in the `examples/debugger/debug_tutorial` directory in your installed Oracle Solaris Studio 12.2 software.

1. Copy the directory to your own private working area. For example:

```
cp -r /opt/solstudio12.2/examples/debugger/debug_tutorial ~/debug_tutorial
```

2. Build the program:

```
make
CC -g -c main.cc
CC -g -c interp.cc
CC -g -c cmd.cc
CC -g -c debugger.cc
CC -g -c cmds.cc
CC -g main.o interp.o cmd.o debugger.o cmds.o -o a.out
```

The program is made up of the following modules:

<code>cmd.h</code>	<code>cmd.cc</code>	Class <code>Cmd</code> , a base for implementing debugger commands
<code>interp.h</code>	<code>interp.cc</code>	Class <code>Interp</code> , a simple command interpreter
<code>debugger.h</code>	<code>debugger.cc</code>	Class <code>Debugger</code> , mimics the main semantics of a debugger
<code>cmds.h</code>	<code>cmds.cc</code>	Implementations of various debugging commands
<code>main.h</code>	<code>main.cc</code>	The <code>main()</code> function and error handling. Sets up an <code>Interp</code> , creates various commands and assigns them to the <code>Interp</code> . Runs the <code>Interp</code> .

Run the program and try a few dbx commands:

```
$ a.out
> exec date
Sun Jun 21 16:13:06 PDT 2009
> display var
will display 'var'
> stop in X
> run running ...
stopped in X
```

```

var = {
 a = '100'
 b = '101'
 c = '<error>'
 d = '102'
 e = '103'
 f = '104'
}
> quit
Goodby
$


```

Configuring dbxtool

Start dbxtool by typing:

```
installation_directory/bin/dbxtool
```

The first time you start dbxtool, the window looks like the following:

If you are reading this tutorial in your web browser, it is probably taking up half your screen, so you will find it beneficial to customize dbxtool to make it a half-screen application as well.

The following are examples of the various ways you can customize dbxtool.

- **Make the toolbar icons smaller:**
 - Right-click anywhere in the toolbar and choose Small Toolbar Icons.
- **Move the Call Stack window out of the way:**

1. Click the header of the Call Stack window and drag the window downward and to the right. Let it go when the red outline is in this position:

2. Now click on the right pointing arrow in the header of the Call Stack window:

The Call Stack window is minimized in the right margin:

3. If you hold the cursor over the minimized Call Stack icon, the Call Stack window is maximized until you transfer focus to another window. If you click the minimized Call Stack icon, the Call Stack window is maximized until you click the icon again.
4. Now you should be able to narrow the main window to half-screen:

- **Minimize the Breakpoints window:**
 1. Click the Breakpoints tab.
 2. Click the down arrow on the tab to minimize the Breakpoints window.

- **Undock the Process I/O window:**
 1. Click and hold on the header of the Process I/O window, drag the window outside of the dbxtool window, and drop it onto your desktop. Now you can easily interact with the input and output of programs you are debugging while having easy access to the other tabs in the dbxtool window.
 2. To re-dock the Process I/O window in the dbxtool window, right-click in the Process I/O window and choose Dock window.
- **Set the font size in the editor.** After you have some source code displayed in the Editor window:
 1. Choose Tools > Options.
 2. In the Options window, select the Fonts & Colors category.
 3. On the Syntax tab, make sure All Languages is selected from the Languages drop-down list.
 4. Click the browse button next to the Font text box.
 5. In the Font Chooser dialog box, set the font, style, and size, and click OK.
 6. Click OK in the Options window.
- **Set the font size in the terminal windows.** The Dbx Console and Process I/O windows are ANSI terminal emulators.
 1. Choose Tools > Options.
 2. In the Options window, select the Miscellaneous category.
 3. Click the Terminal tab.
 4. Select settings like Font Size and Click To Type.
 5. Click OK.

Diagnosing a Core Dump

Now that you have configured dbxtool to suit your preferences, let's find some bugs.

Run the example program again, except this time press Return without entering a command:


```
$ a.out
> display var
will display 'var'
>
Segmentation Fault (core dumped)
$
```

Now start dbxtool with the executable and the core file:

```
$ dbxtool a.out core
```

Tip – Notice that the dbxtool command accepts the same arguments as the dbx command.

dbxtool displays something like the following:

Here are some things to notice:

- In the Dbx Console window, you see a message like the following:

```
program terminated by signal SEGV (no mapping at fault address)
0xff0318f0: strcmp+0x0170: ld [%o1], %g1
Current function is Interp::find
```

- Even though the SEGV happened in the `strcmp()` function, dbx automatically shows the first frame with a function that has debugging information. See how the stack trace in the Call Stack window has a border around the icon for the current frame:

The Call Stack window shows the parameter names and values. You can see that the second parameter passed to `strcmp()` is `0x0` and that the value of `name` is `NULL`.

- In the Editor window, the lavender stripe and a triangle instead of a green stripe and arrow, signify the location of the call to `strcmp()` rather than the actual location of the error:

Tip – If you do not see parameter values, check that the dbx environment variable `stack_verbos` is set to on in your `.dbxrc` file. You can also turn on verbose mode in the Call Stack window by right-clicking in the window and selecting the `Verbose` checkbox to add a check mark.


```

81  Interp::quit()
82  {
83 i_done = true;
84  }
85
86
87  /*
88 * Find a Cmd with the given name
89 */
90
91  Cmd *
92  Interp::find(const char *name) const
93  {
94 for (Cmd **cp = i_cmds; *cp; cp++)
95 if (strcmp((*cp)->name(), name) == 0)
96 return *cp;
97 return NULL;
98  }
99
100
101  /*
102 * Eliminate everything past a '#' in 'line'.
103 */
104
105  void
106  Interp::strip_comment(char *line) const
107  {

```


Functions usually fail when they are passed bad values as parameters. Here are some ways to check the values passed to `strcmp()`:

- Check the values of the parameters in the Variables window. Click the Variables tab.

Note that the value of name is NULL. That value is quite likely to be the cause of the SEGV, but let's check the value of the other parameter, (*cp) ->name().

In the Variables window, expand the cp node and then expand the (cp*) node. The name in question is "quit", which is fine:

Tip – If expanding the *cp node does not show additional variables, check that the dbx environment variable `output_inherited_members` in your `.dbxrc` file is set to on. You can also turn on the display of inherited members by right-clicking in the window and selecting the Inherited Members checkbox to add a check mark.

- Use Balloon Evaluation to confirm the value of a parameter. In the Editor window, put the cursor over the name variable being passed to `strcmp()`. A tip is displayed showing the value of name as NULL.

```

82 {
83 i_done = true;
84 }
85
86
87 /*
88  * Find a Cmd with the given name
89  */
90
91 Cmd *
92 Interp::find(const char *name) const name = (nil)
93 {
94 for (Cmd **cp = i_cmds; *cp; cp++) type: const char *name;
95 if (strcmp((*cp)->name(), name) == 0)
96 return *cp;
97 return NULL;
98 }
99
100
101 /*
102  * Eliminate everything past a '#' in 'line'.
103  */
104
105 void
106 Interp::strip_comment(char *line) const
107 {
108 char *poundx = strchr(line, '#');

```

Using balloon evaluation, you can also place the cursor over an expression like `(*cp) ->name()`. In this case, you cannot do so because that expression contains function calls.

Tip –

Balloon evaluation of expressions with function calls is disabled because:

- You are debugging a core file.
 - Function calls might have side effects and you don't want them to occur as a result of casual hovering of the cursor in the Editor window.
-

Now it is abundantly clear that the value of `name` should not be `NULL`. But which code passed this bad value to `Interp::find()`? To find out you can:

- Move up the call stack by choosing `Debug > Stack > Make Caller Current` or clicking the Make Caller

Current button on the toolbar:

- In the Call Stack window, double-click on the frame corresponding to `Interp::dispatch()`. The Editor window now highlights the corresponding code:

```

128
129 char *token = strtok(line, DELIMITERS);
130 argv[argc++] = token; // first token
131
132 while (token = strtok(NULL, DELIMITERS)) { // rest of the tokens
133 if (argc >= MAXARGS) {
134 printf("Too many arguments at '%s'\n", token);
135 return;
136 }
137 argv[argc++] = token;
138 }
139 argv[argc++] = NULL; // sentinel
140
141 Cmd *cmd = find(argv[0]); // Look for Cmd by name
142
143 if (!cmd) {
144 printf("Unrecognized command '%s'\n", argv[0]);
145 } else {
146 if (!isatty()) {
147 // echo (analog of dbx -e)
148 prompt();
149 for (char **avp = argv; *avp; avp++)
150 printf("%s ", *avp);
151 printf("\n");
152 }
153 }
154

```

This code is unfamiliar. And a quick glance doesn't really point to any clues other than that the value of `argv[0]` is NULL.

It might easier to debug this problem dynamically using breakpoints and stepping.

Using Breakpoints and Stepping

Breakpoints let you stop a program a bit before the manifestation of a bug and step through the code in the hope of discovering what went wrong.

If you haven't already done so, now might be a good time to undock the Process I/O window.

You ran the program from the command line earlier. Now reproduce the bug by running the program in dbxtool:

1. Click the Run button on the toolbar or type run in the Dbx Console window.
2. Press Return in the Process I/O window. This time, an alert box tells you about the SEGV:

3. In the alert box, click Discard and Pause. The Editor window once again highlights the call to `strcmp()` in `Interp::find()`.
4. Click the Make Caller Current button in the toolbar to go to the unfamiliar code you saw earlier in `Interp::dispatch()`. Now you can set a breakpoint a bit before the call to `find()`. Later you can step through the code in the hope of learning why things went wrong.

Setting Breakpoints

There are several ways to set a breakpoint. First, if the line numbers are not showing, enable line numbers in the editor by right-clicking in the left margin and selecting the Show Line Numbers checkbox.

- Toggle a line breakpoint by clicking in the left margin next to line 127.

```
116  * Parse 'line' and dispatch the command it if any.
117  */
118
119  void
120  Interp::dispatch(char *line)
121  {
122 const int MAXARGS = 8;
123 const char *DELIMITERS = " \\t\\n"; // "word" delimiters
124
125 // break 'line' into "word"s and store them in 'argv'
126 char *argv[MAXARGS+1]; // +1 for sentinel NULL
127 int argc = 0;
128
129 char *token = strtok(line, DELIMITERS);
130 argv[argc++] = token; // first token
```

- Set a function breakpoint by doing the following:
 1. Select `Interp::dispatch` in the Editor window.
 2. Choose `Debug > New Breakpoint` or right-click and choose `New Breakpoint`. The `New Breakpoint` dialog box opens.

Notice that the Function field is seeded with the selected function name.

3. Click OK.

- It is easiest to set a function breakpoint from the dbx command line. To do so, type the stop in command in the Dbx Console window:

```
(dbx) stop in dispatch
(4) stop in Interp::dispatch(char*)
(dbx)
```

Notice that you didn't have to type `Interp::dispatch`. Just the function name sufficed.

By now the Editor is getting cluttered:

```

116  * Parse 'line' and dispatch the command it if any.
117  */
118
119  void
120  Interp::dispatch(char *line)
121  {
122  const int MAXARGS = 8;
123  const char *DELIMITERS = " \\t\\n"; // "word" delimiters
124
125  // break 'line' into "word"s and store them in 'argv'
126  char *argv[MAXARGS+1]; // +1 for sentinel NULL
127  int argc = 0;
128
129  char *token = strtok(line, DELIMITERS);

```

You can clean up this clutter using the Breakpoints window.

1. Click the Breakpoints tab (or maximize it if you minimized it earlier).
2. Select the line breakpoint and one of the function breakpoints, right-click, and choose Delete.

Advantages of Function Breakpoints

Setting a line breakpoint by toggling in the editor might be intuitive. However, many dbx users prefer function breakpoints for the following reasons:

- It is often easiest just to type `si dispatch` in the Dbx Console window. It saves you having to open a file in the editor and scroll to a line just to place a breakpoint.
- You can create function breakpoints by selecting any text in the editor. So you can set a breakpoint on a function from its call site instead of opening a file.

Tip – `si` is an alias for `stop in`. Most dbx users define many aliases and put them in the dbx configuration file `~/ .dbxrc`. Some common examples are:

```

alias si stop in
alias sa stop at
alias s step
alias n next
alias r run

```

- The name of a function breakpoint is descriptive in the Breakpoints window. The name of a line breakpoint is not - who knows what is at `interp.cc:127`? (Actually, you can find what's at line 127 by right-clicking the line breakpoint in the Breakpoints window and choosing `GoTo Source`, or by double-clicking on the breakpoint.)
- Function breakpoints persist better. Because `dbxtool` persists breakpoints, line number breakpoints might easily become skewed if you edit code or do a source code control merge. Function names are less sensitive to edits.

Using Watches and Stepping

So, now you have a single breakpoint at `Interp::dispatch()`. If you click again and press Return in the Process I/O window, the program stops at the first line of the `dispatch()` function that contains executable code.

```
Disassembly x main.cc x interp.cc x
109 if (poundx)
110 *poundx = '\0';
111 )
112
113
114
115 /*
116 * Parse 'line' and dispatch the command on it if any.
117 */
118
119 void
120 Interp::dispatch(char *line)
121 {
122 const int MAXARGS = 8;
123 const char *DELIMITERS = " \t\n";
124
125 // break 'line' into "word"s and
```

You already know that the culprit is the `argv[0]` being passed to `find()`, so keep an eye on `argv` using watches:

1. Select an instance of `argv` in the Editor window.
2. Choose `Debug > New Watch` or right-click and choose `New Watch`. The `New Watch` dialog box opens seeded with the selected text:

3. Click `OK`.
4. Open the `Watches` window by choosing `Window > Watches`.
5. Expand `argv`.

Watches		Variables	Dbx Console	Threads
Name	Value			
argv	(0xffbfebcd "\xff\xbf\xee\xa8\xff\xbf\xec\$", 0x13074 "?\xff\xff;\x92^T@", 0xff...			
argv[0]	0xffbfebcd "\xff\xbf\xee\xa8\xff\xbf\xec\$"			
argv[1]	0x13074 "?\xff\xff;\x92^T@"			
argv[2]	0xffbfebcd "\xff\xbf\xee\xa8\xff\xbf\xec\$"			
argv[3]	0xffbfec24 "in"			
argv[4]	0x23 "<bad address 0x00000023>"			
argv[5]	0xff0f7870 ""			
argv[6]	(nil)			
argv[7]	0xff0f3700 ""			
argv[8]	0xff1f2a00 ""			

What is all of this garbage? Notice that argv is uninitialized and because it's a local variable, it might "inherit" random values left on the stack from previous calls. Could this be the cause of problems? Let's not get ahead of ourselves and proceed methodically.

6. Click Step Over two times until the green PC arrow points to `int argc = 0;`.
7. It's clear that argc is going to be an index into argv so keep an eye on it as well and create a watch for it also. Notice that it is also currently uninitialized and might contain garbage values.
8. Because you created the watch for argc second it appears under argv in the Watches window. It would be nice if it showed up on the first row of the window. You could delete the watches and re-enter them in the desired order. However, in this case, there's a quick trick you can use. Clicking the Name column header sorts the column. Click it until you get something like the following (notice the sort triangle):

Watches		Variables	Dbx Console	Threads
Name	Value			
<Enter new watch>				
argc	1024			
argv	(0xffbfebcd "\xff\xbf\xee\xa8\xff\xbf\xec\$", 0x13074 "?\xff\xff;\x92^T@", 0xff...			
argv[0]	0xffbfebcd "\xff\xbf\xee\xa8\xff\xbf\xec\$"			
argv[1]	0x13074 "?\xff\xff;\x92^T@"			
argv[2]	0xffbfebcd "\xff\xbf\xee\xa8\xff\xbf\xec\$"			
argv[3]	0xffbfec24 "in"			
argv[4]	0x23 "<bad address 0x00000023>"			
argv[5]	0xff0f7870 ""			
argv[6]	(nil)			

9. Click Step Over . Notice how argc now shows its initialized value of 0. It is displayed in bold to signify that the value just changed.

Watches		Variables	Dbx Console	Threads
Name		Value		
<Enter new watch>				
argc		0		
argv		(0xffbfebcd "\xff\xbf\xee\xa8\xff\xbf\xec\$",0x13074 "?\xff\xff,\x92^T@",0xff...		
argv[0]		0xffbfebcd "\xff\xbf\xee\xa8\xff\xbf\xec\$"		
argv[1]		0x13074 "?\xff\xff,\x92^T@"		
argv[2]		0xffbfebcd "\xff\xbf\xee\xa8\xff\xbf\xec\$"		
argv[3]		0xffbfeb24 "\n"		
argv[4]		0x23 "<bad address 0x00000023>"		
argv[5]		0xff0f7870 ""		
argv[6]		/nil/		

10. Our application is going to call `strtok()`. Click Step Over to step over the function, and observe, for example, by using balloon evaluation, that token is NULL.

Tip – What does `strtok()` do? You can read the `strtok(3)` man page, but in short, it helps break up a string, for example, line, into tokens delimited by one of `DELIMITERS/`

11. Clicking Step Over again assigns the token to `argv` and then there is a call to `strtok()` in a loop. As you step over, you don't enter the loop (there are no more tokens) and instead a NULL is assigned. Step over that assignment too and you are at the threshold of the call to `find()`. If you recall, this is where our program crashed.
12. Double check that the program crashes here by stepping over the call to `find()`. Sure enough, the Signal Caught alert box is displayed again.

Click Discard and Pause as before.

13. So the first call to `find()` after stopping in `Interp::dispatch` is indeed where things go wrong.

This may have been obvious but the point is to illustrate that you can quickly get back to where you were. Here's how:

- a. Click Make Caller Current .
- b. Toggle a line breakpoint at the call site of `find()`.
- c. Open the Breakpoints window and disable the `Interp::dispatch()` function breakpoint.
dbxtool should look like this:


```

128
129 char *token = strtok(line, DELIMITERS);
130 argv[argc++] = token; // first token
131
132 while (token = strtok(NULL, DELIMITERS)) { // rest of the tokens
133 if (argc >= MAXARGS) {
134 printf("Too many arguments at '%s'\n", token);
135 return;
136 }
137 argv[argc++] = token;
138 }
139 argv[argc++] = NULL; // sentinel
140
141 Cmd *cmd = find(argv[0]); // Look for Cmd by name
142
143 if (!cmd) {
144 printf("Unrecognized command '%s'\n", argv[0]);
145 } else {
146 if (!isatty()) {
147 // echo (analog of dbx -e)
148 prompt();
149 for (char **avp = argv; *avp; avp++)
150 printf("%s ", *avp);
151 printf("\n");
152 }
153 }
154

```

- d. The downward arrow indicates that two breakpoints are set on line 141 and that one of them is disabled.
14. Click Run and press Return in the Process I/O window, and the program will end up right back in front of the call to `find()`. (Notice how the Run button evokes re-starting. When debugging you re-start much more often than just start.)

Tip – If you rebuild your program, for example, after discovering and fixing bugs, you need not exit `dbxtool` and restart it. When you click the Run button, `dbx` detects that the program (or any of its constituents) has been recompiled, and reloads it.

So it is more efficient to simply keep `dbxtool` on your desktop, perhaps minimized, ready to use on your debugging problems.

15. So where's the bug? Look at the watches again:

Watches		Variables	Dbx Console	Threads
Name		Value		
<Enter new watch>				
argc	2			
argv	((nil),(nil),0xffbfbc0 "\xff\xbf\xee\xa8\xff\xbf\xec\$",0xffbfec24 "\n",0x23 "<b...			
argv[0]	(nil)			
argv[1]	(nil)			
argv[2]	0xffbfbc0 "\xff\xbf\xee\xa8\xff\xbf\xec\$"			
argv[3]	0xffbfec24 "\n"			
argv[4]	0x23 "<bad address 0x00000023>"			
argv[5]	0xff0f7870 ""			
argv[6]	(nil)			

Here you can make the great intuitive leap that `argv[0]` is NULL because the first call to `strtok()` returns NULL and that is because the line was empty and had no tokens.

Tip – Shall you fix this bug before proceeding with the remainder of this tutorial?

You can. You can also choose to remember not to press Return and create empty lines.

Or, if you will mostly be running the program under the debugger, you can “patch” it in the debugger, as described in [“Using Breakpoint Scripts to Patch Your Code” on page 41](#).

The developer of the example code should probably have tested for this condition and bypassed the rest of `Interp::dispatch()`.

Discussion

The above example illustrates the most common debugging pattern, where one stops the misbehaving program at some point before things have gone wrong and then steps through the code comparing the intent of the code with the way the code actually behaves.

Could you have found the bug more directly, without all the stepping and watching? In fact, yes, but you will first have to learn some more techniques for using breakpoints.

Using Advanced Breakpoint Techniques

This section demonstrates some advanced techniques for using breakpoints:

- Using breakpoint counts
- Using bounded breakpoints
- Picking a useful breakpoint count
- Watchpoints
- Using breakpoint conditions
- Micro replay using pop
- Using fix and continue

This section, and the example program, are inspired by an actual bug discovered in dbx using much the same sequence described in this section..

The source code includes a sample input file named `in`, which triggers a bug in our example program. `in` contains the following:

```
display nonexistent_var # should yield an error
display var
stop in X # will cause one "stopped" message and display
```

```
stop in Y # will cause second "stopped" message and display
run
cont
cont
run
cont
cont
```

Notice that there are no empty lines so as not to trigger the bug you discovered in the previous section.

When you run the program with the input file, the output is as follows:

```
$ a.out < in
> display nonexistent_var
error: Don't know about 'nonexistent_var'
> display var
will display 'var'
> stop in X
> stop in Y
> run
running ...
stopped in X
var = {
  a = '100'
  b = '101'
  c = '<error>'
  d = '102'
  e = '103'
  f = '104'
}
> cont
stopped in Y
var = {
  a = '105'
  b = '106'
  c = '<error>'
  d = '107'
  e = '108'
  f = '109'
}
> cont
exited
> run
running ...
stopped in X
var = {
  a = '110'
  b = '111'
error: cannot get value of 'var.c'
  c = '<error>'
  d = '112'
  e = '113'
  f = '114'
}
> cont
stopped in Y
var = {
  a = '115'
  b = '116'
error: cannot get value of 'var.c'
  c = '<error>'
  d = '117'
  e = '118'
  f = '119'
}
> cont
exited

Goodby
```

This output might seem voluminous but the point of this example is to illustrate techniques to be used with long running, complex programs where stepping through code or tracing just aren't practical.

Notice that when showing the value of field c, you get a value of <error>. Such a situation might occur if the field contains a bad address.

The Problem

Notice that when you ran the program a second time, you received additional error messages that you didn't get on the first run:

```
error: cannot get value of 'var.c'
```

The `error()` function uses a variable, `err_silent`, to silence error messages in certain circumstances. For example, in the case of the `display` command, instead of displaying an error message, problems are displayed as `c = '<error>'`.

Step 1: Repeatability

The first step is to set up a debug target and configure it so the bug can easily be repeated by clicking Run

Start debugging the program as follows:

1. If you haven't yet compiled the example program, do so by following the instructions in [“The Example Program” on page 2](#).
2. Choose `Debug > Debug Executable`.
3. In the `Debug Executable` dialog box, browse for or type in the path to the executable.
4. In the `Arguments` field, type:

```
< in
```
5. Copy and paste the directory portion of the executable path into the `Run Directory` field.
6. Click `Debug`.

In a real world situation, you might want to populate the Arguments field or the Environment field as well.

You can change any properties of the configuration by choosing Debug > Configure Current Session.

When debugging a program, dbxtool creates a debug target. You can always use the same debugging configuration by choosing Debug > Debug Recent and then choosing the desired executable.

It is sometimes easier to set many of these properties from the dbx command line. They will be stored in the debug target configuration.

The purpose of much of what follows is to sustain easy repeatability as you add breakpoints so that you can always go to a location of interest by clicking Run without having to click Continue on various intermediate breakpoints.

Step 2: First Breakpoint

Let's put a breakpoint inside the error() function in the case where it prints an error message. This breakpoint will be a line breakpoint on line 33.

In a larger program, one can easily change the current function in the Editor window by typing the following, for example, in the Dbx Console window:

```
(dbx) func error
```

The lavender stripe indicates the match found by the func command.

1. Create the line breakpoint by clicking in the left margin of the Editor window on top of the number 33.

```


24 // emit a message.
25
26 int err_silent = 0;
27
28 void
29 error(const char *msg)
30 {
31 if (err_silent > 0)
32 return;
33 printf("error: %s\n", msg);
34 }
35
36 int
37 main()
38 {
39 debugger = new Debugger;
40
41 Interp interp;
42
43 interp.add(new CmdQuit());
44 interp.add(new CmdHelp());
45
46 interp.add(new CmdExec());
47
48 interp.add(new CmdDisplay());
49 interp.add(new CmdStop());
50 interp.add(new CmdRun());

```


- Click Run to run the program and upon hitting the breakpoint, look at the stack trace. It shows the error message being emitted due to the simulated command in the in file:

> display var # should yield an error

The call to error() is expected behaviour.

- Click Continue to continue the process and hit the breakpoint again. This time you receive the unexpected error message.

Step 3: Breakpoint Counts

It would be better to arrive at this location repeatedly on each run without having to click Continue after the first hit of the breakpoint due to the command:

```
> display var # should yield an error
```

You can edit the program or input script and eliminate the first troublesome display command. However, the specific input sequence you are working with might be a key to reproducing this bug so let's not perturb the situation.

Because you are interested in the second time you reach this breakpoint let's set its count to 2:

1. In the Breakpoints window, right-click the breakpoint and choose Customize.
2. In the Customize Breakpoint dialog box, type 2 in the Count Limit field.
3. Click OK.

Now you can repeatedly arrive at the location you are interested in.

Step 4: Bounded Breakpoints

In this case it was trivial to choose a count of 2. But sometimes the place at which you are interested in stopping is called many times. Later you'll see how you can easily choose a good count value. But for now let's explore another way of stopping in `error()` only in the invocation you are interested in.

Open the Customize Breakpoint dialog box as before for the breakpoint inside `error()` and disable breakpoint counts by selecting Always stop from the drop-down list for the Count Limit.

Now click Run and pay attention to the stack trace the two times you stop in `error()`. The first time it looks like this:

The second time it looks like this:

You'd like to arrange to stop at this breakpoint when it's called all the way from runProgram (frame [7]). To do so, open the Customize Breakpoint dialog box again and set the While In field to runProgram.

Now, again, you can repeatedly and trivially arrive at the point you're interested in.

Step 5: Looking for a Cause

Why is the unwanted error message being emitted? Obviously it is because `err_silent` is not `> 0`. Let's look at the value of `err_silent` with balloon evaluation. Put your cursor over `err_silent` in line 31 and wait for its value to be displayed.


```
24 // emit a message.
25
26 int err_silent = 0;
27
28 void
29 error(const ch
30 {
31 if (err_silent > 0)
32 return;
33 printf("error: %s\n", msg);
34 }
```

Let's follow the stack to see where `err_silent` was set. Two clicks of Make Caller Current get you to `evaluateField()`, which has already called `evaluateFieldPrepare()` simulating a complex function that might be manipulating `err_silent`.


```
109 char buf[1024];
110 snprintf(buf, sizeof(buf), "%d", v++);
111 return strdup(buf);
112 }
113 }
114
115 /*
116  * Support for Debugger::evaluateDisplay().
117  */
118 char *
119 Debugger::evaluateField(const char *field)
120 {
121 evaluateFieldPrepare(field);
122 char *value = evaluateFieldHelp(field);
123 evaluateFieldFinish(field);
124 }
```

Another click of Make Caller Current gets you to `printField()`. Here `err_silent` is being incremented. `printField()` has also already called `printFieldPrepare()`, also simulating a complex function that might be manipulating `err_silent`.


```
113 }
114
115 /*
116  * Support for Debugger::evaluateDisplay().
117  */
118 char *
119 Debugger::evaluateField(const char *field)
120 {
121 evaluateFieldPrepare(field);
122 char *value = evaluateFieldHelp(field);
123 evaluateFieldFinish(field);
124 return value;
125 }
126
127 /*
128  * Support for Debugger::evaluateDisplay().
129  */
130 void
131 Debugger::printField(const char *field)
132 {
133 err_silent++;
134 printFieldPrepare(field);
135 const char *value = evaluateField(field);
136 err_silent--;
137
138 printf("\t%s = '%s'\n", field, value);
139 }
```

Notice how an `err_silent++` and an `err_silent--` bracket some code.

So it could be that `err_silent` goes wrong in either `printFieldPrepare()` or `evaluateFieldPrepare()`, or that it is already wrong when control gets to `printField()`.

Let's find out whether it was wrong before or after the call to `printField()` by putting a breakpoint in `printField()`.

Step 6: More Breakpoint Counts

Set a breakpoint in `printField()`.

1. Select `printField()`, right-click, and choose **New Breakpoint**.
2. The **New breakpoint type** pre-selected and the **Function** field pre-populated with `printField`.
3. Click **OK**.

4. Click Run . The first time you hit the breakpoint is during the first run, on the first stop, and on the first field, `var.a.err_silent` is 0, which is OK.

```
113 }
114
115 /*
116  * Support for Debugger::evaluateDisplay().
117  */
118 char *
119 Debugger::evaluateField(const char *field)
120 {
121 evaluateFieldPrepare(field);
122 char *value = evaluateFieldHelp(field);
123 evaluateFieldFinish(field);
124 return value;
125 }
126
127 /*
128  * Support for Debugger::evaluateDisplay().
129  */
130 void
131 Debugger::printField(int err_silent, const char *field)
132 {
133 err_silent++;
134 printFieldPrepare(field);
135 const char *value = evaluateField(field);
136 err_silent--;
```

5. Click Continue. `err_silent` is still OK.
6. Click Continue again. `err_silent` is still OK.

It is going to take a while until you reach the particular call to `printField()` that resulted in the unwanted error message. You need to use a breakpoint count on the `printField` breakpoint. But what shall the count be set to? In this simple example, one could attempt to count the runs and the stops and the fields being displayed but in practice things might not be so predictable. However there is a way to figure what the count should be semi-automatically.

1. Open the Customize Breakpoint dialog box for the breakpoint on `printField()` and set the Count Limit field to infinity.

This setting means that you will never stop at this breakpoint. However, it will still be counting.

2. At this point, it will be helpful to have the Breakpoints window show more properties, such as counts.
 - a. Click the Change Visible Columns button at the top right corner of the Breakpoints window.
 - b. Select Count Limit, Count, and While In.
 - c. Click OK.

3. Re-run the program. You will hit the breakpoint inside `error()`; the one bounded by `runProgram()`.
4. Now look at the count for the breakpoint on `printField()`.

It's 15 and that is the count you want.

5. Click the drop-down list in the Count Limit column and select Use current Count value to transfer the current count to the count limit, and press Return.

Now if you run the program you will stop in `printField()` the last time it's called before the unwanted error message!

Step 6: Narrowing Down the Cause

Use balloon evaluation to inspect `err_silent` again. Now it is -1. Most likely one `err_silent--` too many, or one `err_silent++` too few, was executed before you got to `printField()`.

How can you locate this mismatched pair of `err_silent`s? In a small program like this example it can be done by careful code inspection. But in a large program there might be a prohibitive number of pairings of

```
err_silent++;
err_silent--;
```


A quicker way to locate the mismatched pair is by using watchpoints.

Tip – It might also be the case that it is not a mismatched set of `err_silent++`; and `err_silent--`; at all, but a rogue pointer overwriting the contents of `err_silent`. Watchpoints would be more effective in catching such a problem.

Step 7: Using Watchpoints

To create a watchpoint on `err_silent`:

1. Select the `err_silent` variable, right-click, and choose New Breakpoint.
2. Set Breakpoint Type to Access. Notice how the Settings section changes and how the Address field is `&err_silent`.
3. Select After in the When field.
4. Select Write in the Operation field.
5. Click OK.

6. Now run the program. You stop in `init()`. Things look OK here, that is, `err_silent` was incremented to 1 and execution stopped after that.
7. Click Continue. You stop in `init()` again.
8. Click Continue again. You stop in `init()` again.
9. Click Continue again. You stop in `init()` again.

10. Click Continue again. Now you stop in `stopIn()`. Things look OK here too, that is, no -1s.

It might take a while before `err_silent` is set to -1 and you don't want to be slavishly clicking Continue lest your eyes glaze over and you miss the time it actually changed to -1. But there is a better way.

Step 8: Breakpoint Conditions

To add a condition to your watchpoint:

1. In the Breakpoints window, right-click the After write breakpoint and choose Customize.
2. Be sure that After is selected in the When field.

Tip – Selecting After is important because you want to know what the value of `err_silent` was changed to.

3. Set the Condition field to `err_silent == -1`.
4. Click OK.

Now re-run the program. You stop in `checkThings()`. This is the first time `err_silent` is set to -1. As you look for the matching `err_silent++` you see what looks like a bug: `err_silent` is incremented only in the else portion of the function.

```
Disassembly x main.cc x interp.cc x debugger.cc x
207 /*
208  * Simulate checking of program is runnable.
209  */
210 void
211 Debugger::checkThings()
212 {
213 bool bad = false;
214 if (firstCheck()) {
215 bad = additionalCheck();
216 } else {
217 err_silent++;
218 bad = alternativeCheck();
219 }
220 err_silent--;
221 if (bad)
222 error("Things are in a bad way");
223 }
224
225
226 /*
227  * Main event loop.
228  * Simulate stopping at 'nbpts' breakpoints and showing the displayed
229  * on each.
230  * After stopping on 'nbpts' breakpoints simulate an exited process.
231  */
232
233 void
```

Could this be the bug you've been looking for?

Step 9: Verifying the Diagnosis by Popping the Stack

Let's double check that you indeed went through the `else` block of the function.

One way to do so would be to set a breakpoint on `checkThings()` and run the program. But `checkThings()` might be called many times. You can use breakpoint counts or bounded breakpoints to get to the right invocation of `checkThings()` but there's a quicker way to replay what was recently executed.

- Choose **Debug > Stack > Pop Topmost Call**.

Tip – Notice the **Pop Topmost Call** does not undo everything. In particular, the value of `err_silent` is already wrong. But this should be okay since you are switching from data debugging to control flow debugging

You find yourself at the call to `checkThings()`. In fact, the process state has reverted to the beginning of the line containing the call to `checkThings()`.

Now you can click **Step Into** and observe as `checkThings()` is called again. As you step through `checkThings()`, you can verify that indeed the process executes the `if` block where `err_silent` is not incremented and then is decremented to -1.


```
202 Debugger::alternativeCheck()
203 {
204 return false;
205 }
206
207 /*
208  * Simulate checking of program is runnable.
209  */
210 void
211 Debugger::checkThings()
212 {
213 bool bad = false;
214 if (firstCheck()) {
215 bad = additionalCheck();
216 } else {
217 err_silent++;
218 bad = alternativeCheck();
219 }
220 err_silent--;
221 if (bad)
222 error("Things are in a bad way");
223 }
```

It looks like you have found the programming error. But let's triple check it.

Step 10: Using Fix to Further Verify Our Diagnosis

Let's fix the code in place and verify that the bug has indeed gone away.

1. Fix the code by putting the `err_silent++` above the `if` statement so it looks like this:


```
202 Debugger::alternativeCheck()
203 {
204 return false;
205 }
206
207 /*
208  * Simulate checking of program is runnable.
209  */
210 void
211 Debugger::checkThings()
212 {
213 bool bad = false;
214 err_silent++;
215 if (firstCheck()) {
216 bad = additionalCheck();
217 } else {
218
219 bad = alternativeCheck();
220 }
221 err_silent--;
222 if (bad)
223 error("Things are in a bad way");
224 }
```

2. Choose Debug > Apply Code Changes.
3. Disable the printField breakpoint and the watchpoint but leave the breakpoint in error() enabled.

Name	Count	Count Limit	While In	Context
<input checked="" type="checkbox"/> main.cc:33	0	▼	Debugger:...	a.out
<input type="checkbox"/> Debugger::printField(const char 0	Infin...	▼		a.out
<input type="checkbox"/> After write &'a.out' main.cc'err_0		▼		a.out

4. Re-run the program.

You'll note that the program completes without hitting the breakpoint in error() and its output is as expected.


```
Process I/O
c = '<error>'
d = '102'
e = '103'
f = '104'
)
> cont
stopped in Y
var = {
  a = '105'
  b = '106'
  c = '<error>'
  d = '107'
  e = '108'
  f = '109'
```


Discussion

The above still illustrates the same pattern as discussed at the end of “Using Breakpoints and Stepping” on page 14, that is, where one stops the misbehaving program at some point before things have gone wrong and then steps through the code comparing the intent of the code with the way the code actually behaves. The main difference is that finding the point before things have gone wrong is a bit more involved.

Using Breakpoint Scripts to Patch Your Code

In “Using Breakpoints and Stepping” on page 14, you discovered a bug where an empty line yields a NULL first token and causes a SEGV. Here’s one way to quickly hack around it:

1. Delete all of the breakpoints you created in previous sections.
2. Delete the <in argument in the Debug Executable dialog box.
3. Toggle a line breakpoint at line 130 in interp.cc:


```
Disassembly x  interp.cc x  main.cc x  debugger.cc x
Interp::dispatch(char *line)
{
  const int MAXARGS = 8;
  const char *DELIMITERS = "\t\n"; // "word" delimiters
  // break 'line' into "word"s and store them in 'argv'
  char *argv[MAXARGS+1]; // +1 for sentinel NULL
  int argc = 0;
  char *token = strtok(line, DELIMITERS);
  argv[argc++] = token; // first token
  while (token = strtok(NULL, DELIMITERS)) { // rest of the tokens
 if (argc >= MAXARGS) {
 printf("Too many arguments at '%s'\n", token);
 return;
 }
  }
}
```

4. In the Breakpoints window, right-click the breakpoint you just created (newer breakpoints are added at the bottom) and choose Customize.

5. In the Customize Breakpoint dialog box, type `token == 0` in the Condition field.
6. Select Run Script from the Action drop-down list.
7. In the Script field, type `assign token = line`.

Tip – Why not assign `token = "dummy"`? Because `dbx` cannot allocate the dummy string in the debugged process. On the other hand, `line` is known to be equal to "".

The dialog box should look like this:

8. Click OK.

Now, if you run the program and enter an empty line, instead of crashing, it will behave like this:

How this works might be clearer if you look at the command that dbxtool sent to dbx:

```
when at "interp.cc":130 -if token == 0 { assign token = line; }
```

Copyright ©2010 This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related software documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are “commercial computer software” or “commercial technical data” pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007).

Oracle America, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications which may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. UNIX is a registered trademark licensed through X/Open Company, Ltd.

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

821-2127

Oracle Corporation 500 Oracle Parkway, Redwood City, CA 94065 U.S.A.

