

Debugging with GDB

The GNU Source-Level Debugger

Tenth Edition, for GDB version Red Hat Enterprise Linux 8.1.50-1.2.ky3

(GDB)

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

(Send bugs and comments on GDB to <http://www.gnu.org/software/gdb/bugs/>.)

Debugging with GDB
T_EXinfo 2017-08-23.19

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

Copyright © 1988-2018 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 Manual. Buying copies from GNU Press supports the FSF in developing GNU and promoting software freedom.”

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	22
4 Running Programs Under GDB	25
4.1 Compiling for Debugging	25
4.2 Starting your Program	26
4.3 Your Program's Arguments	30
4.4 Your Program's Environment	30
4.5 Your Program's Working Directory	31
4.6 Your Program's Input and Output	32
4.7 Debugging an Already-running Process	33
4.8 Killing the Child Process	34
4.9 Debugging Multiple Inferiors and Programs	34
4.10 Debugging Programs with Multiple Threads	37
4.11 Debugging Forks	41
4.12 Setting a <i>Bookmark</i> to Return to Later	44
4.12.1 A Non-obvious Benefit of Using Checkpoints	45
5 Stopping and Continuing	47
5.1 Breakpoints, Watchpoints, and Catchpoints	47
5.1.1 Setting Breakpoints	48
5.1.2 Setting Watchpoints	54
5.1.3 Setting Catchpoints	56

5.1.4	Deleting Breakpoints	61
5.1.5	Disabling Breakpoints	62
5.1.6	Break Conditions	63
5.1.7	Breakpoint Command Lists	65
5.1.8	Dynamic Printf	66
5.1.9	How to save breakpoints to a file	67
5.1.10	Static Probe Points	68
5.1.11	“Cannot insert breakpoints”	69
5.1.12	“Breakpoint address adjusted...”	70
5.2	Continuing and Stepping	70
5.3	Skipping Over Functions and Files	74
5.4	Signals	76
5.5	Stopping and Starting Multi-thread Programs	79
5.5.1	All-Stop Mode	80
5.5.2	Non-Stop Mode	81
5.5.3	Background Execution	82
5.5.4	Thread-Specific Breakpoints	83
5.5.5	Interrupted System Calls	83
5.5.6	Observer Mode	84
6	Running programs backward	87
7	Recording Inferior’s Execution and Replaying It	89
8	Examining the Stack	97
8.1	Stack Frames	97
8.2	Backtraces	98
8.3	Selecting a Frame	100
8.4	Information About a Frame	101
8.5	Management of Frame Filters	102
9	Examining Source Files	105
9.1	Printing Source Lines	105
9.2	Specifying a Location	106
9.2.1	Linespec Locations	106
9.2.2	Explicit Locations	107
9.2.3	Address Locations	108
9.3	Editing Source Files	109
9.3.1	Choosing your Editor	109
9.4	Searching Source Files	110
9.5	Specifying Source Directories	110
9.6	Source and Machine Code	113

10	Examining Data	119
10.1	Expressions	121
10.2	Ambiguous Expressions	122
10.3	Program Variables	123
10.4	Artificial Arrays	125
10.5	Output Formats	126
10.6	Examining Memory	128
10.7	Automatic Display	130
10.8	Print Settings	132
10.9	Pretty Printing	140
10.9.1	Pretty-Printer Introduction	140
10.9.2	Pretty-Printer Example	140
10.9.3	Pretty-Printer Commands	141
10.10	Value History	142
10.11	Convenience Variables	143
10.12	Convenience Functions	145
10.13	Registers	148
10.14	Floating Point Hardware	150
10.15	Vector Unit	150
10.16	Operating System Auxiliary Information	150
10.17	Memory Region Attributes	152
10.17.1	Attributes	153
10.17.1.1	Memory Access Mode	153
10.17.1.2	Memory Access Size	153
10.17.1.3	Data Cache	154
10.17.2	Memory Access Checking	154
10.18	Copy Between Memory and a File	154
10.19	How to Produce a Core File from Your Program	155
10.20	Character Sets	156
10.21	Caching Data of Targets	159
10.22	Search Memory	160
10.23	Value Sizes	161
11	Debugging Optimized Code	163
11.1	Inline Functions	163
11.2	Tail Call Frames	164
12	C Preprocessor Macros	167
13	Tracepoints	171
13.1	Commands to Set Tracepoints	171
13.1.1	Create and Delete Tracepoints	172
13.1.2	Enable and Disable Tracepoints	174
13.1.3	Tracepoint Passcounts	174
13.1.4	Tracepoint Conditions	175
13.1.5	Trace State Variables	175
13.1.6	Tracepoint Action Lists	176

13.1.7	Listing Tracepoints.....	178
13.1.8	Listing Static Tracepoint Markers.....	179
13.1.9	Starting and Stopping Trace Experiments.....	180
13.1.10	Tracepoint Restrictions.....	182
13.2	Using the Collected Data.....	183
13.2.1	<code>tfind n</code>	183
13.2.2	<code>tdump</code>	185
13.2.3	<code>save tracepoints filename</code>	186
13.3	Convenience Variables for Tracepoints.....	186
13.4	Using Trace Files.....	187
14	Debugging Programs That Use Overlays ..	189
14.1	How Overlays Work.....	189
14.2	Overlay Commands.....	190
14.3	Automatic Overlay Debugging.....	192
14.4	Overlay Sample Program.....	193
15	Using GDB with Different Languages.....	195
15.1	Switching Between Source Languages.....	195
15.1.1	List of Filename Extensions and Languages.....	195
15.1.2	Setting the Working Language.....	196
15.1.3	Having GDB Infer the Source Language.....	196
15.2	Displaying the Language.....	196
15.3	Type and Range Checking.....	197
15.3.1	An Overview of Type Checking.....	197
15.3.2	An Overview of Range Checking.....	198
15.4	Supported Languages.....	199
15.4.1	C and C++.....	199
15.4.1.1	C and C++ Operators.....	199
15.4.1.2	C and C++ Constants.....	201
15.4.1.3	C++ Expressions.....	202
15.4.1.4	C and C++ Defaults.....	203
15.4.1.5	C and C++ Type and Range Checks.....	203
15.4.1.6	GDB and C.....	203
15.4.1.7	GDB Features for C++.....	203
15.4.1.8	Decimal Floating Point format.....	205
15.4.2	D.....	205
15.4.3	Go.....	205
15.4.4	Objective-C.....	206
15.4.4.1	Method Names in Commands.....	206
15.4.4.2	The Print Command With Objective-C.....	207
15.4.5	OpenCL C.....	207
15.4.5.1	OpenCL C Datatypes.....	207
15.4.5.2	OpenCL C Expressions.....	207
15.4.5.3	OpenCL C Operators.....	207
15.4.6	Fortran.....	207
15.4.6.1	Fortran Operators and Expressions.....	208

15.4.6.2	Fortran Defaults	208
15.4.6.3	Special Fortran Commands	208
15.4.7	Pascal	208
15.4.8	Rust	208
15.4.9	Modula-2	209
15.4.9.1	Operators	209
15.4.9.2	Built-in Functions and Procedures	211
15.4.9.3	Constants	212
15.4.9.4	Modula-2 Types	212
15.4.9.5	Modula-2 Defaults	214
15.4.9.6	Deviations from Standard Modula-2	214
15.4.9.7	Modula-2 Type and Range Checks	214
15.4.9.8	The Scope Operators :: and	215
15.4.9.9	GDB and Modula-2	215
15.4.10	Ada	215
15.4.10.1	Introduction	215
15.4.10.2	Omissions from Ada	216
15.4.10.3	Additions to Ada	217
15.4.10.4	Overloading support for Ada	219
15.4.10.5	Stopping at the Very Beginning	219
15.4.10.6	Ada Exceptions	219
15.4.10.7	Extensions for Ada Tasks	220
15.4.10.8	Tasking Support when Debugging Core Files	223
15.4.10.9	Tasking Support when using the Ravenscar Profile ..	223
15.4.10.10	Ada Settings	223
15.4.10.11	Known Peculiarities of Ada Mode	224
15.5	Unsupported Languages	225

16 Examining the Symbol Table **227**

17 Altering Execution **239**

17.1	Assignment to Variables	239
17.2	Continuing at a Different Address	240
17.3	Giving your Program a Signal	241
17.4	Returning from a Function	242
17.5	Calling Program Functions	243
17.5.1	Calling functions with no debug info	244
17.6	Patching Programs	244
17.7	Compiling and injecting code in GDB	245
17.7.1	Compilation options for the <code>compile</code> command	246
17.7.2	Caveats when using the <code>compile</code> command	247
17.7.3	Compiler search for the <code>compile</code> command	249

18	GDB Files	251
18.1	Commands to Specify Files	251
18.2	File Caching	259
18.3	Debugging Information in Separate Files	260
18.4	Debugging information in a special section	264
18.5	Index Files Speed Up GDB	264
18.6	Errors Reading Symbol Files	265
18.7	GDB Data Files	267
19	Specifying a Debugging Target	269
19.1	Active Targets	269
19.2	Commands for Managing Targets	269
19.3	Choosing Target Byte Order	272
20	Debugging Remote Programs	273
20.1	Connecting to a Remote Target	273
20.1.1	Types of Remote Connections	273
20.1.2	Host and Target Files	274
20.1.3	Remote Connection Commands	275
20.2	Sending files to a remote system	276
20.3	Using the <code>gdbserver</code> Program	277
20.3.1	Running <code>gdbserver</code>	277
20.3.1.1	Attaching to a Running Program	278
20.3.1.2	TCP port allocation lifecycle of <code>gdbserver</code>	278
20.3.1.3	Other Command-Line Arguments for <code>gdbserver</code> ...	279
20.3.2	Connecting to <code>gdbserver</code>	280
20.3.3	Monitor Commands for <code>gdbserver</code>	280
20.3.4	Tracepoints support in <code>gdbserver</code>	281
20.4	Remote Configuration	282
20.5	Implementing a Remote Stub	288
20.5.1	What the Stub Can Do for You	289
20.5.2	What You Must Do for the Stub	290
20.5.3	Putting it All Together	291
21	Configuration-Specific Information	293
21.1	Native	293
21.1.1	BSD <code>libkvm</code> Interface	293
21.1.2	Process Information	293
21.1.3	Features for Debugging DJGPP Programs	295
21.1.4	Features for Debugging MS Windows PE Executables ...	297
21.1.4.1	Support for DLLs without Debugging Symbols	299
21.1.4.2	DLL Name Prefixes	299
21.1.4.3	Working with Minimal Symbols	300
21.1.5	Commands Specific to GNU Hurd Systems	300
21.1.6	Darwin	303
21.2	Embedded Operating Systems	303
21.3	Embedded Processors	303

21.3.1	Synopsys ARC	304
21.3.2	ARM	304
21.3.3	M68k	305
21.3.4	MicroBlaze	305
21.3.5	MIPS Embedded	306
21.3.6	OpenRISC 1000	306
21.3.7	PowerPC Embedded	307
21.3.8	Atmel AVR	308
21.3.9	CRIS	308
21.3.10	Renesas Super-H	308
21.4	Architectures	309
21.4.1	AArch64	309
21.4.2	x86 Architecture-specific Issues	309
21.4.2.1	Intel <i>Memory Protection Extensions</i> (MPX)	309
21.4.3	Alpha	310
21.4.4	MIPS	311
21.4.5	HPPA	312
21.4.6	Cell Broadband Engine SPU architecture	313
21.4.7	PowerPC	313
21.4.8	Nios II	314
21.4.9	Sparc64	314
21.4.9.1	ADI Support	314
22	Controlling GDB	317
22.1	Prompt	317
22.2	Command Editing	317
22.3	Command History	318
22.4	Screen Size	319
22.5	Numbers	320
22.6	Configuring the Current ABI	321
22.7	Automatically loading associated files	322
22.7.1	Automatically loading init file in the current directory ..	324
22.7.2	Automatically loading thread debugging library	324
22.7.3	Security restriction for auto-loading	325
22.7.4	Displaying files tried for auto-load	326
22.8	Optional Warnings and Messages	327
22.9	Optional Messages about Internal Happenings	328
22.10	Other Miscellaneous Settings	333
23	Extending GDB	335
23.1	Canned Sequences of Commands	335
23.1.1	User-defined Commands	335
23.1.2	User-defined Command Hooks	337
23.1.3	Command Files	338
23.1.4	Commands for Controlled Output	340
23.1.5	Controlling auto-loading native GDB scripts	341
23.2	Extending GDB using Python	342

23.2.1	Python Commands.....	342
23.2.2	Python API.....	343
23.2.2.1	Basic Python.....	343
23.2.2.2	Exception Handling.....	347
23.2.2.3	Values From Inferior.....	348
23.2.2.4	Types In Python.....	353
23.2.2.5	Pretty Printing API.....	357
23.2.2.6	Selecting Pretty-Printers.....	359
23.2.2.7	Writing a Pretty-Printer.....	359
23.2.2.8	Type Printing API.....	361
23.2.2.9	Filtering Frames.....	362
23.2.2.10	Decorating Frames.....	364
23.2.2.11	Writing a Frame Filter.....	367
23.2.2.12	Unwinding Frames in Python.....	371
23.2.2.13	Xmethods In Python.....	373
23.2.2.14	Xmethod API.....	374
23.2.2.15	Writing an Xmethod.....	375
23.2.2.16	Inferiors In Python.....	378
23.2.2.17	Events In Python.....	379
23.2.2.18	Threads In Python.....	383
23.2.2.19	Recordings In Python.....	384
23.2.2.20	Commands In Python.....	388
23.2.2.21	Parameters In Python.....	391
23.2.2.22	Writing new convenience functions.....	394
23.2.2.23	Program Spaces In Python.....	394
23.2.2.24	Objfiles In Python.....	396
23.2.2.25	Accessing inferior stack frames from Python.....	398
23.2.2.26	Accessing blocks from Python.....	401
23.2.2.27	Python representation of Symbols.....	403
23.2.2.28	Symbol table representation in Python.....	406
23.2.2.29	Manipulating line tables using Python.....	407
23.2.2.30	Manipulating breakpoints using Python.....	408
23.2.2.31	Finish Breakpoints.....	412
23.2.2.32	Python representation of lazy strings.....	412
23.2.2.33	Python representation of architectures.....	413
23.2.3	Python Auto-loading.....	414
23.2.4	Python modules.....	414
23.2.4.1	gdb.printing.....	415
23.2.4.2	gdb.types.....	415
23.2.4.3	gdb.prompt.....	416
23.3	Extending GDB using Guile.....	417
23.3.1	Guile Introduction.....	417
23.3.2	Guile Commands.....	418
23.3.3	Guile API.....	418
23.3.3.1	Basic Guile.....	418
23.3.3.2	Guile Configuration.....	420
23.3.3.3	GDB Scheme Data Types.....	421
23.3.3.4	Guile Exception Handling.....	422

23.3.3.5	Values From Inferior In Guile.....	424
23.3.3.6	Arithmetic In Guile.....	429
23.3.3.7	Types In Guile.....	430
23.3.3.8	Guile Pretty Printing API.....	435
23.3.3.9	Selecting Guile Pretty-Printers.....	437
23.3.3.10	Writing a Guile Pretty-Printer.....	437
23.3.3.11	Commands In Guile.....	439
23.3.3.12	Parameters In Guile.....	443
23.3.3.13	Program Spaces In Guile.....	446
23.3.3.14	Objfiles In Guile.....	447
23.3.3.15	Accessing inferior stack frames from Guile.....	447
23.3.3.16	Accessing blocks from Guile.....	450
23.3.3.17	Guile representation of Symbols.....	452
23.3.3.18	Symbol table representation in Guile.....	455
23.3.3.19	Manipulating breakpoints using Guile.....	456
23.3.3.20	Guile representation of lazy strings.....	460
23.3.3.21	Guile representation of architectures.....	461
23.3.3.22	Disassembly In Guile.....	463
23.3.3.23	I/O Ports in Guile.....	463
23.3.3.24	Memory Ports in Guile.....	464
23.3.3.25	Iterators In Guile.....	465
23.3.4	Guile Auto-loading.....	467
23.3.5	Guile Modules.....	467
23.3.5.1	Guile Printing Module.....	467
23.3.5.2	Guile Types Module.....	468
23.4	Auto-loading extensions.....	468
23.4.1	The <i>objfile-gdb.ext</i> file.....	469
23.4.2	The <i>.debug_gdb_scripts</i> section.....	470
23.4.2.1	Script File Entries.....	470
23.4.2.2	Script Text Entries.....	471
23.4.3	Which flavor to choose?.....	471
23.5	Multiple Extension Languages.....	472
23.5.1	Python comes first.....	472
23.6	Creating new spellings of existing commands.....	472
24	Command Interpreters.....	475
25	GDB Text User Interface.....	477
25.1	TUI Overview.....	477
25.2	TUI Key Bindings.....	478
25.3	TUI Single Key Mode.....	479
25.4	TUI-specific Commands.....	479
25.5	TUI Configuration Variables.....	481
26	Using GDB under GNU Emacs.....	483

27	The GDB/MI Interface	485
	Function and Purpose	485
	Notation and Terminology	485
27.3	GDB/MI General Design	485
27.3.1	Context management	486
27.3.1.1	Threads and Frames	486
27.3.1.2	Language	487
27.3.2	Asynchronous command execution and non-stop mode	487
27.3.3	Thread groups	488
27.4	GDB/MI Command Syntax	488
27.4.1	GDB/MI Input Syntax	489
27.4.2	GDB/MI Output Syntax	489
27.5	GDB/MI Compatibility with CLI	491
27.6	GDB/MI Development and Front Ends	491
27.7	GDB/MI Output Records	492
27.7.1	GDB/MI Result Records	492
27.7.2	GDB/MI Stream Records	492
27.7.3	GDB/MI Async Records	493
27.7.4	GDB/MI Breakpoint Information	497
27.7.5	GDB/MI Frame Information	498
27.7.6	GDB/MI Thread Information	499
27.7.7	GDB/MI Ada Exception Information	499
27.8	Simple Examples of GDB/MI Interaction	499
27.9	GDB/MI Command Description Format	500
27.10	GDB/MI Breakpoint Commands	501
27.11	GDB/MI Catchpoint Commands	511
27.11.1	Shared Library GDB/MI Catchpoints	511
27.11.2	Ada Exception GDB/MI Catchpoints	512
27.12	GDB/MI Program Context	513
27.13	GDB/MI Thread Commands	516
27.14	GDB/MI Ada Tasking Commands	517
27.15	GDB/MI Program Execution	518
27.16	GDB/MI Stack Manipulation Commands	525
27.17	GDB/MI Variable Objects	531
27.18	GDB/MI Data Manipulation	541
27.19	GDB/MI Tracepoint Commands	550
27.20	GDB/MI Symbol Query Commands	555
27.21	GDB/MI File Commands	556
27.22	GDB/MI Target Manipulation Commands	558
27.23	GDB/MI File Transfer Commands	562
27.24	Ada Exceptions GDB/MI Commands	563
27.25	GDB/MI Support Commands	563
27.26	Miscellaneous GDB/MI Commands	565

28	GDB Annotations	573
28.1	What is an Annotation?	573
28.2	The Server Prefix	574
28.3	Annotation for GDB Input	574
28.4	Errors	575
28.5	Invalidation Notices	575
28.6	Running the Program	575
28.7	Displaying Source	576
29	JIT Compilation Interface	577
29.1	JIT Declarations	577
29.2	Registering Code	578
29.3	Unregistering Code	578
29.4	Custom Debug Info	578
29.4.1	Using JIT Debug Info Readers	579
29.4.2	Writing JIT Debug Info Readers	579
30	In-Process Agent	581
30.1	In-Process Agent Protocol	581
30.1.1	IPA Protocol Objects	582
30.1.2	IPA Protocol Commands	583
31	Reporting Bugs in GDB	585
31.1	Have You Found a Bug?	585
31.2	How to Report Bugs	585
Appendix A	In Memoriam	589
Appendix B	Formatting Documentation	591
Appendix C	Installing GDB	593
C.1	Requirements for Building GDB	593
C.2	Invoking the GDB <code>configure</code> Script	594
C.3	Compiling GDB in Another Directory	595
C.4	Specifying Names for Hosts and Targets	596
C.5	<code>configure</code> Options	597
C.6	System-wide configuration and settings	598
C.6.1	Installed System-wide Configuration Scripts	598
Appendix D	Maintenance Commands	601

Appendix E GDB Remote Serial Protocol 611

E.1	Overview	611
E.2	Packets	612
E.3	Stop Reply Packets	623
E.4	General Query Packets	627
E.5	Architecture-Specific Protocol Details	652
E.5.1	ARM-specific Protocol Details	652
E.5.1.1	ARM Breakpoint Kinds	652
E.5.2	MIPS-specific Protocol Details	652
E.5.2.1	MIPS Register Packet Format	652
E.5.2.2	MIPS Breakpoint Kinds	652
E.6	Tracepoint Packets	652
E.6.1	Relocate instruction reply packet	659
E.7	Host I/O Packets	659
E.8	Interrupts	661
E.9	Notification Packets	662
E.10	Remote Protocol Support for Non-Stop Mode	664
E.11	Packet Acknowledgment	665
E.12	Examples	665
E.13	File-I/O Remote Protocol Extension	666
E.13.1	File-I/O Overview	666
E.13.2	Protocol Basics	666
E.13.3	The F Request Packet	667
E.13.4	The F Reply Packet	667
E.13.5	The ‘Ctrl-C’ Message	668
E.13.6	Console I/O	668
E.13.7	List of Supported Calls	668
open	668
close	670
read	670
write	670
lseek	671
rename	671
unlink	672
stat/fstat	672
gettimeofday	673
isatty	673
system	673
E.13.8	Protocol-specific Representation of Datatypes	674
Integral Datatypes	674
Pointer Values	674
Memory Transfer	674
struct stat	675
struct timeval	675
E.13.9	Constants	676
Open Flags	676
mode_t Values	676
Errno Values	676

Lseek Flags	677
Limits	677
E.13.10 File-I/O Examples	677
E.14 Library List Format	677
E.15 Library List Format for SVR4 Targets	678
E.16 Memory Map Format	679
E.17 Thread List Format	680
E.18 Traceframe Info Format	680
E.19 Branch Trace Format	681
E.20 Branch Trace Configuration Format	682

Appendix F The GDB Agent

Expression Mechanism	683
F.1 General Bytecode Design	683
F.2 Bytecode Descriptions	685
F.3 Using Agent Expressions	690
F.4 Varying Target Capabilities	691
F.5 Rationale	691

Appendix G Target Descriptions

G.1 Retrieving Descriptions	695
G.2 Target Description Format	695
G.2.1 Inclusion	696
G.2.2 Architecture	696
G.2.3 OS ABI	697
G.2.4 Compatible Architecture	697
G.2.5 Features	697
G.2.6 Types	697
G.2.7 Registers	698
G.3 Predefined Target Types	699
G.4 Enum Target Types	700
G.5 Standard Target Features	700
G.5.1 AArch64 Features	701
G.5.2 ARC Features	701
G.5.3 ARM Features	702
G.5.4 i386 Features	702
G.5.5 MicroBlaze Features	703
G.5.6 MIPS Features	703
G.5.7 M68K Features	704
G.5.8 NDS32 Features	704
G.5.9 Nios II Features	704
G.5.10 Openrisc 1000 Features	704
G.5.11 PowerPC Features	704
G.5.12 S/390 and System z Features	705
G.5.13 Sparc Features	705
G.5.14 TMS320C6x Features	706

Appendix H	Operating System Information ..	707
H.1	Process list	707
Appendix I	Trace File Format	709
Appendix J	.gdb_index section format	711
Appendix K	Manual pages	715
Appendix L	GNU GENERAL PUBLIC LICENSE	723
Appendix M	GNU Free Documentation License ..	735
Concept Index		743
Command, Variable, and Function Index		759

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 199. For more information, see Section 15.4.1 [C and C++], page 199.

Support for D is partial. For information on D, see Section 15.4.2 [D], page 205.

Support for Modula-2 is partial. For information on Modula-2, see Section 15.4.9 [Modula-2], page 209.

Support for OpenCL C is partial. For information on OpenCL C, see Section 15.4.5 [OpenCL C], page 207.

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 Apple/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

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 modify 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 decision 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

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 contributors. 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

Hikichi and Tomoyuki Hasei contributed Sony/News OS 3 support. David Johnson contributed 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 debugging). Jonathan Stone contributed Pyramid support. Michael Tiemann contributed SPARC support. Tim Tucker contributed support for the Gould NP1 and Gould Powernode. 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 support, 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 processors.

Toshiba sponsored the support for the TX39 Mips processor.

Matsushita sponsored the support for the MN10200 and MN10300 processors.

Fujitsu sponsored the support for SPARClike 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.

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 Solutions, 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 Kettenis, 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.

Initial support for the FreeBSD/mips target and native configuration was developed by SRI International and the University of Cambridge Computer Laboratory under DARPA/AFRL contract FA8750-10-C-0237 ("CTSRD"), as part of the DARPA CRASH research programme.

The original port to the OpenRISC 1000 is believed to be due to Alessandro Forin and Per Bothner. More recent ports have been the work of Jeremy Bennett, Franck Jullien, Stefan Wallentowitz and Stafford Horne.

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 Red Hat Enterprise Linux 8.1.50-1.2.ky3, 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:

```
(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=0xf7ffa30)
  at macro.c:71
#4 0x79dc in expand_input () at macro.c:40
#5 0x2930 in main (argc=0, argv=0xf7ffb20) 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);
```

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
```

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 executing. We can end our GDB session with the GDB `quit` command.

```
(gdb) quit
```

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 operating 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 30) to `'-O2 -c foo.c'`.

You can run `gdb` without printing the front material, which describes GDB's non-warranty, by specifying `--silent` (or `-q/--quiet`):

```
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 equivalent).

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

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 include 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 338.

-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.

-init-eval-command command
-iox 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.
- `--readnever`
Do not read each symbol file's symbolic debug information. This makes startup faster but at the expense of not being able to perform symbolic debugging. DWARF unwind information is also not read, meaning backtraces may become incomplete or inaccurate. One use of this is when a user simply wants to do the following sequence: attach, dump core, detach. Loading the debugging information in this case is an unnecessary cause of delay.

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 598). 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 processed.
 - `./gdbinit`
This is the init file in the current directory. It is loaded last, after command line options other than `-x` and `-ex` have been processed. 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 338.
- `-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 messages 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 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 unlimited terminal width and height see Section 22.4 [Screen Size], page 319, and acts as if *set confirm off* were in effect (see Section 22.8 [Messages/Warnings], page 327).

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’ messages, 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 directory.

- data-directory** *directory*
- D** *directory*
Run GDB using *directory* as its data directory. The data directory is where GDB searches for its auxiliary files. See Section 18.7 [Data Files], page 267.
- 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 573). The annotation *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 485).
- args**
Change interpretation of command line so that arguments following the executable 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.
- P**
- python**
Change interpretation of command line so that the argument immediately following this switch is taken to be the name of a Python script file. This option stops option processing; subsequent options are passed to Python as `sys.argv`. This option is only available if Python scripting support was enabled when GDB was configured.
- tui**
Activate the *Text User Interface* when starting. The Text User Interface manages several text windows on the terminal, showing source, assembly, registers and GDB command outputs (see Chapter 25 [GDB Text User Interface], page 477). Do not use this option if you run GDB from Emacs (see Chapter 26 [Using GDB under GNU Emacs], page 483).

-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 475.

‘--interpreter=mi’ (or ‘--interpreter=mi2’) causes GDB to use the GDB/MI interface (see Chapter 27 [The GDB/MI Interface], page 485) 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.

-write Open the executable and core files for both reading and writing. This is equivalent to the ‘set write on’ command inside GDB (see Section 17.6 [Patching], page 244).

-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 parameters, and then exit. These details can be important when reporting GDB bugs (see Chapter 31 [GDB Bugs], page 585).

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 598) 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 324). 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.

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

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 322.

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.

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 338, for more details about GDB command files.
9. Reads the command history recorded in the *history file*. See Section 22.3 [Command History], page 318, 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 338) 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 33).

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:

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.

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 commands. 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 335.

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 319). 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 338).

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’:

```
(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_envirn
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 `?`.

If the number of possible completions is large, GDB will print as much of the list as it has collected, as well as a message indicating that the list may be truncated.

```
(gdb) b mTABTAB
main
<... the rest of the possible completions ...>
*** List may be truncated, max-completions reached. ***
(gdb) b m
```

This behavior can be controlled with the following commands:

```
set max-completions limit
```

```
set max-completions unlimited
```

Set the maximum number of completion candidates. GDB will stop looking for more completions once it collects this many candidates. This is useful when completing on things like function names as collecting all the possible candidates can be time consuming. The default value is 200. A value of zero disables tab-completion. Note that setting either no limit or a very large limit can make completion slow.

```
show max-completions
```

Show the maximum number of candidates that GDB will collect and show during completion.

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.

A likely situation where you might need this is in typing an expression that involves a C++ symbol name with template parameters. This is because when completing expressions, GDB treats the `<` character as word delimiter, assuming that it’s the less-than comparison operator (see Section 15.4.1.1 [C and C++ Operators], page 199).

For example, when you want to call a C++ template function interactively using the `print` or `call` commands, you may need to distinguish whether you mean the version of `name` that was specialized for `int`, `name<int>()`, or the version that was specialized for `float`, `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) p 'func< M-?
func<int>() func<float>()
(gdb) p 'func<
```

When setting breakpoints however (see Section 9.2 [Specify Location], page 106), you don’t usually need to type a quote before the function name, because GDB understands that you want to set a breakpoint on a function:

```
(gdb) b func< M-?
func<int>() func<float>()
(gdb) b func<
```

This is true even in the case of typing the name of C++ overloaded functions (multiple definitions of the same function, distinguished by argument type). For example, when you want to set a breakpoint you don’t 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)`.

```
(gdb) b bubble( M-?
bubble(int) bubble(double)
(gdb) b bubble(dou M-?
bubble(double)
```

See [quoting names], page 227, for a description of other scenarios that require quoting.

For more information about overloaded functions, see Section 15.4.1.3 [C++ Expressions], page 202. You can use the command `set overload-resolution off` to disable overload resolution; see Section 15.4.1.7 [GDB Features for C++], page 203.

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
```

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.

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
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 beginning 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

```

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 759.

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 585), it is important to include this information in your report.

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 163.

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 167). 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.

4.2 Starting your Program

run

r Use the **run** command to start your program under GDB. You must first specify the program name 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 251).

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 environments 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 271).

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** command. If a shell is available on your target, the shell is used to pass the arguments, 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 30.

The *working directory*.

You can set your program's working directory with the command **set cwd**. If you do not set any working directory with this command, your program will inherit GDB's working directory if native debugging, or the remote server's working directory if remote debugging. See Section 4.5 [Your Program's Working Directory], page 31.

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 32.

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.

When you issue the `run` command, your program begins to execute immediately. See Chapter 5 [Stopping and Continuing], page 47, 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 119.

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 executed 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, either insert breakpoints in your elaboration code before running your program or use the `starti` command.

starti The `'starti'` command does the equivalent of setting a temporary breakpoint at the first instruction of a program's execution and then invoking the `'run'` command. For programs containing an elaboration phase, the `starti` command will stop execution at the start of the elaboration phase.

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
```

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 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 auto-connect-native-target
set auto-connect-native-target on
set auto-connect-native-target off
show auto-connect-native-target
```

By default, if not connected to any target yet (e.g., with `target remote`), the `run` command starts your program as a native process under GDB, on your local machine. If you're sure you don't want to debug programs on your local machine, you can tell GDB to not connect to the native target automatically with the `set auto-connect-native-target off` command.

If `on`, which is the default, and if GDB is not connected to a target already, the `run` command automatically connects to the native target, if one is available.

If `off`, and if GDB is not connected to a target already, the `run` command fails with an error:

```
(gdb) run
Don't know how to run. Try "help target".
```

If GDB is already connected to a target, GDB always uses it with the `run` command.

In any case, you can explicitly connect to the native target with the `target native` command. For example,

```
(gdb) set auto-connect-native-target off
(gdb) run
Don't know how to run. Try "help target".
(gdb) target native
(gdb) run
Starting program: ./a.out
[Inferior 1 (process 10421) exited normally]
```

In case you connected explicitly to the `native` target, GDB remains connected even if all inferiors exit, ready for the next `run` command. Use the `disconnect` command to disconnect.

Examples of other commands that likewise respect the `auto-connect-native-target` setting: `attach`, `info proc`, `info os`.

```
set disable-randomization
set disable-randomization on
```

This option (enabled by default in GDB) will turn off the native randomization 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 attacker needs to know the exact location of a concrete executable code. Randomizing 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 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 similar to the shared libraries and therefore such executables get loaded at a randomly 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 randomly (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, ';' 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 directory 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 *directory* 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 (and the shell GDB uses to launch it), not for GDB itself. The *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.)

Note that on Unix systems, GDB runs your program via a shell, which also inherits the environment set with `set environment`. If necessary, you can avoid that by using the ‘env’ program as a wrapper instead of using `set environment`. See [set exec-wrapper], page 27, for an example doing just that.

Environment variables that are set by the user are also transmitted to `gdbserver` to be used when starting the remote inferior. see [QEnvironmentHexEncoded], page 629.

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.

Environment variables that are unset by the user are also unset on `gdbserver` when starting the remote inferior. see [QEnvironmentUnset], page 629.

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`, the inferior will be initialized with the current working directory specified by the `set cwd` command. If no directory has been specified by this command, then the inferior will inherit GDB’s current working directory as its working

directory if native debugging, or it will inherit the remote server's current working directory if remote debugging.

set cwd [*directory*]

Set the inferior's working directory to *directory*, which will be `glob`-expanded in order to resolve tildes (`~`). If no argument has been specified, the command clears the setting and resets it to an empty state. This setting has no effect on GDB's working directory, and it only takes effect the next time you start the inferior. The `~` in *directory* is a short for the *home directory*, usually pointed to by the `HOME` environment variable. On MS-Windows, if `HOME` is not defined, GDB uses the concatenation of `HOMEDRIVE` and `HOMEPATH` as fallback.

You can also change GDB's current working directory by using the `cd` command. See [cd command], page 32.

show cwd Show the inferior's working directory. If no directory has been specified by **set cwd**, then the default inferior's working directory is the same as GDB's working directory.

cd [*directory*]

Set the GDB working directory to *directory*. If not given, *directory* uses `'~'`.

The GDB working directory serves as a default for the commands that specify files for GDB to operate on. See Section 18.1 [Commands to Specify Files], page 251. See [set cwd command], page 32.

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 supports the `info proc` command (see Section 21.1.2 [Process Information], page 293), you can use the `info proc` command 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 [ tty ]
```

Set the `tty` for the program being debugged to `tty`. Omitting `tty` restores the default behavior, which is to use the same terminal as GDB.

```
show inferior-tty
```

Show the current `tty` for the program being debugged.

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 processes; 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 110). You can also use the `file` command to load the program. See Section 18.1 [Commands to Specify Files], page 251.

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 completely 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 327).

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).

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. By default all inferiors are printed, but the argument *id*. . . – a space separated list of inferior numbers – can be used to limit the display to just the requested inferiors.

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 inferior number assigned by GDB, as shown in the first field of the ‘`info inferiors`’ display.

The debugger convenience variable ‘`$_inferior`’ contains the number of the current inferior. You may find this useful in writing breakpoint conditional expressions, command scripts, and so forth. See Section 10.11 [Convenience Variables], page 143, for general information on convenience variables.

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* defaults to 1, and *infno* defaults to the number of the current inferior. This is a 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.

Occasionally, 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
* 1 hello
  2 goodbye
```

```
Bound inferiors: ID 1 (process 21561)
```

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 GNU/Linux 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 thread-id`’, a command to switch among threads
- ‘`info threads`’, a command to inquire about existing threads
- ‘`thread apply [thread-id-list] [all] args`’, a command to apply a command to a list of threads
- 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.

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 identification for the thread with a message in the form ‘`[New systag]`’, where *systag* is a thread identifier 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 other systems, 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 of an inferior. This number is unique between all threads of an inferior, but not unique between threads of different inferiors.

You can refer to a given thread in an inferior using the qualified *inferior-num.thread-num* syntax, also known as *qualified thread ID*, with *inferior-num* being the inferior number and *thread-num* being the thread number of the given inferior. For example, thread 2.3 refers to thread number 3 of inferior 2. If you omit *inferior-num* (e.g., `thread 3`), then GDB infers you're referring to a thread of the current inferior.

Until you create a second inferior, GDB does not show the *inferior-num* part of thread IDs, even though you can always use the full *inferior-num.thread-num* form to refer to threads of inferior 1, the initial inferior.

Some commands accept a space-separated *thread ID list* as argument. A list element can be:

1. A thread ID as shown in the first field of the ‘`info threads`’ display, with or without an inferior qualifier. E.g., ‘2.1’ or ‘1’.
2. A range of thread numbers, again with or without an inferior qualifier, as in *inf.thr1-thr2* or *thr1-thr2*. E.g., ‘1.2-4’ or ‘2-4’.
3. All threads of an inferior, specified with a star wildcard, with or without an inferior qualifier, as in *inf.** (e.g., ‘1.*’) or ***. The former refers to all threads of the given inferior, and the latter form without an inferior qualifier refers to all threads of the current inferior.

For example, if the current inferior is 1, and inferior 7 has one thread with ID 7.1, the thread list ‘1 2-3 4.5 6.7-9 7.*’ includes threads 1 to 3 of inferior 1, thread 5 of inferior 4, threads 7 to 9 of inferior 6 and all threads of inferior 7. That is, in expanded qualified form, the same as ‘1.1 1.2 1.3 4.5 6.7 6.8 6.9 7.1’.

In addition to a *per-inferior* number, each thread is also assigned a unique *global* number, also known as *global thread ID*, a single integer. Unlike the thread number component of the thread ID, no two threads have the same global ID, even when you're debugging multiple inferiors.

From GDB's perspective, a process always has at least one thread. In other words, GDB assigns a thread number to the program's “main thread” even if the program is not multi-threaded.

The debugger convenience variables ‘`$_thread`’ and ‘`$_gthread`’ contain, respectively, the per-inferior thread number and the global thread number of the current thread. You may find this useful in writing breakpoint conditional expressions, command scripts, and so forth. See Section 10.11 [Convenience Variables], page 143, for general information on convenience variables.

If GDB detects the program is multi-threaded, it augments the usual message about stopping at a breakpoint with the ID and name of the thread that hit the breakpoint.

```
Thread 2 "client" hit Breakpoint 1, send_message () at client.c:68
```

Likewise when the program receives a signal:

```
Thread 1 "main" received signal SIGINT, Interrupt.
```

info threads [*thread-id-list*]

Display information about one or more threads. With no arguments displays information about all threads. You can specify the list of threads that you want to display using the thread ID list syntax (see [thread ID lists], page 38).

GDB displays for each thread (in this order):

1. the per-inferior thread number assigned by GDB
2. the global thread number assigned by GDB, if the ‘-gid’ option was specified
3. the target system’s thread identifier (*systag*)
4. 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.
5. 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
* 1 process 35 thread 13  main (argc=1, argv=0x7ffffff8)
  2 process 35 thread 23  0x34e5 in sigpause ()
  3 process 35 thread 27  0x34e5 in sigpause ()
 at threadtest.c:68
```

If you’re debugging multiple inferiors, GDB displays thread IDs using the qualified *inferior-num.thread-num* format. Otherwise, only *thread-num* is shown.

If you specify the ‘-gid’ option, GDB displays a column indicating each thread’s global thread ID:

```
(gdb) info threads
  Id  GId Target Id Frame
  1.1  1 process 35 thread 13  main (argc=1, argv=0x7ffffff8)
  1.2  3 process 35 thread 23  0x34e5 in sigpause ()
  1.3  4 process 35 thread 27  0x34e5 in sigpause ()
* 2.1  2 process 65 thread 1 main (argc=1, argv=0x7ffffff8)
```

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 *thread-id*

Make thread ID *thread-id* the current thread. The command argument *thread-id* is the GDB thread ID, as shown in the first field of the ‘**info threads**’ display, with or without an inferior qualifier (e.g., ‘2.1’ or ‘1’).

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.

thread apply [*thread-id-list* | all [-ascending]] *command*

The **thread apply** command allows you to apply the named *command* to one or more threads. Specify the threads that you want affected using the thread ID list syntax (see [thread ID lists], page 38), or specify **all** to apply to all threads. To apply a command to all threads in descending order, type **thread apply all command**. To apply a command to all threads in ascending order, type **thread apply all -ascending 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 [*regex*]

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 ()
```

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 printing 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 79, for more information about how GDB behaves when you stop and start programs with multiple threads.

See Section 5.1.2 [Setting Watchpoints], page 54, 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 systems). Internally, the default value comes from the `LIBTHREAD_DB_SEARCH_PATH` macro.

On GNU/Linux and Solaris systems, GDB uses a “helper” `libthread_db` library 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 324).

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 324).

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.

```
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 additional 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 33). 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. On GNU/Linux platforms, this feature is supported with kernel version 2.5.46 and later.

The fork debugging commands are supported in native mode and when connected to `gdbserver` in either `target remote` mode or `target extended-remote` mode.

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 independently. This is the default.
- `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 34).

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 34.

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
  1 <null> prog1
* 2 <null> prog2
```

same GDB keeps the process bound to the same inferior. The new executable image replaces the previous executable loaded in the inferior. Restarting the inferior after the `exec` call, with e.g., the `run` 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
```

`follow-exec-mode` is supported in native mode and `target extended-remote` mode.

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 56.

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 program 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 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.

¹ Currently, only GNU/Linux.

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 previously 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.

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 breakpoint, 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 execution. 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 48), 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.

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 54), 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 130.

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 56), 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 76.)

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.

Some GDB commands accept a space-separated list of breakpoints on which to operate. A list element can be either a single breakpoint number, like `'5'`, or a range of such numbers,

like ‘5-7’. When a breakpoint list is given to a command, all breakpoints in that list are operated on.

5.1.1 Setting Breakpoints

Breakpoints are set with the **break** command (abbreviated **b**). The debugger convenience variable ‘**\$bpnum**’ records the number of the breakpoint you’ve set most recently; see Section 10.11 [Convenience Variables], page 143, 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 106, 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 122, for a discussion of that situation.

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 83) or a specific task (see Section 15.4.10.7 [Ada Tasks], page 220) hits that breakpoint.

break

When called without any arguments, **break** sets a breakpoint at the next instruction to be executed in the selected stack frame (see Chapter 8 [Examining the Stack], page 97). 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 argument 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 proceed 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 63, for more information on breakpoint conditions.

tbreak args

Set a breakpoint enabled only for one stop. The *args* are the same as for the **break** command, and the breakpoint is set in the same way, but the breakpoint is automatically deleted after the first time your program stops there. See Section 5.1.5 [Disabling Breakpoints], page 62.

hbreak args

Set a hardware-assisted breakpoint. The *args* are the same as for the **break** command 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 breakpoint 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 [Disabling Breakpoints], page 62). See Section 5.1.6 [Break Conditions], page 63. For remote targets, you can restrict the number of hardware breakpoints GDB will use, see [set remote hardware-breakpoint-limit], page 283.

thbreak args

Set a hardware-assisted breakpoint enabled only for one stop. The *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 62. See also Section 5.1.6 [Break Conditions], page 63.

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 .
```

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 [list...]
```

```
info break [list...]
```

Print a table of all breakpoints, watchpoints, and catchpoints set and not deleted. Optional argument *n* means print information only about the specified 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 breakpoint. 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 128).

`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 63).

It is possible that a breakpoint corresponds to several locations in your program. Examples 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

You cannot delete the individual locations from a breakpoint. However, each location can be individually enabled or disabled by passing *breakpoint-number.location-number* as argument to the `enable` and `disable` commands. It’s also possible to `enable` and `disable` a range of *location-number* locations using a *breakpoint-number* and two *location-numbers*, in increasing order, separated by a hyphen, like *breakpoint-number.location-number1-location-number2*, in which case GDB acts on all the locations in the range (inclusive). Disabling or enabling the parent breakpoint (see Section 5.1.5 [Disabling], page 62) 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 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 instantiation 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 unrecognized 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.

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 abruptly 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. This is the default mode.

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 deleted.

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 breakpoint, 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 conditional expression and reporting breakpoint stop events back to GDB whenever the condition is true. Due to limitations of target-side evaluation, some conditions 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 expression 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.

set breakpoint condition-evaluation auto

This is the default mode. If the target supports evaluating breakpoint conditions on its end, GDB will download breakpoint conditions to the target (limitations 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 601).

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 operators valid in the program's native language (see Chapter 15 [Languages], page 195).

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 most PowerPC or x86-based targets, GDB includes support for hardware watchpoints, which do not slow down the running of your program.

```
watch [-l|-location] expr [thread thread-id] [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 thread-id*] argument, GDB breaks only when the thread identified by *thread-id* changes the value of *expr*. If any other 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 architecture, see Section 21.3.7 [PowerPC Embedded], page 307.) 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 address. 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 0xfffff00
```

`rwatch [-1|-location] expr [thread thread-id] [mask maskvalue]`

Set a watchpoint that will break when the value of *expr* is read by the program.

`awatch [-1|-location] expr [thread thread-id] [mask maskvalue]`

Set a watchpoint that will break when *expr* is either read from or written into by the program.

`info watchpoints [list...]`

This command prints a list of watchpoints, using the same format as `info break` (see Section 5.1.1 [Set Breaks], page 48).

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.)

`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 283.

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, because 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 systems 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 possible 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 watchpoints 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 resources 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 expressions 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.

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 watchpoints 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 283.

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. The *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 being 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 321) are supported.
- The regular expression feature and the `$_exception` convenience variable rely on the presence of some SDT probes in `libstdc++`. If these probes are not present, then these features cannot be used. These probes were first available in the GCC 4.8 release, but whether or not they are available in your GCC also depends on how it was built.
- The `$_exception` convenience variable is only valid at the instruction 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 exception support for C++, usually `libstdc++`. You can use `up` (see Section 8.3 [Selection], page 100) to get to your code.
- If you call a function interactively, GDB normally returns control to you when the function has finished executing. If the call raises an exception, however, the call may bypass the mechanism that returns control to you and cause your program either to abort or to simply continue running until it hits a breakpoint, catches a signal that GDB is listening for, or exits. This is the case even if you set a catchpoint for the exception; catchpoints on exceptions are disabled within interactive calls. See Section 17.5 [Calling], page 243, 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 language, 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, assuming 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`.

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

When inserting a handlers catchpoint on a user-defined exception whose name is identical to one of the exceptions defined by the language, 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, assuming an exception called `Constraint_Error` is defined in package `Pck`, then the command to use to catch such exceptions handling is `catch handlers 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`.

syscall

`syscall [name | number | group:groupname | g:groupname] ...`

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

You may also specify the system call numerically. A syscall's number 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 corresponding 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). You may specify a group of related syscalls to be caught at once using the **group:** syntax (**g:** is a shorter equivalent). For instance, on some platforms GDB allows you to catch all network related syscalls, by passing the argument **group:network** to **catch syscall**. Note that not all syscall groups are available in every system. You can use the command completion facilities (see Section 3.2 [command completion], page 19) to list the syscall groups available on your environment.

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)
```

Here is an example of catching a syscall group:

```
(gdb) catch syscall group:process
Catchpoint 1 (syscalls 'exit' [1] 'fork' [2] 'waitpid' [7]
'execve' [11] 'wait4' [114] 'clone' [120] 'vfork' [190]
'exit_group' [252] 'waitid' [284] 'unshare' [310])
(gdb) r
Starting program: /tmp/catch-syscall

Catchpoint 1 (call to syscall fork), 0x00007ffff7df4e27 in open64 ()
  from /lib64/ld-linux-x86-64.so.2

(gdb) c
Continuing.
```

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.

<code>fork</code>	A call to <code>fork</code> .
<code>vfork</code>	A call to <code>vfork</code> .

`load [regex]`
`unload [regex]`

The loading or unloading of a shared library. If *regex* 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.

Otherwise, the arguments are a list of signal names as given to `handle` (see Section 5.4 [Signals], page 76). 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 automatically 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 8.3 [Selecting a Frame], page 100). 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 106, 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] [*list...*]

Delete the breakpoints, watchpoints, or catchpoints of the breakpoint list specified as argument. If no argument is specified, delete all breakpoints (GDB asks confirmation, unless you have **set confirm off**). You can abbreviate this command as **d**.

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 enablement:

- Enabled. The breakpoint stops your program. A breakpoint set with the **break** command 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] [*list...*]

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] [list...]`

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

`enable [breakpoints] once list...`

Enable the specified breakpoints temporarily. GDB disables any of these breakpoints immediately after stopping your program.

`enable [breakpoints] count count list...`

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 63), that will be decremented to 0 before *count* is affected.

`enable [breakpoints] delete list...`

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.

Except for a breakpoint set with `tbreak` (see Section 5.1.1 [Setting Breakpoints], page 48), 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 70.)

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 121). 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 65).

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 683) 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 breakpoint 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 48. 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.

`condition bnum expression`

Specify *expression* as the break condition for breakpoint, watchpoint, or catchpoint 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 121.

`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 breakpoint, you can specify an ignore count directly as an argument to `continue`, rather than using `ignore`. See Section 5.2 [Continuing and Stepping], page 70. 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 143.

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.

```
commands [list...]
... 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 immediately with `end`; that is, give no commands.

With no argument, `commands` refers to the last breakpoint, watchpoint, or catchpoint 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 122).

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 340.

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
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 be 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:

```
(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 disconnected 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 commands and ignore counts, into a file *filename* suitable for use in a later debugging session. This includes all types of breakpoints (breakpoints, watchpoints, catchpoints, tracepoints). To read the saved breakpoint definitions, use the `source` command (see Section 23.1.3 [Command Files], page 338). Note that watchpoints with expressions involving local variables may fail to be recreated because it may not be possible to access the context where the watchpoint is valid anymore. Because the saved breakpoint definitions are simply a sequence 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.

Currently, the following types of probes are supported on ELF-compatible systems:

- **SystemTap** (<http://sourceware.org/systemtap/>) SDT probes¹. **SystemTap** probes are usable from assembly, C and C++ languages².
- **DTrace** (<http://oss.oracle.com/projects/DTrace>) USDT probes. **DTrace** probes are usable from C and C++ languages.

Some **SystemTap** probes have an associated semaphore variable; for instance, this happens automatically 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. **DTrace** probes do not support semaphores.

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

info probes [*type*] [*provider* [*name* [*objfile*]]]

If given, *type* is either `stap` for listing **SystemTap** probes or `dtrace` for listing **DTrace** probes. If omitted all probes are listed regardless of their types.

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.

¹ See <http://sourceware.org/systemtap/wiki/AddingUserSpaceProbingToApps> for more information on how to add **SystemTap** SDT probes in your applications.

² See <http://sourceware.org/systemtap/wiki/UserSpaceProbeImplementation> for a good reference on how the SDT probes are implemented.

If given, *objfile* is a regular expression used to select which object files (executable or shared libraries) to examine. If not given, all object files are considered.

info probes all

List the available static probes, from all types.

Some probe points can be enabled and/or disabled. The effect of enabling or disabling a probe depends on the type of probe being handled. Some `DTrace` probes can be enabled or disabled, but `SystemTap` probes cannot be disabled.

You can enable (or disable) one or more probes using the following commands, with optional arguments:

enable probes [*provider* [*name* [*objfile*]]]

If given, *provider* is a regular expression used to match against provider names when selecting which probes to enable. If omitted, all probes from all providers are enabled.

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

If given, *objfile* is a regular expression used to select which object files (executable or shared libraries) to examine. If not given, all object files are considered.

disable probes [*provider* [*name* [*objfile*]]]

See the **enable probes** command above for a description of the optional arguments accepted by this command.

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 arguments are available using the convenience variables (see Section 10.11 [Convenience Vars], page 143) `$_probe_arg0` . . . `$_probe_arg11`. In `SystemTap` probes each probe argument is an integer of the appropriate size; types are not preserved. In `DTrace` probes types are preserved provided that they are recognized as such by GDB; otherwise the value of the probe argument will be a long integer. 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.

One example of such an architecture is the Fujitsu FR-V. The FR-V is a VLIW architecture 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 76), or you may step into the signal’s handler (see [stepping and signal handlers], page 78).)

```
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 breakpoint at this location; its effect is like that of `ignore` (see Section 5.1.6 [Break Conditions], page 63).

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`.

To resume execution at a different place, you can use `return` (see Section 17.4 [Returning from a Function], page 242) to go back to the calling function; or `jump` (see Section 17.2 [Continuing at a Different Address], page 240) 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 47) 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, execution 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 prevents 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 information for the function. Otherwise it acts like the `next` command. This avoids problems when using `cc -g1` on MIPS machines. Previously, `step` entered subroutines 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.

`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 242).

`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` encounters 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 through it, `until` makes your program continue execution until it exits the loop. In contrast, 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.

`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. The location is any of the forms described in Section 9.2 [Specify Location], page 106. 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 required, which should be of one of the forms described in Section 9.2 [Specify Location], page 106. Execution will also stop upon exit from the current stack frame. This command is similar to `until`, but `advance` will not skip over recursive 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 130.

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 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** command lets you tell GDB to skip a function, all functions in a file or a particular function in a particular 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**.

Functions may be skipped by providing either a function name, linespec (see Section 9.2 [Specify Location], page 106), regular expression that matches the function's name, file name or a **glob**-style pattern that matches the file name.

On Posix systems the form of the regular expression is "Extended Regular Expressions". See for example 'man 7 regex' on GNU/Linux systems. On non-Posix systems the form of the regular expression is whatever is provided by the **regcomp** function of the underlying system. See for example 'man 7 glob' on GNU/Linux systems for a description of **glob**-style patterns.

```
skip [options]
```

The basic form of the **skip** command takes zero or more options that specify what to skip. The *options* argument is any useful combination of the following:

```
-file file
```

```
-fi file  Functions in file will be skipped over when stepping.
```

`-gfile file-glob-pattern`

`-gfi file-glob-pattern`

Functions in files matching *file-glob-pattern* will be skipped over when stepping.

```
(gdb) skip -gfi utils/*.c
```

`-function linespec`

`-fu linespec`

Functions 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 106.

`-rfunction regexp`

`-rfu regexp`

Functions whose name matches *regexp* will be skipped over when stepping.

This form is useful for complex function names. For example, there is generally no need to step into C++ `std::string` constructors or destructors. Plus with C++ templates it can be hard to write out the full name of the function, and often it doesn't matter what the template arguments are. Specifying the function to be skipped as a regular expression makes this easier.

```
(gdb) skip -rfu ^std::(allocator|basic_string)<.*>::~~?\1 *\<
```

If you want to skip every templated C++ constructor and destructor in the `std` namespace you can do:

```
(gdb) skip -rfu ^std::([a-zA-z0-9_]+)<.*>::~~?\1 *\<
```

If no options are specified, the function you're currently debugging will be skipped.

`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 106.

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.

```
(gdb) skip file boring.c
```

File `boring.c` will be skipped when stepping.

If you do not specify *filename*, functions whose source lives in the file you're currently debugging will be skipped.

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.

Enabled or Disabled

Enabled skips are marked with ‘y’. Disabled skips are marked with ‘n’.

Glob If the file name is a ‘glob’ pattern this is ‘y’. Otherwise it is ‘n’.

File The name or ‘glob’ pattern of the file to be skipped. If no file is specified this is ‘<none>’.

RE If the function name is a ‘regular expression’ this is ‘y’. Otherwise it is ‘n’.

Function The name or regular expression of the function to skip. If no function is specified this is ‘<none>’.

`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 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 56, for details about this command.

handle signal [*keywords*...]

Change the way GDB handles signal *signal*. The *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.

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 241.

GDB optimizes for stepping the mainline code. If a signal that has `handle nostop` and `handle pass` set arrives while a stepping command (e.g., `stepi`, `step`, `next`) is in progress, GDB lets the signal handler run and then resumes stepping the mainline code once the signal handler returns. In other words, GDB steps over the signal handler. This prevents signals that you've specified as not interesting (with `handle nostop`) from changing the focus of debugging unexpectedly. Note that the signal handler itself may still hit a breakpoint, stop for another signal that has `handle stop` in effect, or for any other event that normally results in stopping the stepping command sooner. Also note that GDB still informs you that the program received a signal if `handle print` is set.

If you set `handle pass` for a signal, and your program sets up a handler for it, then issuing a stepping command, such as `step` or `stepi`, when your program is stopped due to the signal will step *into* the signal handler (if the target supports that).

Likewise, if you use the `queue-signal` command to queue a signal to be delivered to the current thread when execution of the thread resumes (see Section 17.3 [Giving your Program a Signal], page 241), then a stepping command will step into the signal handler.

Here's an example, using `stepi` to step to the first instruction of `SIGUSR1`'s handler:

```
(gdb) handle SIGUSR1
Signal Stop Print Pass to program Description
SIGUSR1 Yes Yes Yes User defined signal 1
(gdb) c
Continuing.

Program received signal SIGUSR1, User defined signal 1.
main () sigusr1.c:28
28 p = 0;
(gdb) si
sigusr1_handler () at sigusr1.c:9
9 {
```

The same, but using `queue-signal` instead of waiting for the program to receive the signal first:

```
(gdb) n
28 p = 0;
(gdb) queue-signal SIGUSR1
(gdb) si
sigusr1_handler () at sigusr1.c:9
9 {
(gdb)
```

On some targets, GDB can inspect extra signal information associated with the intercepted signal, before it is actually delivered to the program being debugged. This information 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.
0x000000000400766 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.

On some targets, a `SIGSEGV` can be caused by a boundary violation, i.e., accessing an address outside of the allowed range. In those cases GDB may display additional information, depending on how GDB has been told to handle the signal. With `handle stop SIGSEGV`, GDB displays the violation kind: "Upper" or "Lower", the memory address accessed and the bounds, while with `handle nostop SIGSEGV` no additional information is displayed.

The usual output of a segfault is:

```
Program received signal SIGSEGV, Segmentation fault
0x000000000400d7c in upper () at i386-mpx-sigsegv.c:68
68 value = *(p + len);
```

While a bound violation is presented as:

```
Program received signal SIGSEGV, Segmentation fault
Upper bound violation while accessing address 0x7fffffff3b3
Bounds: [lower = 0x7fffffff390, upper = 0x7fffffff3a3]
0x000000000400d7c in upper () at i386-mpx-sigsegv.c:68
68 value = *(p + len);
```

5.5 Stopping and Starting Multi-thread Programs

GDB supports debugging programs with multiple threads (see Section 4.10 [Debugging Programs with Multiple Threads], page 37). 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.

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. It applies to normal execution, record mode, and replay 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 `step` mode 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 never get a chance to run when you step, 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. The `replay` mode behaves like `off` in record mode and like `on` in replay mode.

`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.

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:

```
# 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.

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 82) 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 518) are always executed asynchronously in non-stop mode.

Suspending execution is done with the `interrupt` command when running in the background, 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) behavior, 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.

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:

<code>run</code>	See Section 4.2 [Starting your Program], page 26.
<code>attach</code>	See Section 4.7 [Debugging an Already-running Process], page 33.
<code>step</code>	See Section 5.2 [Continuing and Stepping], page 70.
<code>stepi</code>	See Section 5.2 [Continuing and Stepping], page 70.
<code>next</code>	See Section 5.2 [Continuing and Stepping], page 70.
<code>nexti</code>	See Section 5.2 [Continuing and Stepping], page 70.
<code>continue</code>	See Section 5.2 [Continuing and Stepping], page 70.
<code>finish</code>	See Section 5.2 [Continuing and Stepping], page 70.
<code>until</code>	See Section 5.2 [Continuing and Stepping], page 70.

Background execution is especially useful in conjunction with non-stop mode for debugging programs with multiple threads; see Section 5.5.2 [Non-Stop Mode], page 81. 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 commands 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 37), you can choose whether to set breakpoints on all threads, or on a particular thread.

```
break location thread thread-id
```

```
break location thread thread-id if ...
```

location specifies source lines; there are several ways of writing them (see Section 9.2 [Specify Location], page 106), but the effect is always to specify some source line.

Use the qualifier ‘`thread thread-id`’ with a breakpoint command to specify that you only want GDB to stop the program when a particular thread reaches this breakpoint. The *thread-id* specifier is one of the thread identifiers assigned by GDB, shown in the first column of the ‘`info threads`’ display.

If you do not specify ‘`thread thread-id`’ when you set a breakpoint, the breakpoint applies to *all* threads of your program.

You can use the `thread` qualifier on conditional breakpoints as well; in this case, place ‘`thread thread-id`’ 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 corresponding 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 Already-running Process], page 33), or if GDB loses the remote connection (see Chapter 20 [Remote Debugging], page 273), etc. Note that with some targets, GDB is only able to detect a thread has exited when the user explicitly 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 specification. 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.

```
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 tracepoints 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 beginning 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.

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 environments 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, following 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 previous 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 consistent state, but GDB accepts whatever it is given.

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.

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 87), 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 available:

full Full record/replay recording using GDB's software record and replay implementation. This method allows replaying and reverse execution.

btrace format

Hardware-supported instruction recording. This method does not record data. Further, the data is collected in a ring buffer so old data will be overwritten when the buffer is full. It allows limited reverse execution. Variables and registers are not available during reverse execution. In remote debugging, recording continues on disconnect. Recorded data can be inspected after reconnecting. The recording may be stopped using **record stop**.

The recording format can be specified as parameter. Without a parameter the command chooses the recording format. The following recording formats are available:

bts	Use the <i>Branch Trace Store</i> (BTS) recording format. In this format, the processor stores a from/to record for each executed branch in the btrace ring buffer.
pt	Use the <i>Intel Processor Trace</i> recording format. In this format, the processor stores the execution trace in a compressed form that is afterwards decoded by GDB. The trace can be recorded with very low overhead. The compressed trace format also allows small trace buffers to already contain a big number of instructions compared to BTS. Decoding the recorded execution trace, on the other hand, is more expensive than decoding BTS trace. This is mostly due to the increased number of instructions to process. You should increase the buffer-size with care.

Not all recording formats may 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.

Displaced stepping (see Appendix D [displaced stepping], page 601) 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. If the inferior is in the non-stop mode (see Section 5.5.2 [Non-Stop Mode], page 81) or in the asynchronous execution mode (see Section 5.5.3 [Background Execution], page 82), not all recording methods are available. The *full* recording 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 every new recorded instruction, GDB will delete the earliest recorded instruction 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**.

The **btrace** record target does not trace data. As a convenience, when replaying, GDB reads read-only memory off the live program directly, assuming that the addresses of the read-only areas don't change. This for example makes it possible to disassemble code while replaying, but not to print variables. In some cases, being able to inspect variables might be useful. You can use the following command for that:

set record btrace replay-memory-access

Control the behavior of the **btrace** recording method when accessing memory during replay. If **read-only** (the default), GDB will only allow accesses to read-only memory. If **read-write**, GDB will allow accesses to read-only and to read-write memory. Beware that the accessed memory corresponds to the live target and not necessarily to the current replay position.

set record btrace cpu identifier

Set the processor to be used for enabling workarounds for processor errata when decoding the trace.

Processor errata are defects in processor operation, caused by its design or manufacture. They can cause a trace not to match the specification. This, in turn, may cause trace decode to fail. GDB can detect erroneous trace packets and correct them, thus avoiding the decoding failures. These corrections are known as *errata workarounds*, and are enabled based on the processor on which the trace was recorded.

By default, GDB attempts to detect the processor automatically, and apply the necessary workarounds for it. However, you may need to specify the processor if GDB does not yet support it. This command allows you to do that, and also allows to disable the workarounds.

The argument *identifier* identifies the CPU and is of the form: **vendor:processor identifier**. In addition, there are two special identifiers, **none** and **auto** (default).

The following vendor identifiers and corresponding processor identifiers are currently supported:

```
intel family/model[/stepping]
```

On GNU/Linux systems, the processor *family*, *model*, and *stepping* can be obtained from `/proc/cpuinfo`.

If *identifier* is `auto`, enable errata workarounds for the processor on which the trace was recorded. If *identifier* is `none`, errata workarounds are disabled.

For example, when using an old GDB on a new system, `decode` may fail because GDB does not support the new processor. It often suffices to specify an older processor that GDB supports.

```
(gdb) info record
Active record target: record-btrace
Recording format: Intel Processor Trace.
Buffer size: 16kB.
Failed to configure the Intel Processor Trace decoder: unknown cpu.
(gdb) set record btrace cpu intel:6/158
(gdb) info record
Active record target: record-btrace
Recording format: Intel Processor Trace.
Buffer size: 16kB.
Recorded 84872 instructions in 3189 functions (0 gaps) for thread 1 (...).
```

```
show record btrace replay-memory-access
```

Show the current setting of `replay-memory-access`.

```
show record btrace cpu
```

Show the processor to be used for enabling trace decode errata workarounds.

```
set record btrace bts buffer-size size
```

```
set record btrace bts buffer-size unlimited
```

Set the requested ring buffer size for branch tracing in BTS format. Default is 64KB.

If *size* is a positive number, then GDB will try to allocate a buffer of at least *size* bytes for each new thread that uses the `btrace` recording method and the BTS format. The actually obtained buffer size may differ from the requested *size*. Use the `info record` command to see the actual buffer size for each thread that uses the `btrace` recording method and the BTS format.

If *limit* is `unlimited` or zero, GDB will try to allocate a buffer of 4MB.

Bigger buffers mean longer traces. On the other hand, GDB will also need longer to process the branch trace data before it can be used.

```
show record btrace bts buffer-size size
```

Show the current setting of the requested ring buffer size for branch tracing in BTS format.

```
set record btrace pt buffer-size size
```

```
set record btrace pt buffer-size unlimited
```

Set the requested ring buffer size for branch tracing in Intel Processor Trace format. Default is 16KB.

If *size* is a positive number, then GDB will try to allocate a buffer of at least *size* bytes for each new thread that uses the `btrace` recording method and the Intel Processor Trace format. The actually obtained buffer size may differ from the requested *size*. Use the `info record` command to see the actual buffer size for each thread.

If *limit* is `unlimited` or zero, GDB will try to allocate a buffer of 4MB.

Bigger buffers mean longer traces. On the other hand, GDB will also need longer to process the branch trace data before it can be used.

`show record btrace pt buffer-size size`

Show the current setting of the requested ring buffer size for branch tracing in Intel Processor Trace format.

`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.

`btrace` For the `btrace` recording method, it shows:

- Recording format.
- Number of instructions that have been recorded.
- Number of blocks of sequential control-flow formed by the recorded instructions.
- Whether in record mode or replay mode.

For the `bts` recording format, it also shows:

- Size of the perf ring buffer.

For the `pt` recording format, it also shows:

- Size of the perf ring buffer.

`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.

It can also print mixed source+disassembly if you specify the the `/m` or `/s` modifier, and print the raw instructions in hex as well as in symbolic form by specifying the `/r` modifier.

The current position marker is printed for the instruction at the current program counter value. This instruction can appear multiple times in the trace and the current position marker will be printed every time. To omit the current position marker, specify the `/p` modifier.

To better align the printed instructions when the trace contains instructions from more than one function, the function name may be omitted by specifying the `/f` modifier.

Speculatively executed instructions are prefixed with '?'. This feature is not available for all recording formats.

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 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 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). The function names are indented to reflect the call stack

depth if the `/c` modifier is specified. The `/l`, `/i`, and `/c` modifiers can be given together.

```
(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 /ilc
1 bar inst 1,4 at foo.c:6,8
2 foo inst 5,10 at foo.c:2,3
3 bar inst 11,13  at foo.c:9,10
```

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 preceded 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 function number *end*. The function number *end* is 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` command. 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` command.

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 8.3 [Selecting a Frame], page 100.

When your program stops, GDB automatically selects the currently executing frame and describes it briefly, similar to the **frame** command (see Section 8.4 [Information about a Frame], page 101).

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 convention 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 148) 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 library functions to save the frame setup time. GDB has limited facilities for dealing with

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.

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.

To print a backtrace of the entire stack, use the `backtrace` command, or its alias `bt`. This command will print one line per frame for frames in the stack. By default, all stack frames are printed. You can stop the backtrace at any time by typing the system interrupt character, normally `Ctrl-c`.

`backtrace [args...]`

`bt [args...]`

Print the backtrace of the entire stack. The optional *args* can be one of the following:

n

n Print only the innermost *n* frames, where *n* is a positive number.

-n

-n Print only the outermost *n* frames, where *n* is a positive number.

`full`

Print the values of the local variables also. This can be combined with a number to limit the number of frames shown.

`no-filters`

Do not run Python frame filters on this backtrace. See Section 23.2.2.9 [Frame Filter API], page 362, for more information. Additionally use [disable frame-filter all], page 102, to turn off all frame filters. This is only relevant when GDB has been configured with Python support.

`hide`

A Python frame filter might decide to “elide” some frames. Normally such elided frames are still printed, but they are indented relative to the filtered frames that cause them to be elided. The `hide` option causes elided frames to not be printed at all.

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 37). 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=0xf7ffb08)
 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 132, 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 optimizations 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=0xf7ffb08)
 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 `main`¹. 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.

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.

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.

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 application. 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.

8.3 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 stack-addr [pc-addr]
f stack-addr [pc-addr]
Select the frame at address *stack-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. The optional *pc-addr* can also be given to specify the value of PC for the stack frame.

- up *n*** Move *n* frames up the stack; *n* defaults to 1. For positive numbers *n*, this advances toward the outermost frame, to higher frame numbers, to frames that have existed longer.
- down *n*** Move *n* frames down the stack; *n* defaults to 1. For positive numbers *n*, this advances toward the innermost frame, to lower frame numbers, to frames that were created more recently. 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=0xf7ffbf4, env=0xf7ffbf4)
 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 105, for details.

select-frame

The **select-frame** command is a variant of **frame** that does not display the new frame after selecting it. This command is intended primarily for use in GDB command scripts, where the output might be unnecessary and distracting.

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.

8.4 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 8.3 [Selecting a Frame], page 100.

info frame

- info f** This command prints a verbose description of the selected stack frame, including:

- 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 8.3 [Selecting a Frame], page 100.

`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.

8.5 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 362, 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* and *filter-name*. The *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. The *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* and *filter-name*. The *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. The *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:
  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*. The *filter-dictionary* may be `global`, `progspace` or the name of the object file where the frame filter dictionary resides. The *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*. The *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
  100 Yes ProgspaceFilter

objfile /build/test frame-filters:
  Priority  Enabled  Name
  999 No BuildProgramFilter
```

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 8.3 [Selecting a Frame], page 100), 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 483.

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 106, 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 97), 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 *locations*. Locations specify source lines; there are several ways of writing them (see Section 9.2 [Specify Location], page 106), but the effect is always to specify some source line.

Here is a complete description of the possible arguments for `list`:

`list location`

Print lines centered around the line specified by *location*.

- list *first,last***
 Print lines from *first* to *last*. Both arguments are locations. When a **list** command has two locations, and the source file of the second location is omitted, this refers to the same source file as the first location.
- 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. Locations may be specified using three different formats: linespec locations, explicit locations, or address locations.

9.2.1 Linespec Locations

A *linespec* is a colon-separated list of source location parameters such as file name, function name, etc. Here are all the different ways of specifying a linespec:

- 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 97, 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.
- By default, in C++ and Ada, *function* is interpreted as specifying all functions named *function* in all scopes. For C++, this means in all namespaces and classes. For Ada, this means in all packages.
- For example, assuming a program with C++ symbols named **A::B::func** and **B::func**, both commands **break func** and **break B::func** set a breakpoint on both symbols.

Commands that accept a linespec let you override this with the `-qualified` option. For example, `break -qualified func` sets a breakpoint on a free-function named `func` ignoring any C++ class methods and namespace functions called `func`.

See Section 9.2.2 [Explicit Locations], page 107.

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 *filename*. You only need the file name with a function name to avoid ambiguity when there are identically named functions in different source files.

label

Specifies the line at which the label named *label* appears 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.

`-pstep|-probe-step [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 68, 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.

9.2.2 Explicit Locations

Explicit locations allow the user to directly specify the source location's parameters using option-value pairs.

Explicit locations are useful when several functions, labels, or file names have the same name (base name for files) in the program's sources. In these cases, explicit locations point to the source line you meant more accurately and unambiguously. Also, using explicit locations might be faster in large programs.

For example, the linespec `'foo:bar'` may refer to a function `bar` defined in the file named `foo` or the label `bar` in a function named `foo`. GDB must search either the file system or the symbol table to know.

The list of valid explicit location options is summarized in the following table:

`-source filename`

The value specifies the source file name. To differentiate between files with the same base name, prepend as many directories as is necessary to uniquely identify the desired file, e.g., `foo/bar/baz.c`. Otherwise GDB will use the first file it finds with the given base name. This option requires the use of either `-function` or `-line`.

-function *function*

The value specifies the name of a function. Operations on function locations unmodified by other options (such as **-label** or **-line**) refer to the line that begins the body of the function. In C, for example, this is the line with the open brace.

By default, in C++ and Ada, *function* is interpreted as specifying all functions named *function* in all scopes. For C++, this means in all namespaces and classes. For Ada, this means in all packages.

For example, assuming a program with C++ symbols named `A::B::func` and `B::func`, both commands `break -function func` and `break -function B::func` set a breakpoint on both symbols.

You can use the **-qualified** flag to override this (see below).

-qualified

This flag makes GDB interpret a function name specified with **-function** as a complete fully-qualified name.

For example, assuming a C++ program with symbols named `A::B::func` and `B::func`, the `break -qualified -function B::func` command sets a breakpoint on `B::func`, only.

(Note: the **-qualified** option can precede a linespec as well (see Section 9.2.1 [Linespec Locations], page 106), so the particular example above could be simplified as `break -qualified B::func`.)

-label *label*

The value specifies the name of a label. When the function name is not specified, the label is searched in the function of the currently selected stack frame.

-line *number*

The value specifies a line offset for the location. The offset may either be absolute (**-line 3**) or relative (**-line +3**), depending on the command. When specified without any other options, the line offset is relative to the current line.

Explicit location options may be abbreviated by omitting any non-unique trailing characters from the option name, e.g., `break -s main.c -li 3`.

9.2.3 Address Locations

Address locations indicate a specific program address. They have the generalized form **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 195) that specifies a code address. In addition, as a convenience, GDB extends the semantics of expressions used in locations to cover several situations that frequently occur 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++, 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.

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:

`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 106, 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 `cs` shell,

```
setenv EDITOR /usr/bin/vi
gdb ...
```

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.

9.4 Searching Source Files

There are two commands for searching through the current source file for a regular expression.

`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 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 112, 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 substitution rule, use the `set substitute-path` command (see [set substitute-path], page 112).

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 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 /foo/bar /mnt/cross
```

will tell GDB to replace `/foo/bar` with `/mnt/cross`, which will allow GDB to find the file `baz.c` even though it was moved.

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 instructions. You can use the command `set disassemble-next-line` to set whether to disassemble 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`

`info line location`

Print the starting and ending addresses of the compiled code for source line *location*. You can specify source lines in any of the ways documented in Section 9.2 [Specify Location], page 106. With no *location* information about the current source line is printed.

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 <m4_changequote> and \
ends at 0x6350 <m4_changequote+4>.
```

We can also inquire (using `*addr` as the form for *location*) what source line covers a particular address:

```
(gdb) info line *0x63ff
Line 926 of "builtin.c" starts at pc 0x63e4 <m4_changequote+152> and \
ends at 0x6404 <m4_changequote+184>.
```

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 128). Also, this address is saved as the value of the convenience variable `$_` (see Section 10.11 [Convenience Variables], page 143).

After `info line`, using `info line` again without specifying a location will display information about the next source line.

`disassemble`

`disassemble /m`

`disassemble /s`

`disassemble /r`

This specialized command dumps a range of memory as machine instructions. It can also print mixed source+disassembly by specifying the `/m` or `/s` modifier and print the raw instructions in hex as well as in symbolic form by specifying the `/r` modifier. 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 with /m or /s, when the program is stopped just after function prologue in a non-optimized function with no inline code.

```
(gdb) disas /m main
Dump of assembler code for function main:
5 {
 0x08048330 <+0>: push  %ebp
 0x08048331 <+1>: mov %esp,%ebp
 0x08048333 <+3>: sub $0x8,%esp
 0x08048336 <+6>: and $0xffffffff0,%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.
```

The /m option is deprecated as its output is not useful when there is either inlined code or re-ordered code. The /s option is the preferred choice. Here is an example for AMD x86-64 showing the difference between /m output and /s output. This example has one inline function defined in a header file, and the code is compiled with ‘-O2’ optimization. Note how the /m output is missing the disassembly of several instructions that are present in the /s output.

```
foo.h:
```

```
int
foo (int a)
{
 if (a < 0)
 return a * 2;
 if (a == 0)
 return 1;
 return a + 10;
}
```

```
foo.c:
```

```
#include "foo.h"
volatile int x, y;
int
main ()
{
 x = foo (y);
 return 0;
}
```

```
(gdb) disas /m main
```

```
Dump of assembler code for function main:
```

```
5 {
6 x = foo (y);
 0x000000000400400 <+0>: mov 0x200c2e(%rip),%eax # 0x601034 <y>
 0x000000000400417 <+23>: mov %eax,0x200c13(%rip) # 0x601030 <x>

7 return 0;
8 }
 0x00000000040041d <+29>: xor %eax,%eax
 0x00000000040041f <+31>: retq
 0x000000000400420 <+32>: add %eax,%eax
 0x000000000400422 <+34>: jmp 0x400417 <main+23>
```

```
End of assembler dump.
```

```
(gdb) disas /s main
```

```
Dump of assembler code for function main:
```

```
foo.c:
5 {
6 x = foo (y);
 0x000000000400400 <+0>: mov 0x200c2e(%rip),%eax # 0x601034 <y>
```

```
foo.h:
```

```
4 if (a < 0)
 0x000000000400406 <+6>: test %eax,%eax
 0x000000000400408 <+8>: js 0x400420 <main+32>

6 if (a == 0)
7 return 1;
8 return a + 10;
 0x00000000040040a <+10>: lea 0xa(%rax),%edx
 0x00000000040040d <+13>: test %eax,%eax
 0x00000000040040f <+15>: mov $0x1,%eax
 0x000000000400414 <+20>: cmovne %edx,%eax
```

```
foo.c:
```

```
6 x = foo (y);
```

```

0x000000000400417 <+23>: mov %eax,0x200c13(%rip) # 0x601030 <x>

7 return 0;
8 }
0x00000000040041d <+29>: xor %eax,%eax
0x00000000040041f <+31>: retq

foo.h:
5 return a * 2;
0x000000000400420 <+32>: add %eax,%eax
0x000000000400422 <+34>: jmp 0x400417 <main+23>
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:
0x000000000400281: 38 36  cmp %dh,(%rsi)
0x000000000400283: 2d 36 34 2e 73  sub $0x732e3436,%eax
0x000000000400288: 6f outs1  %ds:(%rsi),(%dx)
0x000000000400289: 2e 32 00 xor %cs:(%rax),%al
End of assembler dump.

```

Addresses cannot be specified as a location (see Section 9.2 [Specify Location], page 106). 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 disassembler-options *option1* [, *option2* ...]

This command controls the passing of target specific information to the disassembler. For a list of valid options, please refer to the `-M/--disassembler-options` section of the `'objdump'` manual and/or the output of `objdump --help` (see Section “objdump” in *The GNU Binary Utilities*). The default value is the empty string.

If it is necessary to specify more than one disassembler option, then multiple options can be placed together into a comma separated list. Currently this command is only supported on targets ARM, PowerPC and S/390.

show disassembler-options

Show the current setting of the disassembler options.

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 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.

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 195). It may also print the expression using a Python-based pretty-printer (see Section 10.9 [Pretty Printing], page 140).

```
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 format by specifying `/'f'`, where *f* is a letter specifying the format; see Section 10.5 [Output Formats], page 126.

```
print
print /f
```

If you omit *expr*, GDB displays the last value again (from the *value history*; see Section 10.10 [Value History], page 142). 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 128.

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 227.

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

```
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 choose 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 an 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, you 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.

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 visible 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.

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 195, 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 125, 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 123.

`{type} addr`

Refers to an object of type *type* stored at address *addr* in memory. The address *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 programming 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*. Another 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 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.

When *mode* 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 8.3 [Selecting a Frame], page 100); 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
```

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.

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 199, 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 227, for more about this.

If you try to examine or use the value of a (global) variable for which GDB has no type information, e.g., because the program includes no debug information, GDB displays an error message. See Chapter 16 [Symbols], page 227, for more about unknown types. If you cast the variable to its declared type, GDB gets the variable's value using the cast-to type as the variable's type. For example, in a C program:

```
(gdb) p var
'var' has unknown type; cast it to its declared type
(gdb) p (float) var
$1 = 3.14
```

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 135.

```
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 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 142), 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 calculates 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 143) 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.
- 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 227.
- 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 hexadecimal, 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 140). 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 148), 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 128.

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. If a negative number is specified, memory is examined backward from `addr`.

`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 expression 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 121, for more information on expressions. The default for `addr` is usually 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).

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 148) in hexadecimal (**'x'**).

You can also specify a negative repeat count to examine memory backward from the given address. For example, `'x/-3uh 0x54320'` prints three halfwords (**h**) at `0x54314`, `0x54328`, and `0x5431c`.

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 113.

If a negative repeat count is specified for the formats **'s'** or **'i'**, the command displays null-terminated strings or instructions before the given address as many as the absolute value of the given number. For the **'i'** format, we use line number information in the debug info to accurately locate instruction boundaries while disassembling backward. If line info is not available, the command stops examining memory with an error message.

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.

Most targets have an addressable memory unit size of 8 bits. This means that to each memory address are associated 8 bits of data. Some targets, however, have other addressable memory unit sizes. Within GDB and this document, the term *addressable memory unit* (or *memory unit* for short) is used when explicitly referring to a chunk of data of that size. The word *byte* is used to refer to a chunk of data of 8 bits, regardless of the addressable memory unit size of the target. For most systems, addressable memory unit is a synonym of byte.

When you are debugging a program running on a remote target machine (see Chapter 20 [Remote Debugging], page 273), you may wish to verify the program's image in the remote machine's memory against the executable file you downloaded to the target. Or, on any target, you may want to check whether the program has corrupted its own read-only sections. The `compare-sections` command is provided for such situations.

`compare-sections` [*section-name*|-*r*]

Compare the data of a loadable section *section-name* in the executable file of the program being debugged with the same section in the target machine's memory, and report any mismatches. With no arguments, compares all loadable sections. With an argument of `-r`, compares all loadable read-only sections.

Note: for remote targets, this command can be accelerated if the target supports computing the CRC checksum of a block of memory (see [qCRC packet], page 628).

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 121.

`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 126.

display/fmt addr

For *fmt* ‘i’ or ‘s’, or including a unit-size or a number of units, add the expression *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 128.

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 148).

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 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 disabled 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)
```

You can use ‘`set print address off`’ to eliminate all machine dependent displays 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 reasonably 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.

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 97). The possible values are:

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 140), 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_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:

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 485) 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>)
```
- 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 485) 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 164.

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.

`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 `\mmm`. 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 character 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:

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 demangled 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.

<code>lucid</code>	Decode based on the Lucid C++ compiler (<code>lcc</code>) encoding algorithm.
<code>arm</code>	Decode using the algorithm in the <i>C++ Annotated Reference Manual</i> . Warning: this setting alone is not sufficient to allow debugging <code>cfront</code> -generated executables. GDB would require further enhancement 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 485).

`set print object off`

Display only the declared type of objects, without reference to the virtual function table. This is the default setting.

`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` commands 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 automatically 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.

- 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 23.2.2.23 [Progspace In Python], page 394, for more details on program spaces in Python.
- Pretty-printers registered with an objfile are loaded and unloaded with the corresponding objfile (e.g., shared library). See Section 23.2.2.24 [Objfiles In Python], page 396, for more details on objfiles in Python.

See Section 23.2.2.6 [Selecting Pretty-Printers], page 359, for further information on how pretty-printers are selected,

See Section 23.2.2.7 [Writing a Pretty-Printer], page 359, for implementing pretty printers 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 23.2.2.23 [Progspace In Python], page 394), and the object files within that program space (see Section 23.2.2.24 [Objfiles In Python], page 396). See Section 23.2.2.6 [Selecting Pretty-Printers], page 359, 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*.

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.

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 *n*th 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 $$$'` 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 148). (Value history references, in contrast, are *numbers* preceded by `'$'`. See Section 10.10 [Value History], page 142.)

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:

```
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 `$_` is automatically set by the `x` command to the last address examined (see Section 10.6 [Examining Memory], page 128). Other commands which provide a default address for `x` to examine also set `$_` 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 automatically sets this variable to that signal's number, and resets `$_exitcode` to `void`.

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 145). 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 signalled 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 56.

`$_probe_argc`

`$_probe_arg0...$_probe_arg11`

Arguments to a static probe. See Section 5.1.10 [Static Probe Points], page 68.

`$_sdata`

The variable `$_sdata` contains extra collected static tracepoint data. See Section 13.1.6 [Tracepoint Action Lists], page 176. Note that `$_sdata` could be empty, if not inspecting a trace buffer, or if extra static tracepoint data has not been collected.

`$_siginfo`

The variable `$_siginfo` contains extra signal information (see [extra signal information], page 78). Note that `$_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.

`$_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 627. This variable contains the address of the thread information block.

`$_inferior`

The number of the current inferior. See Section 4.9 [Debugging Multiple Inferiors and Programs], page 34.

`$_thread`

The thread number of the current thread. See [thread numbers], page 37.

`$_gthread`

The global number of the current thread. See [global thread numbers], page 38.

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 example, you can examine a convenience variable (see Section 10.11 [Convenience Variables], page 143) 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
$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*.

`$_caller_is(name[, number_of_frames])`

Returns one if the calling function's name is equal to *name*. Otherwise it returns zero.

If the optional argument *number_of_frames* is provided, it is the number of frames up in the stack to look. The default is 1.

Example:

```
(gdb) backtrace
#0 bottom_func ()
 at testsuite/gdb.python/py-caller-is.c:21
#1 0x0000000004005a0 in middle_func ()
 at testsuite/gdb.python/py-caller-is.c:27
#2 0x0000000004005ab in top_func ()
 at testsuite/gdb.python/py-caller-is.c:33
#3 0x0000000004005b6 in main ()
 at testsuite/gdb.python/py-caller-is.c:39
(gdb) print $_caller_is ("middle_func")
$1 = 1
(gdb) print $_caller_is ("top_func", 2)
$1 = 1
```

`$_caller_matches(regexp[, number_of_frames])`

Returns one if the calling function's name matches the regular expression *regexp*. Otherwise it returns zero.

If the optional argument *number_of_frames* is provided, it is the number of frames up in the stack to look. The default is 1.

`$_any_caller_is(name[, number_of_frames])`

Returns one if any calling function's name is equal to *name*. Otherwise it returns zero.

If the optional argument *number_of_frames* is provided, it is the number of frames up in the stack to look. The default is 1.

This function differs from `$_caller_is` in that this function checks all stack frames from the immediate caller to the frame specified by *number_of_frames*, whereas `$_caller_is` only checks the frame specified by *number_of_frames*.

`$_any_caller_matches(regexp[, number_of_frames])`

Returns one if any calling function's name matches the regular expression *regexp*. Otherwise it returns zero.

If the optional argument *number_of_frames* is provided, it is the number of frames up in the stack to look. The default is 1.

This function differs from `$_caller_matches` in that this function checks all stack frames from the immediate caller to the frame specified by *number_of_frames*, whereas `$_caller_matches` only checks the frame specified by *number_of_frames*.

`$_as_string(value)`

Return the string representation of *value*.

This function is useful to obtain the textual label (enumerator) of an enumeration value. For example, assuming the variable *node* is of an enumerated type:

```
(gdb) printf "Visiting node of type %s\n", $_as_string(node)
Visiting node of type NODE_INTEGER
```

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 reggroup ...

Print the name and value of the registers in each of the specified *reggroups*. The *reggroup* can be any of those returned by **maint print reggroups** (see Appendix D [Maintenance Commands], page 601).

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. The *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

```
x/i $pc
```

or add four to the stack pointer² with

```
set $sp += 4
```

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 242.

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 different 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 8.3 [Selecting a Frame], page 100). 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'`).

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 integer 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 remote targets, this functionality may further depend on the remote stub's support of the 'qXfer:auxv:read' packet, see [qXfer auxiliary vector read], page 646.

`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 707. For remote targets, this functionality depends on the remote stub's support of the 'qXfer:osdata:read' packet, see [qXfer osdata read], page 649.

info os *infotype*

Display OS information of the requested type.

On GNU/Linux, the following values of *infotype* are valid:

cpus Display the list of all CPUs/cores. For each CPU/core, GDB prints the available fields from `/proc/cpuinfo`. For each supported architecture different fields are available. Two common entries are processor which gives CPU number and bogomips; a system constant that is calculated during kernel initialization.

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.

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.

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.

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.

- 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.
- shm** Display the list of all System V shared-memory regions on the target. 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.
- 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.
- 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.
- 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.

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 region.

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.

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 memory 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, Tektronix Hex, or Verilog Hex format; however, GDB can only append to binary files, and cannot read from Verilog Hex 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.
- `srec` Motorola S-record format.
- `tekhex` Tektronix Hex format.
- `verilog` Verilog 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 251, 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).

On GNU/Linux, this command can take into account the value of the file `/proc/pid/coredump_filter` when generating the core dump (see [set use-coredump-filter], page 155), and by default honors the `VM_DONTDUMP` flag for mappings where it is present in the file `/proc/pid/smmaps` (see [set dump-excluded-mappings], page 156).

```
set use-core-dump-filter on
```

```
set use-core-dump-filter off
```

Enable or disable the use of the file `/proc/pid/coredump_filter` when generating core dump files. This file is used by the Linux kernel to decide what types of memory mappings will be dumped or ignored when generating a core dump file. `pid` is the process ID of a currently running process.

To make use of this feature, you have to write in the `/proc/pid/coredump_filter` file a value, in hexadecimal, which is a bit mask representing the memory mapping types. If a bit is set in the bit mask, then the memory mappings of the corresponding types will be dumped; otherwise, they will be ignored. This configuration is inherited by child processes. For more information about the bits that can be set in the `/proc/pid/coredump_filter` file, please refer to the manpage of `core(5)`.

By default, this option is `on`. If this option is turned `off`, GDB does not read the `coredump_filter` file and instead uses the same default value as the Linux kernel in order to decide which pages will be dumped in the core dump file. This value is currently `0x33`, which means that bits 0 (anonymous private mappings), 1 (anonymous shared mappings), 4 (ELF headers) and 5 (private huge pages) are active. This will cause these memory mappings to be dumped automatically.

```
set dump-excluded-mappings on
```

```
set dump-excluded-mappings off
```

If `on` is specified, GDB will dump memory mappings marked with the `VM_DONTDUMP` flag. This flag is represented in the file `/proc/pid/smaps` with the acronym `dd`.

The default value is `off`.

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 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 Debugging], page 273) 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 between 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 running 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`:

```
#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]
$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 34, about inferior and address space. Such caching generally improves performance in remote debugging (see Chapter 20 [Remote Debugging], page 273), because it reduces the overhead of the remote protocol by bundling memory reads and writes into large chunks. Unfortunately, simply caching everything would lead to incorrect results, since GDB does not necessarily know anything about volatile values, memory-mapped I/O addresses, etc. Furthermore, in non-stop mode (see Section 5.5.2 [Non-Stop Mode], page 81) 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 152.

```
set remotecache on
set remotecache off
```

This option no longer does anything; it exists for compatibility with old scripts.

```
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.

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.

`info dcache [line]`

Print the information about the performance of data cache of the current inferior'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 159.

`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.

`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'`. The null terminator can be removed from searching by using casts, e.g.: `{char[5]}"hello"`.

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 &hello[0], +sizeof(hello), {char[5]}"hello"
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
(gdb) print $numfound
$1 = 1
(gdb) print $_
$2 = (void *) 0x8049560
```

10.23 Value Sizes

Whenever GDB prints a value memory will be allocated within GDB to hold the contents of the value. It is possible in some languages with dynamic typing systems, that an invalid program may indicate a value that is incorrectly large, this in turn may cause GDB to try and allocate an overly large amount of memory.

`set max-value-size bytes`

`set max-value-size unlimited`

Set the maximum size of memory that GDB will allocate for the contents of a value to *bytes*, trying to display a value that requires more memory than that will result in an error.

Setting this variable does not effect values that have already been allocated within GDB, only future allocations.

There's a minimum size that `max-value-size` can be set to in order that GDB can still operate correctly, this minimum is currently 16 bytes.

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 *bytes*. 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 *bytes*.

The default value of `max-value-size` is currently 64k.

`show max-value-size`

Show the maximum size of memory, in bytes, that GDB will allocate for the contents of a value.

11 Debugging Optimized Code

Almost all compilers support optimization. With optimization disabled, the compiler generates 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 optimization, 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 123, 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 inlining in the debug information — GCC using the DWARF 2 format does this, and several 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:

- 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_call_site`’ tags. With GCC, you need to specify `-O -g` during compilation, to get this information.

`info frame` command (see Section 8.4 [Frame Info], page 101) 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 87, 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 callees, 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.

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_entry_value resolving cannot find
DW_TAG_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 0x00000000040039a 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 0x0000000004004d2 in a () at t.c:8
#2 0x000000000400395 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 sequen - 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 ambiguous. 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;
```

```
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  0x000000000400428 in a (DW_OP_entry_value resolving has found
function "a" at 0x400420 can call itself via tail calls
i=<optimized out>) at t.c:6
#2  0x00000000040036e 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 the `i` variable, therefore GDB cannot be sure the value it knows would be right - GDB prints `<optimized out>` instead.

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 105.

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 established. 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 location`

Show all macro definitions that are in effect at the location specified by *location*, 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

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 evaluated 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 command only affects definitions provided with the `macro define` command, described above; it cannot remove definitions present in the program being debugged.

`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.

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
```

```
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)
```

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 particular 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 269. 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 652.

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 187, 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 48), 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 support controlling *static tracepoints* from GDB. With static tracing, a set of instrumentation

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 tracepoints 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 277.

This section describes commands to set tracepoints and associated conditions and actions.

13.1.1 Create and Delete Tracepoints

`trace location`

The `trace` command is very similar to the `break` command. Its argument *location* can be any valid location. See Section 9.2 [Specify Location], page 106. 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 remote stub supports the 'InstallInTrace' feature (see [install tracepoint in tracing], page 643). If remote stub doesn't support the 'InstallInTrace' feature, 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 disconnects from the remote stub (see [disconnected tracing], page 180), 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`.

`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 175, 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 instructions 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 addresses 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 identified 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 179. 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 0x000000000400ddc in main at stexample.c:22
 Data: "str %s"
[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 formatting 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 176.

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 disabled tracepoint will have no effect during a trace experiment, but it is not forgotten. 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 immediately. Otherwise, they will become effective the next time a trace experiment is run.

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 experiment 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 121). 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 172. 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 683) 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 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 variables 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`. The `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 specified.

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 Command Lists], page 65), 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 immediately 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.
```

In the following example, the action list begins with `collect` commands indicating 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 terminated 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 command 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.

Note: The return address location can not always be reliably determined up front, and the wrong address / registers may end up collected instead. On some architectures the reliability is higher for tracepoints at function entry, while on others it's the opposite. When this happens, backtracing will stop because the return address is found unavailable (unless another collect rule happened to match it).

`$_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 68.

`$_probe_argn` *n* is an integer between 0 and 11. Collects the *n*th argument from the static probe at which the tracepoint is located. See Section 5.1.10 [Static Probe Points], page 68.

`$_sdata` Collect static tracepoint marker specific data. Only available for static tracepoints. See Section 13.1.6 [Tracepoint Action Lists], page 176. On the UST static tracepoints library backend, an instrumentation 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 instrumented 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.

You can give several consecutive `collect` commands, each one with a single argument, or one `collect` command with several arguments separated by commas; 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 227) is particularly useful for figuring out what data to collect.

`teval expr1, expr2, ...`

Evaluate the given expressions when the tracepoint is hit. This command accepts 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 175) 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:

- 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 installed on target y 0x0804859c  in func4 at change-loc.h:35
2.2 installed on target y 0xb7ffc480  in func4 at change-loc.h:35
2.3 installed on target 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
  1  ust/bar2  y  0x000000000400e1a in main at stexample.c:25
 Data: number1 %d number2 %d
 Probed by static tracepoints: #2
  2  ust/bar33 n  0x000000000400c87 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 174), 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.

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 terminated 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.

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` arguments; 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 dereference 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 *)$esp@300` (adjust to use the name of the actual stack pointer register on your target architecture, and the amount of stack you wish to capture). Then the `backtrace` command will show a partial backtrace when using a trace frame. The number of stack frames that can be examined depends on the sizes of the frames in the collected stack. Note that if you ask for a block so large that it goes past the bottom of the stack, the target agent may report an error trying to read from an invalid address.
- If you do not collect registers at a tracepoint, GDB can infer that the value of `$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 or find the first one if no trace snapshot is selected.

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 forward 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.

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 (exclusive).

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 argument *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
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
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 338). 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 selected.

(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
```

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 *filename* 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 data in CTF format. The *Common Trace Format* (CTF) is proposed as a trace format that can be shared by multiple debugging and tracing tools. Please go to <http://www.eficios.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. Both *filename* and *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
```


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 instructions, 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:

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 structure the overlay manager maintains in the inferior to see which overlays are mapped. For details, see Section 14.3 [Automatic Overlay Debugging], page 192.

overlay load-target**overlay load**

Re-read the overlay table from the inferior. Normally, GDB re-reads the table 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 addresses, 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
```

```
$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 commands, 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. However, 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 190), 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

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*). Unfortunately, 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`.

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 196.

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.

<code>.ada</code>	
<code>.ads</code>	
<code>.adb</code>	
<code>.a</code>	Ada source file.
<code>.c</code>	C source file
<code>.C</code>	
<code>.cc</code>	
<code>.cp</code>	
<code>.cpp</code>	
<code>.cxx</code>	
<code>.c++</code>	C++ source file

<code>.d</code>	D source file
<code>.m</code>	Objective-C source file
<code>.f</code>	
<code>.F</code>	Fortran source file
<code>.mod</code>	Modula-2 source file
<code>.s</code>	
<code>.S</code>	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 196.

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 automatically. 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.

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 8.4 [Information about a Frame], page 101, 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 227, 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.

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

$$m + 1 \Rightarrow s$$

This, too, is specific to individual languages, and in some cases specific to individual compilers or machines. See Section 15.4 [Supported Languages], page 199, 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 199, 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 working language. A warning is issued if the setting does not match the language

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 attempt 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, OpenCL C, Pascal, Rust, assembly, Modula-2, and Ada. Some GDB features may be used in expressions regardless of the language you use: the GDB `@` and `::` operators, and the `{type}addr` construct (see Section 10.1 [Expressions], page 121) 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 precedence:

- , 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.

=	Assignment. The value of an assignment expression is the value assigned. Defined on scalar types.
op=	Used in an expression of the form <code>a op= b</code> , and translated to <code>a = a op b</code> . <code>op=</code> and <code>=</code> have the same precedence. The operator <code>op</code> is any one of the operators <code> </code> , <code>^</code> , <code>&</code> , <code><<</code> , <code>>></code> , <code>+</code> , <code>-</code> , <code>*</code> , <code>/</code> , <code>%</code> .
?:	The ternary operator. <code>a ? b : c</code> can be thought of as: if <code>a</code> then <code>b</code> else <code>c</code> . The argument <code>a</code> 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 121).
+, -	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 <code>++</code> .
&	Address operator. Defined on variables. Same precedence as <code>++</code> . For debugging C++, GDB implements a use of <code>&</code> beyond what is allowed in the C++ language itself: you can use <code>&(&ref)</code> to examine the address where a C++ reference variable (declared with <code>&ref</code>) is stored.
-	Negative. Defined on integral and floating-point types. Same precedence as <code>++</code> .
!	Logical negation. Defined on integral types. Same precedence as <code>++</code> .
~	Bitwise complement operator. Defined on integral types. Same precedence as <code>++</code> .
., ->	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 <code>struct</code> and <code>union</code> data.

<code>.*, ->*</code>	Dereferences of pointers to members.
<code>[]</code>	Array indexing. <code>a[i]</code> is defined as <code>*(a+i)</code> . Same precedence as <code>-></code> .
<code>()</code>	Function parameter list. Same precedence as <code>-></code> .
<code>::</code>	C++ scope resolution operator. Defined on <code>struct</code> , <code>union</code> , and <code>class</code> types.
<code>:::</code>	Doubled colons also represent the GDB scope operator (see Section 10.1 [Expressions], page 121). Same precedence as <code>::</code> , 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 156).

- 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 156).

- 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 example, '{1,2,3}' is a three-element array of integers, '{{1,2}, {3,4}, {5,6}}' is a

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, arithmetic 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 203.

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++ lvalue or rvalue 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 123).
6. GDB performs argument-dependent lookup, following the C++ specification.

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 196, 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 121.

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 122.

`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 48.

`catch throw`

`catch rethrow`

`catch catch`

Debug C++ exception handling using these commands. See Section 5.1.3 [Setting Catchpoints], page 56.

`ptype typename`

Print inheritance relationships as well as other information for type `typename`. See Chapter 16 [Examining the Symbol Table], page 227.

`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.

`demangle name`

Demangle `name`. See Chapter 16 [Symbols], page 227, for a more complete description of the `demangle` command.

`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 132.

`set print object`

`show print object`

Choose whether to print derived (actual) or declared types of objects. See Section 10.8 [Print Settings], page 132.

`set print vtbl`

`show print vtbl`

Control the format for printing virtual function tables. See Section 10.8 [Print Settings], page 132. (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++ conversion rules (see Section 15.4.1.3 [C++ Expressions], page 202, 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 functions 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 arguments 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 completion 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.

Breakpoints in functions with ABI tags

The GNU C++ compiler introduced the notion of ABI “tags”, which correspond to changes in the ABI of a type, function, or variable that would not otherwise be reflected in a mangled name. See <https://developers.redhat.com/blog/2015/02/05/gcc5-and-the-c11-abi/> for more detail.

The ABI tags are visible in C++ demangled names. For example, a function that returns a `std::string`:

```
std::string function(int);
```

when compiled for the C++11 ABI is marked with the `cxx11` ABI tag, and GDB displays the symbol like this:

```
function[abi:cxx11](int)
```

You can set a breakpoint on such functions simply as if they had no tag. For example:

```
(gdb) b function(int)
Breakpoint 2 at 0x40060d: file main.cc, line 10.
(gdb) info breakpoints
Num Type Disp Enb Address What
1 breakpoint keep y 0x0040060d in function[abi:cxx11](int)
 at main.cc:10
```

On the rare occasion you need to disambiguate between different ABI tags, you can do so by simply including the ABI tag in the function name, like:

```
(gdb) b ambiguous[abi:other_tag](int)
```

15.4.1.8 Decimal Floating Point format

GDB can examine, set and perform computations with numbers in decimal floating point format, 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 313, 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.

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 227, and Chapter 16 [Symbols], page 227, 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 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 GDB's 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 compiled 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 227, for the details.

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 132.

15.4.8 Rust

GDB supports the Rust Programming Language (<https://www.rust-lang.org/>). Type- and value-printing, and expression parsing, are reasonably complete. However, there are a few peculiarities and holes to be aware of.

- Linespecs (see Section 9.2 [Specify Location], page 106) are never relative to the current crate. Instead, they act as if there were a global namespace of crates, somewhat similar to the way `extern crate` behaves.

That is, if GDB is stopped at a breakpoint in a function in crate `'A'`, module `'B'`, then `break B::f` will attempt to set a breakpoint in a function named `'f'` in a crate named `'B'`.

As a consequence of this approach, linespecs also cannot refer to items using ‘`self::`’ or ‘`super::`’.

- Because GDB implements Rust name-lookup semantics in expressions, it will sometimes prepend the current crate to a name. For example, if GDB is stopped at a breakpoint in the crate ‘`K`’, then `print ::x::y` will try to find the symbol ‘`K::x::y`’.

However, since it is useful to be able to refer to other crates when debugging, GDB provides the `extern` extension to circumvent this. To use the extension, just put `extern` before a path expression to refer to the otherwise unavailable “global” scope.

In the above example, if you wanted to refer to the symbol ‘`y`’ in the crate ‘`x`’, you would use `print extern x::y`.

- The Rust expression evaluator does not support “statement-like” expressions such as `if` or `match`, or lambda expressions.
- Tuple expressions are not implemented.
- The Rust expression evaluator does not currently implement the `Drop` trait. Objects that may be created by the evaluator will never be destroyed.
- GDB does not implement type inference for generics. In order to call generic functions or otherwise refer to generic items, you will have to specify the type parameters manually.
- GDB currently uses the C++ demangler for Rust. In most cases this does not cause any problems. However, in an expression context, completing a generic function name will give syntactically invalid results. This happens because Rust requires the ‘`::`’ operator between the function name and its generic arguments. For example, GDB might provide a completion like `crate::f<u32>`, where the parser would require `crate::f::<u32>`.
- As of this writing, the Rust compiler (version 1.8) has a few holes in the debugging information it generates. These holes prevent certain features from being implemented by GDB:
 - Method calls cannot be made via traits.
 - Operator overloading is not implemented.
 - When debugging in a monomorphized function, you cannot use the generic type names.
 - The type `Self` is not available.
 - `use` statements are not available, so some names may not be available in the crate.

15.4.9 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.

15.4.9.1 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 <code>var := value</code> is <code>value</code> .
<, >	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.
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 121).
+, -	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 <code>INTEGER</code> and <code>REAL</code> data.
^	Pointer dereferencing. Defined on pointer types.
NOT	Boolean negation. Defined on boolean types. Same precedence as ^.
.	<code>RECORD</code> field selector. Defined on <code>RECORD</code> data. Same precedence as ^.
[]	Array indexing. Defined on <code>ARRAY</code> data. Same precedence as ^.
()	Procedure argument list. Defined on <code>PROCEDURE</code> 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.

15.4.9.2 Built-in Functions and Procedures

Modula-2 also makes available several built-in procedures and functions. In describing these, the following metavariables are used:

<i>a</i>	represents an ARRAY variable.
<i>c</i>	represents a CHAR constant or variable.
<i>i</i>	represents a variable or constant of integral type.
<i>m</i>	represents an identifier that belongs to a set. Generally used in the same function with the metavariable <i>s</i> . The type of <i>s</i> should be SET OF <i>mtype</i> (where <i>mtype</i> is the type of <i>m</i>).
<i>n</i>	represents a variable or constant of integral or floating-point type.
<i>r</i>	represents a variable or constant of floating-point type.
<i>t</i>	represents a type.
<i>v</i>	represents a variable.
<i>x</i>	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 (<i>n</i>)	Returns the absolute value of <i>n</i> .
CAP (<i>c</i>)	If <i>c</i> is a lower case letter, it returns its upper case equivalent, otherwise it returns its argument.
CHR (<i>i</i>)	Returns the character whose ordinal value is <i>i</i> .
DEC (<i>v</i>)	Decrements the value in the variable <i>v</i> by one. Returns the new value.
DEC (<i>v</i> , <i>i</i>)	Decrements the value in the variable <i>v</i> by <i>i</i> . Returns the new value.
EXCL (<i>m</i> , <i>s</i>)	Removes the element <i>m</i> from the set <i>s</i> . Returns the new set.
FLOAT (<i>i</i>)	Returns the floating point equivalent of the integer <i>i</i> .
HIGH (<i>a</i>)	Returns the index of the last member of <i>a</i> .
INC (<i>v</i>)	Increments the value in the variable <i>v</i> by one. Returns the new value.
INC (<i>v</i> , <i>i</i>)	Increments the value in the variable <i>v</i> by <i>i</i> . Returns the new value.
INCL (<i>m</i> , <i>s</i>)	Adds the element <i>m</i> to the set <i>s</i> if it is not already there. Returns the new set.
MAX (<i>t</i>)	Returns the maximum value of the type <i>t</i> .
MIN (<i>t</i>)	Returns the minimum value of the type <i>t</i> .
ODD (<i>i</i>)	Returns boolean TRUE if <i>i</i> is an odd number.
ORD (<i>x</i>)	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). The argument <i>x</i> must be of an ordered type, which include integral, character and enumerated types.

- SIZE(x)** Returns the size of its argument. The 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. The 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.

15.4.9.3 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 constant 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’.
- 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 201, 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.

15.4.9.4 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 ;
(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.

```
(gdb) ptype s
type = POINTER TO ARRAY [-2..2] OF foo = RECORD
  f1 : CARDINAL;
  f2 : CHAR;
  f3 : ARRAY [-2..2] OF CARDINAL;
END
```

15.4.9.5 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 196, for further details.

15.4.9.6 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.

15.4.9.7 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.

15.4.9.8 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
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*.

15.4.9.9 GDB and Modula-2

Some GDB commands have little use when debugging Modula-2 programs. Five subcommands 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 121), 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}adrexpr'` is still useful.

In GDB scripts, the Modula-2 inequality operator `#` is interpreted as the beginning of a comment. Use `<>` instead.

15.4.10 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.

15.4.10.1 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, dereferencing, 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.

While in Ada mode, you may use `--` for comments. This is useful mostly for documenting 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).

15.4.10.2 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 implemented. 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;
  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 aggregate (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 associations, 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.

15.4.10.3 Additions to Ada

As it does for other languages, GDB makes certain generic extensions to Ada (see Section 10.1 [Expressions], page 121):

- 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 143) or a machine register (see Section 10.13 [Registers], page 148).

In addition, GDB provides a few other shortcuts and outright additions specific to Ada:

- 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 characters 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 subsequence 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.

15.4.10.4 Overloading support for Ada

The debugger supports limited overloading. Given a subprogram call in which the function 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.

If, after narrowing, the set of matching definitions still contains more than one definition, GDB will display a menu to query which one it should use, for instance:

```
(gdb) print f(1)
Multiple matches for f
[0] cancel
[1] foo.f (integer) return boolean at foo.adb:23
[2] foo.f (foo.new_integer) return boolean at foo.adb:28
>
```

In this case, just select one menu entry either to cancel expression evaluation (type `0` and press `RET`) or to continue evaluation with a specific instance (type the corresponding number and press `RET`).

Here are a couple of commands to customize GDB's behavior in this case:

set ada print-signatures

Control whether parameter types and return types are displayed in overloads selection menus. It is `on` by default. See Section 15.4.10.4 [Overloading support for Ada], page 219.

show ada print-signatures

Show the current setting for displaying parameter types and return types in overloads selection menu. See Section 15.4.10.4 [Overloading support for Ada], page 219.

15.4.10.5 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`.

15.4.10.6 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 argument, 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 56.

15.4.10.7 Extensions for Ada Tasks

Support for Ada tasks is analogous to that for threads (see Section 4.10 [Threads], page 37). 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 currently 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.

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 conceptually "executing" in normal mode.

Terminated

The task is terminated, in the sense of ARM 9.3 (5). Any dependents that were waiting on terminate alternatives have been awakened and have terminated themselves.

Child Activation Wait

The task is waiting for created tasks to complete activation.

Accept Statement

The task is waiting on an accept or selective wait statement.

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 alternatives to finish terminating.

Accepting RV with *taskno*

The task is accepting a rendez-vous with the task *taskno*.

Name Name of the task in the program.

info task *taskno*

This command shows detailed informations on the specified task, as in the following example:

```
(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 thread-id` command (see Section 4.10 [Threads], page 37). 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 location task taskno
break location task taskno if ...
```

These commands are like the `break ... thread ...` command (see Section 5.5 [Thread Stops], page 79). The *location* argument specifies source lines, as described in Section 9.2 [Specify Location], page 106.

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. The *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`).

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

```

15.4.10.8 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 certain platforms, 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 244). Under these circumstances, you should make a backup copy of the core file before inspecting it with GDB.

15.4.10.9 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 Profile. 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.

`show ravenscar task-switching`

Show whether it is possible to switch from task to task in a program using the Ravenscar Profile.

15.4.10.10 Ada Settings

`set varsize-limit size`

Prevent GDB from attempting to evaluate objects whose size is above the given limit (*size*) when those sizes are computed from run-time quantities. This is typically the case when the object has a variable size, such as an array whose bounds are not known at compile time for example. Setting *size* to `unlimited` removes the size limitation. By default, the limit is about 65KB.

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 variable 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.

15.4.10.11 Known Peculiarities of Ada Mode

Besides the omissions listed previously (see Section 15.4.10.2 [Omissions from Ada], page 216), 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.
- 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 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_debug.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.

Internally, the debugger also relies on the compiler following a number of conventions known as the ‘GNAT Encoding’, all documented in `gcc/ada/exp_dbug.ads` in the GCC sources. This encoding describes how the debugging information should be generated for certain types. In particular, this convention makes use of *descriptive types*, which are artificial types generated purely to help the debugger.

These encodings were defined at a time when the debugging information format used was not powerful enough to describe some of the more complex types available in Ada. Since DWARF allows us to express nearly all Ada features, the long-term goal is to slowly replace these descriptive types by their pure DWARF equivalent. To facilitate that transition, a new maintenance option is available to force the debugger to ignore those descriptive types. It allows the user to quickly evaluate how well GDB works without them.

`maintenance ada set ignore-descriptive-types [on|off]`

Control whether the debugger should ignore descriptive types. The default is not to ignore descriptive types (`off`).

`maintenance ada show ignore-descriptive-types`

Show if descriptive types are ignored by GDB.

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.

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 251).

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 123). 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 sensitivity determined by the current source language. Occasionally, you may wish to control that. The command `set case-sensitive` lets you do that by specifying `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 nested-type-limit limit
set print type nested-type-limit unlimited
```

Set the limit of displayed nested types that the type printer will show. A *limit* of `unlimited` or `-1` will show all nested definitions. By default, the type printer will not show any nested types defined in classes.

show print type nested-type-limit

This command shows the current display limit of nested types 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`, 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 register 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
```

demangle [-l *language*] [--] *name*

Demangle *name*. If *language* is provided it is the name of the language to demangle *name* in. Otherwise *name* is demangled in the current language.

The ‘`--`’ option specifies the end of options, and is useful when *name* begins with a dash.

The parameter `demangle-style` specifies how to interpret the kind of mangling used. See Section 10.8 [Print Settings], page 132.

`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 121), 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 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 parameters 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`.
- `o` Print the offsets and sizes of fields in a struct, similar to what the `pahole` tool does. This option implies the `/tm` flags.

For example, given the following declarations:

```

struct tuv
{
 int a1;
 char *a2;
 int a3;
};

struct xyz

```

```

{
  int f1;
  char f2;
  void *f3;
  struct tuv f4;
};

union qwe
{
  struct tuv fff1;
  struct xyz fff2;
};

struct tyu
{
  int a1 : 1;
  int a2 : 3;
  int a3 : 23;
  char a4 : 2;
  int64_t a5;
  int a6 : 5;
  int64_t a7 : 3;
};

```

Issuing a `pptype /o struct tuv` command would print:

```

(gdb) pptype /o struct tuv
/* offset  | size */ type = struct tuv {
/*  0 |  4 */ int a1;
/* XXX 4-byte hole */
/*  8 |  8 */ char *a2;
/* 16 |  4 */ int a3;

/* total size (bytes): 24 */
}

```

Notice the format of the first column of comments. There, you can find two parts separated by the ‘|’ character: the *offset*, which indicates where the field is located inside the struct, in bytes, and the *size* of the field. Another interesting line is the marker of a *hole* in the struct, indicating that it may be possible to pack the struct and make it use less space by reorganizing its fields.

It is also possible to print offsets inside an union:

```

(gdb) pptype /o union qwe
/* offset  | size */ type = union qwe {
/* | 24 */ struct tuv {
/*  0 |  4 */ int a1;
/* XXX 4-byte hole */
/*  8 |  8 */ char *a2;
/* 16 |  4 */ int a3;

/* total size (bytes): 24 */
} fff1;
/* | 40 */ struct xyz {
/*  0 |  4 */ int f1;
/*  4 |  1 */ char f2;
/* XXX 3-byte hole */
/*  8 |  8 */ void *f3;

```

```

/* 16 | 24 */ struct tuv {
/* 16 | 4  */ int a1;
/* XXX 4-byte hole */
/* 24 | 8  */ char *a2;
/* 32 | 4  */ int a3;

/* total size (bytes): 24 */
} f4;

/* total size (bytes): 40 */
} fff2;

/* total size (bytes): 40 */
}

```

In this case, since `struct tuv` and `struct xyz` occupy the same space (because we are dealing with an union), the offset is not printed for them. However, you can still examine the offset of each of these structures' fields.

Another useful scenario is printing the offsets of a struct containing bitfields:

```

(gdb) ptype /o struct tyu
/* offset | size */ type = struct tyu {
/* 0:31 | 4 */ int a1 : 1;
/* 0:28 | 4 */ int a2 : 3;
/* 0: 5 | 4 */ int a3 : 23;
/* 3: 3 | 1 */ signed char a4 : 2;
/* XXX 3-bit hole */
/* XXX 4-byte hole */
/* 8 | 8 */ int64_t a5;
/* 16:27 | 4 */ int a6 : 5;
/* 16:56 | 8 */ int64_t a7 : 3;

/* total size (bytes): 24 */
}

```

Note how the offset information is now extended to also include how many bits are left to be used in each bitfield.

`ptype[/flags] [arg]`

`ptype` accepts the same arguments as `what is`, but prints a detailed description of the type, instead of just the name of the type. See Section 10.1 [Expressions], page 121.

Contrary to `what is`, `ptype` always unrolls any `typedefs` in its argument declaration, 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 `what is` 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:

```

(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.

Othertimes, information about a variable’s type is completely absent from the debug information included in the program. This most often happens when the program or library where the variable is defined includes no debug information at all. GDB knows the variable exists from inspecting the linker/loader symbol table (e.g., the ELF dynamic symbol table), but such symbols do not contain type information. Inspecting the type of a (global) variable for which GDB has no type information shows:

```

(gdb) ptype var
type = <data variable, no debug info>

```

See Section 10.3 [Variables], page 123, for how to print the values of such variables.

`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 and line numbers where a type is defined.

`info type-printers`

Versions of GDB that ship with Python scripting enabled may have “type printers” 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 361, for more information on writing type printers.

`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 106, 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 176.

`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,

- if the debug information provides it, the program that compiled the file (which may include, e.g., the compiler version and command line arguments),
- 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 preprocessor 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. Similarly to ‘`info types`’, this command groups its output by source files and annotates each function definition with its source line number.

`info functions regexp`

Like ‘`info functions`’, but only print the names and data types of 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.

`info variables`

Print the names and data types of all variables that are defined outside of functions (i.e. excluding local variables). The printed variables are grouped by source files and annotated with their respective source line numbers.

`info variables regexp`

Like *info variables*, but only print the names and data types of non-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* argument) 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.

```
set print symbol-loading
```

```
set print symbol-loading full
```

```
set print symbol-loading brief
```

```
set print symbol-loading off
```

The `set print symbol-loading` command allows you to control the printing of messages when GDB loads symbol information. By default a message is printed for the executable and one for each shared library, and normally this is what you want. However, when debugging apps with large numbers of shared libraries these messages can be annoying. When set to `brief` a message is printed for each executable, and when GDB loads a collection of shared libraries at once it will only print one message regardless of the number of shared libraries. When set to `off` no messages are printed.

```
show print symbol-loading
```

Show whether messages will be printed when a GDB command entered from the keyboard causes symbol information to be loaded.

```
maint print symbols [-pc address] [filename]
```

```
maint print symbols [-objfile objfile] [-source source] [--] [filename]
```

```
maint print psymbols [-objfile objfile] [-pc address] [--] [filename]
```

```
maint print psymbols [-objfile objfile] [-source source] [--] [filename]
```

```
maint print msymbols [-objfile objfile] [--] [filename]
```

Write a dump of debugging symbol data into the file *filename* or the terminal if *filename* is unspecified. If `-objfile objfile` is specified, only dump symbols for that objfile. If `-pc address` is specified, only dump symbols for the file with code at that address. Note that *address* may be a symbol like `main`. If `-source source` is specified, only dump symbols for that source file.

These commands are used to debug the GDB symbol-reading code. These commands do not modify internal GDB state, therefore ‘`maint print symbols`’ will only print symbols for already expanded symbol tables. 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`’ just dumps “minimal symbols”, e.g., “ELF symbols”.

See Section 18.1 [Commands to Specify Files], page 251, for a discussion of how GDB reads symbols (in the description of `symbol-file`).

```
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)
```

`maint info line-table [regexp]`

List the `struct linetable` from all `struct symtab` instances whose name matches *regexp*. If *regexp* is not given, list the `struct linetable` from all `struct symtab`.

`maint set symbol-cache-size size`

Set the size of the symbol cache to *size*. The default size is intended to be good enough for debugging most applications. This option exists to allow for experimenting with different sizes.

`maint show symbol-cache-size`

Show the size of the symbol cache.

`maint print symbol-cache`

Print the contents of the symbol cache. This is useful when debugging symbol cache issues.

maint print symbol-cache-statistics

Print symbol cache usage statistics. This helps determine how well the cache is being utilized.

maint flush-symbol-cache

Flush the contents of the symbol cache, all entries are removed. This command is useful when debugging the symbol cache. It is also useful when collecting performance data.

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 program 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 [Expressions], page 121. 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 195, 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 142). 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`:

```

(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 121). 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 location
j location
```

Resume execution at *location*. Execution stops again immediately if there is a breakpoint there. See Section 9.2 [Specify Location], page 106, for a description of the different forms of *location*. It is common practice to use the `tbreak` command in conjunction with `jump`. See Section 5.1.1 [Setting Breakpoints], page 48.

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 *location* is in a different function from the one currently 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 executing. 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 70.

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 is stopped, but immediately give it the signal *signal*. The *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.

Note: When resuming a multi-threaded program, *signal* is delivered to the currently selected thread, not the thread that last reported a stop. This includes the situation where a thread was stopped due to a signal. So if you want to continue execution suppressing the signal that stopped a thread, you should select that same thread before issuing the `'signal 0'` command. If you issue the `'signal 0'` command with another thread as the selected one, GDB detects that and asks for confirmation.

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 76). The `signal` command passes the signal directly to your program.

`signal` does not repeat when you press `RET` a second time after executing the command.

`queue-signal signal`

Queue *signal* to be delivered immediately to the current thread when execution of the thread resumes. The *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. The handling of the signal must be set to pass the signal to the program, otherwise GDB will report an error. You can control the handling of signals from GDB with the `handle` command (see Section 5.4 [Signals], page 76).

Alternatively, if *signal* is zero, any currently queued signal for the current thread is discarded and when execution resumes no signal will be delivered. This is

useful when your program stopped on account of a signal and would ordinarily see the signal when resumed with the `continue` command.

This command differs from the `signal` command in that the signal is just queued, execution is not resumed. And `queue-signal` cannot be used to pass a signal whose handling state has been set to `nopass` (see Section 5.4 [Signals], page 76).

See [stepping into signal handlers], page 78, for information on how stepping commands behave when the thread has a signal queued.

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 8.3 [Selecting a Frame], page 100), 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.

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 70) 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-noddebug.c:29
29 return 31;
(gdb) return -1
Make func return now? (y or n) y
#0 0x004004f6 in main () at gdb.base/return-noddebug.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. The expression 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.

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.

17.5.1 Calling functions with no debug info

Sometimes, a function you wish to call is missing debug information. In such case, GDB does not know the type of the function, including the types of the function's parameters. To avoid calling the inferior function incorrectly, which could result in the called function functioning erroneously and even crash, GDB refuses to call the function unless you tell it the type of the function.

For prototyped (i.e. ANSI/ISO style) functions, there are two ways to do that. The simplest is to cast the call to the function's declared return type. For example:

```
(gdb) p getenv ("PATH")
'getenv' has unknown return type; cast the call to its declared return type
(gdb) p (char *) getenv ("PATH")
$1 = 0x7fffffe7ba "/usr/local/bin:/..."
```

Casting the return type of a no-debug function is equivalent to casting the function to a pointer to a prototyped function that has a prototype that matches the types of the passed-in arguments, and calling that. I.e., the call above is equivalent to:

```
(gdb) p ((char * (*) (const char *)) getenv) ("PATH")
```

and given this prototyped C or C++ function with float parameters:

```
float multiply (float v1, float v2) { return v1 * v2; }
```

these calls are equivalent:

```
(gdb) p (float) multiply (2.0f, 3.0f)
(gdb) p ((float (*) (float, float)) multiply) (2.0f, 3.0f)
```

If the function you wish to call is declared as unprototyped (i.e. old K&R style), you must use the cast-to-function-pointer syntax, so that GDB knows that it needs to apply default argument promotions (promote float arguments to double). See Section 22.6 [ABI], page 321. For example, given this unprototyped C function with float parameters, and no debug info:

```
float
multiply_noproto (v1, v2)
  float v1, v2;
{
  return v1 * v2;
}
```

you call it like this:

```
(gdb) p ((float (*) ()) multiply_noproto) (2.0f, 3.0f)
```

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.

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.

17.7 Compiling and injecting code in GDB

GDB supports on-demand compilation and code injection into programs running under GDB. GCC 5.0 or higher built with `libgcc1.so` must be installed for this functionality to be enabled. This functionality is implemented with the following commands.

```
compile code source-code
compile code -raw -- source-code
```

Compile *source-code* with the compiler language found as the current language in GDB (see Chapter 15 [Languages], page 195). If compilation and injection is not supported with the current language specified in GDB, or the compiler does not support this feature, an error message will be printed. If *source-code* compiles and links successfully, GDB will load the object-code emitted, and execute it within the context of the currently selected inferior. It is important to note that the compiled code is executed immediately. After execution, the compiled code is removed from GDB and any new types or variables you have defined will be deleted.

The command allows you to specify *source-code* in two ways. The simplest method is to provide a single line of code to the command. E.g.:

```
compile code printf ("hello world\n");
```

If you specify options on the command line as well as source code, they may conflict. The `'--'` delimiter can be used to separate options from actual source code. E.g.:

```
compile code -r -- printf ("hello world\n");
```

Alternatively you can enter source code as multiple lines of text. To enter this mode, invoke the `'compile code'` command without any text following the command. This will start the multiple-line editor and allow you to type as many lines of source code as required. When you have completed typing, enter `'end'` on its own line to exit the editor.

```
compile code
>printf ("hello\n");
end
```

```
>printf ("world\n");
>end
```

Specifying ‘`-raw`’, prohibits GDB from wrapping the provided *source-code* in a callable scope. In this case, you must specify the entry point of the code by defining a function named `_gdb_expr_`. The ‘`-raw`’ code cannot access variables of the inferior. Using ‘`-raw`’ option may be needed for example when *source-code* requires ‘`#include`’ lines which may conflict with inferior symbols otherwise.

`compile file filename`

`compile file -raw filename`

Like `compile code`, but take the source code from *filename*.

```
compile file /home/user/example.c
```

`compile print expr`

`compile print /f expr`

Compile and execute *expr* with the compiler language found as the current language in GDB (see Chapter 15 [Languages], page 195). By default the value of *expr* is printed in a format appropriate to its data type; you can choose a different format by specifying ‘`/f`’, where *f* is a letter specifying the format; see Section 10.5 [Output Formats], page 126.

`compile print`

`compile print /f`

Alternatively you can enter the expression (source code producing it) as multiple lines of text. To enter this mode, invoke the ‘`compile print`’ command without any text following the command. This will start the multiple-line editor.

The process of compiling and injecting the code can be inspected using:

`set debug compile`

Turns on or off display of GDB process of compiling and injecting the code. The default is off.

`show debug compile`

Displays the current state of displaying GDB process of compiling and injecting the code.

17.7.1 Compilation options for the `compile` command

GDB needs to specify the right compilation options for the code to be injected, in part to make its ABI compatible with the inferior and in part to make the injected code compatible with GDB’s injecting process.

The options used, in increasing precedence:

target architecture and OS options (`gdbarch`)

These options depend on target processor type and target operating system, usually they specify at least 32-bit (`-m32`) or 64-bit (`-m64`) compilation option.

compilation options recorded in the target

GCC (since version 4.7) stores the options used for compilation into `DW_AT_producer` part of DWARF debugging information according to the GCC option

`-grecord-gcc-switches`. One has to explicitly specify `-g` during inferior compilation otherwise GCC produces no DWARF. This feature is only relevant for platforms where `-g` produces DWARF by default, otherwise one may try to enforce DWARF by using `-gdwarf-4`.

compilation options set by `set compile-args`

You can override compilation options using the following command:

`set compile-args`

Set compilation options used for compiling and injecting code with the `compile` commands. These options override any conflicting ones from the target architecture and/or options stored during inferior compilation.

`show compile-args`

Displays the current state of compilation options override. This does not show all the options actually used during compilation, use `[set debug compile]`, page 246, for that.

17.7.2 Caveats when using the `compile` command

There are a few caveats to keep in mind when using the `compile` command. As the caveats are different per language, the table below highlights specific issues on a per language basis.

C code examples and caveats

When the language in GDB is set to `'C'`, the compiler will attempt to compile the source code with a `'C'` compiler. The source code provided to the `compile` command will have much the same access to variables and types as it normally would if it were part of the program currently being debugged in GDB.

Below is a sample program that forms the basis of the examples that follow. This program has been compiled and loaded into GDB, much like any other normal debugging session.

```
void function1 (void)
{
 int i = 42;
 printf ("function 1\n");
}

void function2 (void)
{
 int j = 12;
 function1 ();
}

int main(void)
{
 int k = 6;
 int *p;
 function2 ();
 return 0;
}
```

For the purposes of the examples in this section, the program above has been compiled, loaded into GDB, stopped at the function `main`, and GDB is awaiting input from the user.

To access variables and types for any program in GDB, the program must be compiled and packaged with debug information. The `compile` command is not an exception to this rule. Without debug information, you can still use the `compile` command, but you will be very limited in what variables and types you can access.

So with that in mind, the example above has been compiled with debug information enabled. The `compile` command will have access to all variables and types (except those that may have been optimized out). Currently, as GDB has stopped the program in the `main` function, the `compile` command would have access to the variable `k`. You could invoke the `compile` command and type some source code to set the value of `k`. You can also read it, or do anything with that variable you would normally do in C. Be aware that changes to inferior variables in the `compile` command are persistent. In the following example:

```
compile code k = 3;
```

the variable `k` is now 3. It will retain that value until something else in the example program changes it, or another `compile` command changes it.

Normal scope and access rules apply to source code compiled and injected by the `compile` command. In the example, the variables `j` and `k` are not accessible yet, because the program is currently stopped in the `main` function, where these variables are not in scope. Therefore, the following command

```
compile code j = 3;
```

will result in a compilation error message.

Once the program is continued, execution will bring these variables in scope, and they will become accessible; then the code you specify via the `compile` command will be able to access them.

You can create variables and types with the `compile` command as part of your source code. Variables and types that are created as part of the `compile` command are not visible to the rest of the program for the duration of its run. This example is valid:

```
compile code int ff = 5; printf ("ff is %d\n", ff);
```

However, if you were to type the following into GDB after that command has completed:

```
compile code printf ("ff is %d\n", ff);
```

a compiler error would be raised as the variable `ff` no longer exists. Object code generated and injected by the `compile` command is removed when its execution ends. Caution is advised when assigning to program variables values of variables created by the code submitted to the `compile` command. This example is valid:

```
compile code int ff = 5; k = ff;
```

The value of the variable `ff` is assigned to `k`. The variable `k` does not require the existence of `ff` to maintain the value it has been assigned. However, pointers require particular care in assignment. If the source code compiled with the `compile` command changed the address of a pointer in the example program, perhaps to a variable created in the `compile` command, that pointer would

point to an invalid location when the command exits. The following example would likely cause issues with your debugged program:

```
compile code int ff = 5; p = &ff;
```

In this example, `p` would point to `ff` when the `compile` command is executing the source code provided to it. However, as variables in the (example) program persist with their assigned values, the variable `p` would point to an invalid location when the command exits. A general rule should be followed in that you should either assign `NULL` to any assigned pointers, or restore a valid location to the pointer before the command exits.

Similar caution must be exercised with any structs, unions, and typedefs defined in `compile` command. Types defined in the `compile` command will no longer be available in the next `compile` command. Therefore, if you cast a variable to a type defined in the `compile` command, care must be taken to ensure that any future need to resolve the type can be achieved.

```
(gdb) compile code static struct a { int a; } v = { 42 }; argv = &v;
(gdb) compile code printf ("%d\n", ((struct a *) argv)->a);
gdb command line:1:36: error: dereferencing pointer to incomplete type struct a
Compilation failed.
(gdb) compile code struct a { int a; }; printf ("%d\n", ((struct a *) argv)-
>a);
42
```

Variables that have been optimized away by the compiler are not accessible to the code submitted to the `compile` command. Access to those variables will generate a compiler error which GDB will print to the console.

17.7.3 Compiler search for the compile command

GDB needs to find GCC for the inferior being debugged which may not be obvious for remote targets of different architecture than where GDB is running. Environment variable `PATH` on GDB host is searched for GCC binary matching the target architecture and operating system. This search can be overridden by `set compile-gcc` GDB command below. `PATH` is taken from shell that executed GDB, it is not the value set by GDB command `set environment`). See Section 4.4 [Environment], page 30.

Specifically `PATH` is searched for binaries matching regular expression `arch(-[^-]*)?-os-gcc` according to the inferior target being debugged. `arch` is processor name — multiarch is supported, so for example both `i386` and `x86_64` targets look for pattern `(x86_64|i.86)` and both `s390` and `s390x` targets look for pattern `s390x?`. `os` is currently supported only for pattern `linux(-gnu)?`.

On Posix hosts the compiler driver GDB needs to find also shared library `libgcc1.so` from the compiler. It is searched in default shared library search path (overridable with usual environment variable `LD_LIBRARY_PATH`), unrelated to `PATH` or `set compile-gcc` settings. Contrary to it `libgcc1plugin.so` is found according to the installation of the found compiler — as possibly specified by the `set compile-gcc` command.

`set compile-gcc`

Set compilation command used for compiling and injecting code with the `compile` commands. If this option is not set (it is set to an empty string), the search described above will occur — that is the default.

show compile-gcc

Displays the current compile command GCC driver filename. If set, it is the main command `gcc`, found usually for example under name `x86_64-linux-gnu-gcc`.

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 277). 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 *filename*. 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 necessary. 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 breakpoints and auto-display expressions. This is because they may contain pointers

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 327.)

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 using 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.

```
symbol-file [ -readnever ] filename
```

```
file [ -readnever ] filename
```

You can instruct GDB to never read the symbolic information contained in *filename* by using the ‘`-readnever`’ option. See [–readnever], page 13.

```
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 34).

```
add-symbol-file filename address
add-symbol-file filename address [ -readnow | -readnever ]
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. The *address* should give 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 kernel-specific code for some system calls. The argument can be any expression 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.

`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 269), 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 libraries.

`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 debug information.

`LOAD` Section will be loaded from the file into the child process memory. Set for pre-initialized code and data, clear for `.bss` sections.

`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, SunOS, Darwin/Mach-O, SVr4, IBM RS/6000 AIX, QNX Neutrino, FDPIC (FR-V), and DSBT (TIC6X) shared libraries.

On MS-Windows GDB must be linked with the Expat library to support shared libraries. See [Expat], page 593.

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).

There are times, however, when you may wish to not automatically load symbol definitions 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 automatically 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 preventing 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 *regex***, where *regex* 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.

info dll *regex*

This is an alias of **info sharedlibrary**.

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 56).

GDB also supports the the **set stop-on-solib-events** command for this. This command 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.

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. When starting processes remotely, and when attaching to already-running processes (local or remote), their executable filenames will be prefixed with *path* if reported to GDB as absolute by the operating system. If you use **set sysroot** to find executables and shared libraries, they need to be laid out in the same way that they are on the target, with e.g. a */bin*, */lib* and */usr/lib* hierarchy under *path*.

If *path* starts with the sequence **target:** and the target system is remote then GDB will retrieve the target binaries 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 276). The part of *path* following the initial **target:** (if present) is used as system root prefix on the remote file system. If *path* starts with the sequence **remote:** this is converted to the sequence **target:** by **set sysroot**¹. If you want to specify a local system root using a directory that happens to be named **target:** or **remote:**, you need to use some equivalent variant of the name like *./target:*.

For targets with an MS-DOS based filesystem, such as MS-Windows and SymbianOS, 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 binary, 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/fooo/bar.dll
```

¹ Historically the functionality to retrieve binaries from the remote system was provided by prefixing *path* with **remote:**

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
```

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 binary, 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 executable and 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 target may be reporting to GDB a list of loaded shared libraries with file names such as `c:\Windows\kernel132.dll`. On Unix hosts, there’s no concept of drive letters, 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 absolute 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 321). The supported file system settings are:

- 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 321). 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 File Caching

To speed up file loading, and reduce memory usage, GDB will reuse the `bfd` objects used to track open files. See Section "BFD" in *The Binary File Descriptor Library*. The following commands allow visibility and control of the caching behavior.

maint info bfds

This prints information about each `bfd` object that is known to GDB.

```
maint set bfd-sharing
maint show bfd-sharing
```

Control whether `bfd` objects can be shared. When sharing is enabled GDB reuses already open `bfd` objects rather than reopening the same file. Turning sharing off does not cause already shared `bfd` objects to be unshared, but all future files that are opened will create a new `bfd` object. Similarly, re-enabling sharing does not cause multiple existing `bfd` objects to be collapsed into a single shared `bfd` object.

```
set debug bfd-cache level
```

Turns on debugging of the `bfd` cache, setting the level to *level*.

```
show debug bfd-cache
```

Show the current debugging level of the `bfd` cache.

18.3 Debugging Information in Separate Files

GDB allows you to put a program’s debugging information in a file separate from the executable itself, in a way that allows GDB to find and load the debugging information automatically. 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 *executable* 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 validate 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, when using the ELF or PE file formats 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.

You can also adjust the current verbosity of the *build id* locating.

set build-id-verbose 0

No additional messages are printed.

set build-id-verbose 1

Missing separate debug filenames are printed.

set build-id-verbose 2

Missing separate debug filenames are printed and also all the parsing of the binaries to find their *build id* content is printed.

show build-id-verbose

Show the current verbosity value for the *build id* content locating.

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.

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 produce the separated executable / debugging information file pairs using the following commands:

```
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:

$$x^{32} + x^{26} + x^{23} + x^{22} + x^{16} + x^{12} + x^{11} + x^{10} + x^8 + x^7 + x^5 + x^4 + x^2 + x + 1$$

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 [qCRC packet], page 628). 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,
 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, 0x6ddd4eb, 0xf4d4b551, 0x83d385c7, 0x136c9856,
 0x646ba8c0, 0xfd62f97a, 0x8a65c9ec, 0x14015c4f, 0x63066cd9,
 0xfa0f3d63, 0x8d080df5, 0x3b6e20c8, 0x4c69105e, 0xd56041e4,
 0xa2677172, 0x3c03e4d1, 0x4b04d447, 0xd20d85fd, 0xa50ab56b,
 0x35b5a8fa, 0x42b2986c, 0xdbbc9d6, 0xacbcf940, 0x32d86ce3,
 0x45df5c75, 0xdc60dcf, 0xabd13d59, 0x26d930ac, 0x51de003a,
 0xc8d75180, 0xbfd06116, 0x21b4f4b5, 0x56b3c423, 0xcfb9599,
 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,
 0xfb44c65, 0x4db26158, 0x3ab551ce, 0xa3bc0074, 0xd4bb30e2,
 0x4adfa541, 0x3dd895d7, 0xa4d1c46d, 0xd3d6f4fb, 0x4369e96a,
 0x346ed9fc, 0xad678846, 0xda60b8d0, 0x44042d73, 0x33031de5,
 0xaa0a4c5f, 0xdd0d7cc9, 0x5005713c, 0x270241aa, 0xbe0b1010,
 0xc90c208e, 0x5768b525, 0x206f85b3, 0xb966d409, 0xce61e49f,
 0x5edef90e, 0x29d9c998, 0xb0d09822, 0xc7d7a8b4, 0x59b33d17,
 0x2eb40d81, 0xb7bd5c3b, 0xc0ba6cad, 0xedb88320, 0x9abfb3b6,
 0x03b6e20c, 0x74b1d29a, 0xead54739, 0x9dd277af, 0x04db2615,
 0x73dc1683, 0xe3630b12, 0x94643b84, 0xd6d6a3e, 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, 0x1fda833e, 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;

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.

18.4 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 18.3 [Separate Debug Files], page 260). 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
```

18.5 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.

For convenience, GDB comes with a program, `gdb-add-index`, which can be used to add the index to a symbol file. It takes the symbol file as its only argument:

```
$ gdb-add-index symfile
```

See [gdb-add-index], page 721.

It is also possible to do the work manually. Here is what `gdb-add-index` does behind the curtains.

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 [-dwarf-5] directory
```

Create index files for all symbol files currently known by GDB. For each known *symbol-file*, this command by default creates it produces a single file *symbol-file.gdb-index*. If you invoke this command with the `-dwarf-5` option, it produces 2 files: *symbol-file.debug_names* and *symbol-file.debug_str*. The files are created in 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
```

Or for `-dwarf-5`:

```
$ objcopy --dump-section .debug_str=symfile.debug_str.new symfile \  
$ cat symfile.debug_str >>symfile.debug_str.new \  
$ objcopy --add-section .debug_names=symfile.gdb-index \  
--set-section-flags .debug_names=readonly \  
--update-section .debug_str=symfile.debug_str.new symfile symfile
```

GDB will normally ignore older versions of `.gdb_index` sections that have been deprecated. 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 711.

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.

18.6 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 people 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 327).

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.

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 increasing 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 327.)

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.

18.7 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.

`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.

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 debugging 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 269).

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 87) 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 251). 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 33).

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.

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 251).

`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 251.

`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 program`’.

`target core filename`

A core dump file. ‘`target core filename`’ is the same as ‘`core-file filename`’.

`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 273.

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,

```
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 303.

`target native`

Setup for local/native process debugging. Useful to make the `run` command spawn native processes (likewise `attach`, etc.) even when `set auto-connect-native-target` is `off` (see [set auto-connect-native-target], page 28).

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 successfully 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 offset`

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.

It is also possible to tell GDB to load the executable file at a specific offset described by the optional argument *offset*. When *offset* is provided, *filename* must also be provided.

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.

`flash-erase`

Erases all known flash memory regions on the target.

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.

If the **set endian auto** mode is in effect and no executable has been selected, then the endianness used is the last one chosen either by one of the **set endian big** and **set endian little** commands or by inferring from the last executable used. If no endianness has been previously chosen, then the default for this mode is inferred from the target GDB has been built for, and is **little** if the name of the target CPU has an **el** suffix and **big** otherwise.

Note that these commands merely adjust interpretation of symbolic data on the host, and that they have absolutely no effect on the target system.

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

This section describes how to connect to a remote target, including the types of connections and their differences, how to set up executable and symbol files on the host and target, and the commands used for connecting to and disconnecting from the remote target.

20.1.1 Types of Remote Connections

GDB supports two types of remote connections, `target remote` mode and `target extended-remote` mode. Note that many remote targets support only `target remote` mode. There are several major differences between the two types of connections, enumerated here:

Result of detach or program exit

With `target remote` mode: When the debugged program exits or you detach from it, GDB disconnects from the target. When using `gdbserver`, `gdbserver` will exit.

With `target extended-remote` mode: When the debugged program exits or you detach from it, GDB remains connected to the target, even though no program is running. You can rerun the program, attach to a running program, or use `monitor` commands specific to the target.

When using `gdbserver` in this case, it does not exit unless it was invoked using the `--once` option. If the `--once` option was not used, you can ask `gdbserver` to exit using the `monitor exit` command (see [Monitor Commands for `gdbserver`], page 280).

Specifying the program to debug

For both connection types you use the `file` command to specify the program on the host system. If you are using `gdbserver` there are some differences in how to specify the location of the program on the target.

With `target remote` mode: You must either specify the program to debug on the `gdbserver` command line or use the `--attach` option (see [Attaching to a Running Program], page 278).

With target extended-remote mode: You may specify the program to debug on the `gdbserver` command line, or you can load the program or attach to it using GDB commands after connecting to `gdbserver`.

You can start `gdbserver` without supplying an initial command to run or process ID to attach. To do this, use the `--multi` command line option. Then you can connect using `target extended-remote` and start the program you want to debug (see below for details on using the `run` command in this scenario). 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.

The `run` command

With target remote mode: The `run` command is not supported. Once a connection has been established, you can use all the usual GDB commands to examine and change data. The remote program is already running, so you can use commands like `step` and `continue`.

With target extended-remote mode: The `run` command is supported. The `run` command uses the value set by `set remote exec-file` (see [set remote exec-file], page 283) 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 30).

If you specify the program to debug on the command line, then the `run` command is not required to start execution, and you can resume using commands like `step` and `continue` as with `target remote` mode.

Attaching **With target remote mode:** The GDB command `attach` is not supported. To attach to a running program using `gdbserver`, you must use the `--attach` option (see [Running gdbserver], page 277).

With target extended-remote mode: To attach to a running program, you may use the `attach` command after the connection has been established. If you are using `gdbserver`, you may also invoke `gdbserver` using the `--attach` option (see [Running gdbserver], page 277).

20.1.2 Host and Target Files

GDB, running on the host, needs access to symbol and debugging information for your program running on the target. This requires access to an unstripped copy of your program, and possibly any associated symbol files. Note that this section applies equally to both `target remote` mode and `target extended-remote` mode.

Some remote targets (see [qXfer executable filename read], page 647, and see Section E.7 [Host I/O Packets], page 659) allow GDB to access program files over the same connection used to communicate with GDB. With such a target, if the remote program is unstripped, the only command you need is `target remote` (or `target extended-remote`).

If the remote program is stripped, or the target does not support remote program file access, start up GDB using the name of the local unstripped copy of your program as the first argument, or use the `file` command. Use `set sysroot` to specify the location (on the host) of target libraries (unless your GDB was compiled with the correct `sysroot` using

`--with-sysroot`). Alternatively, you may use `set solib-search-path` to specify how GDB locates target libraries.

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.

20.1.3 Remote Connection Commands

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` and `target extended-remote` commands establish a connection to the target. Both commands accept the same arguments, which indicate the medium to use:

```
target remote serial-device
```

```
target extended-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 282) before the `target` command.

```
target remote host:port
```

```
target remote tcp:host:port
```

```
target extended-remote host:port
```

```
target extended-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.

```
target remote udp:host:port
```

```
target extended-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`

`target extended-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 command 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.)

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)
```

In `target remote` mode, 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.

In `target extended-remote` mode, typing `n` will leave GDB connected to the target.

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 in `target remote` mode, GDB is free to connect to another target. In `target extended-remote` mode, GDB is still connected to the target.

disconnect

The `disconnect` command closes the connection to the target, and the target is generally 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.

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`** or **`target extended-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:

```
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.

In `target extended-remote` mode, you can also attach using the GDB `attach` command (see [Attaching in Types of Remote Connections], page 274).

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 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 process 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 180. For completeness, at most one GDB can be connected at a time.

¹ If you choose a port number that conflicts with another service, `gdbserver` prints an error message and exits.

By default, `gdbserver` keeps the listening TCP port open, so that subsequent 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. 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.

20.3.1.3 Other Command-Line Arguments for `gdbserver`

You can use the `--multi` option to start `gdbserver` without specifying a program to debug or a process to attach to. Then you can attach in `target extended-remote` mode and run or attach to a program. For more information, see [–multi Option in Types of Remote Connections], page 274.

The `--debug` option tells `gdbserver` to display extra status information about the debugging 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 `--debug-format=option1[,option2,...]` option tells `gdbserver` to include additional information in each output. Possible options are:

`none` Turn off all extra information in debugging output.

`all` Turn on all extra information in debugging output.

`timestamps`

Include a timestamp in each line of debugging output.

Options are processed in order. Thus, for example, if `none` appears last then no additional information is added to debugging output.

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.

`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
```

The `--selftest` option runs the self tests in `gdbserver`:

```
$ gdbserver --selftest
Ran 2 unit tests, 0 failed
```

These tests are disabled in release.

20.3.2 Connecting to gdbserver

The basic procedure for connecting to the remote target is:

- Run GDB on the host system.
- Make sure you have the necessary symbol files (see [Host and target files], page 274). 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`).
- Connect to your target (see Section 20.1 [Connecting to a Remote Target], page 273). For TCP connections, you must start up `gdbserver` prior to using the `target` 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 `target remote` mode, 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 protocol (see Appendix E [Remote Protocol], page 611).

`monitor set debug-format option1[,option2,...]`

Specify additional text to add to debugging messages. Possible options are:

`none` Turn off all extra information in debugging output.

`all` Turn on all extra information in debugging output.

`timestamps`

Include a timestamp in each line of debugging output.

Options are processed in order. Thus, for example, if `none` appears last then no additional information is added to debugging output.

`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 37). If you omit `path`, ‘`libthread-db-search-path`’ will be reset to its default value.

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 terminate `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 integral 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 command.

Using the system's preloading mechanisms

You can force loading the in-process agent at startup time by using your system'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:

```
$ 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 programs. For the options related to the File I/O extensions of the remote protocol, see [system], page 673.

`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 serial parity parity`

Set the parity for the remote serial I/O. Supported values of *parity* are: `even`, `none`, and `odd`. The default is `none`.

`show serial parity`

Show the current parity of the serial port.

`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`.

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 communications.

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.

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 611.

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
<code>fetch-register</code>	<code>p</code>	<code>info registers</code>

set-register	P	set
binary-download	X	load, set
read-aux-vector	qXfer:auxv:read	info auxv
symbol-lookup	qSymbol	Detecting multiple threads
attach	vAttach	attach
verbose-resume	vCont	Stepping or resuming 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
pid-to-exec-file	qXfer:exec-file:read	attach, run
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
get-thread-information-block-address	qGetTIBAddr	Display MS- Windows Thread Information Block.
search-memory	qSearch:memory	find
supported-packets	qSupported	Remote com- munications parameters
catch-syscalls	QCatchSyscalls	catch syscall
pass-signals	QPassSignals	handle <i>signal</i>
program-signals	QProgramSignals	handle <i>signal</i>
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
hostio-fstat-packet	vFile:fstat	Host I/O
hostio-setfs-packet	vFile:setfs	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
install-in-trace	InstallInTrace	Install tracepoint in tracing
disable-randomization	QDisableRandomization	set disable-randomization
startup-with-shell	QStartupWithShell	set startup-with-shell
environment-hex-encoded	QEnvironmentHexEncoded	set environment
environment-unset	QEnvironmentUnset	unset environment
environment-reset	QEnvironmentReset	Reset the inferior environment (i.e., unset user-set variables)
set-working-dir	QSetWorkingDir	set cwd
conditional-breakpointsZ0 and Z1 packet		Support for target-side breakpoint condition evaluation
multiprocess-extensions	multiprocess extensions	Debug multiple processes and remote process PID awareness
swbreak-feature	swbreak stop reason	break

<code>hwbreak-feature</code>	<code>hwbreak stop reason</code>	<code>hbreak</code>
<code>fork-event-feature</code>	<code>fork stop reason</code>	<code>fork</code>
<code>vfork-event-feature</code>	<code>vfork stop reason</code>	<code>vfork</code>
<code>exec-event-feature</code>	<code>exec stop reason</code>	<code>exec</code>
<code>thread-events</code>	<code>QThreadEvents</code>	Tracking thread life-time.
<code>no-resumed-stop-reply</code>	<code>no resumed thread left stop reply</code>	Tracking thread life-time.

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 program. 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 269).

On the target,

you must link with your program a few special-purpose subroutines that implement 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 277, for details.

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 continues 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. Depending 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.

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 tables. 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). The `exception_number` specifies the exception 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 exception 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:

```
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 290):

```
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`. Normally 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 273).

21 Configuration-Specific Information

While nearly all GDB commands are available for all native and cross versions of the debugger, 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 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.

21.1.2 Process Information

Some operating systems provide interfaces to fetch additional information about running processes beyond memory and per-thread register state. If GDB is configured for an operating system with a supported interface, the command `info proc` is available to report information about the process running your program, or about any process running on your system.

One supported interface is a facility called `/proc` that can be used to examine the image of a running process using file-system subroutines. This facility is supported on GNU/Linux and Solaris systems.

On FreeBSD systems, system control nodes are used to query process information.

In addition, some systems may provide additional process information in core files. Note that a core file may include a subset of the information available from a live process. Process information is currently available from cores created on GNU/Linux and FreeBSD systems.

```
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 supported on GNU/Linux and FreeBSD.

info proc cwd

Show the current working directory of the process. This command is supported on GNU/Linux and FreeBSD.

info proc exe

Show the name of executable of the process. This command is supported on GNU/Linux and FreeBSD.

info proc mappings

Report the memory address space ranges accessible in the program. On Solaris and FreeBSD systems, each memory range includes information on whether the process has read, write, or execute access rights to each range. On GNU/Linux and FreeBSD systems, each memory range includes the object file which is mapped to that range.

info proc stat

info proc status

Show additional process-related information, including the user ID and group ID; 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. These commands are supported on GNU/Linux and FreeBSD.

For GNU/Linux systems, see the 'proc' man page for more information (type *man 5 proc* from your shell prompt).

For FreeBSD systems, **info proc stat** is an alias for **info proc status**.

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.

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`.

21.1.3 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 Interrupt 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.

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 functions 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)
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 current 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.

21.1.4 Features for Debugging MS Windows PE Executables

GDB supports native debugging of MS Windows 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. Working with DLLs that have no debugging symbols is described in Section 21.1.4.1 [Non-debug DLL Symbols], page 299.

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.

info w32 thread-information-block

This command displays thread specific information stored in the Thread Information Block (readable on the X86 CPU family using `$fs` selector for 32-bit programs and `$gs` for 64-bit programs).

signal-event *id*

This command signals an event with user-provided *id*. Used to resume crashing process when attached to it using MS-Windows JIT debugging (AeDebug).

To use it, create or edit the following keys in HKLM\SOFTWARE\Microsoft\Windows NT\CurrentVersion\AeDebug and/or HKLM\SOFTWARE\Wow6432Node\Microsoft\Windows NT\CurrentVersion\AeDebug (for x86_64 versions):

- **Debugger** (REG_SZ) — a command to launch the debugger. Suggested command is: *fully-qualified-path-to-gdb.exe -ex "attach %ld" -ex "signal-event %ld" -ex "continue"*.

The first %ld will be replaced by the process ID of the crashing process, the second %ld will be replaced by the ID of the event that blocks the crashing process, waiting for GDB to attach.

- **Auto** (REG_SZ) — either 1 or 0. 1 will make the system run debugger specified by the Debugger key automatically, 0 will cause a dialog box with “OK” and “Cancel” buttons to appear, which allows the user to either terminate the crashing process (OK) or debug it (Cancel).

set cygwin-exceptions *mode*

If *mode* 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 resume 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.

set shell This boolean values specifies whether the debuggee is called via a shell or directly (default value is on).

show shell

Displays if the debuggee will be started with a shell.

21.1.4.1 Support for DLLs without Debugging Symbols

Very often on windows, some of the DLLs that your program relies on do not include symbolic 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.

21.1.4.2 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 227). 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...]
```

21.1.4.3 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'
'cygwin1!__argv' has unknown type; cast it to its declared type
(gdb) x 'cygwin1!__argv'
'cygwin1!__argv' has unknown type; cast it to its declared type
```

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 execution. 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.

21.1.5 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`.

show signal-thread

show sigthread

These two commands show which thread will run when the inferior is delivered a signal.

set stopped

This command 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 exceptions. 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.

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 detaching. 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` counterpart (e.g., `set thread default pause`, `set thread default exception-port`, etc.). The `thread default` variety of commands sets the default thread properties for all threads; you can then change the properties of individual threads with the non-default commands.

21.1.6 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 systems that are available for several different architectures.

GDB includes the ability to debug programs running on various real-time operating systems.

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 Synopsys ARC

GDB provides the following ARC-specific commands:

set debug arc

Control the level of ARC specific debug messages. Use 0 for no messages (the default), 1 for debug messages, and 2 for even more debug messages.

show debug arc

Show the level of ARC specific debugging in operation.

maint print arc arc-instruction *address*

Print internal disassembler information about instruction at a given address.

21.3.2 ARM

GDB provides the following ARM-specific commands:

set arm disassembler

This command 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.
- 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 instructions 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.

target sim [*simargs*] ...

The GDB ARM simulator accepts the following optional arguments.

--swi-support=type

Tell the simulator which SWI interfaces to support. The argument *type* may be a comma separated list of the following values. The default value is **all**.

none

demon

angel

redboot

all

21.3.3 M68k

The Motorola m68k configuration includes ColdFire support.

21.3.4 MicroBlaze

The MicroBlaze is a soft-core processor supported on various Xilinx FPGAs, such as Spartan 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 Development 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`.

`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 supports these special commands for MIPS targets:

`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 select no floating point.

As usual, you can inquire about the `mipsfpu` variable with `'show mipsfpu'`.

21.3.6 OpenRISC 1000

The OpenRISC 1000 provides a free RISC instruction set architecture. It is mainly provided as a soft-core which can run on Xilinx, Altera and other FPGA's.

GDB for OpenRISC supports the below commands when connecting to a target:

`target sim`

Runs the builtin CPU simulator which can run very basic programs but does not support most hardware functions like MMU. For more complex use cases the user is advised to run an external target, and connect using `'target remote'`.

Example: `target sim`

`set debug or1k`

Toggle whether to display OpenRISC-specific debugging messages from the OpenRISC target support subsystem.

`show debug or1k`

Show whether OpenRISC-specific debugging messages are enabled.

21.3.7 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 condition 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 hardware 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 121):

```
(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 54.

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 given by *start-location* and *end-location*, which 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 106, for a list of all the possible ways to specify a *location*.) The 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.

21.3.8 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.

21.3.9 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 to *mode*. 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.

21.3.10 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 values 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 information 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.

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 commands:

```
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 *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

¹ The register named with capital letters represent the architecture registers.

'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.

Bounds can also be stored in bounds tables, which are stored in application memory. These tables store bounds for pointers by specifying the bounds pointer's value along with its bounds. Evaluating and changing bounds located in bound tables is therefore interesting while investigating bugs on MPX context. GDB provides commands for this purpose:

show mpx bound *pointer*

Display bounds of the given *pointer*.

set mpx bound *pointer*, *lbound*, *ubound*

Set the bounds of a pointer in the bound table. This command takes three parameters: *pointer* is the pointers whose bounds are to be changed, *lbound* and *ubound* are new values for lower and upper bounds respectively.

When you call an inferior function on an Intel MPX enabled program, GDB sets the inferior's bound registers to the init (disabled) state before calling the function. As a consequence, bounds checks for the pointer arguments passed to the function will always pass.

This is necessary because when you call an inferior function, the program is usually in the middle of the execution of other function. Since at that point bound registers are in an arbitrary state, not clearing them would lead to random bound violations in the called function.

You can still examine the influence of the bound registers on the execution of the called function by stopping the execution of the called function at its prologue, setting bound registers, and continuing the execution. For example:

```
$ break *upper
Breakpoint 2 at 0x4009de: file i386-mpx-call.c, line 47.
$ print upper (a, b, c, d, 1)
Breakpoint 2, upper (a=0x0, b=0x6e0000005b, c=0x0, d=0x0, len=48)....
$ print $bnd0
{lbound = 0x0, ubound = ffffffff} : size -1
```

At this last step the value of bnd0 can be changed for investigation of bound violations caused along the execution of the call. In order to know how to set the bound registers or bound table for the call consult the ABI.

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.

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 identify functions compiled for the MIPS16 or microMIPS ISAs. If these function-scope annotations are present, GDB uses them in preference to the global compressed 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 306.

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 messages 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*.

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 processing, 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

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 `$d10` through `$d15`, and are formed by joining the even/odd register pairs `f0` and `f1` for `$d10`, `f2` and `f3` for `$d11` and so on.

For POWER7 processors, GDB provides a set of pseudo-registers, the 64-bit wide Extended 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.

21.4.9 Sparc64

21.4.9.1 ADI Support

The M7 processor supports an Application Data Integrity (ADI) feature that detects invalid data accesses. When software allocates memory and enables ADI on the allocated memory, it chooses a 4-bit version number, sets the version in the upper 4 bits of the 64-bit pointer to that data, and stores the 4-bit version in every cacheline of that data. Hardware saves the latter in spare bits in the cache and memory hierarchy. On each load and store, the processor compares the upper 4 VA (virtual address) bits to the cacheline's version. If there is a mismatch, the processor generates a version mismatch trap which can be either precise or disrupting. The trap is an error condition which the kernel delivers to the process as a SIGSEGV signal.

Note that only 64-bit applications can use ADI and need to be built with ADI-enabled.

Values of the ADI version tags, which are in granularity of a cacheline (64 bytes), can be viewed or modified.

```
adi (examine | x) [ / n ] addr
```

The `adi examine` command displays the value of one ADI version tag per cacheline.

`n` is a decimal integer specifying the number in bytes; the default is 1. It specifies how much ADI version information, at the ratio of 1:ADI block size, to display. `addr` is the address in user address space where you want GDB to begin displaying the ADI version tags.

Below is an example of displaying ADI versions of variable "shmaddr".

```
(gdb) adi x/100 shmaddr
0xfff800010002c000: 0 0
```

```
adi (assign | a) [ / n ] addr = tag
```

The `adi assign` command is used to assign new ADI version tag to an address.

`n` is a decimal integer specifying the number in bytes; the default is 1. It specifies how much ADI version information, at the ratio of 1:ADI block size, to modify.

addr is the address in user address space where you want GDB to begin modifying the ADI version tags.

tag is the new ADI version tag.

For example, do the following to modify then verify ADI versions of variable "shmaddr":

```
(gdb) adi a/100 shmaddr = 7
(gdb) adi x/100 shmaddr
0xffff800010002c000: 7 7
```


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 132. 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 416, 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 347, 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 consistent behavior for programs which provide a command line interface to the user. Advantages are GNU Emacs-style or *vi*-style inline editing of commands, *cs*h-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).

set editing off
 Disable command line editing.

show editing
 Show whether command line editing is enabled.

See Section “Command Line Editing” in *GNU Readline Library*, 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 Section “Using History Interactively” in *GNU History Library*, 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 574). 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 **GDBHISTSIZ**, or to 256 if this variable is not set. Non-numeric values of **GDBHISTSIZ** are ignored. If *size* is **unlimited** or if **GDBHISTSIZ** is either a negative number or the empty string, then the number of commands GDB keeps in the history list is unlimited.

```
set history remove-duplicates count
set history remove-duplicates unlimited
```

Control the removal of duplicate history entries in the command history list. If *count* is non-zero, GDB will look back at the last *count* history entries and remove the first entry that is a duplicate of the current entry being added to the command history list. If *count* is `unlimited` then this lookbehind is unbounded. If *count* is 0, then removal of duplicate history entries is disabled.

Only history entries added during the current session are considered for removal. This option is set to 0 by default.

History expansion assigns special meaning to the character `!`. See Section “Event Designators” in *GNU History Library*, for more details.

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 see one more page of output, `q` to discard the remaining output, or `c` to continue without paging for the rest of the current command. 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.

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. The 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. The 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.

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 automatically. 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 **set jmp** and **long jmp** 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 function 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 unprototyped 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 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 explicitly 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 unexpected 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 23.4 [Auto-loading extensions], page 468.

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 325).

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 598) 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.
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 322.	Disable auto-loading globally.
See [show auto-load], page 323.	Show setting of all kinds of files.
See [info auto-load], page 323.	Show state of all kinds of files.
See [set auto-load gdb-scripts], page 341.	Control for GDB command scripts.
See [show auto-load gdb-scripts], page 341.	Show setting of GDB command scripts.
See [info auto-load gdb-scripts], page 341.	Show state of GDB command scripts.
See [set auto-load python-scripts], page 414.	Control for GDB Python scripts.
See [show auto-load python-scripts], page 414.	Show setting of GDB Python scripts.
See [info auto-load python-scripts], page 414.	Show state of GDB Python scripts.
See [set auto-load guile-scripts], page 467.	Control for GDB Guile scripts.
See [show auto-load guile-scripts], page 467.	Show setting of GDB Guile scripts.
See [info auto-load guile-scripts], page 467.	Show state of GDB Guile scripts.
See [set auto-load scripts-directory], page 469.	Control for GDB auto-loaded scripts location.
See [show auto-load scripts-directory], page 469.	Show GDB auto-loaded scripts location.
See [add-auto-load-scripts-directory], page 469.	Add directory for auto-loaded scripts location list.
See [set auto-load local-gdbinit], page 324.	Control for init file in the current directory.

See [show auto-load local-gdbinit], page 324.	Show setting of init file in the current directory.
See [info auto-load local-gdbinit], page 324.	Show state of init file in the current directory.
See [set auto-load libthread-db], page 324.	Control for thread debugging library.
See [show auto-load libthread-db], page 324.	Show setting of thread debugging library.
See [info auto-load libthread-db], page 325.	Show state of thread debugging library.
See [set auto-load safe-path], page 325.	Control directories trusted for automatic loading.
See [show auto-load safe-path], page 325.	Show directories trusted for automatic loading.
See [add-auto-load-safe-path], page 325.	Add directory trusted for automatic loading.

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 325).

`set auto-load local-gdbinit [on|off]`

Enable or disable the auto-loading of canned sequences of commands (see Section 23.1 [Sequences], page 335) 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 directory 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 40).

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 325).

`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 enabled 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:

```
$ ./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 loading 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 “Wildcard 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) to 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 469). `$debugdir` and `$datadir` substitution applies the same as for

[`set auto-load scripts-directory`], page 469. The default `set auto-load safe-path` value can be also overridden by GDB configuration option `--with-auto-load-safe-path`.

Setting this variable to `/` disables this security protection, corresponding GDB configuration 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 `'show auto-load safe-path'` (such as `'/usr:/bin'` in this example).

```
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 598).

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 325) 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.

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 251.

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 18.6 [Errors Reading Symbol Files], page 265).

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 complaints; 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, prefixed with one or more ‘+’ symbols, the quantity denoting the call depth of each command.

```
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 execution. 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 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 dwarf-die`
Dump DWARF 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 dwarf-die`
Show the current state of DWARF DIE debugging.
- `set debug dwarf-line`
Turns on or off display of debugging messages related to reading DWARF line tables. The default is 0 (off). A value of 1 provides basic information. A value greater than 1 provides more verbose information.
- `show debug dwarf-line`
Show the current state of DWARF line table debugging.
- `set debug dwarf-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 dwarf-read`
Show the current state of DWARF 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 fbsd-lwp`
Turns on or off debugging messages from the FreeBSD LWP debug support.

`show debug fbsd-lwp`
Show the current state of FreeBSD LWP debugging messages.

`set debug fbsd-nat`
Turns on or off debugging messages from the FreeBSD native target.

`show debug fbsd-nat`
Show the current state of FreeBSD native target debugging messages.

`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.

`set debug gnu-nat`
Turn 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 implementing operations such as single-stepping the inferior.

`show debug infrun`
Displays the current state of GDB inferior debugging.

`set debug jit`
Turn on or off debugging messages from JIT debug support.

`show debug jit`
Displays the current state of GDB JIT debugging.

`set debug lin-lwp`
Turn 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 linux-namespaces`
Turn on or off debugging messages from the Linux namespaces debug support.

`show debug linux-namespaces`
Show the current state of Linux namespaces 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`
Turn on or off debugging messages about remote async notification. The default 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.

`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 separate-debug-file
Turns on or off display of debug output about separate debug file search.

show debug separate-debug-file
Displays the state of separate debug file search debug output.

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
Turn 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 symbol-lookup
Turns on or off display of debugging messages related to symbol lookup. The default is 0 (off). A value of 1 provides basic information. A value greater than 1 provides more verbose information.

show debug symbol-lookup
Show the current state of symbol lookup 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 251.

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.

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.

`show debug timestamp`

Displays the current state of displaying timestamps with GDB debugging info.

`set debug varobj`

Turns on or off display of GDB variable object debugging info. The default is off.

`show debug varobj`

Displays the current state of displaying GDB variable object debugging info.

`set debug xml`

Turn 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.

23 Extending GDB

GDB provides several mechanisms for extension. GDB also provides the ability to automatically 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 338.

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 65), 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 an unlimited number of arguments separated by whitespace. Arguments are accessed within the user command via `$arg0...$argN`. 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.

```
define adder
```

```

if $argc == 2
  print $arg0 + $arg1
end
if $argc == 3
  print $arg0 + $arg1 + $arg2
end
end

```

Combining with the `eval` command (see [eval], page 341) makes it easier to process a variable number of arguments:

```

define adder
  set $i = 0
  set $sum = 0
  while $i < $argc
 eval "set $sum = $sum + $arg%d", $i
 set $i = $i + 1
  end
  print $sum
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. The argument *commandname* may be a bare command name consisting of letters, numbers, dashes, and underscores. It may also start with any predefined prefix command. For example, ‘`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 accessed 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 finished, `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 documentation.

`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 `COMMAND_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 documentation). 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.

In addition to the above commands, user-defined commands frequently use control flow commands, described in Section 23.1.3 [Command Files], page 338.

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 messages 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 associated 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 `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 335.

```
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* specifies 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.

```
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 commands. 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 followed 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 `while` `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 sequences, 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 = \ ’.

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 121, 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 126, 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 *expressions* 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 implementation used to build GDB supports the `long long int` type, and the ‘L’ type modifier is supported only if `long double` type is available.

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 23.4 [Auto-loading extensions], page 468.

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 [regex]
```

Print the list of all canned sequences of commands scripts that GDB auto-loaded.

If *regex* 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 (<http://www.python.org/>). 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 18.7 [Data Files], page 267). This directory, known as the *python directory*, is automatically added 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; otherwise, 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 command, like `define`. In this case, the Python script is made up of subsequent command lines, given after the `python` command. This command list is terminated using a line containing `end`. For example:

```
(gdb) python
>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:

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 335.

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 319). 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.

gdb.PYTHONDIR

[Variable]

A string containing the python directory (see Section 23.2 [Python], page 342).

`gdb.execute` (*command* [, *from_tty* [, *to_string*]]) [Function]

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 347.

The *from_tty* flag 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 (and to the log output if logging is turned on). If the *to_string* parameter is `True`, then output will be collected by `gdb.execute` and 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 319.

The *release_gil* flag specifies whether GDB ought to release the Python GIL before executing the command. This is useful in multi-threaded Python programs where by default the Python interpreter will acquire the GIL and lock other threads from executing. After the command has completed executing in GDB the Python GIL is reacquired. This flag must be a boolean value. If omitted, it defaults to `False`.

`gdb.breakpoints` () [Function]

Return a sequence holding all of GDB's breakpoints. See Section 23.2.2.30 [Breakpoints In Python], page 408, for more information. In GDB version 7.11 and earlier, this function returned `None` if there were no breakpoints. This peculiarity was subsequently fixed, and now `gdb.breakpoints` returns an empty sequence in this case.

`gdb.rbreak` (*regex* [, *minsyms* [, *throttle*, [, *symtabs*]]]) [Function]

Return a Python list holding a collection of newly set `gdb.Breakpoint` objects matching function names defined by the *regex* pattern. If the *minsyms* keyword is `True`, all system functions (those not explicitly defined in the inferior) will also be included in the match. The *throttle* keyword takes an integer that defines the maximum number of pattern matches for functions matched by the *regex* pattern. If the number of matches exceeds the integer value of *throttle*, a `RuntimeError` will be raised and no breakpoints will be created. If *throttle* is not defined then there is no imposed limit on the maximum number of matches and breakpoints to be created. The *symtabs* keyword takes a Python iterable that yields a collection of `gdb.Symtab` objects and will restrict the search to those functions only contained within the `gdb.Symtab` objects.

`gdb.parameter` (*parameter*) [Function]

Return the value of a GDB *parameter* given by its name, a string; the parameter name string 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 347). Otherwise, the parameter's value is converted to a Python value of the appropriate type, and returned.

`gdb.history` (*number*) [Function]

Return a value from GDB's value history (see Section 10.10 [Value History], page 142). The *number* argument indicates which history element to return. If *number* is nega-

tive, 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 348).

`gdb.convenience_variable` (*name*) [Function]

Return the value of the convenience variable (see Section 10.11 [Convenience Vars], page 143) named *name*. *name* must be a string. The name should not include the '\$' that is used to mark a convenience variable in an expression. If the convenience variable does not exist, then `None` is returned.

`gdb.set_convenience_variable` (*name*, *value*) [Function]

Set the value of the convenience variable (see Section 10.11 [Convenience Vars], page 143) named *name*. *name* must be a string. The name should not include the '\$' that is used to mark a convenience variable in an expression. If *value* is `None`, then the convenience variable is removed. Otherwise, if *value* is not a `gdb.Value` (see Section 23.2.2.3 [Values From Inferior], page 348), it is converted using the `gdb.Value` constructor.

`gdb.parse_and_eval` (*expression*) [Function]

Parse *expression*, which must be a string, as an expression in the current language, evaluate it, and return the result as a `gdb.Value`.

This function can be useful when implementing a new command (see Section 23.2.2.20 [Commands In Python], page 388), as it provides a way to parse the command's argument as an expression. It is also useful simply to compute values.

`gdb.find_pc_line` (*pc*) [Function]

Return the `gdb.Symtab_and_line` object corresponding to the *pc* value. See Section 23.2.2.28 [Symbol Tables In Python], page 406. 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.

`gdb.post_event` (*event*) [Function]

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.

GDB is not thread-safe. If your Python program uses multiple threads, you must be careful to only call GDB-specific functions in the 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

```

`gdb.write (string [, stream])` [Function]

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.

`gdb.flush ()` [Function]

Flush the buffer of a GDB paginated stream so that the contents are displayed immediately. 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).

Flushing `sys.stdout` or `sys.stderr` will automatically call this function for the relevant stream.

`gdb.target_charset ()` [Function]

Return the name of the current target character set (see Section 10.20 [Character Sets], page 156). This differs from `gdb.parameter('target-charset')` in that 'auto' is never returned.

- `gdb.target_wide_charset ()` [Function]
 Return the name of the current target wide character set (see Section 10.20 [Character Sets], page 156). This differs from `gdb.parameter('target-wide-charset')` in that 'auto' is never returned.
- `gdb.solib_name (address)` [Function]
 Return the name of the shared library holding the given *address* as a string, or `None`.
- `gdb.decode_line [expression]` [Function]
 Return locations of the line specified by *expression*, or of the current line if no argument 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 23.2.2.28 [Symbol Tables In Python], page 406). 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 106).
- `gdb.prompt_hook (current_prompt)` [Function]
 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 containing 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.

`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 occurred 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`. Valid Python operations can also be performed on `gdb.Value` objects representing a `struct` or `class` object. For such cases, the overloaded operator (if present), is used to perform the operation. For example, if `val1` and `val2` are `gdb.Value` objects representing instances of a `class` which overloads the `+` operator, then one can use the `+` operator in their Python script as follows:

```
val3 = val1 + val2
```

The result of the operation `val3` is also a `gdb.Value` object corresponding to the value returned by the overloaded `+` operator. In general, overloaded operators are invoked for the following operations: `+` (binary addition), `-` (binary subtraction), `*` (multiplication), `/`, `%`, `<<`, `>>`, `|`, `&`, `^`.

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:

```
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 353, 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:

Value.address [Variable]

If this object is addressable, this read-only attribute holds a `gdb.Value` object representing the address. Otherwise, this attribute holds `None`.

Value.is_optimized_out [Variable]

This read-only boolean attribute is true if the compiler optimized out this value, thus it is not available for fetching from the inferior.

Value.type [Variable]

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 353).

Value.dynamic_type [Variable]

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 227).

Value.is_lazy [Variable]

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.

The following methods are provided:

Value.__init__ (*val*) [Function]

Many Python values can be converted directly to a `gdb.Value` via this object initializer. 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 architecture.

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 architecture.

Python string

A Python string is converted to a target string in the current target language using the current target encoding. If a character cannot be represented in the current target encoding, then an exception is thrown.

`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 23.2.2.32 [Lazy Strings In Python], page 412), then the lazy string's `value` method is called, and its result is used.

Value.cast (*type*) [Function]

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.

Value.dereference () [Function]

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` objects corresponding 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`

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.

Value.referenced_value () [Function]

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`.

Value.reference_value () [Function]

Return a `gdb.Value` object which is a reference to the value encapsulated by this instance.

Value.const_value () [Function]

Return a `gdb.Value` object which is a `const` version of the value encapsulated by this instance.

`Value.dynamic_cast (type)` [Function]
 Like `Value.cast`, but works as if the C++ `dynamic_cast` operator were used. Consult a C++ reference for details.

`Value.reinterpret_cast (type)` [Function]
 Like `Value.cast`, but works as if the C++ `reinterpret_cast` operator were used. Consult a C++ reference for details.

`Value.string ([encoding[, errors[, length]])` [Function]
 If this `gdb.Value` represents a string, then this method converts the contents to a Python string. Otherwise, this method will throw an exception.

Values are interpreted as strings according to the rules of the current language. If the optional `length` argument is given, the string will be converted to that length, and will include any embedded zeroes that the string may contain. Otherwise, for languages where the string is zero-terminated, the entire string will be converted.

For example, in C-like languages, a value is a string if it is a pointer to or an array of characters or ints of type `wchar_t`, `char16_t`, or `char32_t`.

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 accepts 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 `encoding` is not given, or if `encoding` is the empty string, then either the `target-charset` (see Section 10.20 [Character Sets], page 156) 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.

`Value.lazy_string ([encoding [, length]])` [Function]

If this `gdb.Value` represents a string, then this method converts the contents to a `gdb.LazyString` (see Section 23.2.2.32 [Lazy Strings In Python], page 412). Otherwise, 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 156.

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.

`Value.fetch_lazy ()` [Function]

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.

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:

`gdb.lookup_type (name [, block])` [Function]

This function looks up a type by its *name*, which 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:

`Type.alignof` [Variable]

The alignment of this type, in bytes. Type alignment comes from the debugging information; if it was not specified, then GDB will use the relevant ABI to try to determine the alignment. In some cases, even this is not possible, and zero will be returned.

`Type.code` [Variable]

The type code for this type. The type code will be one of the `TYPE_CODE_*` constants defined below.

`Type.name` [Variable]

The name of this type. If this type has no name, then `None` is returned.

`Type.sizeof` [Variable]

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.

`Type.tag` [Variable]

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:

`Type.fields ()` [Function]

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++) fields. The value is the position, counting in bits, from the start of the containing type.

enumval This attribute is only available for `enum` fields, and its value is the enumeration 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`.

`Type.array (n1 [, n2])` [Function]

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.

`Type.vector (n1 [, n2])` [Function]

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.

`Type.const ()` [Function]
Return a new `gdb.Type` object which represents a `const`-qualified variant of this type.

`Type.volatile ()` [Function]
Return a new `gdb.Type` object which represents a `volatile`-qualified variant of this type.

`Type.unqualified ()` [Function]
Return a new `gdb.Type` object which represents an unqualified variant of this type. That is, the result is neither `const` nor `volatile`.

`Type.range ()` [Function]
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 347).

`Type.reference ()` [Function]
Return a new `gdb.Type` object which represents a reference to this type.

`Type.pointer ()` [Function]
Return a new `gdb.Type` object which represents a pointer to this type.

`Type.strip_typedefs ()` [Function]
Return a new `gdb.Type` that represents the real type, after removing all layers of typedefs.

`Type.target ()` [Function]
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.

`Type.template_argument (n [, block])` [Function]
If this `gdb.Type` is an instantiation of a template, this will return a new `gdb.Value` or `gdb.Type` which represents the value of the *n*th template argument (indexed starting at 0).

If this `gdb.Type` is not a template type, or if the type has fewer than *n* template arguments, 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.

`Type.optimized_out ()` [Function]
Return `gdb.Value` instance of this type whose value is optimized out. This allows a frame decorator to indicate that the value of an argument or a local variable is not known.

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.

`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++.

`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_RVALUE_REF`
A C++11 rvalue 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.

`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 415).

23.2.2.5 Pretty Printing API

An example output is provided (see Section 10.9 [Pretty Printing], page 140).

A pretty-printer is just an object that holds a value and implements a specific interface, defined here.

`pretty_printer.children` (*self*) [Function]
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.

`pretty_printer.display_hint (self)` [Function]

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.

`pretty_printer.to_string (self)` [Function]

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 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 132), 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 result 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 performed 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`:

`gdb.default_visualizer (value)` [Function]

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` contains 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 357). 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 program 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 function 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.

Pretty-printers are enabled and disabled by attaching an `enabled` attribute to the registered 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 357, 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 414) 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.

To continue the `std::string` example (see Section 23.2.2.5 [Pretty Printing API], page 357), 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 415). 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)
 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 415. A type printer must supply at least:

enabled [Instance Variable of `type_printer`]
 A boolean which is True if the printer is enabled, and False otherwise. This is manipulated by the `enable type-printer` and `disable type-printer` commands.

name [Instance Variable of `type_printer`]
 The name of the type printer. This must be a string. This is used by the `enable type-printer` and `disable type-printer` commands.

instantiate (*self*) [Method on `type_printer`]
 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 23.2.2.24 [Objfiles In Python], page 396), followed by the per-progspace type printers (see Section 23.2.2.23 [Progspace In Python], page 394), 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:

recognize (*self*, *type*) [Method on `type_recognizer`]
 If *type* is not recognized, return `None`. Otherwise, return a string which is to be printed as the name of *type*. The *type* argument will be an instance of `gdb.Type` (see Section 23.2.2.4 [Types In Python], page 353).

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 98) is printed by GDB.

Only commands that print a backtrace, or, in the case of GDB/MI commands (see Chapter 27 [GDB/MI], page 485), those that return a collection of frames are affected. The commands that work with frame filters are:

`backtrace` (see [The backtrace command], page 98), `-stack-list-frames` (see [The `-stack-list-frames` command], page 528), `-stack-list-variables` (see [The `-stack-list-variables` command], page 530), `-stack-list-arguments` (see [The `-stack-list-arguments` command], page 526) and `-stack-list-locals` (see [The `-stack-list-locals` command], page 529).

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 364, 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 367, for more information.

The Python dictionary `gdb.frame_filters` contains key/object pairings that comprise 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 dictionaries that are loaded with different inferiors via auto-loading (see Section 23.2.3 [Python Auto-loading], page 414). 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. 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:

`FrameFilter.filter` (*iterator*) [Function]

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
<code>Filter1</code>	5
<code>Filter2</code>	10
<code>Filter3</code>	100
<code>Filter4</code>	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 364).

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.

FrameFilter.name [Variable]

The `name` attribute must be Python string which contains the name of the filter displayed by GDB (see Section 8.5 [Frame Filter Management], page 102). This attribute may contain any combination of letters or numbers. Care should be taken to ensure that it is unique. This attribute is mandatory.

FrameFilter.enabled [Variable]

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.

FrameFilter.priority [Variable]

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 362). Frame decorators are applied by a frame filter and can only be used in conjunction 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 produced 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 substantial 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.

`FrameDecorator.elided` (*self*) [Function]

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.

`FrameDecorator.function` (*self*) [Function]

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.

`FrameDecorator.address` (*self*) [Function]

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.

`FrameDecorator.filename` (*self*) [Function]

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.

`FrameDecorator.line` (*self*): [Function]

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.

`FrameDecorator.frame_args` (*self*) [Function]

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 23.2.2.27 [Symbols In Python], page 403), 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 348), 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:
 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
```

`FrameDecorator.frame_locals` (*self*) [Function]

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 366). 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

```

`FrameDecorator.inferior_frame` (*self*): [Function]

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 implement the documented interface (see Section 23.2.2.9 [Frame Filter API], page 362), 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.

```

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 414, 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 handled 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 8.5 [Frame Filter Management], page 102), the names GDB will display are those contained in the `name` attribute.

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 364, for further information on the frame decorator interface.

This example works on inlined frames. It highlights frames which are inlined by tagging 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 operations 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):

 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 supplied `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.

```
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 Unwinding Frames in Python

In GDB terminology “unwinding” is the process of finding the previous frame (that is, caller’s) from the current one. An unwinder has three methods. The first one checks if it can handle given frame (“sniff” it). For the frames it can sniff an unwinder provides two additional methods: it can return frame’s ID, and it can fetch registers from the previous frame. A running GDB maintains a list of the unwinders and calls each unwinder’s sniffer in turn until it finds the one that recognizes the current frame. There is an API to register an unwinder.

The unwinders that come with GDB handle standard frames. However, mixed language applications (for example, an application running Java Virtual Machine) sometimes use frame layouts that cannot be handled by the GDB unwinders. You can write Python code that can handle such custom frames.

You implement a frame unwinder in Python as a class with which has two attributes, `name` and `enabled`, with obvious meanings, and a single method `__call__`, which examines a given frame and returns an object (an instance of `gdb.UnwindInfo` class) describing it. If an unwinder does not recognize a frame, it should return `None`. The code in GDB that enables writing unwinders in Python uses this object to return frame’s ID and previous frame registers when GDB core asks for them.

Unwinder Input

An object passed to an unwinder (a `gdb.PendingFrame` instance) provides a method to read frame’s registers:

`PendingFrame.read_register (reg)` [Function]

This method returns the contents of the register `regn` in the frame as a `gdb.Value` object. `reg` can be either a register number or a register name; the values are platform-

specific. They are usually found in the corresponding *platform-tdep.h* file in the GDB source tree.

It also provides a factory method to create a `gdb.UnwindInfo` instance to be returned to GDB:

`PendingFrame.create_unwind_info` (*frame_id*) [Function]

Returns a new `gdb.UnwindInfo` instance identified by given *frame_id*. The argument is used to build GDB's frame ID using one of functions provided by GDB. *frame_id*'s attributes determine which function will be used, as follows:

```
sp, pc, special
 frame_id_build_special (frame_id.sp, frame_id.pc, frame_
 id.special)
```

```
sp, pc frame_id_build (frame_id.sp, frame_id.pc)
 This is the most common case.
```

```
sp frame_id_build_wild (frame_id.sp)
```

The attribute values should be `gdb.Value`

Unwinder Output: UnwindInfo

Use `PendingFrame.create_unwind_info` method described above to create a `gdb.UnwindInfo` instance. Use the following method to specify caller registers that have been saved in this frame:

`gdb.UnwindInfo.add_saved_register` (*reg*, *value*) [Function]

reg identifies the register. It can be a number or a name, just as for the `PendingFrame.read_register` method above. *value* is a register value (a `gdb.Value` object).

Unwinder Skeleton Code

GDB comes with the module containing the base `Unwinder` class. Derive your unwinder class from it and structure the code as follows:

```
from gdb.unwinders import Unwinder

class FrameId(object):
 def __init__(self, sp, pc):
 self.sp = sp
 self.pc = pc

class MyUnwinder(Unwinder):
 def __init__(...):
 supe(MyUnwinder, self).__init__(...(<expects unwinder name argument>))

 def __call__(pending_frame):
 if not <we recognize frame>:
 return None
 # Create UnwindInfo. Usually the frame is identified by the stack
 # pointer and the program counter.
 sp = pending_frame.read_register(<SP number>)
```

```

pc = pending_frame.read_register(<PC number>)
unwind_info = pending_frame.create_unwind_info(FrameId(sp, pc))

# Find the values of the registers in the caller's frame and
# save them in the result:
unwind_info.add_saved_register(<register>, <value>)
....

# Return the result:
return unwind_info

```

Registering a Unwinder

An object file, a program space, and the GDB proper can have unwinders registered with it.

The `gdb.unwinders` module provides the function to register a unwinder:

```

gdb.unwinder.register_unwinder (locus, unwinder, replace=False) [Function]

```

locus specifies an object file or a program space to which *unwinder* is added. Passing `None` or `gdb` adds *unwinder* to the GDB's global unwinder list. The newly added *unwinder* will be called before any other unwinder from the same locus. Two unwinders in the same locus cannot have the same name. An attempt to add a unwinder with already existing name raises an exception unless *replace* is `True`, in which case the old unwinder is deleted.

Unwinder Precedence

GDB first calls the unwinders from all the object files in no particular order, then the unwinders from the current program space, and finally the unwinders from GDB.

23.2.2.13 Xmethods In Python

Xmethods are additional methods or replacements for existing methods of a C++ class. This feature is useful for those cases where a method defined in C++ source code could be inlined or optimized out by the compiler, making it unavailable to GDB. For such cases, one can define an xmethod to serve as a replacement for the method defined in the C++ source code. GDB will then invoke the xmethod, instead of the C++ method, to evaluate expressions. One can also use xmethods when debugging with core files. Moreover, when debugging live programs, invoking an xmethod need not involve running the inferior (which can potentially perturb its state). Hence, even if the C++ method is available, it is better to use its replacement xmethod if one is defined.

The xmethods feature in Python is available via the concepts of an *xmethod matcher* and an *xmethod worker*. To implement an xmethod, one has to implement a matcher and a corresponding worker for it (more than one worker can be implemented, each catering to a different overloaded instance of the method). Internally, GDB invokes the `match` method of a matcher to match the class type and method name. On a match, the `match` method returns a list of matching *worker* objects. Each worker object typically corresponds to an overloaded instance of the xmethod. They implement a `get_arg_types` method which returns a sequence of types corresponding to the arguments the xmethod requires. GDB uses this sequence of types to perform overload resolution and picks a winning xmethod worker. A winner is also selected from among the methods GDB finds in the C++ source code. Next,

the winning xmethod worker and the winning C++ method are compared to select an overall winner. In case of a tie between a xmethod worker and a C++ method, the xmethod worker is selected as the winner. That is, if a winning xmethod worker is found to be equivalent to the winning C++ method, then the xmethod worker is treated as a replacement for the C++ method. GDB uses the overall winner to invoke the method. If the winning xmethod worker is the overall winner, then the corresponding xmethod is invoked via the `__call__` method of the worker object.

If one wants to implement an xmethod as a replacement for an existing C++ method, then they have to implement an equivalent xmethod which has exactly the same name and takes arguments of exactly the same type as the C++ method. If the user wants to invoke the C++ method even though a replacement xmethod is available for that method, then they can disable the xmethod.

See Section 23.2.2.14 [Xmethod API], page 374, for API to implement xmethods in Python. See Section 23.2.2.15 [Writing an Xmethod], page 375, for implementing xmethods in Python.

23.2.2.14 Xmethod API

The GDB Python API provides classes, interfaces and functions to implement, register and manipulate xmethods. See Section 23.2.2.13 [Xmethods In Python], page 373.

An xmethod matcher should be an instance of a class derived from `XMethodMatcher` defined in the module `gdb.xmethod`, or an object with similar interface and attributes. An instance of `XMethodMatcher` has the following attributes:

name [Variable]
The name of the matcher.

enabled [Variable]
A boolean value indicating whether the matcher is enabled or disabled.

methods [Variable]
A list of named methods managed by the matcher. Each object in the list is an instance of the class `XMethod` defined in the module `gdb.xmethod`, or any object with the following attributes:

name Name of the xmethod which should be unique for each xmethod managed by the matcher.

enabled A boolean value indicating whether the xmethod is enabled or disabled.

The class `XMethod` is a convenience class with same attributes as above along with the following constructor:

`XMethod.__init__(self, name)` [Function]
Constructs an enabled xmethod with name *name*.

The `XMethodMatcher` class has the following methods:

`XMethodMatcher.__init__(self, name)` [Function]
Constructs an enabled xmethod matcher with name *name*. The `methods` attribute is initialized to `None`.

`XMethodMatcher.match` (*self*, *class_type*, *method_name*) [Function]

Derived classes should override this method. It should return a `xmethod` worker object (or a sequence of `xmethod` worker objects) matching the *class_type* and *method_name*. *class_type* is a `gdb.Type` object, and *method_name* is a string value. If the matcher manages named methods as listed in its `methods` attribute, then only those worker objects whose corresponding entries in the `methods` list are enabled should be returned.

An `xmethod` worker should be an instance of a class derived from `XMethodWorker` defined in the module `gdb.xmethod`, or support the following interface:

`XMethodWorker.get_arg_types` (*self*) [Function]

This method returns a sequence of `gdb.Type` objects corresponding to the arguments that the `xmethod` takes. It can return an empty sequence or `None` if the `xmethod` does not take any arguments. If the `xmethod` takes a single argument, then a single `gdb.Type` object corresponding to it can be returned.

`XMethodWorker.get_result_type` (*self*, **args*) [Function]

This method returns a `gdb.Type` object representing the type of the result of invoking this `xmethod`. The *args* argument is the same tuple of arguments that would be passed to the `__call__` method of this worker.

`XMethodWorker.__call__` (*self*, **args*) [Function]

This is the method which does the *work* of the `xmethod`. The *args* arguments is the tuple of arguments to the `xmethod`. Each element in this tuple is a `gdb.Value` object. The first element is always the `this` pointer value.

For GDB to lookup `xmethods`, the `xmethod` matchers should be registered using the following function defined in the module `gdb.xmethod`:

`register_xmethod_matcher` (*locus*, *matcher*, *replace=False*) [Function]

The *matcher* is registered with *locus*, replacing an existing *matcher* with the same name as *matcher* if *replace* is `True`. *locus* can be a `gdb.Objfile` object (see Section 23.2.2.24 [Objfiles In Python], page 396), or a `gdb.Progspace` object (see Section 23.2.2.23 [Progspace In Python], page 394), or `None`. If it is `None`, then *matcher* is registered globally.

23.2.2.15 Writing an Xmethod

Implementing `xmethods` in Python will require implementing `xmethod` matchers and `xmethod` workers (see Section 23.2.2.13 [Xmethods In Python], page 373). Consider the following C++ class:

```
class MyClass
{
public:
 MyClass (int a) : a_(a) { }

 int geta (void) { return a_; }
 int operator+ (int b);

private:
```

```

 int a_;
};

int
MyClass::operator+ (int b)
{
 return a_ + b;
}

```

Let us define two xmethods for the class `MyClass`, one replacing the method `geta`, and another adding an overloaded flavor of `operator+` which takes a `MyClass` argument (the C++ code above already has an overloaded `operator+` which takes an `int` argument). The xmethod matcher can be defined as follows:

```

class MyClass_geta(gdb.xmethod.XMethod):
 def __init__(self):
 gdb.xmethod.XMethod.__init__(self, 'geta')

 def get_worker(self, method_name):
 if method_name == 'geta':
 return MyClassWorker_geta()

class MyClass_sum(gdb.xmethod.XMethod):
 def __init__(self):
 gdb.xmethod.XMethod.__init__(self, 'sum')

 def get_worker(self, method_name):
 if method_name == 'operator+':
 return MyClassWorker_plus()

class MyClassMatcher(gdb.xmethod.XMethodMatcher):
 def __init__(self):
 gdb.xmethod.XMethodMatcher.__init__(self, 'MyClassMatcher')
 # List of methods 'managed' by this matcher
 self.methods = [MyClass_geta(), MyClass_sum()]

 def match(self, class_type, method_name):
 if class_type.tag != 'MyClass':
 return None
 workers = []
 for method in self.methods:
 if method.enabled:
 worker = method.get_worker(method_name)
 if worker:
 workers.append(worker)

 return workers

```

Notice that the `match` method of `MyClassMatcher` returns a worker object of type `MyClassWorker_geta` for the `geta` method, and a worker object of type `MyClassWorker_plus` for the `operator+` method. This is done indirectly via helper classes derived from `gdb.xmethod.XMethod`. One does not need to use the `methods` attribute in a matcher as it is optional. However, if a matcher manages more than one xmethod, it is a good practice to list the xmethods in the `methods` attribute of the matcher. This will then facilitate enabling and disabling individual xmethods via the `enable/disable` commands.

Notice also that a worker object is returned only if the corresponding entry in the `methods` attribute of the matcher is enabled.

The implementation of the worker classes returned by the matcher setup above is as follows:

```
class MyClassWorker_geta(gdb.xmethod.XMethodWorker):
 def get_arg_types(self):
 return None

 def get_result_type(self, obj):
 return gdb.lookup_type('int')

 def __call__(self, obj):
 return obj['a_']

class MyClassWorker_plus(gdb.xmethod.XMethodWorker):
 def get_arg_types(self):
 return gdb.lookup_type('MyClass')

 def get_result_type(self, obj):
 return gdb.lookup_type('int')

 def __call__(self, obj, other):
 return obj['a_'] + other['a_']
```

For GDB to actually lookup a xmethod, it has to be registered with it. The matcher defined above is registered with GDB globally as follows:

```
gdb.xmethod.register_xmethod_matcher(None, MyClassMatcher())
```

If an object `obj` of type `MyClass` is initialized in C++ code as follows:

```
MyClass obj(5);
```

then, after loading the Python script defining the xmethod matchers and workers into GDBN, invoking the method `geta` or using the operator `+` on `obj` will invoke the xmethods defined above:

```
(gdb) p obj.geta()
$1 = 5
```

```
(gdb) p obj + obj
$2 = 10
```

Consider another example with a C++ template class:

```
template <class T>
class MyTemplate
{
public:
 MyTemplate () : dsize_(10), data_ (new T [10]) { }
 ~MyTemplate () { delete [] data_; }

 int footprint (void)
 {
 return sizeof (T) * dsize_ + sizeof (MyTemplate<T>);
 }

private:
 int dsize_;
 T *data_;
```

```
};
```

Let us implement an xmethod for the above class which serves as a replacement for the `footprint` method. The full code listing of the xmethod workers and xmethod matchers is as follows:

```
class MyTemplateWorker_footprint(gdb.xmethod.XMethodWorker):
 def __init__(self, class_type):
 self.class_type = class_type

 def get_arg_types(self):
 return None

 def get_result_type(self):
 return gdb.lookup_type('int')

 def __call__(self, obj):
 return (self.class_type.sizeof +
 obj['dsize'] *
 self.class_type.template_argument(0).sizeof)

class MyTemplateMatcher_footprint(gdb.xmethod.XMethodMatcher):
 def __init__(self):
 gdb.xmethod.XMethodMatcher.__init__(self, 'MyTemplateMatcher')

 def match(self, class_type, method_name):
 if (re.match('MyTemplate<[ \t\n]*[_a-zA-Z][_a-zA-Z0-9]*>',
 class_type.tag) and
 method_name == 'footprint'):
 return MyTemplateWorker_footprint(class_type)
```

Notice that, in this example, we have not used the `methods` attribute of the matcher as the matcher manages only one xmethod. The user can enable/disable this xmethod by enabling/disabling the matcher itself.

23.2.2.16 Inferiors In Python

Programs which are being run under GDB are called inferiors (see Section 4.9 [Inferiors and Programs], page 34). 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:

`gdb.inferiors ()` [Function]
Return a tuple containing all inferior objects.

`gdb.selected_inferior ()` [Function]
Return an object representing the current inferior.

A `gdb.Inferior` object has the following attributes:

`Inferior.num` [Variable]
ID of inferior, as assigned by GDB.

`Inferior.pid` [Variable]
Process ID of the inferior, as assigned by the underlying operating system.

Inferior.was_attached [Variable]
 Boolean signaling whether the inferior was created using ‘attach’, or started by GDB itself.

A `gdb.Inferior` object has the following methods:

Inferior.is_valid () [Function]
 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.

Inferior.threads () [Function]
 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.

Inferior.read_memory (address, length) [Function]
 Read *length* addressable memory units 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.

Inferior.write_memory (address, buffer [, length]) [Function]
 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 addressable memory units from *buffer* to be written.

Inferior.search_memory (address, length, pattern) [Function]
 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.

Inferior.thread_from_thread_handle (thread_handle) [Function]
 Return the thread object corresponding to *thread_handle*, a thread library specific data structure such as `pthread_t` for pthreads library implementations.

23.2.2.17 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 registry*. 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:

EventRegistry.connect (*object*) [Function]
 Add the given callable *object* to the registry. This object will be called when an event corresponding to this registry occurs.

EventRegistry.disconnect (*object*) [Function]
 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`.

ThreadEvent.inferior_thread [Variable]

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.

`events.exited`

Emits `events.ExitedEvent` which indicates that the inferior has exited. `events.ExitedEvent` has two attributes:

ExitedEvent.exit_code [Variable]

An integer representing the exit code, if available, which the inferior has returned. (The exit code could be unavailable if, for example, GDB detaches from the inferior.) If the exit code is unavailable, the attribute does not exist.

ExitedEvent.inferior [Variable]

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 indicate 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:

SignalEvent.stop_signal [Variable]

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:

BreakpointEvent.breakpoints [Variable]

A sequence containing references to all the breakpoints (type `gdb.Breakpoint`) that were hit. See Section 23.2.2.30 [Breakpoints In Python], page 408, for details of the `gdb.Breakpoint` object.

BreakpointEvent.breakpoint [Variable]

A reference to the first breakpoint that was hit. This function is maintained 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:

NewObjFileEvent.new_objfile [Variable]

A reference to the object file (`gdb.Objfile`) which has been loaded. See Section 23.2.2.24 [Objfiles In Python], page 396, for details of the `gdb.Objfile` object.

events.clear_objfiles

Emits `gdb.ClearObjFilesEvent` which indicates that the list of object files for a program space has been reset. `gdb.ClearObjFilesEvent` has one attribute:

ClearObjFilesEvent.progspace [Variable]

A reference to the program space (`gdb.Progspace`) whose objfile list has been cleared. See Section 23.2.2.23 [Progspace In Python], page 394.

events.inferior_call_pre

Emits `gdb.InferiorCallPreEvent` which indicates that a function in the inferior is about to be called.

<code>InferiorCallPreEvent.ptid</code>	[Variable]
The thread in which the call will be run.	
<code>InferiorCallPreEvent.address</code>	[Variable]
The location of the function to be called.	
<code>events.inferior_call_post</code>	
Emits <code>gdb.InferiorCallPostEvent</code> which indicates that a function in the inferior has returned.	
<code>InferiorCallPostEvent.ptid</code>	[Variable]
The thread in which the call was run.	
<code>InferiorCallPostEvent.address</code>	[Variable]
The location of the function that was called.	
<code>events.memory_changed</code>	
Emits <code>gdb.MemoryChangedEvent</code> which indicates that the memory of the inferior has been modified by the GDB user, for instance via a command like <code>set *addr = value</code> . The event has the following attributes:	
<code>MemoryChangedEvent.address</code>	[Variable]
The start address of the changed region.	
<code>MemoryChangedEvent.length</code>	[Variable]
Length in bytes of the changed region.	
<code>events.register_changed</code>	
Emits <code>gdb.RegisterChangedEvent</code> which indicates that a register in the inferior has been modified by the GDB user.	
<code>RegisterChangedEvent.frame</code>	[Variable]
A <code>gdb.Frame</code> object representing the frame in which the register was modified.	
<code>RegisterChangedEvent.regnum</code>	[Variable]
Denotes which register was modified.	
<code>events.breakpoint_created</code>	
This is emitted when a new breakpoint has been created. The argument that is passed is the new <code>gdb.Breakpoint</code> object.	
<code>events.breakpoint_modified</code>	
This is emitted when a breakpoint has been modified in some way. The argument that is passed is the new <code>gdb.Breakpoint</code> object.	
<code>events.breakpoint_deleted</code>	
This is emitted when a breakpoint has been deleted. The argument that is passed is the <code>gdb.Breakpoint</code> object. When this event is emitted, the <code>gdb.Breakpoint</code> object will already be in its invalid state; that is, the <code>is_valid</code> method will return <code>False</code> .	

events.before_prompt

This event carries no payload. It is emitted each time GDB presents a prompt to the user.

events.new_inferior

This is emitted when a new inferior is created. Note that the inferior is not necessarily running; in fact, it may not even have an associated executable.

The event is of type `gdb.NewInferiorEvent`. This has a single attribute:

`NewInferiorEvent.inferior` [Variable]
The new inferior, a `gdb.Inferior` object.

events.inferior_deleted

This is emitted when an inferior has been deleted. Note that this is not the same as process exit; it is notified when the inferior itself is removed, say via `remove-inferiors`.

The event is of type `gdb.InferiorDeletedEvent`. This has a single attribute:

`NewInferiorEvent.inferior` [Variable]
The inferior that is being removed, a `gdb.Inferior` object.

events.new_thread

This is emitted when GDB notices a new thread. The event is of type `gdb.NewThreadEvent`, which extends `gdb.ThreadEvent`. This has a single attribute:

`NewThreadEvent.inferior_thread` [Variable]
The new thread.

23.2.2.18 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:

`gdb.selected_thread ()` [Function]
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:

`InferiorThread.name` [Variable]
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.

`InferiorThread.num` [Variable]
The per-inferior number of the thread, as assigned by GDB.

`InferiorThread.global_num` [Variable]
 The global ID of the thread, as assigned by GDB. You can use this to make Python breakpoints thread-specific, for example (see [The `Breakpoint.thread` attribute], page 411).

`InferiorThread.ptid` [Variable]
 ID of the thread, as assigned by the operating system. This attribute is a tuple containing 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.

`InferiorThread.inferior` [Variable]
 The inferior this thread belongs to. This attribute is represented as a `gdb.Inferior` object. This attribute is not writable.

A `gdb.InferiorThread` object has the following methods:

`InferiorThread.is_valid ()` [Function]
 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.

`InferiorThread.switch ()` [Function]
 This changes GDB's currently selected thread to the one represented by this object.

`InferiorThread.is_stopped ()` [Function]
 Return a Boolean indicating whether the thread is stopped.

`InferiorThread.is_running ()` [Function]
 Return a Boolean indicating whether the thread is running.

`InferiorThread.is_exited ()` [Function]
 Return a Boolean indicating whether the thread is exited.

23.2.2.19 Recordings In Python

The following recordings-related functions (see Chapter 7 [Process Record and Replay], page 89) are available in the `gdb` module:

`gdb.start_recording ([method], [format])` [Function]
 Start a recording using the given *method* and *format*. If no *format* is given, the default format for the recording method is used. If no *method* is given, the default method will be used. Returns a `gdb.Record` object on success. Throw an exception on failure.

The following strings can be passed as *method*:

- "full"
- "btrace": Possible values for *format*: "pt", "bts" or leave out for default format.

`gdb.current_recording ()` [Function]
 Access a currently running recording. Return a `gdb.Record` object on success. Return `None` if no recording is currently active.

`gdb.stop_recording ()` [Function]
 Stop the current recording. Throw an exception if no recording is currently active. All record objects become invalid after this call.

A `gdb.Record` object has the following attributes:

`Record.method` [Variable]
 A string with the current recording method, e.g. `full` or `btrace`.

`Record.format` [Variable]
 A string with the current recording format, e.g. `bt`, `pts` or `None`.

`Record.begin` [Variable]
 A method specific instruction object representing the first instruction in this recording.

`Record.end` [Variable]
 A method specific instruction object representing the current instruction, that is not actually part of the recording.

`Record.replay_position` [Variable]
 The instruction representing the current replay position. If there is no replay active, this will be `None`.

`Record.instruction_history` [Variable]
 A list with all recorded instructions.

`Record.function_call_history` [Variable]
 A list with all recorded function call segments.

A `gdb.Record` object has the following methods:

`Record.goto (instruction)` [Function]
 Move the replay position to the given *instruction*.

The common `gdb.Instruction` class that recording method specific instruction objects inherit from, has the following attributes:

`Instruction.pc` [Variable]
 An integer representing this instruction's address.

`Instruction.data` [Variable]
 A buffer with the raw instruction data. In Python 3, the return value is a `memoryview` object.

`Instruction.decoded` [Variable]
 A human readable string with the disassembled instruction.

Instruction.size [Variable]
The size of the instruction in bytes.

Additionally `gdb.RecordInstruction` has the following attributes:

RecordInstruction.number [Variable]
An integer identifying this instruction. `number` corresponds to the numbers seen in `record instruction-history` (see Chapter 7 [Process Record and Replay], page 89).

RecordInstruction.sal [Variable]
A `gdb.Symtab_and_line` object representing the associated symtab and line of this instruction. May be `None` if no debug information is available.

RecordInstruction.is_speculative [Variable]
A boolean indicating whether the instruction was executed speculatively.

If an error occurred during recording or decoding a recording, this error is represented by a `gdb.RecordGap` object in the instruction list. It has the following attributes:

RecordGap.number [Variable]
An integer identifying this gap. `number` corresponds to the numbers seen in `record instruction-history` (see Chapter 7 [Process Record and Replay], page 89).

RecordGap.error_code [Variable]
A numerical representation of the reason for the gap. The value is specific to the current recording method.

RecordGap.error_string [Variable]
A human readable string with the reason for the gap.

A `gdb.RecordFunctionSegment` object has the following attributes:

RecordFunctionSegment.number [Variable]
An integer identifying this function segment. `number` corresponds to the numbers seen in `record function-call-history` (see Chapter 7 [Process Record and Replay], page 89).

RecordFunctionSegment.symbol [Variable]
A `gdb.Symbol` object representing the associated symbol. May be `None` if no debug information is available.

RecordFunctionSegment.level [Variable]
An integer representing the function call's stack level. May be `None` if the function call is a gap.

RecordFunctionSegment.instructions [Variable]
A list of `gdb.RecordInstruction` or `gdb.RecordGap` objects associated with this function call.

RecordFunctionSegment.up [Variable]
A `gdb.RecordFunctionSegment` object representing the caller's function segment. If the call has not been recorded, this will be the function segment to which control returns. If neither the call nor the return have been recorded, this will be `None`.

`RecordFunctionSegment.prev` [Variable]

A `gdb.RecordFunctionSegment` object representing the previous segment of this function call. May be `None`.

`RecordFunctionSegment.next` [Variable]

A `gdb.RecordFunctionSegment` object representing the next segment of this function call. May be `None`.

The following example demonstrates the usage of these objects and functions to create a function that will rewind a record to the last time a function in a different file was executed. This would typically be used to track the execution of user provided callback functions in a library which typically are not visible in a back trace.

```
def bringback ():
 rec = gdb.current_recording ()
 if not rec:
 return

 insn = rec.instruction_history
 if len (insn) == 0:
 return

 try:
 position = insn.index (rec.replay_position)
 except:
 position = -1
 try:
 filename = insn[position].sal.symtab.fullname ()
 except:
 filename = None

 for i in reversed (insn[:position]):
 try:
 current = i.sal.symtab.fullname ()
 except:
 current = None

 if filename == current:
 continue

 rec.goto (i)
 return
```

Another possible application is to write a function that counts the number of code executions in a given line range. This line range can contain parts of functions or span across several functions and is not limited to be contiguous.

```
def countrange (filename, linerange):
 count = 0

 def filter_only (file_name):
 for call in gdb.current_recording ().function_call_history:
 try:
 if file_name in call.symbol.symtab.fullname ():
 yield call
 except:
 pass
```

```

for c in filter_only (filename):
 for i in c.instructions:
 try:
 if i.sal.line in linerange:
 count += 1
 break;
 except:
 pass

return count

```

23.2.2.20 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.

`Command.__init__` (*name*, *command_class* [, *completer_class* [, [Function] *prefix*]])

The object initializer for `Command` registers the new command with GDB. This initializer 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 argument 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.

`Command.dont_repeat` () [Function]

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 335.

`Command.invoke` (*argument*, *from_tty*) [Function]

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 function behaves identically to GDB's internal argument lexer `buildargv`. It is recommended 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"]
```

Command.complete (*text*, *word*) [Function]

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 22).

The arguments *text* and *word* are both strings; *text* holds the complete command line up to the cursor's location, while *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 complete 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.

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 335).

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 106.

`gdb.COMPLETE_COMMAND`

This constant means that completion should examine GDB command names.

`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.

23.2.2.21 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 22.

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.

`Parameter.__init__ (name, command-class, parameter-class [, [Function] 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 23.2.2.20 [Commands In Python], page 388). This argument tells GDB how to categorize the new parameter in the help system.

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.

`Parameter.set_doc` [Variable]

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.

`Parameter.show_doc` [Variable]

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.

`Parameter.value` [Variable]

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 may be implemented in any `Parameter` class. These are:

`Parameter.get_set_string (self)` [Function]

If this method exists, GDB will call it 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. If the returned string is not empty, GDB will present it to the user.

`Parameter.get_show_string (self, svalue)` [Function]

GDB will call this method when a *parameter*’s `show` API has been invoked (for example, `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`.

`gdb.PARAM_UIINTEGER`

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 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_ZUIINTEGER`

The value is an unsigned integer. This is like `PARAM_INTEGER`, except 0 is interpreted as itself, and the value cannot be negative.

`gdb.PARAM_ZUIINTEGER_UNLIMITED`

The value is a signed integer. This is like `PARAM_ZUIINTEGER`, except the special value -1 should be interpreted to mean “unlimited”. Other negative values are not allowed.

`gdb.PARAM_ENUM`

The value is a string, which must be one of a collection string constants provided when the parameter is created.

23.2.2.22 Writing new convenience functions

You can implement new convenience functions (see Section 10.11 [Convenience Vars], page 143) in Python. A convenience function is an instance of a subclass of the class `gdb.Function`.

Function.__init__ (*name*) [Function]

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.invoke (**args*) [Function]

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.

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!"
```

23.2.2.23 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 23.2.2.24 [Objfiles In Python], page 396. See Section 4.9 [Inferiors and Programs], page 34, for more details about program spaces.

The following *progspace*-related functions are available in the `gdb` module:

`gdb.current_progspace ()` [Function]
 This function returns the program space of the currently selected inferior. See Section 4.9 [Inferiors and Programs], page 34.

`gdb.progspace ()` [Function]
 Return a sequence of all the progspace currently known to GDB.

Each progspace is represented by an instance of the `gdb.Progspace` class.

`Progspace.filename` [Variable]
 The file name of the progspace as a string.

`Progspace.pretty_printers` [Variable]
 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 357, for more information.

`Progspace.type_printers` [Variable]
 The `type_printers` attribute is a list of type printer objects. See Section 23.2.2.8 [Type Printing API], page 361, for more information.

`Progspace.frame_filters` [Variable]
 The `frame_filters` attribute is a dictionary of frame filter objects. See Section 23.2.2.9 [Frame Filter API], page 362, for more information.

One may add arbitrary attributes to `gdb.Progspace` objects in the usual Python way. This is useful if, for example, one needs to do some extra record keeping associated with the program space.

In this contrived example, we want to perform some processing when an objfile with a certain symbol is loaded, but we only want to do this once because it is expensive. To achieve this we record the results with the program space because we can't predict when the desired objfile will be loaded.

```
(gdb) python
def clear_objfiles_handler(event):
 event.progspace.expensive_computation = None
def expensive(symbol):
 """A mock routine to perform an "expensive" computation on symbol."""
 print "Computing the answer to the ultimate question ..."
 return 42
def new_objfile_handler(event):
 objfile = event.new_objfile
 progspace = objfile.progspace
 if not hasattr(progspace, 'expensive_computation') or \
 progspace.expensive_computation is None:
 # We use 'main' for the symbol to keep the example simple.
 # Note: There's no current way to constrain the lookup
 # to one objfile.
 symbol = gdb.lookup_global_symbol('main')
 if symbol is not None:
 progspace.expensive_computation = expensive(symbol)
gdb.events.clear_objfiles.connect(clear_objfiles_handler)
```

```

gdb.events.new_objfile.connect(new_objfile_handler)
end
(gdb) file /tmp/hello
Reading symbols from /tmp/hello...done.
Computing the answer to the ultimate question ...
(gdb) python print gdb.current_progspace().expensive_computation
42
(gdb) run
Starting program: /tmp/hello
Hello.
[Inferior 1 (process 4242) exited normally]

```

23.2.2.24 Objfiles In Python

GDB loads symbols for an inferior from various symbol-containing files (see Section 18.1 [Files], page 251). These include the primary executable file, any shared libraries used by the inferior, and any separate debug info files (see Section 18.3 [Separate Debug Files], page 260). GDB calls these symbol-containing files *objfiles*.

The following objfile-related functions are available in the `gdb` module:

`gdb.current_objfile ()` [Function]
 When auto-loading a Python script (see Section 23.2.3 [Python Auto-loading], page 414), 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`.

`gdb.objfiles ()` [Function]
 Return a sequence of all the objfiles current known to GDB. See Section 23.2.2.24 [Objfiles In Python], page 396.

`gdb.lookup_objfile (name [, by_build_id])` [Function]
 Look up *name*, a file name or build ID, in the list of objfiles for the current program space (see Section 23.2.2.23 [Progspace In Python], page 394). If the objfile is not found throw the Python `ValueError` exception.

If *name* is a relative file name, then it will match any source file name with the same trailing components. For example, if *name* 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`.

If *by_build_id* is provided and is `True` then *name* is the build ID of the objfile. Otherwise, *name* is a file name. This is supported only on some operating systems, 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*.

Each objfile is represented by an instance of the `gdb.Objfile` class.

`Objfile.filename` [Variable]
 The file name of the objfile as a string, with symbolic links resolved.
 The value is `None` if the objfile is no longer valid. See the `gdb.Objfile.is_valid` method, described below.

Objfile.username [Variable]

The file name of the objfile as specified by the user as a string.

The value is `None` if the objfile is no longer valid. See the `gdb.Objfile.is_valid` method, described below.

Objfile.owner [Variable]

For separate debug info objfiles this is the corresponding `gdb.Objfile` object that debug info is being provided for. Otherwise this is `None`. Separate debug info objfiles are added with the `gdb.Objfile.add_separate_debug_file` method, described below.

Objfile.build_id [Variable]

The build ID of the objfile as a string. If the objfile does not have a build ID then the value is `None`.

This is supported only on some operating systems, 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*.

Objfile.progspace [Variable]

The containing program space of the objfile as a `gdb.Progspace` object. See Section 23.2.2.23 [Progspace In Python], page 394.

Objfile.pretty_printers [Variable]

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 357, for more information.

Objfile.type_printers [Variable]

The `type_printers` attribute is a list of type printer objects. See Section 23.2.2.8 [Type Printing API], page 361, for more information.

Objfile.frame_filters [Variable]

The `frame_filters` attribute is a dictionary of frame filter objects. See Section 23.2.2.9 [Frame Filter API], page 362, for more information.

One may add arbitrary attributes to `gdb.Objfile` objects in the usual Python way. This is useful if, for example, one needs to do some extra record keeping associated with the objfile.

In this contrived example we record the time when GDB loaded the objfile.

```
(gdb) python
import datetime
def new_objfile_handler(event):
 # Set the time_loaded attribute of the new objfile.
 event.new_objfile.time_loaded = datetime.datetime.today()
gdb.events.new_objfile.connect(new_objfile_handler)
end
(gdb) file ./hello
```

```

Reading symbols from ./hello...done.
(gdb) python print gdb.objfiles()[0].time_loaded
2014-10-09 11:41:36.770345

```

A `gdb.Objfile` object has the following methods:

`Objfile.is_valid ()` [Function]
 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.

`Objfile.add_separate_debug_file (file)` [Function]
 Add *file* to the list of files that GDB will search for debug information for the objfile. This is useful when the debug info has been removed from the program and stored in a separate file. GDB has built-in support for finding separate debug info files (see Section 18.3 [Separate Debug Files], page 260), but if the file doesn't live in one of the standard places that GDB searches then this function can be used to add a debug info file from a different place.

23.2.2.25 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 97). 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 347).

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:

`gdb.selected_frame ()` [Function]
 Return the selected frame object. (see Section 8.3 [Selecting a Frame], page 100).

`gdb.newest_frame ()` [Function]
 Return the newest frame object for the selected thread.

`gdb.frame_stop_reason_string (reason)` [Function]
 Return a string explaining the reason why GDB stopped unwinding frames, as expressed by the given *reason* code (an integer, see the `unwind_stop_reason` method further down in this section).

`gdb.invalidate_cached_frames` [Function]
 GDB internally keeps a cache of the frames that have been unwound. This function invalidates this cache.

This function should not generally be called by ordinary Python code. It is documented for the sake of completeness.

A `gdb.Frame` object has the following methods:

- Frame.is_valid ()** [Function]
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.
- Frame.name ()** [Function]
Returns the function name of the frame, or `None` if it can't be obtained.
- Frame.architecture ()** [Function]
Returns the `gdb.Architecture` object corresponding to the frame's architecture. See Section 23.2.2.33 [Architectures In Python], page 413.
- Frame.type ()** [Function]
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.
 - `gdb.TAILCALL_FRAME`
A frame representing a tail call. See Section 11.2 [Tail Call Frames], page 164.
 - `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.
- Frame.unwind_stop_reason ()** [Function]
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 unwinding 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_MEMORY_ERROR`
 The frame unwinder caused an error while trying to access memory.

`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:

```
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 occurred: %s" % reason_str
```

`Frame.pc ()` [Function]
 Returns the frame's resume address.

`Frame.block ()` [Function]
 Return the frame's code block. See Section 23.2.2.26 [Blocks In Python], page 401.

`Frame.function ()` [Function]
 Return the symbol for the function corresponding to this frame. See Section 23.2.2.27 [Symbols In Python], page 403.

`Frame.older ()` [Function]
 Return the frame that called this frame.

`Frame.newer ()` [Function]
 Return the frame called by this frame.

`Frame.find_sal ()` [Function]
 Return the frame's symtab and line object. See Section 23.2.2.28 [Symbol Tables In Python], page 406.

`Frame.read_register` (*register*) [Function]

Return the value of *register* in this frame. The *register* argument must be a string (e.g., 'sp' or 'rax'). Returns a `Gdb.Value` object. Throws an exception if *register* does not exist.

`Frame.read_var` (*variable* [, *block*]) [Function]

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). The *variable* argument must be a string or a `gdb.Symbol` object; *block* must be a `gdb.Block` object.

`Frame.select` () [Function]

Set this frame to be the selected frame. See Chapter 8 [Examining the Stack], page 97.

23.2.2.26 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 23.2.2.25 [Frames In Python], page 398, 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 23.2.2.28 [Symbol Tables In Python], page 406).

Here is a short example that should help explain blocks:

```
/* 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 23.2.2.27 [Symbols In Python], page 403) 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:

`gdb.block_for_pc (pc)` [Function]

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:

`Block.is_valid ()` [Function]

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:

`Block.start` [Variable]

The start address of the block. This attribute is not writable.

`Block.end` [Variable]

The end address of the block. This attribute is not writable.

`Block.function` [Variable]

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.

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.

`Block.superblock` [Variable]

The block containing this block. If this parent block does not exist, this attribute holds `None`. This attribute is not writable.

`Block.global_block` [Variable]

The global block associated with this block. This attribute is not writable.

`Block.static_block` [Variable]

The static block associated with this block. This attribute is not writable.

`Block.is_global` [Variable]

`True` if the `gdb.Block` object is a global block, `False` if not. This attribute is not writable.

`Block.is_static` [Variable]

`True` if the `gdb.Block` object is a static block, `False` if not. This attribute is not writable.

23.2.2.27 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 227. Similarly, Python represents these symbols in GDB with the `gdb.Symbol` object.

The following symbol-related functions are available in the `gdb` module:

`gdb.lookup_symbol (name [, block [, domain]])` [Function]

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`.

`gdb.lookup_global_symbol (name [, domain])` [Function]

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.

A `gdb.Symbol` object has the following attributes:

`Symbol.type` [Variable]

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 353. This attribute is not writable.

`Symbol.symtab` [Variable]

The symbol table in which the symbol appears. This attribute is represented as a `gdb.Symtab` object. See Section 23.2.2.28 [Symbol Tables In Python], page 406. This attribute is not writable.

`Symbol.line` [Variable]

The line number in the source code at which the symbol was defined. This is an integer.

`Symbol.name` [Variable]

The name of the symbol as a string. This attribute is not writable.

- Symbol.linkage_name** [Variable]
The name of the symbol, as used by the linker (i.e., may be mangled). This attribute is not writable.
- Symbol.print_name** [Variable]
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.
- Symbol.addr_class** [Variable]
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.
- Symbol.needs_frame** [Variable]
This is **True** if evaluating this symbol's value requires a frame (see Section 23.2.2.25 [Frames In Python], page 398) and **False** otherwise. Typically, local variables will require a frame, but other symbols will not.
- Symbol.is_argument** [Variable]
True if the symbol is an argument of a function.
- Symbol.is_constant** [Variable]
True if the symbol is a constant.
- Symbol.is_function** [Variable]
True if the symbol is a function or a method.
- Symbol.is_variable** [Variable]
True if the symbol is a variable.

A **gdb.Symbol** object has the following methods:

- Symbol.is_valid ()** [Function]
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.
- Symbol.value ([frame])** [Function]
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_FUNCTIONS_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.

`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_REGPARAM_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.

23.2.2.28 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 23.2.2.25 [Frames In Python], page 398.

For more information on GDB's symbol table management, see Chapter 16 [Examining the Symbol Table], page 227, for more information.

A `gdb.Symtab_and_line` object has the following attributes:

`Symtab_and_line.symtab` [Variable]

The symbol table object (`gdb.Symtab`) for this frame. This attribute is not writable.

`Symtab_and_line.pc` [Variable]

Indicates the start of the address range occupied by code for the current source line. This attribute is not writable.

`Symtab_and_line.last` [Variable]

Indicates the end of the address range occupied by code for the current source line. This attribute is not writable.

`Symtab_and_line.line` [Variable]

Indicates the current line number for this object. This attribute is not writable.

A `gdb.Symtab_and_line` object has the following methods:

`Symtab_and_line.is_valid ()` [Function]

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:

`Symtab.filename` [Variable]

The symbol table's source filename. This attribute is not writable.

Symtab.objfile [Variable]
 The symbol table's backing object file. See Section 23.2.2.24 [Objfiles In Python], page 396. This attribute is not writable.

Symtab.producer [Variable]
 The name and possibly version number of the program that compiled the code in the symbol table. The contents of this string is up to the compiler. If no producer information is available then `None` is returned. This attribute is not writable.

A `gdb.Symtab` object has the following methods:

Symtab.is_valid () [Function]
 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.

Symtab.fullname () [Function]
 Return the symbol table's source absolute file name.

Symtab.global_block () [Function]
 Return the global block of the underlying symbol table. See Section 23.2.2.26 [Blocks In Python], page 401.

Symtab.static_block () [Function]
 Return the static block of the underlying symbol table. See Section 23.2.2.26 [Blocks In Python], page 401.

Symtab.linetable () [Function]
 Return the line table associated with the symbol table. See Section 23.2.2.29 [Line Tables In Python], page 407.

23.2.2.29 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 23.2.2.28 [Symbol Tables In Python], page 406).

A `gdb.LineTable` is iterable. The iterator returns `LineTableEntry` objects that correspond to the source line and address for each line table entry. `LineTableEntry` objects have the following attributes:

LineTableEntry.line [Variable]
 The source line number for this line table entry. This number corresponds to the actual line of source. This attribute is not writable.

LineTableEntry.pc [Variable]
 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.

```
syntab = gdb.selected_frame().find_sal().syntab
linetable = syntab.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:

`LineTable.line` (*line*) [Function]
 Return a Python `Tuple` of `LineTableEntry` objects for any entries in the line table for the given *line*, which specifies the source code line. If there are no entries for that source code *line*, the Python `None` is returned.

`LineTable.has_line` (*line*) [Function]
 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.

`LineTable.source_lines` () [Function]
 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.

23.2.2.30 Manipulating breakpoints using Python

Python code can manipulate breakpoints via the `gdb.Breakpoint` class.

A breakpoint can be created using one of the two forms of the `gdb.Breakpoint` constructor. The first one accepts a string like one would pass to the `break` (see Section 5.1.1 [Setting Breakpoints], page 48) and `watch` (see Section 5.1.2 [Setting Watchpoints], page 54) commands, and can be used to create both breakpoints and watchpoints. The second accepts separate Python arguments similar to Section 9.2.2 [Explicit Locations], page 107, and can only be used to create breakpoints.

`Breakpoint.__init__` (*spec* [, *type*][, *wp_class*][, *internal*][, *temporary*][, *qualified*]) [Function]

Create a new breakpoint according to *spec*, which is a string naming the location of a breakpoint, or an expression that defines a watchpoint. The string should describe a location in a format recognized by the `break` command (see Section 5.1.1 [Setting Breakpoints], page 48) or, in the case of a watchpoint, by the `watch` command (see Section 5.1.2 [Setting Watchpoints], page 54).

The optional *type* argument specifies the type of the breakpoint to create, as defined below.

The optional *wp-class* argument defines the class of watchpoint to create, if *type* is `gdb.BP_WATCHPOINT`. If *wp-class* is omitted, it defaults to `gdb.WP_WRITE`.

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* argument 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 automatically deleted).

The optional *qualified* argument is a boolean that allows interpreting the function passed in *spec* as a fully-qualified name. It is equivalent to `break`'s `-qualified` flag (see Section 9.2.1 [Linespec Locations], page 106, and Section 9.2.2 [Explicit Locations], page 107).

`Breakpoint.__init__` ([*source*][, *function*][, *label*][, *line*], [[*Function*]
internal][, *temporary*][, *qualified*])

This second form of creating a new breakpoint specifies the explicit location (see Section 9.2.2 [Explicit Locations], page 107) using keywords. The new breakpoint will be created in the specified source file *source*, at the specified *function*, *label* and *line*.

internal, *temporary* and *qualified* have the same usage as explained previously.

The available types are represented by constants defined in the `gdb` module:

```
gdb.BP_BREAKPOINT
 Normal code breakpoint.

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.
```

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.
```

Breakpoint.stop (self) [Function]

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
```

Breakpoint.is_valid () [Function]

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.

Breakpoint.delete () [Function]

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.

Breakpoint.enabled [Variable]

This attribute is `True` if the breakpoint is enabled, and `False` otherwise. This attribute is writable. You can use it to enable or disable the breakpoint.

Breakpoint.silent [Variable]

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.

Breakpoint.pending [Variable]

This attribute is `True` if the breakpoint is pending, and `False` otherwise. See Section 5.1.1 [Set Breaks], page 48. This attribute is read-only.

- Breakpoint.thread** [Variable]
If the breakpoint is thread-specific, this attribute holds the thread's global id. If the breakpoint is not thread-specific, this attribute is `None`. This attribute is writable.
- Breakpoint.task** [Variable]
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.
- Breakpoint.ignore_count** [Variable]
This attribute holds the ignore count for the breakpoint, an integer. This attribute is writable.
- Breakpoint.number** [Variable]
This attribute holds the breakpoint's number — the identifier used by the user to manipulate the breakpoint. This attribute is not writable.
- Breakpoint.type** [Variable]
This attribute holds the breakpoint's type — the identifier used to determine the actual breakpoint type or use-case. This attribute is not writable.
- Breakpoint.visible** [Variable]
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.
- Breakpoint.temporary** [Variable]
This attribute indicates whether the breakpoint was created as a temporary breakpoint. 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.
- Breakpoint.hit_count** [Variable]
This attribute holds the hit count for the breakpoint, an integer. This attribute is writable, but currently it can only be set to zero.
- Breakpoint.location** [Variable]
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.
- Breakpoint.expression** [Variable]
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.
- Breakpoint.condition** [Variable]
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.

Breakpoint.commands [Variable]

This attribute holds the commands attached to the breakpoint. If there are commands, 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 writable.

23.2.2.31 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 underlying breakpoint will be disabled and deleted when the execution will run out of the breakpoint 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.

FinishBreakpoint.__init__ (*[frame]* [, *internal*]) [Function]

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 23.2.2.30 [Breakpoints In Python], page 408, for further details about this argument.

FinishBreakpoint.out_of_scope (*self*) [Function]

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"
```

FinishBreakpoint.return_value [Variable]

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.

23.2.2.32 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 memory, 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 differently 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:

`LazyString.value ()` [Function]

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`.

`LazyString.address` [Variable]

This attribute holds the address of the string. This attribute is not writable.

`LazyString.length` [Variable]

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.

`LazyString.encoding` [Variable]

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.

`LazyString.type` [Variable]

This attribute holds the type that is represented by the lazy string's type. For a lazy string this is a pointer or array type. To resolve this to the lazy string's character type, use the type's `target` method. See Section 23.2.2.4 [Types In Python], page 353. This attribute is not writable.

23.2.2.33 Python representation of architectures

GDB uses architecture specific parameters and artifacts in a number of its various computations. An architecture is represented by an instance of the `gdb.Architecture` class.

A `gdb.Architecture` class has the following methods:

`Architecture.name ()` [Function]

Return the name (string value) of the architecture.

`Architecture.disassemble (start_pc [, end_pc [, count]])` [Function]

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 113.
- 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 23.4 [Auto-loading extensions], page 468.

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.

```
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 [regex]
```

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 either not found (see Section 23.4.2 [dotdebug_gdb_scripts section], page 470) or were not auto-loaded due to `auto-load safe-path` rejection (see Section 22.7 [Auto-loading], page 322). 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 `regex` 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 or script, GDB sets the *current objfile*. This is available via the `gdb.current_objfile` function (see Section 23.2.2.24 [Objfiles In Python], page 396). 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 expressions. See Section 23.2.2.7 [Writing a Pretty-Printer], page 359, 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. The argument *name* is the name of the printer and also the name of the `enum` type to look up.

`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 361).

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 361).

register_type_printer (locus, printer)

This is a convenience function to register a type printer *printer*. The printer must implement the type printer protocol. The *locus* argument 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:

```
__init__ (self, name) [Method on TypePrinter]
 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 sequences take arguments. You can specify arguments inside “{}” immediately following the escape sequence.

The escape sequences you can pass to this function are:

<code>\\</code>	Substitute a backslash.
<code>\e</code>	Substitute an ESC character.
<code>\f</code>	Substitute the selected frame; an argument names a frame parameter.
<code>\n</code>	Substitute a newline.
<code>\p</code>	Substitute a parameter's value; the argument names the parameter.
<code>\r</code>	Substitute a carriage return.
<code>\t</code>	Substitute the selected thread; an argument names a thread parameter.
<code>\v</code>	Substitute the version of GDB.
<code>\w</code>	Substitute the current working directory.
<code>\[</code>	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: <code>"\[\e[0;34m\](gdb)\[\e[0m\]"</code> will return a blue-colored "(gdb)" prompt where the length is five.
<code>\]</code>	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 Extending GDB using Guile

You can extend GDB using the Guile implementation of the Scheme programming language (<http://www.gnu.org/software/guile/>). This feature is available only if GDB was configured using `--with-guile`.

23.3.1 Guile Introduction

Guile is an implementation of the Scheme programming language and is the GNU project's official extension language.

Guile support in GDB follows the Python support in GDB reasonably closely, so concepts there should carry over. However, some things are done differently where it makes sense.

GDB requires Guile version 2.0 or greater. Older versions are not supported.

Guile scripts used by GDB should be installed in `data-directory/guile`, where `data-directory` is the data directory as determined at GDB startup (see Section 18.7 [Data Files], page 267). This directory, known as the *guile directory*, is automatically added to the Guile Search Path in order to allow the Guile interpreter to locate all scripts installed at this location.

23.3.2 Guile Commands

GDB provides two commands for accessing the Guile interpreter:

`guile-repl`

`gr` The `guile-repl` command can be used to start an interactive Guile prompt or *repl*. To return to GDB, type `,q` or the EOF character (e.g., *Ctrl-D* on an empty prompt). These commands do not take any arguments.

`guile [scheme-expression]`

`gu [scheme-expression]`

The `guile` command can be used to evaluate a Scheme expression.

If given an argument, GDB will pass the argument to the Guile interpreter for evaluation.

```
(gdb) guile (display (+ 20 3)) (newline)
23
```

The result of the Scheme expression is displayed using normal Guile rules.

```
(gdb) guile (+ 20 3)
23
```

If you do not provide an argument to `guile`, it will act as a multi-line command, like `define`. In this case, the Guile script is made up of subsequent command lines, given after the `guile` command. This command list is terminated using a line containing `end`. For example:

```
(gdb) guile
>(display 23)
>(newline)
>end
23
```

It is also possible to execute a Guile script from the GDB interpreter:

`source script-name`

The script name must end with `.scm` 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 335.

`guile (load "script-name")`

This method uses the `load` Guile function. It takes a string argument that is the name of the script to load. See the Guile documentation for a description of this function. (see Section “Loading” in *GNU Guile Reference Manual*).

23.3.3 Guile API

You can get quick online help for GDB’s Guile API by issuing the command `help guile`, or by issuing the command `,help` from an interactive Guile session. Furthermore, most Guile procedures provided by GDB have doc strings which can be obtained with `,describe procedure-name` or `,d procedure-name` from the Guile interactive prompt.

23.3.3.1 Basic Guile

At startup, GDB overrides Guile’s `current-output-port` and `current-error-port` to print using GDB’s output-paging streams. A Guile program which outputs to one of these streams

may have its output interrupted by the user (see Section 22.4 [Screen Size], page 319). In this situation, a Guile `signal` exception is thrown with value `SIGINT`.

Guile’s history mechanism uses the same naming as GDB’s, namely the user of dollar-variables (e.g., `$1`, `$2`, etc.). The results of evaluations in Guile and in GDB are counted separately, `$1` in Guile is not the same value as `$1` in GDB.

GDB is not thread-safe. If your Guile program uses multiple threads, you must be careful to only call GDB-specific functions in the GDB thread.

Some care must be taken when writing Guile code to run in GDB. Two things are worth noting in particular:

- GDB installs handlers for `SIGCHLD` and `SIGINT`. Guile 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 Guile 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 Guile module, named `gdb`. All methods and classes added by GDB are placed in this module. GDB does not automatically `import` the `gdb` module, scripts must do this themselves. There are various options for how to import a module, so GDB leaves the choice of how the `gdb` module is imported to the user. To simplify interactive use, it is recommended to add one of the following to your `~/gdbinit`.

```
guile (use-modules (gdb))
guile (use-modules ((gdb) #:renamer (symbol-prefix-proc 'gdb:)))
```

Which one to choose depends on your preference. The second one adds `gdb:` as a prefix to all module functions and variables.

The rest of this manual assumes the `gdb` module has been imported without any prefix. See the Guile documentation for `use-modules` for more information (see Section “Using Guile Modules” in *GNU Guile Reference Manual*).

Example:

```
(gdb) guile (value-type (make-value 1))
ERROR: Unbound variable: value-type
Error while executing Scheme code.
(gdb) guile (use-modules (gdb))
(gdb) guile (value-type (make-value 1))
int
(gdb)
```

The `(gdb)` module provides these basic Guile functions.

`execute` *command* [`#:from-tty` *boolean*] [`#:to-string` *boolean*] [Scheme Procedure]

Evaluate *command*, a string, as a GDB CLI command. If a GDB exception happens while *command* runs, it is translated as described in Section 23.3.3.4 [Guile Exception Handling], page 422.

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 `#f`.

By default, any output produced by *command* is sent to GDB's standard output (and to the log output if logging is turned on). If the *to-string* parameter is `#t`, then output will be collected by `execute` and returned as a string. The default is `#f`, in which case the return value is unspecified. If *to-string* is `#t`, 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 319.

history-ref *number* [Scheme Procedure]

Return a value from GDB's value history (see Section 10.10 [Value History], page 142). The *number* argument 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 23.3.3.5 [Values From Inferior In Guile], page 424).

Note: GDB's value history is independent of Guile's. `$1` in GDB's value history contains the result of evaluating an expression from GDB's command line and `$1` from Guile's history contains the result of evaluating an expression from Guile's command line.

history-append! *value* [Scheme Procedure]

Append *value*, an instance of `<gdb:value>`, to GDB's value history. Return its index in the history.

Putting into history values returned by Guile extensions will allow the user convenient access to those values via CLI history facilities.

parse-and-eval *expression* [Scheme Procedure]

Parse *expression* as an expression in the current language, evaluate it, and return the result as a `<gdb:value>`. The *expression* must be a string.

This function can be useful when implementing a new command (see Section 23.3.3.11 [Commands In Guile], page 439), as it provides a way to parse the command's arguments as an expression. It is also useful when computing values. For example, it is the only way to get the value of a convenience variable (see Section 10.11 [Convenience Vars], page 143) as a `<gdb:value>`.

23.3.3.2 Guile Configuration

GDB provides these Scheme functions to access various configuration parameters.

data-directory [Scheme Procedure]

Return a string containing GDB's data directory. This directory contains GDB's ancillary files.

guile-data-directory [Scheme Procedure]

Return a string containing GDB's Guile data directory. This directory contains the Guile modules provided by GDB.

`gdb-version` [Scheme Procedure]
Return a string containing the GDB version.

`host-config` [Scheme Procedure]
Return a string containing the host configuration. This is the string passed to `--host` when GDB was configured.

`target-config` [Scheme Procedure]
Return a string containing the target configuration. This is the string passed to `--target` when GDB was configured.

23.3.3.3 GDB Scheme Data Types

The values exposed by GDB to Guile are known as GDB *objects*. There are several kinds of GDB object, and each is disjoint from all other types known to Guile.

`gdb-object-kind` *object* [Scheme Procedure]
Return the kind of the GDB object, e.g., `<gdb:breakpoint>`, as a symbol.

GDB defines the following object types:

`<gdb:arch>`
See Section 23.3.3.21 [Architectures In Guile], page 461.

`<gdb:block>`
See Section 23.3.3.16 [Blocks In Guile], page 450.

`<gdb:block-symbols-iterator>`
See Section 23.3.3.16 [Blocks In Guile], page 450.

`<gdb:breakpoint>`
See Section 23.3.3.19 [Breakpoints In Guile], page 456.

`<gdb:command>`
See Section 23.3.3.11 [Commands In Guile], page 439.

`<gdb:exception>`
See Section 23.3.3.4 [Guile Exception Handling], page 422.

`<gdb:frame>`
See Section 23.3.3.15 [Frames In Guile], page 447.

`<gdb:iterator>`
See Section 23.3.3.25 [Iterators In Guile], page 465.

`<gdb:lazy-string>`
See Section 23.3.3.20 [Lazy Strings In Guile], page 460.

`<gdb:objfile>`
See Section 23.3.3.14 [Objfiles In Guile], page 447.

`<gdb:parameter>`
See Section 23.3.3.12 [Parameters In Guile], page 443.

`<gdb:pretty-printer>`
See Section 23.3.3.8 [Guile Pretty Printing API], page 435.

- <gdb:pretty-printer-worker>
See Section 23.3.3.8 [Guile Pretty Printing API], page 435.
- <gdb:progspace>
See Section 23.3.3.13 [Progspace In Guile], page 446.
- <gdb:symbol>
See Section 23.3.3.17 [Symbols In Guile], page 452.
- <gdb:symtab>
See Section 23.3.3.18 [Symbol Tables In Guile], page 455.
- <gdb:sal>
See Section 23.3.3.18 [Symbol Tables In Guile], page 455.
- <gdb:type>
See Section 23.3.3.7 [Types In Guile], page 430.
- <gdb:field>
See Section 23.3.3.7 [Types In Guile], page 430.
- <gdb:value>
See Section 23.3.3.5 [Values From Inferior In Guile], page 424.

The following GDB objects are managed internally so that the Scheme function `eq?` may be applied to them.

- <gdb:arch>
- <gdb:block>
- <gdb:breakpoint>
- <gdb:frame>
- <gdb:objfile>
- <gdb:progspace>
- <gdb:symbol>
- <gdb:symtab>
- <gdb:type>

23.3.3.4 Guile Exception Handling

When executing the `guile` command, Guile exceptions uncaught within the Guile code are translated to calls to the GDB error-reporting mechanism. If the command that called `guile` does not handle the error, GDB will terminate it and report the error according to the setting of the `guile print-stack` parameter.

The `guile print-stack` parameter has three settings:

- none** Nothing is printed.
- message** An error message is printed containing the Guile exception name, the associated value, and the Guile call stack backtrace at the point where the exception was raised. Example:

```
(gdb) guile (display foo)
ERROR: In procedure memoize-variable-access!:
ERROR: Unbound variable: foo
Error while executing Scheme code.
```

full In addition to an error message a full backtrace is printed.

```
(gdb) set guile print-stack full
(gdb) guile (display foo)
Guile Backtrace:
In ice-9/boot-9.scm:
 157: 10 [catch #t #<catch-closure 2c76e20> ...]
In unknown file:
  ?: 9 [apply-smob/1 #<catch-closure 2c76e20>]
In ice-9/boot-9.scm:
 157: 8 [catch #t #<catch-closure 2c76d20> ...]
In unknown file:
  ?: 7 [apply-smob/1 #<catch-closure 2c76d20>]
  ?: 6 [call-with-input-string "(display foo)" ...]
In ice-9/boot-9.scm:
2320: 5 [save-module-excursion #<procedure 2c2dc30 ... ()>]
In ice-9/eval-string.scm:
 44: 4 [read-and-eval #<input: string 27cb410> #:lang ...]
 37: 3 [lp (display foo)]
In ice-9/eval.scm:
 387: 2 [eval # ()]
 393: 1 [eval #<memoized foo> ()]
In unknown file:
  ?: 0 [memoize-variable-access! #<memoized foo> ...]

ERROR: In procedure memoize-variable-access!:
ERROR: Unbound variable: foo
Error while executing Scheme code.
```

GDB errors that happen in GDB commands invoked by Guile code are converted to Guile exceptions. The type of the Guile exception depends on the error.

Guile procedures provided by GDB can throw the standard Guile exceptions like `wrong-type-arg` and `out-of-range`.

User interrupt (via `C-c` or by typing `q` at a pagination prompt) is translated to a Guile signal exception with value `SIGINT`.

GDB Guile procedures can also throw these exceptions:

`gdb:error`

This exception is a catch-all for errors generated from within GDB.

`gdb:invalid-object`

This exception is thrown when accessing Guile objects that wrap underlying GDB objects have become invalid. For example, a `<gdb:breakpoint>` object becomes invalid if the user deletes it from the command line. The object still exists in Guile, but the object it represents is gone. Further operations on this breakpoint will throw this exception.

`gdb:memory-error`

This exception is thrown when an operation tried to access invalid memory in the inferior.

`gdb:pp-type-error`

This exception is thrown when a Guile pretty-printer passes a bad object to GDB.

The following exception-related procedures are provided by the `(gdb)` module.

make-exception *key args* [Scheme Procedure]
 Return a `<gdb:exception>` object given by its *key* and *args*, which are the standard Guile parameters of an exception. See the Guile documentation for more information (see Section “Exceptions” in *GNU Guile Reference Manual*).

exception? *object* [Scheme Procedure]
 Return `#t` if *object* is a `<gdb:exception>` object. Otherwise return `#f`.

exception-key *exception* [Scheme Procedure]
 Return the *args* field of a `<gdb:exception>` object.

exception-args *exception* [Scheme Procedure]
 Return the *args* field of a `<gdb:exception>` object.

23.3.3.5 Values From Inferior In Guile

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.

GDB does not memoize `<gdb:value>` objects. `make-value` always returns a fresh object.

```
(gdb) guile (eq? (make-value 1) (make-value 1))
$1 = #f
(gdb) guile (equal? (make-value 1) (make-value 1))
$1 = #t
```

A `<gdb:value>` that represents a function can be executed via inferior function call with `value-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:

```
(define result (value-call some-val 10 20))
```

Any values returned from a function call are `<gdb:value>` objects.

Note: Unlike Python scripting in GDB, inferior values that are simple scalars cannot be used directly in Scheme expressions that are valid for the value’s data type. For example, `(+ (parse-and-eval "int_variable") 2)` does not work. And inferior values that are structures or instances of some class cannot be accessed using any special syntax, instead `value-field` must be used.

The following value-related procedures are provided by the `(gdb)` module.

value? *object* [Scheme Procedure]
 Return `#t` if *object* is a `<gdb:value>` object. Otherwise return `#f`.

make-value *value* [`#:type type`] [Scheme Procedure]
 Many Scheme values can be converted directly to a `<gdb:value>` with this procedure. If *type* is specified, the result is a value of this type, and if *value* can’t be represented with this type an exception is thrown. Otherwise the type of the result is determined from *value* as described below.

See Section 23.3.3.21 [Architectures In Guile], page 461, for a list of the builtin types for an architecture.

Here’s how Scheme values are converted when *type* argument to `make-value` is not specified:

Scheme boolean

A Scheme boolean is converted the boolean type for the current language.

Scheme integer

A Scheme integer is converted to the first of a C `int`, `unsigned int`, `long`, `unsigned long`, `long long` or `unsigned long long` type for the current architecture that can represent the value.

If the Scheme integer cannot be represented as a target integer an `out-of-range` exception is thrown.

Scheme real

A Scheme real is converted to the C `double` type for the current architecture.

Scheme string

A Scheme string is converted to a string in the current target language using the current target encoding. Characters that cannot be represented in the current target encoding are replaced with the corresponding escape sequence. This is Guile’s `SCM_FAILED_CONVERSION_ESCAPE_SEQUENCE` conversion strategy (see Section “Strings” in *GNU Guile Reference Manual*).

Passing *type* is not supported in this case, if it is provided a `wrong-type-arg` exception is thrown.

`<gdb:lazy-string>`

If *value* is a `<gdb:lazy-string>` object (see Section 23.3.3.20 [Lazy Strings In Guile], page 460), then the `lazy-string->value` procedure is called, and its result is used.

Passing *type* is not supported in this case, if it is provided a `wrong-type-arg` exception is thrown.

Scheme bytevector

If *value* is a Scheme bytevector and *type* is provided, *value* must be the same size, in bytes, of values of type *type*, and the result is essentially created by using `memcpy`.

If *value* is a Scheme bytevector and *type* is not provided, the result is an array of type `uint8` of the same length.

`value-optimized-out? value` [Scheme Procedure]

Return `#t` if the compiler optimized out *value*, thus it is not available for fetching from the inferior. Otherwise return `#f`.

`value-address value` [Scheme Procedure]

If *value* is addressable, returns a `<gdb:value>` object representing the address. Otherwise, `#f` is returned.

`value-type value` [Scheme Procedure]

Return the type of *value* as a `<gdb:type>` object (see Section 23.3.3.7 [Types In Guile], page 430).

value-dynamic-type *value* [Scheme Procedure]

Return the dynamic type of *value*. This uses C++ run-time type information (RTTI) to determine the dynamic type of the value. If the value is of class type, it will return the class in which the value is embedded, if any. If the 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 227.

value-cast *value type* [Scheme Procedure]

Return a new instance of `<gdb:value>` that is the result of casting *value* 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.

value-dynamic-cast *value type* [Scheme Procedure]

Like `value-cast`, but works as if the C++ `dynamic_cast` operator were used. Consult a C++ reference for details.

value-reinterpret-cast *value type* [Scheme Procedure]

Like `value-cast`, but works as if the C++ `reinterpret_cast` operator were used. Consult a C++ reference for details.

value-dereference *value* [Scheme Procedure]

For pointer data types, this method returns a new `<gdb:value>` object whose contents is the object pointed to by *value*. 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:

```
(define bar (value-dereference foo))
```

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>` objects corresponding 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` 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`.

```
(define scm-ptrref (parse-and-eval "ptrref"))
(define scm-val (value-dereference scm-ptrref))
(define scm-ptr (value-referenced-value scm-ptrref))
```

The `<gdb:value>` object `scm-val` is identical to that corresponding to `val`, and `scm-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.

`value-referenced-value` *value* [Scheme Procedure]

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`.

```
(define scm-ref (parse-and-eval "ref"))
(define err-ref (value-dereference scm-ref)) ;; error
(define scm-val (value-referenced-value scm-ref)) ;; ok
```

The `<gdb:value>` object `scm-val` is identical to that corresponding to `val`.

`value-field` *value field-name* [Scheme Procedure]

Return field *field-name* from `<gdb:value>` object *value*.

`value-subscript` *value index* [Scheme Procedure]

Return the value of array *value* at index *index*. The *value* argument must be a subscriptable `<gdb:value>` object.

`value-call` *value arg-list* [Scheme Procedure]

Perform an inferior function call, taking *value* as a pointer to the function to call. Each element of list *arg-list* must be a `<gdb:value>` object or an object that can be converted to a value. The result is the value returned by the function.

`value->bool` *value* [Scheme Procedure]

Return the Scheme boolean representing `<gdb:value>` *value*. The value must be “integer like”. Pointers are ok.

`value->integer` [Scheme Procedure]

Return the Scheme integer representing `<gdb:value>` *value*. The value must be “integer like”. Pointers are ok.

value->real [Scheme Procedure]
 Return the Scheme real number representing `<gdb:value> value`. The value must be a number.

value->bytevector [Scheme Procedure]
 Return a Scheme bytevector with the raw contents of `<gdb:value> value`. No transformation, endian or otherwise, is performed.

value->string *value* [*#:encoding encoding*] [*#:errors errors*] [*#:length length*] [Scheme Procedure]

If *value* represents a string, then this method converts the contents to a Guile string. Otherwise, this method will throw an exception.

Values are interpreted as strings according to the rules of the current language. If the optional *length* argument is given, the string will be converted to that length, and will include any embedded zeroes that the string may contain. Otherwise, for languages where the string is zero-terminated, the entire string will be converted.

For example, in C-like languages, a value is a string if it is a pointer to or an array of characters or ints of type `wchar_t`, `char16_t`, or `char32_t`.

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 accepts the same encodings as the corresponding argument to Guile's `scm_from_stringn` function, and the Guile codec machinery will be used to convert the string. If *encoding* is not given, or if *encoding* is the empty string, then either the `target-charset` (see Section 10.20 [Character Sets], page 156) 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 one of `#f`, `error` or `substitute`. `error` and `substitute` must be symbols. If *errors* is not specified, or if its value is `#f`, then the default conversion strategy is used, which is set with the Scheme function `set-port-conversion-strategy!`. If the value is `'error` then an exception is thrown if there is any conversion error. If the value is `'substitute` then any conversion error is replaced with question marks. See Section "Strings" in *GNU Guile Reference Manual*.

If the optional *length* argument is given, the string will be fetched and converted to the given length. The length must be a Scheme integer and not a `<gdb:value>` integer.

value->lazy-string *value* [*#:encoding encoding*] [*#:length length*] [*length*] [Scheme Procedure]

If this `<gdb:value>` represents a string, then this method converts *value* to a `<gdb:lazy-string>` (see Section 23.3.3.20 [Lazy Strings In Guile], page 460). Otherwise, this method will throw an exception.

If the optional *encoding* argument is given, it must be a string naming the encoding of the `<gdb:lazy-string>`. Some examples are: `"ascii"`, `"iso-8859-6"` or `"utf-8"`. If the *encoding* argument is an encoding that GDB does not 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 156.

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. The length must be a Scheme integer and not a `<gdb:value>` integer.

value-lazy? *value* [Scheme Procedure]

Return `#t` if *value* has not yet been fetched from the inferior. Otherwise return `#f`. GDB does not fetch values until necessary, for efficiency. For example:

```
(define myval (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` procedure is invoked.

make-lazy-value *type address* [Scheme Procedure]

Return a `<gdb:value>` that will be lazily fetched from the target. The object of type `<gdb:type>` whose value to fetch is specified by its *type* and its target memory *address*, which is a Scheme integer.

value-fetch-lazy! *value* [Scheme Procedure]

If *value* is a lazy value (`(value-lazy? value)` is `#t`), then the value is fetched from the inferior. Any errors that occur in the process will produce a Guile exception.

If *value* is not a lazy value, this method has no effect.

The result of this function is unspecified.

value-print *value* [Scheme Procedure]

Return the string representation (print form) of `<gdb:value>` *value*.

23.3.3.6 Arithmetic In Guile

The `(gdb)` module provides several functions for performing arithmetic on `<gdb:value>` objects. The arithmetic is performed as if it were done by the target, and therefore has target semantics which are not necessarily those of Scheme. For example operations work with a fixed precision, not the arbitrary precision of Scheme.

Wherever a function takes an integer or pointer as an operand, GDB will convert appropriate Scheme values to perform the operation.

value-add *a b* [Scheme Procedure]

value-sub *a b* [Scheme Procedure]

value-mul *a b* [Scheme Procedure]

value-div *a b* [Scheme Procedure]

value-rem *a b* [Scheme Procedure]

value-mod *a b* [Scheme Procedure]

<code>value-pow a b</code>	[Scheme Procedure]
<code>value-not a</code>	[Scheme Procedure]
<code>value-neg a</code>	[Scheme Procedure]
<code>value-pos a</code>	[Scheme Procedure]
<code>value-abs a</code>	[Scheme Procedure]
<code>value-lsh a b</code>	[Scheme Procedure]
<code>value-rsh a b</code>	[Scheme Procedure]
<code>value-min a b</code>	[Scheme Procedure]
<code>value-max a b</code>	[Scheme Procedure]
<code>value-lognot a</code>	[Scheme Procedure]
<code>value-logand a b</code>	[Scheme Procedure]
<code>value-logior a b</code>	[Scheme Procedure]
<code>value-logxor a b</code>	[Scheme Procedure]
<code>value=? a b</code>	[Scheme Procedure]
<code>value<? a b</code>	[Scheme Procedure]
<code>value<=? a b</code>	[Scheme Procedure]
<code>value>? a b</code>	[Scheme Procedure]
<code>value>=? a b</code>	[Scheme Procedure]

Scheme does not provide a `not-equal` function, and thus Guile support in GDB does not either.

23.3.3.7 Types In Guile

GDB represents types from the inferior in objects of type `<gdb:type>`.

The following type-related procedures are provided by the `(gdb)` module.

`type? object` [Scheme Procedure]

Return `#t` if *object* is an object of type `<gdb:type>`. Otherwise return `#f`.

`lookup-type name [#:block block]` [Scheme Procedure]

This function looks up a type by its *name*, which must be a string.

If *block* is given, it is an object of type `<gdb:block>`, and *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.

`type-code type` [Scheme Procedure]

Return the type code of *type*. The type code will be one of the `TYPE_CODE_` constants defined below.

type-tag *type* [Scheme Procedure]

Return the tag name of *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 **#f** is returned.

type-name *type* [Scheme Procedure]

Return the name of *type*. If this type has no name, then **#f** is returned.

type-print-name *type* [Scheme Procedure]

Return the print name of *type*. This returns something even for anonymous types. For example, for an anonymous C struct "**struct** {...}" is returned.

type-sizeof *type* [Scheme Procedure]

Return 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.

type-strip-typedefs *type* [Scheme Procedure]

Return a new `<gdb:type>` that represents the real type of *type*, after removing all layers of typedefs.

type-array *type* *n1* [*n2*] [Scheme Procedure]

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.

type-vector *type* *n1* [*n2*] [Scheme Procedure]

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.

type-pointer *type* [Scheme Procedure]

Return a new `<gdb:type>` object which represents a pointer to *type*.

type-range *type* [Scheme Procedure]

Return a list of two elements: the low bound and high bound of *type*. If *type* does not have a range, an exception is thrown.

type-reference *type* [Scheme Procedure]

Return a new `<gdb:type>` object which represents a reference to *type*.

`type-target` *type* [Scheme Procedure]

Return a new `<gdb:type>` object which represents the target type of *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.

`type-const` *type* [Scheme Procedure]

Return a new `<gdb:type>` object which represents a `const`-qualified variant of *type*.

`type-volatile` *type* [Scheme Procedure]

Return a new `<gdb:type>` object which represents a `volatile`-qualified variant of *type*.

`type-unqualified` *type* [Scheme Procedure]

Return a new `<gdb:type>` object which represents an unqualified variant of *type*. That is, the result is neither `const` nor `volatile`.

`type-num-fields` [Scheme Procedure]

Return the number of fields of `<gdb:type>` *type*.

`type-fields` *type* [Scheme Procedure]

Return the fields of *type* as a list. For structure and union types, `fields` has the usual meaning. 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 list will be returned. See [Fields of a type in Guile], page 434.

`make-field-iterator` *type* [Scheme Procedure]

Return the fields of *type* as a `<gdb:iterator>` object. See Section 23.3.3.25 [Iterators In Guile], page 465.

`type-field` *type field-name* [Scheme Procedure]

Return field named *field-name* in *type*. The result is an object of type `<gdb:field>`. See [Fields of a type in Guile], page 434. If the type does not have fields, or *field-name* is not a field of *type*, an exception is thrown.

For example, if `some-type` is a `<gdb:type>` instance holding a structure type, you can access its `foo` field with:

```
(define bar (type-field some-type "foo"))
```

`bar` will be a `<gdb:field>` object.

`type-has-field?` *type name* [Scheme Procedure]

Return `#t` if `<gdb:type>` *type* has field named *name*. Otherwise return `#f`.

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:

TYPE_CODE_PTR

The type is a pointer.

TYPE_CODE_ARRAY

The type is an array.

TYPE_CODE_STRUCT

The type is a structure.

TYPE_CODE_UNION

The type is a union.

TYPE_CODE_ENUM

The type is an enum.

TYPE_CODE_FLAGS

A bit flags type, used for things such as status registers.

TYPE_CODE_FUNC

The type is a function.

TYPE_CODE_INT

The type is an integer type.

TYPE_CODE_FLT

A floating point type.

TYPE_CODE_VOID

The special type `void`.

TYPE_CODE_SET

A Pascal set type.

TYPE_CODE_RANGE

A range type, that is, an integer type with bounds.

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.

TYPE_CODE_BITSTRING

A string of bits. It is deprecated.

TYPE_CODE_ERROR

An unknown or erroneous type.

TYPE_CODE_METHOD

A method type, as found in C++.

TYPE_CODE_METHODPTR

A pointer-to-member-function.

TYPE_CODE_MEMBERPTR

A pointer-to-member.

TYPE_CODE_REF
A reference type.

TYPE_CODE_CHAR
A character type.

TYPE_CODE_BOOL
A boolean type.

TYPE_CODE_COMPLEX
A complex float type.

TYPE_CODE_TYPEDEF
A typedef to some other type.

TYPE_CODE_NAMESPACE
A C++ namespace.

TYPE_CODE_DECFLOAT
A decimal floating point type.

TYPE_CODE_INTERNAL_FUNCTION
A function internal to GDB. This is the type used to represent convenience functions (see Section 10.12 [Convenience Funs], page 145).

Further support for types is provided in the (`gdb types`) Guile module (see Section 23.3.5.2 [Guile Types Module], page 468).

Each field is represented as an object of type `<gdb:field>`.

The following field-related procedures are provided by the (`gdb`) module:

field? *object* [Scheme Procedure]
Return `#t` if *object* is an object of type `<gdb:field>`. Otherwise return `#f`.

field-name *field* [Scheme Procedure]
Return the name of the field, or `#f` for anonymous fields.

field-type *field* [Scheme Procedure]
Return the type of the field. This is usually an instance of `<gdb:type>`, but it can be `#f` in some situations.

field-enumval *field* [Scheme Procedure]
Return the enum value represented by `<gdb:field>` *field*.

field-bitpos *field* [Scheme Procedure]
Return the bit position of `<gdb:field>` *field*. This attribute is not available for `static` fields (as in C++).

field-bitsize *field* [Scheme Procedure]
If the field is packed, or is a bitfield, return the size of `<gdb:field>` *field* in bits. Otherwise, zero is returned; in which case the field's size is given by its type.

field-artificial? *field* [Scheme Procedure]
Return `#t` if the field is artificial, usually meaning that it was provided by the compiler and not the user. Otherwise return `#f`.

`field-base-class?` *field* [Scheme Procedure]
 Return `#t` if the field represents a base class of a C++ structure. Otherwise return `#f`.

23.3.3.8 Guile Pretty Printing API

An example output is provided (see Section 10.9 [Pretty Printing], page 140).

A pretty-printer is represented by an object of type `<gdb:pretty-printer>`. Pretty-printer objects are created with `make-pretty-printer`.

The following pretty-printer-related procedures are provided by the `(gdb)` module:

`make-pretty-printer` *name lookup-function* [Scheme Procedure]
 Return a `<gdb:pretty-printer>` object named *name*.
lookup-function is a function of one parameter: the value to be printed. If the value is handled by this pretty-printer, then *lookup-function* returns an object of type `<gdb:pretty-printer-worker>` to perform the actual pretty-printing. Otherwise *lookup-function* returns `#f`.

`pretty-printer?` *object* [Scheme Procedure]
 Return `#t` if *object* is a `<gdb:pretty-printer>` object. Otherwise return `#f`.

`pretty-printer-enabled?` *pretty-printer* [Scheme Procedure]
 Return `#t` if *pretty-printer* is enabled. Otherwise return `#f`.

`set-pretty-printer-enabled!` *pretty-printer flag* [Scheme Procedure]
 Set the enabled flag of *pretty-printer* to *flag*. The value returned is unspecified.

`pretty-printers` [Scheme Procedure]
 Return the list of global pretty-printers.

`set-pretty-printers!` *pretty-printers* [Scheme Procedure]
 Set the list of global pretty-printers to *pretty-printers*. The value returned is unspecified.

`make-pretty-printer-worker` *display-hint to-string children* [Scheme Procedure]
 Return an object of type `<gdb:pretty-printer-worker>`.
 This function takes three parameters:

‘display-hint’

display-hint provides a hint to GDB or GDB front end via MI to change the formatting of the value being printed. The value must be a string or `#f` (meaning there is no hint). Several values for *display-hint* 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` function returns a Guile 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.

‘to-string’

to-string is either a function of one parameter, the `<gdb:pretty-printer-worker>` object, or `#f`.

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 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 132), 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 Guile value which is convertible to a `<gdb:value>`, then GDB performs the conversion and prints the resulting value. Again, this may result in a call to another pretty-printer. Guile scalars (integers, floats, and booleans) and strings are convertible to `<gdb:value>`; other types are not.

Finally, if this method returns `#f` then no further operations are performed in this method and nothing is printed.

If the result is not one of these types, an exception is raised.

to-string may also be `#f` in which case it is left to *children* to print the value.

‘children’

children is either a function of one parameter, the `<gdb:pretty-printer-worker>` object, or `#f`.

GDB will call this function on a pretty-printer to compute the children of the pretty-printer’s value.

This function must return a `<gdb:iterator>` object. 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 Guile object which is convertible to a GDB value.

If *children* is `#f`, GDB will act as though the value has no children.

GDB provides a function which can be used to look up the default pretty-printer for a `<gdb:value>`:

`default-visualizer value`

[Scheme Procedure]

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 `#f`.

23.3.3.9 Selecting Guile Pretty-Printers

There are three sets of pretty-printers that GDB searches:

- Per-objfile list of pretty-printers (see Section 23.3.3.14 [Objfiles In Guile], page 447).
- Per-progspace list of pretty-printers (see Section 23.3.3.13 [Progspace In Guile], page 446).
- The global list of pretty-printers (see Section 23.3.3.8 [Guile Pretty Printing API], page 435). These printers are available when debugging any inferior.

Pretty-printer lookup is done by passing the value to be printed to the lookup function of each enabled object in turn. Lookup stops when a lookup function returns a non-`#f` value or when the list is exhausted. Lookup functions must return either a `<gdb:pretty-printer-worker>` object or `#f`. Otherwise an exception is thrown.

GDB first checks the result of `objfile-pretty-printers` of each `<gdb:objfile>` in the current program space and iteratively calls each enabled lookup function in the list for that `<gdb:objfile>` until a non-`#f` object is returned. If no pretty-printer is found in the objfile lists, GDB then searches the result of `progspace-pretty-printers` of the current program space, calling each enabled function until a non-`#f` object is returned. After these lists have been exhausted, it tries the global pretty-printers list, obtained with `pretty-printers`, again calling each enabled function until a non-`#f` 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 `<gdb:pretty-printer-worker>` 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.

Pretty-printers are enabled and disabled from Scheme by calling `set-pretty-printer-enabled!`. See Section 23.3.3.8 [Guile Pretty Printing API], page 435.

23.3.3.10 Writing a Guile Pretty-Printer

A pretty-printer consists of two basic parts: a lookup function to determine if the type is supported, and the printer itself.

Here is an example showing how a `std::string` printer might be written. See Section 23.3.3.8 [Guile Pretty Printing API], page 435, for details.

```
(define (make-my-string-printer value)
  "Print a my::string string"
  (make-pretty-printer-worker
 "string"
 (lambda (printer)
 (value-field value "_data")))
  #f))
```

And here is an example showing how a lookup function for the printer example above might be written.

```
(define (str-lookup-function pretty-printer value)
  (let ((tag (type-tag (value-type value))))
```

```
(and tag
  (string-prefix? "std::string<" tag)
  (make-my-string-printer value)))
```

Then to register this printer in the global printer list:

```
(append-pretty-printer!
  (make-pretty-printer "my-string" str-lookup-function))
```

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 `<gdb:pretty-printer-worker>` object. If not, it returns `#f`.

We recommend that you put your core pretty-printers into a Guile 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 23.3.4 [Guile Auto-loading], page 467) 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 Guile 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.

To continue the `my::string` example, this code might appear in `(my-project my-library v1)`:

```
(use-modules (gdb))
(define (register-printers objfile)
  (append-objfile-pretty-printer!
 (make-pretty-printer "my-string" str-lookup-function)))
```

And then the corresponding contents of the auto-load file would be:

```
(use-modules (gdb) (my-project my-library v1))
(register-printers (current-objfile))
```

The previous example illustrates a basic pretty-printer. There are a few things that can be improved on. 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 this problem (see Section 23.3.5.1 [Guile Printing Module], page 467). 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:

```
(define (make-foo-printer value)
```

```

"Print a foo object"
(make-pretty-printer-worker
 "foo"
 (lambda (printer)
  (format #f "a=<~a> b=<~a>"
 (value-field value "a") (value-field value "a"))
  #f))

(define (make-bar-printer value)
 "Print a bar object"
 (make-pretty-printer-worker
  "foo"
  (lambda (printer)
 (format #f "x=<~a> y=<~a>"
 (value-field value "x") (value-field value "y"))
 #f))

```

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.

```
(use-modules (gdb printing))
```

```

(define (build-pretty-printer)
 (let ((pp (make-pretty-printer-collection "my-library")))
  (pp-collection-add-tag-printer "foo" make-foo-printer)
  (pp-collection-add-tag-printer "bar" make-bar-printer)
  pp))

```

And here is the autoload support:

```

(use-modules (gdb) (my-library))
(append-objfile-pretty-printer! (current-objfile) (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

```

23.3.3.11 Commands In Guile

You can implement new GDB CLI commands in Guile. A CLI command object is created with the `make-command` Guile function, and added to GDB with the `register-command!` Guile function. This two-step approach is taken to separate out the side-effect of adding the command to GDB from `make-command`.

There is no support for multi-line commands, that is commands that consist of multiple lines and are terminated with `end`.

```

(make-command name [#:invoke invoke] [#:command-class [Scheme Procedure]
 command-class] [#:completer-class completer] [#:prefix? prefix] [#:doc
 doc-string])

```

The argument *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.

The result is the `<gdb:command>` object representing the command. The command is not usable until it has been registered with GDB with `register-command!`.

The rest of the arguments are optional.

The argument *invoke* is a procedure of three arguments: *self*, *args* and *from-tty*. The argument *self* is the `<gdb:command>` object representing the command. The argument *args* is a string representing the arguments passed to the command, after leading and trailing whitespace has been stripped. The argument *from-tty* is a boolean flag and specifies whether the command should consider itself to have been originated from the user invoking it interactively. If this function throws an exception, it is turned into a GDB error call. Otherwise, the return value is ignored.

The argument *command-class* is one of the ‘`COMMAND_`’ constants defined below. This argument tells GDB how to categorize the new command in the help system. The default is `COMMAND_NONE`.

The argument *completer* is either `#f`, one of the ‘`COMPLETE_`’ constants defined below, or a procedure, also defined below. This argument tells GDB how to perform completion for this command. If not provided or if the value is `#f`, then no completion is performed on the command.

The argument *prefix* is a boolean flag indicating whether the new command is a prefix command; sub-commands of this command may be registered.

The argument *doc-string* is help text for the new command. If no documentation string is provided, the default value “This command is not documented.” is used.

register-command! *command* [Scheme Procedure]

Add *command*, a `<gdb:command>` object, to GDB’s list of commands. It is an error to register a command more than once. The result is unspecified.

command? *object* [Scheme Procedure]

Return `#t` if *object* is a `<gdb:command>` object. Otherwise return `#f`.

dont-repeat [Scheme Procedure]

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` function. This is similar to the user command `dont-repeat`, see Section 23.1.1 [Define], page 335.

string->argv *string* [Scheme Procedure]

Convert a string to a list of strings split up according to GDB’s argv parsing rules. It is recommended to use this for consistency. Arguments are separated by spaces and may be quoted. Example:

```
scheme@(guile-user)> (string->argv "1 2\\ \\\"3 '4 \"5' \"6 '7\"")
$1 = ("1" "2 \"3" "4 \"5" "6 '7")
```

throw-user-error *message . args* [Scheme Procedure]

Throw a `gdb:user-error` exception. The argument *message* is the error message as a format string, like the *fmt* argument to the `format` Scheme function. See Section “Formatted Output” in *GNU Guile Reference Manual*. The argument *args* is a list of the optional arguments of *message*.

This is used when the command detects a user error of some kind, say a bad command argument.

```
(gdb) guile (use-modules (gdb))
```

```
(gdb) guile
(register-command! (make-command "test-user-error"
  #:command-class COMMAND_OBSCURE
  #:invoke (lambda (self arg from-tty)
 (throw-user-error "Bad argument ~a" arg))))
end
(gdb) test-user-error ugh
ERROR: Bad argument ugh
```

self *text* *word* [completer]

If the *completer* option to `make-command` is a procedure, it takes three arguments: *self* which is the `<gdb:command>` object, and *text* and *word* which are both strings. The argument *text* holds the complete command line up to the cursor's location. The argument *word* holds the last word of the command line; this is computed using a word-breaking heuristic.

All forms of completion are handled by this function, 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 22).

This procedure can return several kinds of values:

- If the return value is a list, the contents of the list are used as the completions. It is up to *completer* to ensure that the contents actually do complete the word. An empty list is allowed, it means that there were no completions available. Only string elements of the list are used; other elements in the list are ignored.
- If the return value is a `<gdb:iterator>` object, it is iterated over to obtain the completions. It is up to `completer-procedure` to ensure that the results actually do complete the word. Only string elements of the result are used; other elements in the sequence are ignored.
- All other results are treated as though there were no available completions.

When a new command is registered, it will have been 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:

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. This is the default.

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.

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.

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.

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.

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.

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.

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.

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.

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 335).

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.

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 `completer` procedure. These predefined completion constants are all defined in the `gdb` module:

COMPLETE_NONE

This constant means that no completion should be done.

COMPLETE_FILENAME

This constant means that filename completion should be performed.

COMPLETE_LOCATION

This constant means that location completion should be done. See Section 9.2 [Specify Location], page 106.

COMPLETE_COMMAND

This constant means that completion should examine GDB command names.

COMPLETE_SYMBOL

This constant means that completion should be done using symbol names as the source.

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 Guile:

```
(gdb) guile
(register-command! (make-command "hello-world"
  #:command-class COMMAND_USER
  #:doc "Greet the whole world."
  #:invoke (lambda (self args from-tty) (display "Hello, World!\n"))))
end
(gdb) hello-world
Hello, World!
```

23.3.3.12 Parameters In Guile

You can implement new GDB *parameters* using Guile¹.

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 Guile scripts and commands.

A new parameter is defined with the `make-parameter` Guile function, and added to GDB with the `register-parameter!` Guile function. This two-step approach is taken to separate out the side-effect of adding the parameter to GDB from `make-parameter`.

Parameters are exposed to the user via the `set` and `show` commands. See Section 3.3 [Help], page 22.

```
(make-parameter name [#:command-class command-class] [Scheme Procedure]
  [#:parameter-type parameter-type] [#:enum-list enum-list] [#:set-func
  set-func] [#:show-func show-func] [#:doc doc] [#:set-doc set-doc]
  [#:show-doc show-doc] [#:initial-value initial-value])
```

The argument *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

¹ Note that GDB parameters must not be confused with Guile's parameter objects (see Section "Parameters" in *GNU Guile Reference Manual*).

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.

The result is the `<gdb:parameter>` object representing the parameter. The parameter is not usable until it has been registered with GDB with `register-parameter!`.

The rest of the arguments are optional.

The argument *command-class* should be one of the ‘`COMMAND_`’ constants (see Section 23.3.3.11 [Commands In Guile], page 439). This argument tells GDB how to categorize the new parameter in the help system. The default is `COMMAND_NONE`.

The argument *parameter-type* 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. The default is `PARAM_BOOLEAN`.

If *parameter-type* is `PARAM_ENUM`, then *enum-list* must be a list of strings. These strings represent the possible values for the parameter.

If *parameter-type* is not `PARAM_ENUM`, then the presence of *enum-list* will cause an exception to be thrown.

The argument *set-func* is a function of one argument: *self* which is the `<gdb:parameter>` object representing the parameter. GDB will call this function when a *parameter*’s value has been changed via the `set` API (for example, `set foo off`). The value of the parameter has already been set to the new value. This function must return a string to be displayed to the user. GDB will add a trailing newline if the string is non-empty. GDB generally doesn’t print anything when a parameter is set, thus typically this function should return `""`. A non-empty string result should typically be used for displaying warnings and errors.

The argument *show-func* is a function of two arguments: *self* which is the `<gdb:parameter>` object representing the parameter, and *svalue* which is the string representation of the current value. GDB will call this function when a *parameter*’s `show` API has been invoked (for example, `show foo`). This function must return a string, and will be displayed to the user. GDB will add a trailing newline.

The argument *doc* is the help text for the new parameter. If there is no documentation string, a default value is used.

The argument *set-doc* is the help text for this parameter’s `set` command.

The argument *show-doc* is the help text for this parameter’s `show` command.

The argument *initial-value* specifies the initial value of the parameter. If it is a function, it takes one parameter, the `<gdb:parameter>` object and its result is used as the initial value of the parameter. The initial value must be valid for the parameter type, otherwise an exception is thrown.

`register-parameter! parameter` [Scheme Procedure]

Add *parameter*, a `<gdb:parameter>` object, to GDB’s list of parameters. It is an error to register a parameter more than once. The result is unspecified.

`parameter? object` [Scheme Procedure]

Return `#t` if *object* is a `<gdb:parameter>` object. Otherwise return `#f`.

parameter-value *parameter* [Scheme Procedure]
 Return the value of *parameter* which may either be a `<gdb:parameter>` object or a string naming the parameter.

set-parameter-value! *parameter new-value* [Scheme Procedure]
 Assign *parameter* the value of *new-value*. The argument *parameter* must be an object of type `<gdb:parameter>`. GDB does validation when assignments are made.

When a new parameter is defined, its type must be specified. The available types are represented by constants defined in the `gdb` module:

PARAM_BOOLEAN
 The value is a plain boolean. The Guile boolean values, `#t` and `#f` are the only valid values.

PARAM_AUTO_BOOLEAN
 The value has three possible states: true, false, and ‘auto’. In Guile, true and false are represented using boolean constants, and ‘auto’ is represented using `#:auto`.

PARAM_UINTEGER
 The value is an unsigned integer. The value of 0 should be interpreted to mean “unlimited”.

PARAM_ZINTEGER
 The value is an integer.

PARAM_ZUINTEGER
 The value is an unsigned integer.

PARAM_ZUINTEGER_UNLIMITED
 The value is an integer in the range ‘[0, INT_MAX]’. A value of ‘-1’ means “unlimited”, and other negative numbers are not allowed.

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.

PARAM_STRING_NOESCAPE
 The value is a string. When the user modifies the string, escapes are passed through untranslated.

PARAM_OPTIONAL_FILENAME
 The value is either a filename (a string), or `#f`.

PARAM_FILENAME
 The value is a filename. This is just like `PARAM_STRING_NOESCAPE`, but uses file names for completion.

PARAM_ENUM
 The value is a string, which must be one of a collection of string constants provided when the parameter is created.

23.3.3.13 Program Spaces In Guile

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 23.3.3.14 [Objfiles In Guile], page 447. See Section 4.9 [Inferiors and Programs], page 34, for more details about program spaces.

Each progspace is represented by an instance of the `<gdb:progspace>` smob. See Section 23.3.3.3 [GDB Scheme Data Types], page 421.

The following progspace-related functions are available in the (`gdb`) module:

`progspace?` *object* [Scheme Procedure]

Return `#t` if *object* is a `<gdb:progspace>` object. Otherwise return `#f`.

`progspace-valid?` *progspace* [Scheme Procedure]

Return `#t` if *progspace* is valid, `#f` if not. A `<gdb:progspace>` object can become invalid if the program it refers to is not loaded in GDB any longer.

`current-progspace` [Scheme Procedure]

This function returns the program space of the currently selected inferior. There is always a current progspace, this never returns `#f`. See Section 4.9 [Inferiors and Programs], page 34.

`progspace` [Scheme Procedure]

Return a list of all the progspace currently known to GDB.

`progspace-filename` *progspace* [Scheme Procedure]

Return the absolute file name of *progspace* as a string. This is the name of the file passed as the argument to the `file` or `symbol-file` commands. If the program space does not have an associated file name, then `#f` is returned. This occurs, for example, when GDB is started without a program to debug.

A `gdb:invalid-object-error` exception is thrown if *progspace* is invalid.

`progspace-objfiles` *progspace* [Scheme Procedure]

Return the list of objfiles of *progspace*. The order of objfiles in the result is arbitrary. Each element is an object of type `<gdb:objfile>`. See Section 23.3.3.14 [Objfiles In Guile], page 447.

A `gdb:invalid-object-error` exception is thrown if *progspace* is invalid.

`progspace-pretty-printers` *progspace* [Scheme Procedure]

Return the list of pretty-printers of *progspace*. Each element is an object of type `<gdb:pretty-printer>`. See Section 23.3.3.8 [Guile Pretty Printing API], page 435, for more information.

`set-progspace-pretty-printers!` *progspace printer-list* [Scheme Procedure]

Set the list of registered `<gdb:pretty-printer>` objects for *progspace* to *printer-list*. See Section 23.3.3.8 [Guile Pretty Printing API], page 435, for more information.

23.3.3.14 Objfiles In Guile

GDB loads symbols for an inferior from various symbol-containing files (see Section 18.1 [Files], page 251). These include the primary executable file, any shared libraries used by the inferior, and any separate debug info files (see Section 18.3 [Separate Debug Files], page 260). GDB calls these symbol-containing files *objfiles*.

Each objfile is represented as an object of type `<gdb:objfile>`.

The following objfile-related procedures are provided by the `(gdb)` module:

- `objfile?` *object* [Scheme Procedure]
Return `#t` if *object* is a `<gdb:objfile>` object. Otherwise return `#f`.
- `objfile-valid?` *objfile* [Scheme Procedure]
Return `#t` if *objfile* is valid, `#f` 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>` procedures will throw an exception if it is invalid at the time the procedure is called.
- `objfile-filename` *objfile* [Scheme Procedure]
Return the file name of *objfile* as a string, with symbolic links resolved.
- `objfile-progspace` *objfile* [Scheme Procedure]
Return the `<gdb:progspace>` that this object file lives in. See Section 23.3.3.13 [Progspace In Guile], page 446, for more on progspace.
- `objfile-pretty-printers` *objfile* [Scheme Procedure]
Return the list of registered `<gdb:pretty-printer>` objects for *objfile*. See Section 23.3.3.8 [Guile Pretty Printing API], page 435, for more information.
- `set-objfile-pretty-printers!` *objfile printer-list* [Scheme Procedure]
Set the list of registered `<gdb:pretty-printer>` objects for *objfile* to *printer-list*. The *printer-list* must be a list of `<gdb:pretty-printer>` objects. See Section 23.3.3.8 [Guile Pretty Printing API], page 435, for more information.
- `current-objfile` [Scheme Procedure]
When auto-loading a Guile script (see Section 23.3.4 [Guile Auto-loading], page 467), GDB sets the “current objfile” to the corresponding objfile. This function returns the current objfile. If there is no current objfile, this function returns `#f`.
- `objfiles` [Scheme Procedure]
Return a list of all the objfiles in the current program space.

23.3.3.15 Accessing inferior stack frames from Guile.

When the debugged program stops, GDB is able to analyze its call stack (see Section 8.1 [Stack frames], page 97). 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:invalid-object` exception (see Section 23.3.3.4 [Guile Exception Handling], page 422).

Two `<gdb:frame>` objects can be compared for equality with the `equal?` function, like:

```
(gdb) guile (equal? (newest-frame) (selected-frame))
#t
```

The following frame-related procedures are provided by the `(gdb)` module:

`frame? object` [Scheme Procedure]
 Return `#t` if *object* is a `<gdb:frame>` object. Otherwise return `#f`.

`frame-valid? frame` [Scheme Procedure]
 Returns `#t` if *frame* is valid, `#f` if not. A frame object can become invalid if the frame it refers to doesn't exist anymore in the inferior. All `<gdb:frame>` procedures will throw an exception if the frame is invalid at the time the procedure is called.

`frame-name frame` [Scheme Procedure]
 Return the function name of *frame*, or `#f` if it can't be obtained.

`frame-arch frame` [Scheme Procedure]
 Return the `<gdb:architecture>` object corresponding to *frame*'s architecture. See Section 23.3.3.21 [Architectures In Guile], page 461.

`frame-type frame` [Scheme Procedure]
 Return the type of *frame*. The value can be one of:

`NORMAL_FRAME`

An ordinary stack frame.

`DUMMY_FRAME`

A fake stack frame that was created by GDB when performing an inferior function call.

`INLINE_FRAME`

A frame representing an inlined function. The function was inlined into a `NORMAL_FRAME` that is older than this one.

`TAILCALL_FRAME`

A frame representing a tail call. See Section 11.2 [Tail Call Frames], page 164.

`SIGTRAMP_FRAME`

A signal trampoline frame. This is the frame created by the OS when it calls into a signal handler.

`ARCH_FRAME`

A fake stack frame representing a cross-architecture call.

`SENTINEL_FRAME`

This is like `NORMAL_FRAME`, but it is only used for the newest frame.

`frame-unwind-stop-reason frame` [Scheme Procedure]

Return an integer representing the reason why it's not possible to find more frames toward the outermost frame. Use `unwind-stop-reason-string` to convert the value returned by this function to a string. The value can be one of:

`FRAME_UNWIND_NO_REASON`

No particular reason (older frames should be available).

`FRAME_UNWIND_NULL_ID`

The previous frame's analyzer returns an invalid result.

FRAME_UNWIND_OUTERMOST

This frame is the outermost.

FRAME_UNWIND_UNAVAILABLE

Cannot unwind further, because that would require knowing the values of registers or memory that have not been collected.

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.

FRAME_UNWIND_SAME_ID

This frame has the same ID as the previous one. That means that unwinding 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.

FRAME_UNWIND_NO_SAVED_PC

The frame unwinder did not find any saved PC, but we needed one to unwind further.

FRAME_UNWIND_MEMORY_ERROR

The frame unwinder caused an error while trying to access memory.

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:

```
(define reason (frame-unwind-stop-reason (selected-frame)))
(define reason-str (unwind-stop-reason-string reason))
(if (>= reason FRAME_UNWIND_FIRST_ERROR)
 (format #t "An error occurred: ~s\n" reason-str))
```

frame-pc *frame* [Scheme Procedure]

Return the frame's resume address.

frame-block *frame* [Scheme Procedure]

Return the frame's code block as a `<gdb:block>` object. See Section 23.3.3.16 [Blocks In Guile], page 450.

frame-function *frame* [Scheme Procedure]

Return the symbol for the function corresponding to this frame as a `<gdb:symbol>` object, or `#f` if there isn't one. See Section 23.3.3.17 [Symbols In Guile], page 452.

frame-older *frame* [Scheme Procedure]

Return the frame that called *frame*.

frame-newer *frame* [Scheme Procedure]

Return the frame called by *frame*.

- frame-sal** *frame* [Scheme Procedure]
Return the frame's <gdb:sal> (symtab and line) object. See Section 23.3.3.18 [Symbol Tables In Guile], page 455.
- frame-read-register** *frame register* [Scheme Procedure]
Return the value of *register* in *frame*. *register* should be a string, like 'pc'.
- frame-read-var** *frame variable* [#:*block block*] [Scheme Procedure]
Return the value of *variable* in *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). The *variable* must be given as a string or a <gdb:symbol> object, and *block* must be a <gdb:block> object.
- frame-select** *frame* [Scheme Procedure]
Set *frame* to be the selected frame. See Chapter 8 [Examining the Stack], page 97.
- selected-frame** [Scheme Procedure]
Return the selected frame object. See Section 8.3 [Selecting a Frame], page 100.
- newest-frame** [Scheme Procedure]
Return the newest frame object for the selected thread.
- unwind-stop-reason-string** *reason* [Scheme Procedure]
Return a string explaining the reason why GDB stopped unwinding frames, as expressed by the given *reason* code (an integer, see the **frame-unwind-stop-reason** procedure above in this section).

23.3.3.16 Accessing blocks from Guile.

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 Guile as an object of type <gdb:block>. Blocks rely on debugging information being available.

A frame has a block. Please see Section 23.3.3.15 [Frames In Guile], page 447, 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 23.3.3.18 [Symbol Tables In Guile], page 455).

Here is a short example that should help explain blocks:

```
/* 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 ();
 }
}

```

The following block-related procedures are provided by the (gdb) module:

block? *object* [Scheme Procedure]

Return #t if *object* is a <gdb:block> object. Otherwise return #f.

block-valid? *block* [Scheme Procedure]

Returns #t if <gdb:block> *block* is valid, #f 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 procedure is called. The block's validity is also checked during iteration over symbols of the block.

block-start *block* [Scheme Procedure]

Return the start address of <gdb:block> *block*.

block-end *block* [Scheme Procedure]

Return the end address of <gdb:block> *block*.

block-function *block* [Scheme Procedure]

Return the name of <gdb:block> *block* represented as a <gdb:symbol> object. If the block is not named, then #f is returned.

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.

block-superblock *block* [Scheme Procedure]

Return the block containing <gdb:block> *block*. If the parent block does not exist, then #f is returned.

block-global-block *block* [Scheme Procedure]

Return the global block associated with <gdb:block> *block*.

block-static-block *block* [Scheme Procedure]

Return the static block associated with <gdb:block> *block*.

block-global? *block* [Scheme Procedure]

Return #t if <gdb:block> *block* is a global block. Otherwise return #f.

`block-static?` *block* [Scheme Procedure]
Return `#t` if `<gdb:block>` *block* is a static block. Otherwise return `#f`.

`block-symbols` [Scheme Procedure]
Return a list of all symbols (as `<gdb:symbol>` objects) in `<gdb:block>` *block*.

`make-block-symbols-iterator` *block* [Scheme Procedure]
Return an object of type `<gdb:iterator>` that will iterate over all symbols of the block. Guile 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. See Section 23.3.3.25 [Iterators In Guile], page 465.

`block-symbols-progress?` [Scheme Procedure]
Return `#t` if the object is a `<gdb:block-symbols-progress>` object. This object would be obtained from the `progress` element of the `<gdb:iterator>` object returned by `make-block-symbols-iterator`.

`lookup-block` *pc* [Scheme Procedure]
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 `#f`.

23.3.3.17 Guile 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 227. Guile represents these symbols in GDB with the `<gdb:symbol>` object.

The following symbol-related procedures are provided by the `(gdb)` module:

`symbol?` *object* [Scheme Procedure]
Return `#t` if *object* is an object of type `<gdb:symbol>`. Otherwise return `#f`.

`symbol-valid?` *symbol* [Scheme Procedure]
Return `#t` if the `<gdb:symbol>` object is valid, `#f` 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>` procedures will throw an exception if it is invalid at the time the procedure is called.

`symbol-type` *symbol* [Scheme Procedure]
Return the type of *symbol* or `#f` if no type is recorded. The result is an object of type `<gdb:type>`. See Section 23.3.3.7 [Types In Guile], page 430.

`symbol-symtab` *symbol* [Scheme Procedure]
Return the symbol table in which *symbol* appears. The result is an object of type `<gdb:symtab>`. See Section 23.3.3.18 [Symbol Tables In Guile], page 455.

`symbol-line` *symbol* [Scheme Procedure]
Return the line number in the source code at which *symbol* was defined. This is an integer.

`symbol-name` *symbol* [Scheme Procedure]
Return the name of *symbol* as a string.

- symbol-linkage-name** *symbol* [Scheme Procedure]
Return the name of *symbol*, as used by the linker (i.e., may be mangled).
- symbol-print-name** *symbol* [Scheme Procedure]
Return the name of *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.
- symbol-addr-class** *symbol* [Scheme Procedure]
Return 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.
- symbol-needs-frame?** *symbol* [Scheme Procedure]
Return **#t** if evaluating *symbol*'s value requires a frame (see Section 23.3.3.15 [Frames In Guile], page 447) and **#f** otherwise. Typically, local variables will require a frame, but other symbols will not.
- symbol-argument?** *symbol* [Scheme Procedure]
Return **#t** if *symbol* is an argument of a function. Otherwise return **#f**.
- symbol-constant?** *symbol* [Scheme Procedure]
Return **#t** if *symbol* is a constant. Otherwise return **#f**.
- symbol-function?** *symbol* [Scheme Procedure]
Return **#t** if *symbol* is a function or a method. Otherwise return **#f**.
- symbol-variable?** *symbol* [Scheme Procedure]
Return **#t** if *symbol* is a variable. Otherwise return **#f**.
- symbol-value** *symbol* [**#:frame** *frame*] [Scheme Procedure]
Compute the value of *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 an exception is thrown.
- lookup-symbol** *name* [**#:block** *block*] [**#:domain** *domain*] [Scheme Procedure]
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 list of two elements. The first element is a **<gdb:symbol>** object or **#f** if the symbol is not found. If the symbol is found, the second element is **#t** if the symbol is a field of a method's object (e.g., **this** in C++), otherwise it is **#f**. If the symbol is not found, the second element is **#f**.

`lookup-global-symbol` *name* [*#:domain domain*] [Scheme Procedure]

This function searches for a global symbol by name. The search scope can be restricted 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 `#f` if the symbol is not found.

The available domain categories in `<gdb:symbol>` are represented as constants in the (`gdb`) module:

`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.

`SYMBOL_VAR_DOMAIN`

This domain contains variables, function names, typedef names and enum type values.

`SYMBOL_STRUCT_DOMAIN`

This domain holds struct, union and enum type names.

`SYMBOL_LABEL_DOMAIN`

This domain contains names of labels (for `gotos`).

`SYMBOL_VARIABLES_DOMAIN`

This domain holds a subset of the `SYMBOLS_VAR_DOMAIN`; it contains everything minus functions and types.

`SYMBOL_FUNCTIONS_DOMAIN`

This domain contains all functions.

`SYMBOL_TYPES_DOMAIN`

This domain contains all types.

The available address class categories in `<gdb:symbol>` are represented as constants in the `gdb` module:

`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.

`SYMBOL_LOC_CONST`

Value is constant int.

`SYMBOL_LOC_STATIC`

Value is at a fixed address.

`SYMBOL_LOC_REGISTER`

Value is in a register.

`SYMBOL_LOC_ARG`

Value is an argument. This value is at the offset stored within the symbol inside the frame's argument list.

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.

SYMBOL_LOC_REGPARAM_ADDR

Value is a specified register. Just like `LOC_REGISTER` except the register holds the address of the argument instead of the argument itself.

SYMBOL_LOC_LOCAL

Value is a local variable.

SYMBOL_LOC_TYPEDEF

Value not used. Symbols in the domain `SYMBOL_STRUCT_DOMAIN` all have this class.

SYMBOL_LOC_BLOCK

Value is a block.

SYMBOL_LOC_CONST_BYTES

Value is a byte-sequence.

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.

SYMBOL_LOC_OPTIMIZED_OUT

The value does not actually exist in the program.

SYMBOL_LOC_COMPUTED

The value's address is a computed location.

23.3.3.18 Symbol table representation in Guile.

Access to symbol table data maintained by GDB on the inferior is exposed to Guile via two objects: `<gdb:sal>` (`syntab-and-line`) and `<gdb:symtab>`. Symbol table and line data for a frame is returned from the `frame-find-sal <gdb:frame>` procedure. See Section 23.3.3.15 [Frames In Guile], page 447.

For more information on GDB's symbol table management, see Chapter 16 [Examining the Symbol Table], page 227.

The following `syntab`-related procedures are provided by the `(gdb)` module:

`syntab? object` [Scheme Procedure]

Return `#t` if *object* is an object of type `<gdb:symtab>`. Otherwise return `#f`.

`syntab-valid? symtab` [Scheme Procedure]

Return `#t` if the `<gdb:symtab>` object is valid, `#f` if not. A `<gdb:symtab>` object becomes invalid when the symbol table it refers to no longer exists in GDB. All other `<gdb:symtab>` procedures will throw an exception if it is invalid at the time the procedure is called.

`syntab-filename symtab` [Scheme Procedure]

Return the symbol table's source filename.

symtab-fullname *symtab* [Scheme Procedure]
Return the symbol table's source absolute file name.

symtab-objfile *symtab* [Scheme Procedure]
Return the symbol table's backing object file. See Section 23.3.3.14 [Objfiles In Guile], page 447.

symtab-global-block *symtab* [Scheme Procedure]
Return the global block of the underlying symbol table. See Section 23.3.3.16 [Blocks In Guile], page 450.

symtab-static-block *symtab* [Scheme Procedure]
Return the static block of the underlying symbol table. See Section 23.3.3.16 [Blocks In Guile], page 450.

The following `symtab`-and-`line`-related procedures are provided by the `(gdb)` module:

sal? *object* [Scheme Procedure]
Return `#t` if *object* is an object of type `<gdb:sal>`. Otherwise return `#f`.

sal-valid? *sal* [Scheme Procedure]
Return `#t` if *sal* is valid, `#f` if not. A `<gdb:sal>` object becomes invalid when the Symbol table object it refers to no longer exists in GDB. All other `<gdb:sal>` procedures will throw an exception if it is invalid at the time the procedure is called.

sal-symtab *sal* [Scheme Procedure]
Return the symbol table object (`<gdb:symtab>`) for *sal*.

sal-line *sal* [Scheme Procedure]
Return the line number for *sal*.

sal-pc *sal* [Scheme Procedure]
Return the start of the address range occupied by code for *sal*.

sal-last *sal* [Scheme Procedure]
Return the end of the address range occupied by code for *sal*.

find-pc-line *pc* [Scheme Procedure]
Return the `<gdb:sal>` object corresponding to the *pc* value. If an invalid value of *pc* is passed as an argument, then the `symtab` and `line` attributes of the returned `<gdb:sal>` object will be `#f` and 0 respectively.

23.3.3.19 Manipulating breakpoints using Guile

Breakpoints in Guile are represented by objects of type `<gdb:breakpoint>`. New breakpoints can be created with the `make-breakpoint` Guile function, and then added to GDB with the `register-breakpoint!` Guile function. This two-step approach is taken to separate out the side-effect of adding the breakpoint to GDB from `make-breakpoint`.

Support is also provided to view and manipulate breakpoints created outside of Guile.

The following breakpoint-related procedures are provided by the `(gdb)` module:

make-breakpoint *location* [*#:type type*] [*#:wp-class wp-class*] [*#:internal internal*] [Scheme Procedure]

Create a new breakpoint at *location*, 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 breakpoint is initially marked as ‘invalid’. The breakpoint is not usable until it has been registered with GDB with **register-breakpoint!**, at which point it becomes ‘valid’. The result is the `<gdb:breakpoint>` object representing the breakpoint.

The optional *type* denotes the breakpoint to create. This argument can be either `BP_BREAKPOINT` or `BP_WATCHPOINT`, and defaults to `BP_BREAKPOINT`.

The optional *wp-class* argument defines the class of watchpoint to create, if *type* is `BP_WATCHPOINT`. If a watchpoint class is not provided, it is assumed to be a `WP_WRITE` class.

The optional *internal* argument allows the breakpoint to become invisible to the user. The breakpoint will neither be reported when registered, nor will it be listed in the output from **info breakpoints** (but will be listed with the **maint info breakpoints** command). If an internal flag is not provided, the breakpoint is visible (non-internal).

When a watchpoint is created, GDB will try to create a hardware assisted watchpoint. If successful, the type of the watchpoint is changed from `BP_WATCHPOINT` to `BP_HARDWARE_WATCHPOINT` for `WP_WRITE`, `BP_READ_WATCHPOINT` for `WP_READ`, and `BP_ACCESS_WATCHPOINT` for `WP_ACCESS`. If not successful, the type of the watchpoint is left as `WP_WATCHPOINT`.

The available types are represented by constants defined in the `gdb` module:

`BP_BREAKPOINT`

Normal code breakpoint.

`BP_WATCHPOINT`

Watchpoint breakpoint.

`BP_HARDWARE_WATCHPOINT`

Hardware assisted watchpoint. This value cannot be specified when creating the breakpoint.

`BP_READ_WATCHPOINT`

Hardware assisted read watchpoint. This value cannot be specified when creating the breakpoint.

`BP_ACCESS_WATCHPOINT`

Hardware assisted access watchpoint. This value cannot be specified when creating the breakpoint.

The available watchpoint types represented by constants are defined in the (`gdb`) module:

`WP_READ` Read only watchpoint.

`WP_WRITE` Write only watchpoint.

`WP_ACCESS`

Read/Write watchpoint.

- register-breakpoint!** *breakpoint* [Scheme Procedure]
Add *breakpoint*, a <gdb:breakpoint> object, to GDB's list of breakpoints. The breakpoint must have been created with **make-breakpoint**. One cannot register breakpoints that have been created outside of Guile. Once a breakpoint is registered it becomes 'valid'. It is an error to register an already registered breakpoint. The result is unspecified.
- delete-breakpoint!** *breakpoint* [Scheme Procedure]
Remove *breakpoint* from GDB's list of breakpoints. This also invalidates the Guile *breakpoint* object. Any further attempt to access the object will throw an exception. If *breakpoint* was created from Guile with **make-breakpoint** it may be re-registered with GDB, in which case the breakpoint becomes valid again.
- breakpoints** [Scheme Procedure]
Return a list of all breakpoints. Each element of the list is a <gdb:breakpoint> object.
- breakpoint?** *object* [Scheme Procedure]
Return #t if *object* is a <gdb:breakpoint> object, and #f otherwise.
- breakpoint-valid?** *breakpoint* [Scheme Procedure]
Return #t if *breakpoint* is valid, #f otherwise. Breakpoints created with **make-breakpoint** are marked as invalid until they are registered with GDB with **register-breakpoint!**. A <gdb: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.
- breakpoint-number** *breakpoint* [Scheme Procedure]
Return the breakpoint's number — the identifier used by the user to manipulate the breakpoint.
- breakpoint-type** *breakpoint* [Scheme Procedure]
Return the breakpoint's type — the identifier used to determine the actual breakpoint type or use-case.
- breakpoint-visible?** *breakpoint* [Scheme Procedure]
Return #t if the breakpoint is visible to the user when hit, or when the 'info breakpoints' command is run. Otherwise return #f.
- breakpoint-location** *breakpoint* [Scheme Procedure]
Return 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) return #f.
- breakpoint-expression** *breakpoint* [Scheme Procedure]
Return the 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) return #f.
- breakpoint-enabled?** *breakpoint* [Scheme Procedure]
Return #t if the breakpoint is enabled, and #f otherwise.

- set-breakpoint-enabled!** *breakpoint flag* [Scheme Procedure]
Set the enabled state of *breakpoint* to *flag*. If *flag* is **#f** it is disabled, otherwise it is enabled.
- breakpoint-silent?** *breakpoint* [Scheme Procedure]
Return **#t** if the breakpoint is silent, and **#f** otherwise.
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.
- set-breakpoint-silent!** *breakpoint flag* [Scheme Procedure]
Set the silent state of *breakpoint* to *flag*. If *flag* is **#f** the breakpoint is made silent, otherwise it is made non-silent (or noisy).
- breakpoint-ignore-count** *breakpoint* [Scheme Procedure]
Return the ignore count for *breakpoint*.
- set-breakpoint-ignore-count!** *breakpoint count* [Scheme Procedure]
Set the ignore count for *breakpoint* to *count*.
- breakpoint-hit-count** *breakpoint* [Scheme Procedure]
Return hit count of *breakpoint*.
- set-breakpoint-hit-count!** *breakpoint count* [Scheme Procedure]
Set the hit count of *breakpoint* to *count*. At present, *count* must be zero.
- breakpoint-thread** *breakpoint* [Scheme Procedure]
Return the global-thread-id for thread-specific breakpoint *breakpoint*. Return **#f** if *breakpoint* is not thread-specific.
- set-breakpoint-thread!** *breakpoint global-thread-id| #f* [Scheme Procedure]
Set the thread-id for *breakpoint* to *global-thread-id*. If set to **#f**, the breakpoint is no longer thread-specific.
- breakpoint-task** *breakpoint* [Scheme Procedure]
If the breakpoint is Ada task-specific, return the Ada task id. If the breakpoint is not task-specific (or the underlying language is not Ada), return **#f**.
- set-breakpoint-task!** *breakpoint task* [Scheme Procedure]
Set the Ada task of *breakpoint* to *task*. If set to **#f**, the breakpoint is no longer task-specific.
- breakpoint-condition** *breakpoint* [Scheme Procedure]
Return the condition of *breakpoint*, as specified by the user. It is a string. If there is no condition, return **#f**.
- set-breakpoint-condition!** *breakpoint condition* [Scheme Procedure]
Set the condition of *breakpoint* to *condition*, which must be a string. If set to **#f** then the breakpoint becomes unconditional.
- breakpoint-stop** *breakpoint* [Scheme Procedure]
Return the stop predicate of *breakpoint*. See **set-breakpoint-stop!** below in this section.

set-breakpoint-stop! *breakpoint procedure* | *#f* [Scheme Procedure]

Set the stop predicate of *breakpoint*. The predicate *procedure* takes one argument: the `<gdb:breakpoint>` object. If this predicate is set to a procedure then it is invoked whenever the inferior reaches this breakpoint. If it returns `#t`, or any non-`#f` value, then the inferior is stopped, otherwise the inferior will continue.

If there are multiple breakpoints at the same location with a `stop` predicate, each one will be called regardless of the return status of the previous. This ensures that all `stop` predicates have a chance to execute at that location. In this scenario if one of the methods returns `#t` but the others return `#f`, 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:

```
(define (my-stop? bkpt)
  (let ((int-val (parse-and-eval "foo")))
 (value=? int-val 3)))
(define bkpt (make-breakpoint "main.c:42"))
(register-breakpoint! bkpt)
(set-breakpoint-stop! bkpt my-stop?)
```

breakpoint-commands *breakpoint* [Scheme Procedure]

Return the commands attached to *breakpoint* as a string, or `#f` if there are none.

23.3.3.20 Guile representation of lazy strings.

A *lazy string* is a string whose contents is not retrieved or encoded until it is needed.

A `<gdb:lazy-string>` is represented in GDB as an `address` that points to a region of memory, 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:lazy-string>` and a string wrapped within a `<gdb:value>` is that a `<gdb:lazy-string>` will be treated differently by GDB when printing. A `<gdb:lazy-string>` is retrieved and encoded during printing, while a `<gdb:value>` wrapping a string is immediately retrieved and encoded on creation.

The following lazy-string-related procedures are provided by the `(gdb)` module:

lazy-string? *object* [Scheme Procedure]

Return `#t` if *object* is an object of type `<gdb:lazy-string>`. Otherwise return `#f`.

lazy-string-address *lazy-string* [Scheme Procedure]

Return the address of *lazy-string*.

lazy-string-length *lazy-string* [Scheme Procedure]

Return the length of *lazy-string* in characters. If the length is `-1`, then the string will be fetched and encoded up to the first null of appropriate width.

lazy-string-encoding *lazy-string* [Scheme Procedure]

Return the encoding that will be applied to *lazy-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.

lazy-string-type *lazy-string* [Scheme Procedure]
 Return the type that is represented by *lazy-string*'s type. For a lazy string this is a pointer or array type. To resolve this to the lazy string's character type, use **type-target-type**. See Section 23.3.3.7 [Types In Guile], page 430.

lazy-string->value *lazy-string* [Scheme Procedure]
 Convert the `<gdb:lazy-string>` 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:lazy-string>`.

23.3.3.21 Guile representation of architectures

GDB uses architecture specific parameters and artifacts in a number of its various computations. An architecture is represented by an instance of the `<gdb:arch>` class.

The following architecture-related procedures are provided by the `(gdb)` module:

arch? *object* [Scheme Procedure]
 Return `#t` if *object* is an object of type `<gdb:arch>`. Otherwise return `#f`.

current-arch [Scheme Procedure]
 Return the current architecture as a `<gdb:arch>` object.

arch-name *arch* [Scheme Procedure]
 Return the name (string value) of `<gdb:arch>` *arch*.

arch-charset *arch* [Scheme Procedure]
 Return name of target character set of `<gdb:arch>` *arch*.

arch-wide-charset [Scheme Procedure]
 Return name of target wide character set of `<gdb:arch>` *arch*.

Each architecture provides a set of predefined types, obtained by the following functions.

arch-void-type *arch* [Scheme Procedure]
 Return the `<gdb:type>` object for a void type of architecture *arch*.

arch-char-type *arch* [Scheme Procedure]
 Return the `<gdb:type>` object for a char type of architecture *arch*.

arch-short-type *arch* [Scheme Procedure]
 Return the `<gdb:type>` object for a short type of architecture *arch*.

arch-int-type *arch* [Scheme Procedure]
 Return the `<gdb:type>` object for an int type of architecture *arch*.

arch-long-type *arch* [Scheme Procedure]
 Return the `<gdb:type>` object for a long type of architecture *arch*.

arch-schar-type *arch* [Scheme Procedure]
 Return the `<gdb:type>` object for a signed char type of architecture *arch*.

arch-uchar-type *arch* [Scheme Procedure]
 Return the `<gdb:type>` object for an unsigned char type of architecture *arch*.

- `arch-ushort-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for an unsigned short type of architecture *arch*.
- `arch-uint-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for an unsigned int type of architecture *arch*.
- `arch-ulong-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for an unsigned long type of architecture *arch*.
- `arch-float-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for a float type of architecture *arch*.
- `arch-double-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for a double type of architecture *arch*.
- `arch-longdouble-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for a long double type of architecture *arch*.
- `arch-bool-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for a bool type of architecture *arch*.
- `arch-longlong-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for a long long type of architecture *arch*.
- `arch-ulonglong-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for an unsigned long long type of architecture *arch*.
- `arch-int8-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for an int8 type of architecture *arch*.
- `arch-uint8-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for a uint8 type of architecture *arch*.
- `arch-int16-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for an int16 type of architecture *arch*.
- `arch-uint16-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for a uint16 type of architecture *arch*.
- `arch-int32-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for an int32 type of architecture *arch*.
- `arch-uint32-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for a uint32 type of architecture *arch*.
- `arch-int64-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for an int64 type of architecture *arch*.
- `arch-uint64-type` *arch* [Scheme Procedure]
Return the `<gdb:type>` object for a uint64 type of architecture *arch*.

Example:

```
(gdb) guile (type-name (arch-uchar-type (current-arch)))
"unsigned char"
```

23.3.3.22 Disassembly In Guile

The disassembler can be invoked from Scheme code. Furthermore, the disassembler can take a Guile port as input, allowing one to disassemble from any source, and not just target memory.

`arch-disassemble` *arch start-pc* [*#:port port*] [*#:offset offset*] [*#:size size*] [*#:count count*] [Scheme Procedure]

Return a list of disassembled instructions starting from the memory address *start-pc*.

The optional argument *port* specifies the input port to read bytes from. If *port* is `#f` then bytes are read from target memory.

The optional argument *offset* specifies the address offset of the first byte in *port*. This is useful, for example, when *port* specifies a ‘bytevector’ and you want the bytevector to be disassembled as if it came from that address. The *start-pc* passed to the reader for *port* is offset by the same amount.

Example:

```
(gdb) guile (use-modules (rnrs io ports))
(gdb) guile (define pc (value->integer (parse-and-eval "$pc")))
(gdb) guile (define mem (open-memory #:start pc))
(gdb) guile (define bv (get-bytevector-n mem 10))
(gdb) guile (define bv-port (open-bytevector-input-port bv))
(gdb) guile (define arch (current-arch))
(gdb) guile (arch-disassemble arch pc #:port bv-port #:offset pc)
(((address . 4195516) (asm . "mov $0x4005c8,%edi") (length . 5)))
```

The optional arguments *size* and *count* determine the number of instructions in the returned list. If either *size* or *count* is specified as zero, then no instructions are disassembled and an empty list is returned. If both the optional arguments *size* 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 (*start-pc* + *size* - 1) are returned. If *size* 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 *size* is specified, then all instructions whose start address falls in the closed memory address interval from *start-pc* to (*start-pc* + *size* - 1) are returned. If neither *size* nor *count* are specified, then a single instruction at *start-pc* is returned.

Each element of the returned list is an alist (associative list) with the following keys:

- address** The value corresponding to this key is a Guile integer of 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 113.
- length** The value corresponding to this key is the length of the instruction in bytes.

23.3.3.23 I/O Ports in Guile

`input-port` [Scheme Procedure]

Return GDB’s input port as a Guile port object.

output-port [Scheme Procedure]
Return GDB's output port as a Guile port object.

error-port [Scheme Procedure]
Return GDB's error port as a Guile port object.

stdio-port? *object* [Scheme Procedure]
Return **#t** if *object* is a GDB stdio port. Otherwise return **#f**.

23.3.3.24 Memory Ports in Guile

GDB provides a **port** interface to target memory. This allows Guile code to read/write target memory using Guile's port and bytevector functionality. The main routine is **open-memory** which returns a port object. One can then read/write memory using that object.

open-memory [**#:mode** *mode*] [**#:start** *address*] [**#:size** *size*] [Scheme Procedure]
Return a port object that can be used for reading and writing memory. The port will be open according to *mode*, which is the standard mode argument to Guile port open routines, except that the "a" and "l" modes are not supported. See Section "File Ports" in *GNU Guile Reference Manual*. The "b" (binary) character may be present, but is ignored: memory ports are binary only. If "0" is appended then the port is marked as unbuffered. The default is "r", read-only and buffered.

The chunk of memory that can be accessed can be bounded. If both *start* and *size* are unspecified, all of memory can be accessed. If only *start* is specified, all of memory from that point on can be accessed. If only *size* is specified, all memory in the range [0,*size*) can be accessed. If both are specified, all memory in the range [*start*,*start+size*) can be accessed.

memory-port? [Scheme Procedure]
Return **#t** if *object* is an object of type <gdb:memory-port>. Otherwise return **#f**.

memory-port-range *memory-port* [Scheme Procedure]
Return the range of <gdb:memory-port> *memory-port* as a list of two elements: (start end). The range is *start* to *end* inclusive.

memory-port-read-buffer-size *memory-port* [Scheme Procedure]
Return the size of the read buffer of <gdb:memory-port> *memory-port*.

set-memory-port-read-buffer-size! *memory-port* *size* [Scheme Procedure]
Set the size of the read buffer of <gdb:memory-port> *memory-port* to *size*. The result is unspecified.

memory-port-write-buffer-size *memory-port* [Scheme Procedure]
Return the size of the write buffer of <gdb:memory-port> *memory-port*.

set-memory-port-write-buffer-size! *memory-port* *size* [Scheme Procedure]
Set the size of the write buffer of <gdb:memory-port> *memory-port* to *size*. The result is unspecified.

A memory port is closed like any other port, with `close-port`.

Combined with Guile's `bytevectors`, memory ports provide a lot of utility. For example, to fill a buffer of 10 integers in memory, one can do something like the following.

```
;; In the program: int buffer[10];
(use-modules (rnrs bytevectors))
(use-modules (rnrs io ports))
(define addr (parse-and-eval "buffer"))
(define n 10)
(define byte-size (* n 4))
(define mem-port (open-memory #:mode "r+" #:start
 (value->integer addr) #:size byte-size))
(define byte-vec (make-bytevector byte-size))
(do ((i 0 (+ i 1)))
 ((>= i n)
 (bytevector-s32-native-set! byte-vec (* i 4) (* i 42)))
 (put-bytevector mem-port byte-vec)
 (close-port mem-port))
```

23.3.3.25 Iterators In Guile

A simple iterator facility is provided to allow, for example, iterating over the set of program symbols without having to first construct a list of all of them. A useful contribution would be to add support for SRFI 41 and SRFI 45.

`make-iterator` *object progress next!* [Scheme Procedure]

A `<gdb:iterator>` object is constructed with the `make-iterator` procedure. It takes three arguments: the object to be iterated over, an object to record the progress of the iteration, and a procedure to return the next element in the iteration, or an implementation chosen value to denote the end of iteration.

By convention, end of iteration is marked with `(end-of-iteration)`, and may be tested with the `end-of-iteration?` predicate. The result of `(end-of-iteration)` is chosen so that it is not otherwise used by the `(gdb)` module. If you are using `<gdb:iterator>` in your own code it is your responsibility to maintain this invariant.

A trivial example for illustration's sake:

```
(use-modules (gdb iterator))
(define my-list (list 1 2 3))
(define iter
  (make-iterator my-list my-list
 (lambda (iter)
 (let ((l (iterator-progress iter)))
 (if (eq? l '())
 (end-of-iteration)
 (begin
 (set-iterator-progress! iter (cdr l))
 (car l)))))))
```

Here is a slightly more realistic example, which computes a list of all the functions in `my-global-block`.

```
(use-modules (gdb iterator))
(define this-sal (find-pc-line (frame-pc (selected-frame))))
(define this-symtab (sal-symtab this-sal))
(define this-global-block (symtab-global-block this-symtab))
(define syms-iter (make-block-symbols-iterator this-global-block))
(define functions (iterator-filter symbol-function? syms-iter))
```

`iterator?` *object* [Scheme Procedure]
Return `#t` if *object* is a `<gdb:iterator>` object. Otherwise return `#f`.

`iterator-object` *iterator* [Scheme Procedure]
Return the first argument that was passed to `make-iterator`. This is the object being iterated over.

`iterator-progress` *iterator* [Scheme Procedure]
Return the object tracking iteration progress.

`set-iterator-progress!` *iterator new-value* [Scheme Procedure]
Set the object tracking iteration progress.

`iterator-next!` *iterator* [Scheme Procedure]
Invoke the procedure that was the third argument to `make-iterator`, passing it one argument, the `<gdb:iterator>` object. The result is either the next element in the iteration, or an end marker as implemented by the `next!` procedure. By convention the end marker is the result of `(end-of-iteration)`.

`end-of-iteration` [Scheme Procedure]
Return the Scheme object that denotes end of iteration.

`end-of-iteration?` *object* [Scheme Procedure]
Return `#t` if *object* is the end of iteration marker. Otherwise return `#f`.

These functions are provided by the `(gdb iterator)` module to assist in using iterators.

`make-list-iterator` *list* [Scheme Procedure]
Return a `<gdb:iterator>` object that will iterate over *list*.

`iterator->list` *iterator* [Scheme Procedure]
Return the elements pointed to by *iterator* as a list.

`iterator-map` *proc iterator* [Scheme Procedure]
Return the list of objects obtained by applying *proc* to the object pointed to by *iterator* and to each subsequent object.

`iterator-for-each` *proc iterator* [Scheme Procedure]
Apply *proc* to each element pointed to by *iterator*. The result is unspecified.

`iterator-filter` *pred iterator* [Scheme Procedure]
Return the list of elements pointed to by *iterator* that satisfy *pred*.

`iterator-until` *pred iterator* [Scheme Procedure]
Run *iterator* until the result of `(pred element)` is true and return that as the result. Otherwise return `#f`.

23.3.4 Guile 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 Guile support scripts in two ways: `objfile-gdb.scm` and the `.debug_gdb_scripts` section. See Section 23.4 [Auto-loading extensions], page 468.

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.

```
set auto-load guile-scripts [on|off]
```

Enable or disable the auto-loading of Guile scripts.

```
show auto-load guile-scripts
```

Show whether auto-loading of Guile scripts is enabled or disabled.

```
info auto-load guile-scripts [regex]
```

Print the list of all Guile scripts that GDB auto-loaded.

Also printed is the list of Guile scripts that were mentioned in the `.debug_gdb_scripts` section and were not found. 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 `regex` is supplied only Guile scripts with matching names are printed.

Example:

```
(gdb) info auto-load guile-scripts
Loaded Script
Yes scm-section-script.scm
 full name: /tmp/scm-section-script.scm
No my-foo-pretty-printers.scm
```

When reading an auto-loaded file, GDB sets the *current objfile*. This is available via the `current-objfile` procedure (see Section 23.3.3.14 [Objfiles In Guile], page 447). This can be useful for registering objfile-specific pretty-printers.

23.3.5 Guile Modules

GDB comes with several modules to assist writing Guile code.

23.3.5.1 Guile Printing Module

This module provides a collection of utilities for working with pretty-printers.

Usage:

```
(use-modules (gdb printing))
```

```
prepend-pretty-printer! object printer [Scheme Procedure]
```

Add *printer* to the front of the list of pretty-printers for *object*. The *object* must either be a `<gdb:objfile>` object, or `#f` in which case *printer* is added to the global list of printers.

append-pretty-printer! *object printer* [Scheme Procedure]
 Add *printer* to the end of the list of pretty-printers for *object*. The *object* must either be a `<gdb:objfile>` object, or `#f` in which case *printer* is added to the global list of printers.

23.3.5.2 Guile Types Module

This module provides a collection of utilities for working with `<gdb:type>` objects.

Usage:

```
(use-modules (gdb types))
```

get-basic-type *type* [Scheme Procedure]
 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) guile (use-modules (gdb) (gdb types))
(gdb) guile (define foo-ref (parse-and-eval "foo_ref"))
(gdb) guile (get-basic-type (value-type foo-ref))
int
```

type-has-field-deep? *type field* [Scheme Procedure]
 Return `#t` if *type*, assumed to be a type with fields (e.g., a structure or union), has field *field*. Otherwise return `#f`. This searches baseclasses, whereas `type-has-field?` does not.

make-enum-hashtable *enum-type* [Scheme Procedure]
 Return a Guile hash table produced from *enum-type*. Elements in the hash table are referenced with `hashq-ref`.

23.4 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 341. For Python files see Section 23.2.3 [Python Auto-loading], page 414.

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 325).

23.4.1 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

objfile-gdb.scm
 Guile
```

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 325).

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.

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 325).

This variable defaults to `$debugdir:$datadir/auto-load`. The default **set auto-load safe-path** value can be also overridden by GDB configuration option `--with-auto-load-dir`.

Any reference to `$debugdir` will get replaced by *debug-file-directory* value (see Section 18.3 [Separate Debug Files], page 260) and any reference to `$datadir` will get replaced by *data-directory* which is determined at GDB startup (see Section 18.7 [Data Files], page 267). `$debugdir` and `$datadir` must be placed as a directory component — either alone or delimited by / or \ directory 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.

`add-auto-load-scripts-directory` [*directories...*]

Add an entry (or list of entries) to the list of auto-loaded scripts locations. Multiple entries may be delimited by the host platform path separator in use.

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.

23.4.2 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 null-terminated entries specifying scripts to load. Each entry begins with a non-null prefix byte that specifies the kind of entry, typically the extension language and whether the script is in a file or inlined in `.debug_gdb_scripts`.

The following entries are supported:

```
SECTION_SCRIPT_ID_PYTHON_FILE = 1
SECTION_SCRIPT_ID_SCHEME_FILE = 3
SECTION_SCRIPT_ID_PYTHON_TEXT = 4
SECTION_SCRIPT_ID_SCHEME_TEXT = 6
```

23.4.2.1 Script File Entries

If the entry specifies a file, GDB will look for the file first in the current directory and then along the source search path (see Section 9.5 [Specifying Source Directories], page 110), except that `$cdir` is not searched, since the compilation directory is not relevant to scripts.

File 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("\n\
 .pushsection \".debug_gdb_scripts\", \"MS\",@progbits,1\n\
 .byte 1 /* Python */\n\
 .asciz \"" script_name "\"\n\
 .popsection\n\
 ");
```

For Guile scripts, replace `.byte 1` with `.byte 3`. Then one can reference the macro in a header or source file like this:

```
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 325).

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.

23.4.2.2 Script Text Entries

Script text entries allow to put the executable script in the entry itself instead of loading it from a file. The first line of the entry, everything after the prefix byte and up to the first newline (0xa) character, is the script name, and must not contain any kind of space character, e.g., spaces or tabs. The rest of the entry, up to the trailing null byte, is the script to execute in the specified language. The name needs to be unique among all script names, as GDB executes each script only once based on its name.

Here is an example from file `py-section-script.c` in the GDB testsuite.

```
#include "symcat.h"
#include "gdb/section-scripts.h"
asm(
  ".pushsection \".debug_gdb_scripts\", \".MS\",@progbits,1\n"
  ".byte \" XSTRING (SECTION_SCRIPT_ID_PYTHON_TEXT) \"\n"
  ".ascii \"gdb.inlined-script\\n\\n\"
  ".ascii \"class test_cmd (gdb.Command):\\n\\n\"
  ".ascii \"  def __init__ (self):\\n\\n\"
  ".ascii \" super (test_cmd, self).__init__ (\"
  \" '\\\"test-cmd\\\"\", gdb.COMMAND_OBSCURE)\\n\\n\"
  ".ascii \"  def invoke (self, arg, from_tty):\\n\\n\"
  ".ascii \" print (\\\"test-cmd output, arg = %s\\\" % arg)\\n\\n\"
  ".ascii \"test_cmd ()\\n\\n\"
  ".byte 0\n"
  ".popsection\n"
);
```

Loading of inlined scripts requires a properly configured `auto-load safe-path` (see Section 22.7.3 [Auto-loading safe path], page 325). The path to specify in `auto-load safe-path` is the path of the file containing the `.debug_gdb_scripts` section.

23.4.3 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.

23.5 Multiple Extension Languages

The Guile and Python extension languages do not share any state, and generally do not interfere with each other. There are some things to be aware of, however.

23.5.1 Python comes first

Python was GDB's first extension language, and to avoid breaking existing behaviour Python comes first. This is generally solved by the “first one wins” principle. GDB maintains a list of enabled extension languages, and when it makes a call to an extension language, (say to pretty-print a value), it tries each in turn until an extension language indicates it has performed the request (e.g., has returned the pretty-printed form of a value). This extends to errors while performing such requests: If an error happens while, for example, trying to pretty-print an object then the error is reported and any following extension languages are not tried.

23.6 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 commands. For example, GDB provides the ‘tty’ alias of the ‘set inferior-tty’ command.

You can define a new alias with the ‘alias’ command.

```
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. Abbreviations 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 unambiguous 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 command, 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
```


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 485.
- `mi2` The current GDB/MI interface.
- `mi1` The GDB/MI interface included in GDB 5.1, 5.2, and 5.3.

You may execute commands 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).

Note that `interpreter-exec` only changes the interpreter for the duration of the specified command. It does not change the interpreter permanently.

Although you may only choose a single interpreter at startup, it is possible to run an independent interpreter on a specified input/output device (usually a `tty`).

For example, consider a debugger GUI or IDE that wants to provide a GDB console view. It may do so by embedding a terminal emulator widget in its GUI, starting GDB in the traditional command-line mode with `stdin/stdout/stderr` redirected to that terminal, and then creating an MI interpreter running on a specified input/output device. The console interpreter created by GDB at startup handles commands the user types in the terminal widget, while the GUI controls and synchronizes state with GDB using the separate MI interpreter.

To start a new secondary *user interface* running MI, use the `new-ui` command:

```
new-ui interpreter tty
```

The `interpreter` parameter specifies the interpreter to run. This accepts the same values as the `interpreter-exec` command. For example, `'console'`, `'mi'`, `'mi2'`, etc. The `tty` parameter specifies the name of the bidirectional file the interpreter uses for input/output, usually the name of a pseudoterminal slave on Unix systems. For example:

```
(gdb) new-ui mi /dev/pts/9
```

runs an MI interpreter on `/dev/pts/9`.

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 `tui enable` or `C-x C-a`. See Section 25.4 [TUI Commands], page 479, and Section 25.2 [TUI Key Bindings], page 478.

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:

<i>target</i>	Indicates the current GDB target. (see Chapter 19 [Specifying a Debugging Target], page 269).
<i>process</i>	Gives the current process or thread number. When no process is being debugged, this field is set to No process .
<i>function</i>	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 132). When there is no symbol corresponding to the current program counter, the string ?? is displayed.
<i>line</i>	Indicates the current line number for the selected frame. When the current line number is not known, the string ?? is displayed.
<i>pc</i>	Indicates the current program counter address.

25.2 TUI Key Bindings

The TUI installs several key bindings in the readline keymaps (see Section “Command Line Editing” in *GNU Readline Library*). 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 479).

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.
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 commands to single keys. Type *C-x s* to switch into this mode, where the following key bindings are used:

<i>c</i>	continue
<i>d</i>	down
<i>f</i>	finish
<i>n</i>	next
<i>o</i>	nexti. The shortcut letter ‘o’ stands for “step Over”.
<i>q</i>	exit the SingleKey mode.
<i>r</i>	run
<i>s</i>	step
<i>i</i>	stepi. The shortcut letter ‘i’ stands for “step Into”.
<i>u</i>	up
<i>v</i>	info locals
<i>w</i>	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 485), most

of these commands will fail with an error, because it would not be possible or desirable to enable curses window management.

tui enable

Activate TUI mode. The last active TUI window layout will be used if TUI mode has previously been used in the current debugging session, otherwise a default layout is used.

tui disable

Disable TUI mode, returning to the console interpreter.

info win List and give the size of all displayed windows.

layout *name*

Changes which TUI windows are displayed. In each layout the command window is always displayed, the *name* parameter controls which additional windows are displayed, and can be any of the following:

next	Display the next layout.
prev	Display the previous layout.
src	Display the source and command windows.
asm	Display the assembly and command windows.
split	Display the source, assembly, and command windows.
regs	When in src layout display the register, source, and command windows. When in asm or split layout display the register, assembler, and command windows.

focus *name*

Changes which TUI window is currently active for scrolling. The *name* parameter can be any of the following:

next	Make the next window active for scrolling.
prev	Make the previous window active for scrolling.
src	Make the source window active for scrolling.
asm	Make the assembly window active for scrolling.
regs	Make the register window active for scrolling.
cmd	Make the command window active for scrolling.

refresh Refresh the screen. This is similar to typing *C-L*.

tui reg *group*

Changes the register group displayed in the tui register window to *group*. If the register window is not currently displayed this command will cause the register window to be displayed. The list of register groups, as well as their order is target specific. The following groups are available on most targets:

next	Repeatedly selecting this group will cause the display to cycle through all of the available register groups.
-------------	---

prev Repeatedly selecting this group will cause the display to cycle through all of the available register groups in the reverse order to *next*.

general Display the general registers.

float Display the floating point registers.

system Display the system registers.

vector Display the vector registers.

all Display all registers.

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. The *name* parameter can be one of **src** (the source window), **cmd** (the command window), **asm** (the disassembly window), or **regs** (the register display window).

tabset *nchars*
 Set the width of tab stops to be *nchars* characters. This setting affects the display of TAB characters in the source and assembly windows.

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.

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 interrupt, `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, enabled 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 251.

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.

- `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*).

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 491).

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.

- 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 97). 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 global 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 or frame 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` or `frame` commands via the frontend, it is desirable to change the frontend's selection to the one specified by user. GDB communicates the suggestion to change current thread and frame using the `=thread-selected` notification.

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 supposed 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 subsequent commands will change. So, a frontend should either wait for response from such problematic commands, or explicitly add `-thread-select` for all subsequent commands.

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 197) 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 196), 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 82). The frontend may specify a preference for asynchronous execution using the `-gdb-set mi-async 1` command, which should be emitted before either running the executable or attaching to the target. After the frontend has started the executable or attached to the target, it can find if asynchronous execution is enabled using the `-list-target-features` command.

```
-gdb-set mi-async on
-gdb-set mi-async off
```

Set whether MI is in asynchronous mode.

When `off`, which is the default, MI execution commands (e.g., `-exec-continue`) are foreground commands, and GDB waits for the program to stop before processing further commands.

When `on`, MI execution commands are background execution commands (e.g., `-exec-continue` becomes the equivalent of the `c&` CLI command), and so GDB is capable of processing MI commands even while the target is running.

```
-gdb-show mi-async
```

Show whether MI asynchronous mode is enabled.

Note: In GDB version 7.7 and earlier, this option was called `target-async` instead of `mi-async`, and it had the effect of both putting MI in asynchronous mode and making CLI background commands possible. CLI background commands are now always possible “out of the box” if the target supports them. The old spelling is kept as a deprecated alias for backwards compatibility.

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 81). 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 platforms, 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.

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 machines/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 debug, a concept of *available thread group* is introduced. Available thread group is a 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 34). 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 \mapsto

cli-command | *mi-command*

cli-command \mapsto

[*token*] *cli-command* *nl*, where *cli-command* is any existing GDB CLI command.

mi-command \mapsto

[*token*] "-" *operation* (" " *option*)* [" --"] (" " *parameter*)* *nl*

token \mapsto "any sequence of digits"

option \mapsto "-" *parameter* [" " *parameter*]

parameter \mapsto

non-blank-sequence | *c-string*

operation \mapsto

any of the operations described in this chapter

non-blank-sequence \mapsto

anything, provided it doesn't contain special characters such as "-", nl, "" and of course " "

c-string \mapsto

"" *seven-bit-iso-c-string-content* ""

nl \mapsto 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 \mapsto (*out-of-band-record*)* [*result-record*] "(gdb)" *nl*

```

result-record ⇨
 [ token ] "^" result-class ( "," result ) * nl
out-of-band-record ⇨
 async-record | stream-record
async-record ⇨
 exec-async-output | status-async-output | notify-async-output
exec-async-output ⇨
 [ token ] "*" async-output nl
status-async-output ⇨
 [ token ] "+" async-output nl
notify-async-output ⇨
 [ token ] "=" async-output nl
async-output ⇨
 async-class ( "," result ) *
result-class ⇨
 "done" | "running" | "connected" | "error" | "exit"
async-class ⇨
 "stopped" | others (where others will be added depending on the needs—this
 is still in development).
result ⇨ variable "=" value
variable ⇨
 string
value ⇨ const | tuple | list
const ⇨ c-string
tuple ⇨ "{" | "{" result ( "," result ) * "}"
list ⇨ "[" | "[" value ( "," value ) * "]" | "[" result ( "," result ) * "]"
stream-record ⇨
 console-stream-output | target-stream-output | log-stream-output
console-stream-output ⇨
 "~" c-string nl
target-stream-output ⇨
 "@" c-string nl
log-stream-output ⇨
 "&" c-string nl
nl ⇨ CR | CR-LF
token ⇨ 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 ‘@’.
- *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 492, 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 570).

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 538) 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:

`^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 maintained 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 consumers 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 489). 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 modified) or a result of target activity (e.g., target stopped).

The following is the list of possible async records:

*running,thread-id="*thread*"

The target is now running. The *thread* field can be the global thread ID of the the thread that is now running, and it 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 <code>-exec-next</code> , <code>-exec-next-instruction</code> , <code>-exec-step</code> , <code>-exec-step-instruction</code> 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 <code>stop-on-solib-events</code> (see Section 18.1 [Files], page 251) is set or when a <code>catch load</code> or <code>catch unload</code> catchpoint is in use (see Section 5.1.3 [Set Catchpoints], page 56).
fork	The inferior has forked. This is reported when <code>catch fork</code> (see Section 5.1.3 [Set Catchpoints], page 56) has been used.
vfork	The inferior has vforked. This is reported in when <code>catch vfork</code> (see Section 5.1.3 [Set Catchpoints], page 56) has been used.
syscall-entry	The inferior entered a system call. This is reported when <code>catch syscall</code> (see Section 5.1.3 [Set Catchpoints], page 56) has been used.
syscall-return	The inferior returned from a system call. This is reported when <code>catch syscall</code> (see Section 5.1.3 [Set Catchpoints], page 56) has been used.
exec	The inferior called <code>exec</code> . This is reported when <code>catch exec</code> (see Section 5.1.3 [Set Catchpoints], page 56) has been used.

The *id* field identifies the global thread ID of 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 80), 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. The *code* field 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 global GDB identifier of the thread. The *gid* field identifies the thread group this thread belongs to.

`=thread-selected,id="id" [,frame="frame"]`

Informs that the selected thread or frame were changed. This notification is not emitted as result of the `-thread-select` or `-stack-select-frame` commands, but is emitted whenever an MI command that is not documented to change the selected thread and frame actually changes them. In particular, invoking, directly or indirectly (via user-defined command), the CLI `thread` or `frame` commands, will generate this notification. Changing the thread or frame from another user interface (see Chapter 24 [Interpreters], page 475) will also generate this notification.

The *frame* field is only present if the newly selected thread is stopped. See Section 27.7.5 [GDB/MI Frame Information], page 498, for the format of its value.

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 5 fields—*id*, *target-name*, *host-name*, *symbols-loaded* and *ranges*. 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. The *ranges* field specifies the ranges of addresses belonging to this library.

`=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.

`=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 501. 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",method="method"[,format="format"]`

`=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.

The *method* field indicates the method used to record execution. If the method in use supports multiple recording formats, *format* will be present and contain the currently used format. See Chapter 7 [Process Record and Replay], page 89, for existing method and format values.

`=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 catchpoint, 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 <code>'1.2'</code> .
type	The type of the breakpoint. For ordinary breakpoints this will be <code>'breakpoint'</code> , but many values are possible.
catch-type	If the type of the breakpoint is <code>'catchpoint'</code> , then this indicates the exact type of catchpoint.
disp	This is the breakpoint disposition—either <code>'del'</code> , meaning that the breakpoint will be deleted at the next stop, or <code>'keep'</code> , meaning that the breakpoint will not be deleted.
enabled	This indicates whether the breakpoint is enabled, in which case the value is <code>'y'</code> , or disabled, in which case the value is <code>'n'</code> . Note that this is not the same as the field <code>enable</code> .
addr	The address of the breakpoint. This may be a hexadecimal number, giving the address; or the string <code>'<PENDING>'</code> , for a pending breakpoint; or the string <code>'<MULTIPLE>'</code> , 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.

<code>pending</code>	If this breakpoint is pending, this field is present and holds the text used to set the breakpoint, as entered by the user.
<code>evaluated-by</code>	Where this breakpoint's condition is evaluated, either <code>'host'</code> or <code>'target'</code> .
<code>thread</code>	If this is a thread-specific breakpoint, then this identifies the thread in which the breakpoint can trigger.
<code>task</code>	If this breakpoint is restricted to a particular Ada task, then this field will hold the task identifier.
<code>cond</code>	If the breakpoint is conditional, this is the condition expression.
<code>ignore</code>	The ignore count of the breakpoint.
<code>enable</code>	The enable count of the breakpoint.
<code>traceframe-usage</code>	FIXME.
<code>static-tracepoint-marker-string-id</code>	For a static tracepoint, the name of the static tracepoint marker.
<code>mask</code>	For a masked watchpoint, this is the mask.
<code>pass</code>	A tracepoint's pass count.
<code>original-location</code>	The location of the breakpoint as originally specified by the user. This field is optional.
<code>times</code>	The number of times the breakpoint has been hit.
<code>installed</code>	This field is only given for tracepoints. This is either <code>'y'</code> , meaning that the tracepoint is installed, or <code>'n'</code> , meaning that it is not.
<code>what</code>	Some extra data, the exact contents of which are type-dependent.

For example, here is what the output of `-break-insert` (see Section 27.10 [GDB/MI Breakpoint Commands], page 501) 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 information is a tuple that may have the following fields:

<code>level</code>	The level of the stack frame. The innermost frame has the level of zero. This field is always present.
<code>func</code>	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. The fields are always present unless stated otherwise.

id	The global numeric id assigned to the thread by GDB.
target-id	The target-specific string identifying the thread.
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.
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.
state	The execution state of the thread, either 'stopped' or 'running', depending on whether the thread is presently running.
frame	The stack frame currently executing in the thread. This field is only present if the thread is stopped. Its format is documented in Section 27.7.5 [GDB/MI Frame Information], page 498.
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 56), GDB provides the name of the exception that was raised via the **exception-name** field. Also, for exceptions that were raised with an exception message, GDB provides that message via the **exception-message** field.

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)
```

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"}
(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 65. 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 condition becomes part of the ‘`-break-list`’ output (see the description of the ‘`-break-list`’ command below).

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).

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.

The result is a table of breakpoints. See Section 27.7.4 [GDB/MI Breakpoint Information], page 497, 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:

linespec location

A linespec location. See Section 9.2.1 [Linespec Locations], page 106.

explicit location

An explicit location. GDB/MI explicit locations are analogous to the CLI's explicit locations using the option names listed below. See Section 9.2.2 [Explicit Locations], page 107.

'--source *filename*'

The source file name of the location. This option requires the use of either '--function' or '--line'.

'--function *function*'

The name of a function or method.

'--label *label*'

The name of a label.

'--line *lineoffset*'

An absolute or relative line offset from the start of the location.

address location

An address location, **address*. See Section 9.2.3 [Address Locations], page 108.

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 functions), 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 171. When this parameter 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 thread with the specified global *thread-id*.

Result

See Section 27.7.4 [GDB/MI Breakpoint Information], page 497, for details on the format of the resulting breakpoint.

Note: this format is open to change.

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"}]}}
```

The -dprintf-insert Command

Synopsis

```
-dprintf-insert [ -t ] [ -f ] [ -d ]
[ -c condition ] [ -i ignore-count ]
[ -p thread-id ] [ location ] [ format ]
[ argument ]
```

If supplied, *location* may be specified the same way as for the `-break-insert` command. See [-break-insert], page 505.

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 functions), 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.
- ‘-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 63)
 to *ignore-count*.
- ‘-p *thread-id*’
 Restrict the breakpoint to the thread with the specified global *thread-id*.

Result

See Section 27.7.4 [GDB/MI Breakpoint Information], page 497, 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="0x00000000040061b",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="0x00000000040062a",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

‘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 ]
```

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 54.

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.

```
(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"},
{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 ] regex
```

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 48). If the `-d` option is used, the catchpoint is created in a disabled state. The `regex` 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 ] regex
```

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 48). If the `-d` option is used, the catchpoint is created in a disabled state. The `regex` 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)
```

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="0x000000000404888",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'`.

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="0x000000000404874",
what="‘Program_Error’ Ada exception", thread-groups=["i1"],
times="0",original-location="__gnat_debug_raise_exception"}
(gdb)
```

The -catch-handlers Command

Synopsis

```
-catch-handlers [ -c condition ] [ -d ] [ -e exception-name ]
[ -t ]
```

Add a catchpoint stopping when Ada exceptions are handled. By default, the command stops the program when any Ada exception gets handled. 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 handled.
- ‘-t’
Create a temporary catchpoint.

GDB Command

The corresponding GDB command is ‘catch handlers’.

Example

```
-catch-handlers -e Constraint_Error
^done,bkptno="4",bkpt={number="4",type="breakpoint",disp="keep",
enabled="y",addr="0x000000000402f68",
what="‘Constraint_Error’ Ada exception handlers",thread-groups=["i1"],
times="0",original-location="__gnat_begin_handler"}
(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 ]+
```

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:$cdire:$cwd"
(gdb)
-environment-directory -r /home/jjohnstn/src/gdb /usr/src
^done,source-path="/home/jjohnstn/src/gdb:/usr/src:$cdire:$cwd"
(gdb)
-environment-directory -r
^done,source-path="$cdire:$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)
-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. *thread-id* is the thread's global thread ID. When printing information about all threads, also reports the global ID of the current thread.

GDB Command

The `'info thread'` command prints the same information about all threads.

Result

The result contains the following attributes:

`'threads'` A list of threads. The format of the elements of the list is described in Section 27.7.6 [GDB/MI Thread Information], page 499.

`'current-thread-id'`

The global id of the currently selected thread. This field is omitted if there is no selected thread (for example, when the selected inferior is not running, and therefore has no threads) or if a *thread-id* argument was passed to the command.

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 global 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

Synopsis

```
-thread-select thread-id
```

Make thread with global thread number *thread-id* 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 15.4.10.7 [Ada Tasks], page 220).

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.
- ‘`thread-id`’
The global thread 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 15.4.10.7 [Ada Tasks], page 220.
- ‘`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.

In all-stop mode (see Section 5.5.1 [All-Stop Mode], page 80), 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. Displays 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)
```

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 106, for a description of the different forms of *location*.

GDB Command

The corresponding GDB command is ‘jump’.

Example

```
-exec-jump foo.c:10
*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)
```

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).

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`’.

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

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

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* (inclusive). 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.

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)

```

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:

<code>'level'</code>	The frame number, 0 being the topmost frame, i.e., the innermost function.
<code>'addr'</code>	The <code>\$pc</code> value for that frame.
<code>'func'</code>	Function name.
<code>'file'</code>	File name of the source file where the function lives.
<code>'fullname'</code>	The full file name of the source file where the function lives.
<code>'line'</code>	Line number corresponding to the <code>\$pc</code> .
<code>'from'</code>	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",
 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
^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 is 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 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 expression 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 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 functionality:

Operation	Description
<code>-enable-pretty-printing</code>	enable Python-based pretty-printing
<code>-var-create</code>	create a variable object
<code>-var-delete</code>	delete the variable object and/or its children
<code>-var-set-format</code>	set the display format of this variable
<code>-var-show-format</code>	show the display format of this variable
<code>-var-info-num-children</code>	tells how many children this object has
<code>-var-list-children</code>	return a list of the object's children
<code>-var-info-type</code>	show the type of this variable object
<code>-var-info-expression</code>	print parent-relative expression that this variable object represents
<code>-var-info-path-expression</code>	print full expression that this variable object represents
<code>-var-show-attributes</code>	is this variable editable? does it exist here?
<code>-var-evaluate-expression</code>	get the value of this variable
<code>-var-assign</code>	set the value of this variable
<code>-var-update</code>	update the variable and its children
<code>-var-set-frozen</code>	set frozenness attribute
<code>-var-set-update-range</code>	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
```

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 <code>struct</code>), 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 132) is set to <code>on</code> , the <i>actual</i> (derived) type of the object is shown rather than the <i>declared</i> one.
‘thread-id’	If a variable object is bound to a specific thread, then this is the thread’s global 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.

‘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 357.

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 ↦
{binary | decimal | hexadecimal | octal | natural | zero-hexadecimal}
```

The natural format is the default format chosen automatically based on the variable type (like decimal for an `int`, hex for pointers, etc.).

The zero-hexadecimal format has a representation similar to hexadecimal but with padding zeroes to the left of the value. For example, a 32-bit hexadecimal value of 0x1234 would be represented as 0x00001234 in the zero-hexadecimal format.

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 ↦
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.

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:

<i>name</i>	Name of the variable object created for this child.
<i>exp</i>	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 <i>exp</i> 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, regardless of the language. This information is not available at all with a dynamic varobj.
<i>numchild</i>	Number of children this child has. For a dynamic varobj, this will be 0.
<i>type</i>	The type of the child. If 'print object' (see Section 10.8 [Print Settings], page 132) is set to on, the <i>actual</i> (derived) type of the object is shown rather than the <i>declared</i> 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's global thread id. Otherwise 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 357.
- 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 357.

'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 199.

Note that the output of the `-var-list-children` command also includes those expressions, so the `-var-info-expression` command is of limited use.

The `-var-info-path-expression` Command

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 534). 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.

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 540). 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 535). 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:

‘ <i>name</i> ’	The name of the varobj.				
‘ <i>value</i> ’	If values were requested for this update, then this field will be present and will hold the value of the varobj.				
‘ <i>in_scope</i> ’	This field is a string which may take one of three values: <table> <tbody> <tr> <td>“<i>true</i>”</td> <td>The variable object’s current value is valid.</td> </tr> <tr> <td>“<i>false</i>”</td> <td>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.</td> </tr> </tbody> </table>	“ <i>true</i> ”	The variable object’s current value is valid.	“ <i>false</i> ”	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.
“ <i>true</i> ”	The variable object’s current value is valid.				
“ <i>false</i> ”	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 occur 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.

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 491.

'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 incorrect. 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 dynamic 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 children 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)

```

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 357).

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 359). This is done automatically when a varobj is created, and so ordinarily is not needed.

This feature is only available if Python support is enabled. The MI command `-list-features` (see Section 27.25 [GDB/MI Support Commands], page 563) 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.

For details about what an addressable memory unit is, see [addressable memory unit], page 130.

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.
- `'mode'` is one of:
- 0 disassembly only
 - 1 mixed source and disassembly (deprecated)
 - 2 disassembly with raw opcodes
 - 3 mixed source and disassembly with raw opcodes (deprecated)
 - 4 mixed source and disassembly
 - 5 mixed source and disassembly with raw opcodes

Modes 1 and 3 are deprecated. The output is “source centric” which hasn’t proved useful in practice. See Section 9.6 [Machine Code], page 113, for a discussion of the difference between `/m` and `/s` output of the `disassemble` command.

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 modes 2, 3 and 5. This contains the raw opcode bytes for the `'inst'` field.

For modes 1, 3, 4 and 5 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 110) 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",
  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
```

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 488. 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)
```

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_renames'`.

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. The format according to which the registers' contents are to be returned is given by *fmt*, 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

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="0xffffffff"},
{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="0xffdffff"},
{number="15",value="0xffffffff"},{number="16",value="0xffffeff"},
{number="17",value="0xfffffed"},{number="18",value="0xffffffe"},
{number="19",value="0xffffffff"},{number="20",value="0xffffffff"},
{number="21",value="0xffffffff"},{number="22",value="0xffffffff7"},
{number="23",value="0xffffffff"},{number="24",value="0xffffffff"},
{number="25",value="0xffffffff"},{number="26",value="0xffffffb"},
{number="27",value="0xffffffff"},{number="28",value="0xf7bffff"},
{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.

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 126).

‘*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)
```

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 offset ]
address count
```

where:

- ‘address’** An expression specifying the address of the first addressable memory unit to be read. Complex expressions containing embedded white space should be quoted using the C convention.
- ‘count’** The number of addressable memory units to read. This should be an integer literal.
- ‘offset’** The offset 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 152. 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 memory unit in the region may be readable or not, and the only way to read every readable unit is to try a read at every address, which is not practical. Therefore, GDB will attempt to read all accessible memory units at either beginning or the end of the region, using a binary division scheme. This heuristic works well for reading across a memory map 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 492) 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="010000000200000000300"}]
(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 addressable memory unit to be written. Complex expressions containing embedded white space should be quoted using the C convention.
- ‘*contents*’ The hex-encoded data to write. It is an error if *contents* does not represent an integral number of addressable memory units.
- ‘*count*’ Optional argument indicating the number of addressable memory units to be written. If *count* is greater than *contents*’ length, GDB will repeatedly write *contents* until it fills *count* memory units.

GDB Command

There’s no corresponding GDB command.

Example

```
(gdb)
-data-write-memory-bytes &a "aabbccdd"
^done
(gdb)
(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 171.

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 183.

- ‘*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 corresponds 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 corresponds 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 106. 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’.

‘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 498, 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
^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="0x000000000602264",length="4"},
 {address="0x000000000615bc0",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 register 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.

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 ] [ -ctf ] filename
```

Saves the collected trace data to *filename*. Without the ‘-r’ option, the data is downloaded from the target and saved in a local file. With the ‘-r’ option the target is asked to perform the save.

By default, this command will save the trace in the tfile format. You can supply the optional ‘-ctf’ argument to save it the CTF format. See Section 13.4 [Trace Files], page 187, for more information about CTF.

GDB Command

The corresponding GDB command is ‘tsave’.

-trace-start**Synopsis**

```
-trace-start
```

Starts a tracing experiment. The result of this command does not have any fields.

GDB Command

The corresponding GDB command is ‘tstart’.

-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 experiment cannot be started. This field is always present.

‘running’

May have a value of either ‘0’ or ‘1’ depending on whether tracing experiment 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.

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`’.

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.

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-list-shared-libraries` Command

Synopsis

```
-file-list-shared-libraries [ regex ]
```

List the shared libraries in the program. With a regular expression *regex*, only those libraries whose names match *regex* are listed.

GDB Command

The corresponding GDB command is ‘`info shared`’. The fields have a similar meaning to the `=library-loaded` notification. The `ranges` field specifies the multiple segments belonging to this library. Each range has the following fields:

‘from’ The address defining the inclusive lower bound of the segment.

‘to’ The address defining the exclusive upper bound of the segment.

Example

```
(gdb)
-file-list-exec-source-files
^done,shared-libraries=[
{id="/lib/libfoo.so",target-name="/lib/libfoo.so",host-name="/lib/libfoo.so",symbols-loaded="1",thread-
group="i1",ranges=[{from="0x72815989",to="0x728162c0"}]},
{id="/lib/libbar.so",target-name="/lib/libbar.so",host-name="/lib/libbar.so",symbols-loaded="1",thread-
group="i1",ranges=[{from="0x76ee48c0",to="0x76ee9160"}]}]
(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)
```

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).

‘total-size’

The size of the overall executable to download.

Each message is sent as status record (see Section 27.4.2 [GDB/MI Output Syntax], page 489).

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",
```

```

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-flash-erase` Command

Synopsis

```
-target-flash-erase
```

Erases all known flash memory regions on the target.

The corresponding GDB command is `'flash-erase'`.

The output is a list of flash regions that have been erased, with starting addresses and memory region sizes.

```

(gdb)
-target-flash-erase
^done,erased-regions={address="0x0",size="0x40000"}
(gdb)

```

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 Managing Targets], page 269, 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

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

Synopsis

```
-info-ada-exceptions [ regex]
```

List all Ada exceptions defined within the program being debugged. With a regular expression *regex*, only those exceptions whose names match *regex* 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 exception:

‘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="0x000000000613da0"},
{name="const.aint_global_e",address="0x000000000613b00"}]}
```

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 512.

27.25 GDB/MI Support Commands

Since new commands and features get regularly added to GDB/MI, some commands are available 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 489), 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.

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 presence 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.
- ‘language-option’
Indicates that all GDB/MI commands accept the `--language` option (see Section 27.3.1 [Context management], page 486).
- ‘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 492).
- ‘exec-run-start-option’
Indicates that the `-exec-run` command supports the `--start` option (see Section 27.15 [GDB/MI Program Execution], page 518).

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 87, 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

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.
~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 488). When a single thread group is passed as the argument, lists the children of that group. When several thread groups 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 499). 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:

<code>id</code>	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.
<code>type</code>	The type of the thread group. At present, only ‘ <code>process</code> ’ is a valid type.
<code>pid</code>	The target-specific process identifier. This field is only present for thread groups of type ‘ <code>process</code> ’ and only if the process exists.
<code>exit-code</code>	The exit code of this group’s last exited thread, formatted in octal. This field is only present for thread groups of type ‘ <code>process</code> ’ and only if the process is not running.
<code>num_children</code>	The number of children this thread group has. This field may be absent for an available thread group.
<code>threads</code>	This field has a list of tuples as value, each tuple describing a thread. It may be present if the ‘ <code>--recurse</code> ’ option is specified, and it’s actually possible to obtain the threads.
<code>cores</code>	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.
<code>executable</code>	The name of the executable file that corresponds to this thread group. The field is only present for thread groups of type ‘ <code>process</code> ’, 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="10",nr_cols="3",
hdr=[{width="10",alignment="-1",col_name="col0",colhdr="Type"},
 {width="10",alignment="-1",col_name="col1",colhdr="Description"},
 {width="10",alignment="-1",col_name="col2",colhdr="Title"}],
body=[item={col0="cpus",col1="Listing of all cpus/cores on the system",
 col2="CPUs"},
 item={col0="files",col1="Listing of all file descriptors",
 col2="File descriptors"},
 item={col0="modules",col1="Listing of all loaded kernel modules",
 col2="Kernel modules"},
 item={col0="msg",col1="Listing of all message queues",
 col2="Message queues"},
 item={col0="processes",col1="Listing of all processes",
 col2="Processes"},
 item={col0="procgrouops",col1="Listing of all process groups",
 col2="Process groups"},
 item={col0="semaphores",col1="Listing of all semaphores",
 col2="Semaphores"},
 item={col0="shm",col1="Listing of all shared-memory regions",
 col2="Shared-memory regions"},
 item={col0="sockets",col1="Listing of all internet-domain sockets",
 col2="Sockets"},
 item={col0="threads",col1="Listing of all threads",
 col2="Threads"}]

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 34). 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 556). 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

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

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)
```

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 485).

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
```

```

^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 327).

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-` annotation 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.

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
```

```

 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`. The arguments *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. The *addr* is in the form '0x' followed by one or more lowercase hex digits (note that this does not depend on the language).

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 function 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() { };
```

```

/* 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 modifications 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 to parse the debug information emitted by the JIT compiler.

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*, which 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 functions 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

`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.

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 683) during performing debugging operations. The agent expressions 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 debugger. 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 581). This section documents the protocol used for communications between GDB or GDBserver and the IPA. In general, GDB or GDBserver sends commands

(see Section 30.1.2 [IPA Protocol Commands], page 583) 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 582).

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 611) 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 683).
2. tracepoint action object. It represents a tracepoint action (see Section 13.1.6 [Tracepoint Action Lists], page 176) to collect registers, memory, static trace data and to evaluate expression.
3. tracepoint object. It represents a tracepoint (see Chapter 13 [Tracepoints], page 171).

The following table describes important attributes of each IPA protocol object:

Name	Size	Description
<i>agent expression object</i>		
length	4	length of bytes code
byte code	<i>length</i>	contents of byte code
<i>tracepoint action for collecting memory</i>		
'M'	1	type of tracepoint action
addr	8	if <i>basereg</i> is '-1', <i>addr</i> is the address of the lowest byte to collect, otherwise <i>addr</i> is the offset of <i>basereg</i> for memory collecting.
len	8	length of memory for collecting
basereg	4	the register number containing the starting memory address for collecting.
<i>tracepoint action for collecting registers</i>		
'R'	1	type of tracepoint action

tracepoint action for collecting static trace data

'L'	1	type of tracepoint action
<i>tracepoint action for expression evaluation</i>		
'X'	1	type of tracepoint action
agent expression	length of	[agent expression object], page 582,
<i>tracepoint object</i>		
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 582,	zero if condition is NULL, otherwise is [agent expression object], page 582,
actions	variable	numactions number of [tracepoint action object], page 582,

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 582). The *gdb_jump_pad_head*, 8-byte long, is the head of *jump-pad*, 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. The *gdb_jump_pad_head* is updated head of jumppad. Both of *target_address* and *gdb_jump_pad_head* are 8-byte long. The *fjump* contains a sequence of instructions jump to jumppad entry. The *fjump_size*, 4-byte long, is the size of *fjump*.

'E NN' for an error

- ‘close’ Closes the in-process agent. This command is sent when GDB or GDBserver is about to kill inferiors.
- ‘qTfSTM’ See [qTfSTM], page 658.
- ‘qTsSTM’ See [qTsSTM], page 658.
- ‘qTSTMat’ See [qTSTMat], page 658.
- ‘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*.

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. The preferred method is to submit them directly using GDB's Bugs web page (<http://www.gnu.org/software/gdb/bugs/>). Alternatively, the e-mail gateway can be used.

Do not send bug reports to 'info-gdb', or to 'help-gdb', or to any newsgroups. Most users of GDB do not want to receive bug reports. Those that do have arranged to receive 'bug-gdb'.

The mailing list 'bug-gdb' has a newsgroup 'gnu.gdb.bug' which serves as a repeater. The mailing list and the newsgroup carry exactly the same messages. Often people think of posting bug reports to the newsgroup instead of mailing them. This appears to work, but it has one problem which can be crucial: a newsgroup posting often lacks a mail path back to the sender. Thus, if we need to ask for more information, we may be unable to reach you. For this reason, it is better to send bug reports to the mailing list.

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.

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.

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.

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 contributions 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

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 immediately 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-Red Hat Enterprise Linux 8.1.50-1.2.ky3/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-Red Hat Enterprise Linux 8.1.50-1.2.ky3`, in the case of version Red Hat Enterprise Linux 8.1.50-1.2.ky3), 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-Red Hat Enterprise Linux 8.1.50-1.2.ky3/gdb/refcard.ps` of the version Red Hat Enterprise Linux 8.1.50-1.2.ky3 release.

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-Red Hat Enterprise Linux 8.1.50-1.2.ky3/gdb`) and type:

```
make gdb.dvi
```

Then give `gdb.dvi` to your DVI printing program.

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 679)
- Target descriptions (see Appendix G [Target Descriptions], page 695)
- Remote shared library lists (See Section E.14 [Library List Format], page 677, or alternatively see Section E.15 [Library List Format for SVR4 Targets], page 678)
- MS-Windows shared libraries (see [Shared Libraries], page 255)
- Traceframe info (see Section E.18 [Traceframe Info Format], page 680)
- Branch trace (see Section E.19 [Branch Trace Format], page 681, see Section E.20 [Branch Trace Configuration Format], page 682)

MPFR GDB can use the GNU MPFR multiple-precision floating-point library. This library may be included with your operating system distribution; if it is not, you can get the latest version from <http://www.mpfr.org>. 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-libmpfr-prefix` option to specify its location.

GNU MPFR is used to emulate target floating-point arithmetic during expression evaluation when the target uses different floating-point formats than the host. If GNU MPFR it is not available, GDB will fall back to using host floating-point arithmetic.

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 compressed 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 156) 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.

On systems without `iconv`, you can install GNU Libiconv. If you have previously 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 Red Hat Enterprise Linux 8.1.50-1.2.ky3 distribution is in the `gdb-Red Hat Enterprise Linux 8.1.50-1.2.ky3` directory. That directory contains:

`gdb-Red Hat Enterprise Linux 8.1.50-1.2.ky3/configure` (and supporting files)
script for configuring GDB and all its supporting libraries

`gdb-Red Hat Enterprise Linux 8.1.50-1.2.ky3/gdb`
the source specific to GDB itself

`gdb-Red Hat Enterprise Linux 8.1.50-1.2.ky3/bfd`
source for the Binary File Descriptor library

`gdb-Red Hat Enterprise Linux 8.1.50-1.2.ky3/include`
GNU include files

`gdb-Red Hat Enterprise Linux 8.1.50-1.2.ky3/libiberty`
source for the ‘-liberty’ free software library

`gdb-Red Hat Enterprise Linux 8.1.50-1.2.ky3/opcodes`
source for the library of opcode tables and disassemblers

`gdb-Red Hat Enterprise Linux 8.1.50-1.2.ky3/readline`
source for the GNU command-line interface

¹ If you have a more recent version of GDB than Red Hat Enterprise Linux 8.1.50-1.2.ky3, look at the `README` file in the sources; we may have improved the installation procedures since publishing this manual.

`gdb-Red Hat Enterprise Linux 8.1.50-1.2.ky3/glob`
 source for the GNU filename pattern-matching subroutine

`gdb-Red Hat Enterprise Linux 8.1.50-1.2.ky3/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-Red Hat Enterprise Linux 8.1.50-1.2.ky3` directory.

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-Red Hat Enterprise Linux 8.1.50-1.2.ky3
./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-Red Hat Enterprise Linux 8.1.50-1.2.ky3` source directory for version Red Hat Enterprise Linux 8.1.50-1.2.ky3, `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 Red Hat Enterprise Linux 8.1.50-1.2.ky3, you can build GDB in a separate directory for a Sun 4 like this:

```
cd gdb-Red Hat Enterprise Linux 8.1.50-1.2.ky3
mkdir ../gdb-sun4
cd ../gdb-sun4
../gdb-Red Hat Enterprise Linux 8.1.50-1.2.ky3/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-Red Hat Enterprise Linux 8.1.50-1.2.ky3/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 configure 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 subdirectories).

The Makefile that `configure` generates in each source directory also runs recursively. If you type `make` in a source directory such as `gdb-Red Hat Enterprise Linux 8.1.50-1.2.ky3` (or in a separate configured directory configured with ‘`--srcdir=dirname/gdb-Red Hat Enterprise Linux 8.1.50-1.2.ky3`’), 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
% 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-Red Hat Enterprise Linux 8.1.50-1.2.ky3`, for version Red Hat Enterprise Linux 8.1.50-1.2.ky3).

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 implements 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 maintain) 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 under the working directory in parallel to the source directories below *dirname*.

--norecursion

Configure only the directory level where `configure` is executed; do not propagate 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.

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 environment 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

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 messages, see Section 22.9 [Debugging Output], page 328.)

`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 683). 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 66).

`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 btrace`

Print information about raw branch tracing data.

maint btrace packet-history

Print the raw branch trace packets that are used to compute the execution history for the `record btrace` command. Both the information and the format in which it is printed depend on the btrace recording format.

bts For the BTS recording format, print a list of blocks of sequential code. For each block, the following information is printed:

Block number

Newer blocks have higher numbers. The oldest block has number zero.

Lowest 'PC'

Highest 'PC'

pt For the Intel Processor Trace recording format, print a list of Intel Processor Trace packets. For each packet, the following information is printed:

Packet number

Newer packets have higher numbers. The oldest packet has number zero.

Trace offset

The packet's offset in the trace stream.

Packet opcode and payload

maint btrace clear-packet-history

Discards the cached packet history printed by the `maint btrace packet-history` command. The history will be computed again when needed.

maint btrace clear

Discard the branch trace data. The data will be fetched anew and the branch trace will be recomputed when needed.

This implicitly truncates the branch trace to a single branch trace buffer. When updating branch trace incrementally, the branch trace available to GDB may be bigger than a single branch trace buffer.

maint set btrace pt skip-pad**maint show btrace pt skip-pad**

Control whether GDB will skip PAD packets when computing the packet history.

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 stepping 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 81) 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 [regex]`
Expand symbol tables. If *regex* is specified, only expand symbol tables for file names matching *regex*.

`maint set catch-demangler-crashes [on|off]`
`maint show catch-demangler-crashes`
Control whether GDB should attempt to catch crashes in the symbol name demangler. The default is to attempt to catch crashes. If enabled, the first time a crash is caught, a core file is created, the offending symbol is displayed and the user is presented with the option to terminate the current session.

`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 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.

`maint internal-error [message-text]`
`maint internal-warning [message-text]`
`maint demangler-warning [message-text]`
Cause GDB to call the internal function `internal_error`, `internal_warning` or `demangler_warning` and hence behave as though an internal problem has been detected. In addition to reporting the internal problem, these functions give the user the opportunity to either quit GDB or (for `internal_error` and `internal_warning`) 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
maint set demangler-warning action [ask|yes|no]
maint show demangler-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. Note that there is no `corefile` option for `demangler-warning`: demangler warnings always create a core file and this cannot be disabled.

```
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 target description (see Appendix G [Target Descriptions], page 695) as a C source file. By default, the target description is for the current target, but if the optional argument *file* is provided, that file is used to produce the description. The *file* should be an XML document, of the form described in Section G.2 [Target Description Format], page 695. The created source file is built into GDB when GDB is built again. This command is used by developers after they add or modify XML target descriptions.

```
maint check xml-descriptions dir
```

Check that the target descriptions dynamically created by GDB equal the descriptions created from XML files found in *dir*.

maint check libthread-db

Run integrity checks on the current inferior's thread debugging library. This exercises all `libthread_db` functionality used by GDB on GNU/Linux systems, and by extension also exercises the `proc_service` functions provided by GDB that `libthread_db` uses. Note that parts of the test may be skipped on some platforms when debugging core files.

maint print dummy-frames

Prints the contents of GDB's internal dummy-frame stack.

```
(gdb) b add
...
(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
0xa8206d8: id={stack=0xbfffe734,code=0xbfffe73f,!special}, ptid=process 9353
(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 user-registers

List all currently available *user registers*. User registers typically provide alternate names for actual hardware registers. They include the four “standard” registers `$fp`, `$pc`, `$sp`, and `$ps`. See [standard registers], page 148. User registers can be used in expressions in the same way as the canonical register names, but only the latter are listed by the `info registers` and `maint print registers` commands.

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 script, this command prints its name as specified in the objfile, and the full path if known. See Section 23.4.2 [dotdebug_gdb_scripts section], page 470.

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 selftest [filter]
```

Run any self tests that were compiled in to GDB. This will print a message showing how many tests were run, and how many failed. If a *filter* is passed, only the tests with *filter* in their name will be ran.

```
maint info selftests
```

List the selftests compiled in to GDB.

```
maint set dwarf always-disassemble
```

```
maint show dwarf always-disassemble
```

Control the behavior of `info address` when using DWARF debugging information.

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 locations 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 (<http://www.dwarfstd.org/>).

```
maint set dwarf max-cache-age
```

```
maint show dwarf max-cache-age
```

Control the DWARF compilation unit cache.

In object files with inter-compilation-unit references, such as those produced by the GCC option `'-feliminate-dwarf2-dups'`, the DWARF reader needs to 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 target-async
```

```
maint show target-async
```

This controls whether GDB targets operate in synchronous or asynchronous mode (see Section 5.5.3 [Background Execution], page 82). Normally the default is asynchronous, if it is available; but this can be changed to more easily debug problems occurring only in synchronous mode.

```
maint set target-non-stop
```

```
maint show target-non-stop
```

This controls whether GDB targets always operate in non-stop mode even if `set non-stop` is `off` (see Section 5.5.2 [Non-Stop Mode], page 81). The default is `auto`, meaning non-stop mode is enabled if supported by the target.

```
maint set target-non-stop auto
```

This is the default mode. GDB controls the target in non-stop mode if the target supports it.

```
maint set target-non-stop on
```

GDB controls the target in non-stop mode even if the target does not indicate support.

```
maint set target-non-stop off
```

GDB does not control the target in non-stop mode even if the target supports it.

```
maint set per-command
```

```
maint show per-command
```

GDB can display the resources used by each command. This is useful in debugging 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 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 being 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 information:

- a. number of symbol tables
- b. number of primary symbol tables
- c. number of blocks in the blockvector

```
maint set check-libthread-db [on|off]
```

```
maint show check-libthread-db
```

Control whether GDB should run integrity checks on inferior specific thread debugging libraries as they are loaded. The default is not to perform such checks. If any check fails GDB will unload the library and continue searching for a suitable candidate as described in [set libthread-db-search-path], page 40. For more information about the tests, see [maint check libthread-db], page 604.

```
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 227), 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 an error and the command is aborted.

`show watchdog`

Show the current setting of the target wait timeout.

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 662) 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 665, 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 protocol also supports GDB’s non-stop execution mode; see Section E.10 [Remote Non-Stop], page 664, 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.

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 commands are optional.

E.2 Packets

The following table provides a complete list of all currently defined *commands* and their corresponding response *data*. See Section E.13 [File-I/O Remote Protocol Extension], page 666, 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’.

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 extensions], page 642, 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 664.
Reply: See Section E.3 [Stop Reply Packets], page 623, for the reply specifications.
- ‘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 *NW*’ 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 621).

- ‘bc’ Backward continue. Execute the target system in reverse. No parameter. See Chapter 6 [Reverse Execution], page 87, for more information.
Reply: See Section E.3 [Stop Reply Packets], page 623, for the reply specifications.
- ‘bs’ Backward single step. Execute one instruction in reverse. No parameter. See Chapter 6 [Reverse Execution], page 87, for more information.
Reply: See Section E.3 [Stop Reply Packets], page 623, for the reply specifications.
- ‘c [*addr*]’ Continue at *addr*, which is the address to resume. If *addr* is omitted, resume at current address.
This packet is deprecated for multi-threading support. See [vCont packet], page 618.
Reply: See Section E.3 [Stop Reply Packets], page 623, for the reply specifications.
- ‘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 618.
Reply: See Section E.3 [Stop Reply Packets], page 623, for the reply specifications.
- ‘d’ Toggle debug flag.
Don’t use this packet; instead, define a general set packet (see Section E.4 [General Query Packets], page 627).
- ‘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 642), 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 666, for the specification.
- ‘g’ Read general registers.
Reply:
‘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`.

When reading registers from a trace frame (see Section 13.2 [Using the Collected Data], page 183), 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
<- xxxxxxxx00000000xxxxxxx00000000
```

‘E *NN*’ for an error.

‘G *XX...*’ Write general registers. See [read registers packet], page 614, 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.). Depending on the operation to be performed, *op* should be ‘c’ for step and continue operations (note that this is deprecated, supporting the ‘vCont’ command is a better option), and ‘g’ for other operations. The thread designator *thread-id* has the format and interpretation described in [thread-id syntax], page 612.

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 617. See [cycle step packet], page 615.

‘k’ Kill request.

The exact effect of this packet is not specified.

For a bare-metal target, it may power cycle or reset the target system. For that reason, the ‘k’ packet has no reply.

For a single-process target, it may kill that process if possible.

A multiple-process target may choose to kill just one process, or all that are under GDB’s control. For more precise control, use the vKill packet (see [vKill packet], page 620).

If the target system immediately closes the connection in response to ‘k’, GDB does not consider the lack of packet acknowledgment to be an error, and assumes the kill was successful.

If connected using *target extended-remote*, and the target does not close the connection in response to a kill request, GDB probes the target state as if a new connection was opened (see [? packet], page 613).

‘m *addr,length*’

Read *length* addressable memory units starting at address *addr* (see [addressable memory unit], page 130). Note that *addr* may not be aligned to any particular boundary.

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 hexadecimal number. The reply may contain fewer addressable memory units 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* addressable memory units starting at address *addr* (see [addressable memory unit], page 130). The data is given by *XX...*; 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 614, 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 627.
- ‘r’
Reset the entire system.
Don’t use this packet; use the ‘R’ packet instead.
- ‘R *XX*’
Restart the program being debugged. The *XX*, while needed, is ignored. This packet is only available in extended mode (see [extended mode], page 613).
The ‘R’ packet has no reply.
- ‘s [*addr*]’
Single step, resuming at *addr*. If *addr* is omitted, resume at same address.
This packet is deprecated for multi-threading support. See [vCont packet], page 618.
Reply: See Section E.3 [Stop Reply Packets], page 623, for the reply specifications.
- ‘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 618.
Reply: See Section E.3 [Stop Reply Packets], page 623, for the reply specifications.
- ‘t *addr:PP,MM*’
Search backwards starting at address *addr* for a match with pattern *PP* and mask *MM*, both of which are 4 byte long. There must be at least 3 digits in *addr*.
- ‘T *thread-id*’
Find out if the thread *thread-id* is alive. See [thread-id syntax], page 612.
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 613).
Reply:
‘E *nn*’ for an error

‘Any stop packet’
for success in all-stop mode (see Section E.3 [Stop Reply Packets], page 623)

‘OK’
for success in non-stop mode (see Section E.10 [Remote Non-Stop], page 664)

‘vCont[;action[:thread-id]]...’

Resume the inferior, specifying different actions for each thread.

For each inferior thread, the leftmost action with a matching *thread-id* is applied. Threads that don’t match any action remain in their current state. Thread IDs are specified using the syntax described in [thread-id syntax], page 612. If multiprocess extensions (see [multiprocess extensions], page 642) are supported, actions can be specified to match all threads in a process by using the ‘ppid.-1’ form of the *thread-id*. An action with no *thread-id* matches all threads. Specifying no actions is an error.

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 73.

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 664) 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 server must ignore ‘c’, ‘C’, ‘s’, ‘S’, and ‘r’ actions for threads that are already running. Conversely, the server must ignore ‘t’ actions for threads that are already stopped.

Note: In non-stop mode, a thread is considered running until GDB acknowledges an asynchronous stop notification for it with the ‘vStopped’ packet (see Section E.10 [Remote Non-Stop], page 664).

The stub must support ‘vCont’ if it reports support for multiprocess extensions (see [multiprocess extensions], page 642).

Reply: See Section E.3 [Stop Reply Packets], page 623, for the reply specifications.

‘vCont?’ Request a list of actions supported by the ‘vCont’ packet.

Reply:

‘vCont[;action...]

The ‘vCont’ packet is supported. Each *action* is a supported command in the ‘vCont’ packet.

“ The ‘vCont’ packet is not supported.

‘vCtrlC’ Interrupt remote target as if a control-C was pressed on the remote terminal. This is the equivalent to reacting to the `^C` (‘\003’, the control-C character) character in all-stop mode while the target is running, except this works in non-stop mode. See [interrupting remote targets], page 661, for more info on the all-stop variant.

Reply:

‘E nn’ for an error

‘OK’ for success

‘vFile:operation:parameter...’

Perform a file operation on the target system. For details, see Section E.7 [Host I/O Packets], page 659.

‘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 679). 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 611). 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 *mn*’ 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*, which is a hexadecimal integer identifying the process. This packet is used in preference to ‘k’ when multiprocess protocol extensions are supported; see [multiprocess extensions], page 642.

Reply:

‘E *nn*’ for an error

‘OK’ for success

‘vMustReplyEmpty’

The correct reply to an unknown ‘v’ packet is to return the empty string, however, some older versions of `gdbserver` would incorrectly return ‘OK’ for unknown ‘v’ packets.

The ‘vMustReplyEmpty’ is used as a feature test to check how `gdbserver` handles unknown packets, it is important that this packet be handled in the same way as other unknown ‘v’ packets. If this packet is handled differently to other unknown ‘v’ packets then it is possible that GDB may run into problems in other areas, specifically around use of ‘vFile:setfs:’.

‘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 613).

Reply:

‘E *nn*’ for an error

‘Any stop packet’

 for success (see Section E.3 [Stop Reply Packets], page 623)

‘vStopped’

See Section E.9 [Notification Packets], page 662.

‘X *addr*, *length*:*XX*...’

Write data to memory, where the data is transmitted in binary. Memory is specified by its address *addr* and number of addressable memory units *length* (see [addressable memory unit], page 130); ‘*XX*...’ is binary data (see [Binary Data], page 611).

Reply:

‘OK’ for success

‘E *MM*’ for an error

‘z *type*, *addr*, *kind*’

‘Z *type*, *addr*, *kind*’

Insert (‘Z’) or remove (‘z’) a *type* breakpoint or watchpoint starting at address *addr* of kind *kind*.

Each breakpoint and watchpoint packet *type* is documented separately.

Implementation notes: A remote target shall return an empty string for an unrecognized breakpoint or watchpoint packet type. A remote target shall support either both or neither of a given ‘Z*type*...’ and ‘z*type*...’ packet pair. To avoid potential problems with duplicate packets, the operations should be implemented in an idempotent way.

‘z0, *addr*, *kind*’

‘Z0, *addr*, *kind*[; *cond_list*...][; *cmds*:*persist*, *cmd_list*...’

Insert (‘Z0’) or remove (‘z0’) a software breakpoint at address *addr* of type *kind*.

A software breakpoint is implemented by replacing the instruction at *addr* with a software breakpoint or trap instruction. The *kind* is target-specific and typically 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* (see Section E.5 [Architecture-Specific Protocol Details], page 652); if no architecture-specific value is being used, it should be ‘0’. *kind* is hex-encoded. *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 GDB.

See also the ‘swbreak’ stop reason (see [swbreak stop reason], page 624) for how to best report a software breakpoint event to GDB.

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 commands expression in bytecode form.

Implementation note: It is possible for a target to copy or move code that contains software 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...][;cmds:persist,cmd_list...]`

Insert ('Z1') or remove ('z1') a hardware breakpoint at address *addr*.

A hardware breakpoint is implemented using a mechanism that is not dependent on being able to modify the target's memory. The *kind*, *cond_list*, and *cmd_list* arguments 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*. The number of bytes to watch is specified by *kind*.

Reply:

`'OK'` success
`'` not supported
`'E NN'` for an error

`'z3,addr,kind'`

`'Z3,addr,kind'`

Insert ('Z3') or remove ('z3') a read watchpoint at *addr*. The number of bytes to watch is specified by *kind*.

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*. The number of bytes to watch is specified by *kind*.

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.

In non-stop mode, the server will simply reply ‘OK’ to commands such as ‘vCont’; any stop will be the subject of a future notification. See Section E.10 [Remote Non-Stop], page 664.

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. The data *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 612.
- If *n* is ‘core’, then *r* is the hexadecimal number of the core on which the stop event was detected.
- 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. The *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.
- ‘`syscall_entry`’
- ‘`syscall_return`’ The packet indicates a syscall entry or return, and *r* is the syscall number, 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. The *r* part 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 87, for more information.
- ‘`swbreak`’ The packet indicates a software breakpoint instruction was executed, irrespective of whether it was GDB that planted the breakpoint or the breakpoint is hardcoded in the program. The *r* part must be left empty.

On some architectures, such as x86, at the architecture level, when a breakpoint instruction executes the program counter points at the breakpoint address plus an offset. On such targets, the stub is responsible for adjusting the PC to point back at the breakpoint address.

This packet should not be sent by default; older GDB versions did not support it. GDB requests it, by supplying an appropriate ‘`qSupported`’ feature (see [qSupported], page 636). The remote stub must also supply the appropriate ‘`qSupported`’ feature indicating support.

This packet is required for correct non-stop mode operation.
- ‘`hwbreak`’ The packet indicates the target stopped for a hardware breakpoint. The *r* part must be left empty.

The same remarks about ‘`qSupported`’ and non-stop mode above apply.
- ‘`fork`’ The packet indicates that `fork` was called, and *r* is the thread ID of the new child process. Refer to [thread-id syntax], page 612, for the format of the *thread-id* field. This packet is only applicable to targets that support fork events.

This packet should not be sent by default; older GDB versions did not support it. GDB requests it, by supplying an appropriate ‘qSupported’ feature (see [qSupported], page 636). The remote stub must also supply the appropriate ‘qSupported’ feature indicating support.

‘vfork’ The packet indicates that `vfork` was called, and *r* is the thread ID of the new child process. Refer to [thread-id syntax], page 612, for the format of the *thread-id* field. This packet is only applicable to targets that support vfork events.

This packet should not be sent by default; older GDB versions did not support it. GDB requests it, by supplying an appropriate ‘qSupported’ feature (see [qSupported], page 636). The remote stub must also supply the appropriate ‘qSupported’ feature indicating support.

‘vforkdone’ The packet indicates that a child process created by a vfork has either called `exec` or terminated, so that the address spaces of the parent and child process are no longer shared. The *r* part is ignored. This packet is only applicable to targets that support vforkdone events.

This packet should not be sent by default; older GDB versions did not support it. GDB requests it, by supplying an appropriate ‘qSupported’ feature (see [qSupported], page 636). The remote stub must also supply the appropriate ‘qSupported’ feature indicating support.

‘exec’ The packet indicates that `execve` was called, and *r* is the absolute pathname of the file that was executed, in hex. This packet is only applicable to targets that support exec events.

This packet should not be sent by default; older GDB versions did not support it. GDB requests it, by supplying an appropriate ‘qSupported’ feature (see [qSupported], page 636). The remote stub must also supply the appropriate ‘qSupported’ feature indicating support.

‘create’ The packet indicates that the thread was just created. The new thread is stopped until GDB sets it running with a resumption packet (see [vCont packet], page 618). This packet should not be sent by default; GDB requests it with the [QThreadEvents], page 634, packet. See also the ‘w’ (see [thread exit event], page 626) remote reply below. The *r* part is ignored.

‘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 642. Both *AA* and *pid* are formatted as big-endian hex strings.

‘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 protocol extensions; see [multiprocess extensions], page 642. Both *AA* and *pid* are formatted as big-endian hex strings.

‘w *AA* ; *tid*’

The thread exited, and *AA* is the exit status. This response should not be sent by default; GDB requests it with the [QThreadEvents], page 634, packet. See also [thread create event], page 625, above. *AA* is formatted as a big-endian hex string.

‘N’

There are no resumed threads left in the target. In other words, even though the process is alive, the last resumed thread has exited. For example, say the target process has two threads: thread 1 and thread 2. The client leaves thread 1 stopped, and resumes thread 2, which subsequently exits. At this point, even though the process is still alive, and thus no ‘W’ stop reply is sent, no thread is actually executing either. The ‘N’ stop reply thus informs the client that it can stop waiting for stop replies. This packet should not be sent by default; older GDB versions did not support it. GDB requests it, by supplying an appropriate ‘qSupported’ feature (see [qSupported], page 636). The remote stub must also supply the appropriate ‘qSupported’ feature indicating support.

‘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 666, for a list of implemented system calls.

‘*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 666, 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, followed 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 581).

‘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 operation, 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.)

‘qC’

Return the current thread ID.

Reply:

‘QC *thread-id*’

Where *thread-id* is a thread ID as documented in [thread-id syntax], page 612.

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.

‘(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 18.3 [Debugging Information in Separate Files], page 260). 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 *MM*’ 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 613).

Reply:

‘OK’ The request succeeded.

‘E *nn*’ An error occurred. The error number *nn* is given as 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 636). This should only be done on targets that actually support disabling address space randomization.

‘QStartupWithShell: *value*’

On UNIX-like targets, it is possible to start the inferior using a shell program. This is the default behavior on both GDB and `gdbserver` (see [set startup-with-shell], page 28). This packet is used to inform `gdbserver` whether it should start the inferior using a shell or not.

If *value* is ‘0’, `gdbserver` will not use a shell to start the inferior. If *value* is ‘1’, `gdbserver` will use a shell to start the inferior. All other values are considered an error.

This packet is only available in extended mode (see [extended mode], page 613).

Reply:

‘OK’ The request succeeded.

‘E *nn*’ An error occurred. The error number *nn* is given as hex digits.

This packet is not probed by default; the remote stub must request it, by supplying an appropriate ‘qSupported’ response (see [qSupported], page 636). This should only be done on targets that actually support starting the inferior using a shell.

Use of this packet is controlled by the `set startup-with-shell` command; see [set startup-with-shell], page 28.

‘QEnvironmentHexEncoded:*hex-value*’

On UNIX-like targets, it is possible to set environment variables that will be passed to the inferior during the startup process. This packet is used to inform `gdbserver` of an environment variable that has been defined by the user on GDB (see [set environment], page 31).

The packet is composed by *hex-value*, an hex encoded representation of the *name=value* format representing an environment variable. The name of the environment variable is represented by *name*, and the value to be assigned to the environment variable is represented by *value*. If the variable has no value (i.e., the value is `null`), then *value* will not be present.

This packet is only available in extended mode (see [extended mode], page 613).

Reply:

‘OK’ The request succeeded.

This packet is not probed by default; the remote stub must request it, by supplying an appropriate ‘qSupported’ response (see [qSupported], page 636). This should only be done on targets that actually support passing environment variables to the starting inferior.

This packet is related to the `set environment` command; see [set environment], page 31.

‘QEnvironmentUnset:*hex-value*’

On UNIX-like targets, it is possible to unset environment variables before starting the inferior in the remote target. This packet is used to inform `gdbserver` of an environment variable that has been unset by the user on GDB (see [unset environment], page 31).

The packet is composed by *hex-value*, an hex encoded representation of the name of the environment variable to be unset.

This packet is only available in extended mode (see [extended mode], page 613).

Reply:

‘OK’ The request succeeded.

This packet is not probed by default; the remote stub must request it, by supplying an appropriate ‘qSupported’ response (see [qSupported], page 636). This should only be done on targets that actually support passing environment variables to the starting inferior.

This packet is related to the `unset environment` command; see [unset environment], page 31.

‘QEnvironmentReset’

On UNIX-like targets, this packet is used to reset the state of environment variables in the remote target before starting the inferior. In this context, reset means unsetting all environment variables that were previously set by the user (i.e., were not initially present in the environment). It is sent to `gdbserver` before the ‘QEnvironmentHexEncoded’ (see [QEnvironmentHexEncoded], page 629) and the ‘QEnvironmentUnset’ (see [QEnvironmentUnset], page 629) packets.

This packet is only available in extended mode (see [extended mode], page 613).

Reply:

‘OK’ The request succeeded.

This packet is not probed by default; the remote stub must request it, by supplying an appropriate ‘qSupported’ response (see [qSupported], page 636). This should only be done on targets that actually support passing environment variables to the starting inferior.

‘QSetWorkingDir:[directory]’

This packet is used to inform the remote server of the intended current working directory for programs that are going to be executed.

The packet is composed by *directory*, an hex encoded representation of the directory that the remote inferior will use as its current working directory. If *directory* is an empty string, the remote server should reset the inferior’s current working directory to its original, empty value.

This packet is only available in extended mode (see [extended mode], page 613).

Reply:

‘OK’ The request succeeded.

‘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: 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 612, for the format of the *thread-id* fields.

Note: GDB will send the `qfThreadInfo` query during the initial connection with the remote target, and the very first thread ID mentioned in the reply will be stopped by GDB in a subsequent message. Therefore, the stub should ensure that the first thread ID in the `qfThreadInfo` reply is suitable for being stopped by GDB.

‘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 612.

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 module 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. The error number *nn* is given as 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.

‘E nn’ An error occurred. 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 digits) is *nextthread* from the request packet; *thread...* is a sequence of thread IDs, *threadid* (eight hex digits), from the target. 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 contains 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 612).

Don't use this packet; use the ‘qThreadExtraInfo’ query instead (see below).

Reply: see `remote.c:remote_unpack_thread_info_response()`.

‘QNonStop:1’

‘QNonStop:0’

Enter non-stop (‘QNonStop:1’) or all-stop (‘QNonStop:0’) mode. See Section E.10 [Remote Non-Stop], page 664, for more information.

Reply:

- 'OK' The request succeeded.
- 'E *nn*' An error occurred. The error number *nn* is given as 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 636). Use of this packet is controlled by the `set non-stop` command; see Section 5.5.2 [Non-Stop Mode], page 81.

'QCatchSyscalls:1 [*;*sysno]...'

'QCatchSyscalls:0'

Enable ('QCatchSyscalls:1') or disable ('QCatchSyscalls:0') catching syscalls from the inferior process.

For 'QCatchSyscalls:1', each listed syscall *sysno* (encoded in hex) should be reported to GDB. If no syscall *sysno* is listed, every system call should be reported.

Note that if a syscall not in the list is reported, GDB will still filter the event according to its own list from all corresponding `catch syscall` commands. However, it is more efficient to only report the requested syscalls.

Multiple 'QCatchSyscalls:1' packets do not combine; any earlier 'QCatchSyscalls:1' list is completely replaced by the new list.

If the inferior process execs, the state of 'QCatchSyscalls' is kept for the new process too. On targets where exec may affect syscall numbers, for example with exec between 32 and 64-bit processes, the client should send a new packet with the new syscall list.

Reply:

- 'OK' The request succeeded.
- 'E *nn*' An error occurred. *nn* are hex digits.
- " An empty reply indicates that 'QCatchSyscalls' is not supported by the stub.

Use of this packet is controlled by the `set remote catch-syscalls` command (see Section 20.4 [Remote Configuration], page 282). This packet is not probed by default; the remote stub must request it, by supplying an appropriate 'qSupported' response (see [qSupported], page 636).

'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 623). 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. The error number *nn* is given as 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 282). This packet is not probed by default; the remote stub must request it, by supplying an appropriate ‘qSupported’ response (see [qSupported], page 636).

‘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 618).

Signals are numbered identically to continue packets and stop replies (see Section E.3 [Stop Reply Packets], page 623). 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. The error number *nn* is given as 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` command (see Section 20.4 [Remote Configuration], page 282). This packet is not probed by default; the remote stub must request it, by supplying an appropriate ‘qSupported’ response (see [qSupported], page 636).

‘QThreadEvents:1’

‘QThreadEvents:0’

Enable (‘QThreadEvents:1’) or disable (‘QThreadEvents:0’) reporting of thread create and exit events. See [thread create event], page 625, for the reply specifications. For example, this is used in non-stop mode when GDB stops a

set of threads and synchronously waits for the their corresponding stop replies. Without exit events, if one of the threads exits, GDB would hang forever not knowing that it should no longer expect a stop for that same thread. GDB does not enable this feature unless the stub reports that it supports it by including ‘QThreadEvents+’ in its ‘qSupported’ reply.

Reply:

‘OK’ The request succeeded.

‘E *nn*’ An error occurred. The error number *nn* is given as hex digits.

‘’ An empty reply indicates that ‘QThreadEvents’ is not supported by the stub.

Use of this packet is controlled by the `set remote thread-events` command (see Section 20.4 [Remote Configuration], page 282).

‘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 *OUTPUT*.

‘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*. Both *address* and *length* are encoded in hex; *search-pattern* is a sequence of bytes, also 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.

‘QStartNoAckMode’

Request that the remote stub disable the normal ‘+’/‘-’ protocol acknowledgments (see Section E.11 [Packet Acknowledgment], page 665).

Reply:

- ‘OK’ The stub has switched to no-acknowledgment mode. GDB acknowledges this response, 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 advantage of each others’ features. ‘qSupported’ also consolidates multiple feature probes at startup, to improve GDB performance—a single larger packet performs 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 possible 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 feature, 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.

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 extensions 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 extensions], page 642, for details.

‘xmlRegisters’

This feature indicates that GDB supports the XML target description. 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 652).

‘swbreak’

This feature indicates whether GDB supports the swbreak stop reason in stop replies. See [swbreak stop reason], page 624, for details.

‘hwbreak’

This feature indicates whether GDB supports the hwbreak stop reason in stop replies. See [swbreak stop reason], page 624, for details.

‘fork-events’

This feature indicates whether GDB supports fork event extensions to the remote protocol. GDB does not use such extensions unless the stub also reports that it supports them by including **‘fork-events+’** in its **‘qSupported’** reply.

‘vfork-events’

This feature indicates whether GDB supports vfork event extensions to the remote protocol. GDB does not use such extensions unless the stub also reports that it supports them by including **‘vfork-events+’** in its **‘qSupported’** reply.

‘exec-events’

This feature indicates whether GDB supports exec event extensions to the remote protocol. GDB does not use such extensions unless the stub also reports that it supports them by including **‘exec-events+’** in its **‘qSupported’** reply.

‘vContSupported’

This feature indicates whether GDB wants to know the supported actions in the reply to **‘vCont?’** packet.

Stubs should ignore any unknown values for *gdbfeature*. Any GDB which sends a **‘qSupported’** packet supports receiving packets of unlimited length (earlier 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
‘PacketSize’	Yes	‘-’	No
‘qXfer:auxv:read’	No	‘-’	Yes
‘qXfer:btrace:read’	No	‘-’	Yes
‘qXfer:btrace-conf:read’	No	‘-’	Yes
‘qXfer:exec-file: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:signfo:read'	No	'-'	Yes
'qXfer:signfo: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
'Qbtrace:pt'	Yes	'-'	Yes
'Qbtrace-conf:bts:size'	Yes	'-'	Yes
'Qbtrace-conf:pt:size'	Yes	'-'	Yes
'QNonStop'	No	'-'	Yes
'QCatchSyscalls'	No	'-'	Yes
'QPassSignals'	No	'-'	Yes
'QStartNoAckMode'	No	'-'	Yes
'multiprocess'	No	'-'	No
'ConditionalBreakpoints'	No	'-'	No
'ConditionalTracepoints'	No	'-'	No
'ReverseContinue'	No	'-'	No
'ReverseStep'	No	'-'	No
'TracepointSource'	No	'-'	No
'QAgent'	No	'-'	No

<code>'QAllow'</code>	No	<code>'_'</code>	No
<code>'QDisableRandomization'</code>	No	<code>'_'</code>	No
<code>'EnableDisableTracepoints'</code>	No	<code>'_'</code>	No
<code>'QTBuffer:size'</code>	No	<code>'_'</code>	No
<code>'tracenz'</code>	No	<code>'_'</code>	No
<code>'BreakpointCommands'</code>	No	<code>'_'</code>	No
<code>'swbreak'</code>	No	<code>'_'</code>	No
<code>'hwbreak'</code>	No	<code>'_'</code>	No
<code>'fork-events'</code>	No	<code>'_'</code>	No
<code>'vfork-events'</code>	No	<code>'_'</code>	No
<code>'exec-events'</code>	No	<code>'_'</code>	No
<code>'QThreadEvents'</code>	No	<code>'_'</code>	No
<code>'no-resumed'</code>	No	<code>'_'</code>	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 646).

`'qXfer:btrace:read'`

The remote stub understands the `'qXfer:btrace:read'` packet (see [qXfer btrace read], page 646).

`'qXfer:btrace-conf:read'`

The remote stub understands the `'qXfer:btrace-conf:read'` packet (see [qXfer btrace-conf read], page 647).

`'qXfer:exec-file:read'`

The remote stub understands the `'qXfer:exec-file:read'` packet (see [qXfer executable filename read], page 647).

`'qXfer:features:read'`

The remote stub understands the `'qXfer:features:read'` packet (see [qXfer target description read], page 647).

`'qXfer:libraries:read'`

The remote stub understands the `'qXfer:libraries:read'` packet (see [qXfer library list read], page 647).

`'qXfer:libraries-svr4:read'`

The remote stub understands the `'qXfer:libraries-svr4:read'` packet (see [qXfer svr4 library list read], page 647).

`'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 647).

`'qXfer:memory-map:read'`

The remote stub understands the `'qXfer:memory-map:read'` packet (see [qXfer memory map read], page 648).

`'qXfer:sdata:read'`

The remote stub understands the `'qXfer:sdata:read'` packet (see [qXfer sdata read], page 648).

`'qXfer:spu:read'`

The remote stub understands the `'qXfer:spu:read'` packet (see [qXfer spu read], page 649).

`'qXfer:spu:write'`

The remote stub understands the `'qXfer:spu:write'` packet (see [qXfer spu write], page 650).

`'qXfer:signinfo:read'`

The remote stub understands the `'qXfer:signinfo:read'` packet (see [qXfer signinfo read], page 649).

`'qXfer:signinfo:write'`

The remote stub understands the `'qXfer:signinfo:write'` packet (see [qXfer signinfo write], page 650).

`'qXfer:threads:read'`

The remote stub understands the `'qXfer:threads:read'` packet (see [qXfer threads read], page 649).

`'qXfer:traceframe-info:read'`

The remote stub understands the `'qXfer:traceframe-info:read'` packet (see [qXfer traceframe info read], page 649).

‘qXfer:uib:read’

The remote stub understands the ‘qXfer:uib:read’ packet (see [qXfer unwind info block], page 649).

‘qXfer:fdpic:read’

The remote stub understands the ‘qXfer:fdpic:read’ packet (see [qXfer fdpic loadmap read], page 649).

‘QNonStop’

The remote stub understands the ‘QNonStop’ packet (see [QNonStop], page 632).

‘QCatchSyscalls’

The remote stub understands the ‘QCatchSyscalls’ packet (see [QCatchSyscalls], page 633).

‘QPassSignals’

The remote stub understands the ‘QPassSignals’ packet (see [QPassSignals], page 633).

‘QStartNoAckMode’

The remote stub understands the ‘QStartNoAckMode’ packet and prefers to operate in no-acknowledgment mode. See Section E.11 [Packet Acknowledgment], page 665.

‘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 612), 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 649).

‘ConditionalBreakpoints’

The target accepts and implements evaluation of conditional expressions defined for breakpoints. The target will only report breakpoint triggers when such conditions are true (see Section 5.1.6 [Break Conditions], page 63).

‘ConditionalTracepoints’

The remote stub accepts and implements conditional expressions defined for tracepoints (see Section 13.1.4 [Tracepoint Conditions], page 175).

- ‘ReverseContinue’**
The remote stub accepts and implements the reverse continue packet (see [bc], page 613).
- ‘ReverseStep’**
The remote stub accepts and implements the reverse step packet (see [bs], page 614).
- ‘TracepointSource’**
The remote stub understands the ‘QTDPsrc’ packet that supplies the source form of tracepoint definitions.
- ‘QAgent’** The remote stub understands the ‘QAgent’ packet.
- ‘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 656) and ‘QTDisable’ (see [QTDisable], page 656) 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 659) 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 685, for details 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.
- ‘Qbtrace:pt’**
The remote stub understands the ‘Qbtrace:pt’ packet.

`'Qbtrace-conf:bts:size'`
The remote stub understands the `'Qbtrace-conf:bts:size'` packet.

`'Qbtrace-conf:pt:size'`
The remote stub understands the `'Qbtrace-conf:pt:size'` packet.

`'swbreak'` The remote stub reports the `'swbreak'` stop reason for memory breakpoints.

`'hwbreak'` The remote stub reports the `'hwbreak'` stop reason for hardware breakpoints.

`'fork-events'`
The remote stub reports the `'fork'` stop reason for fork events.

`'vfork-events'`
The remote stub reports the `'vfork'` stop reason for vfork events and vforkdone events.

`'exec-events'`
The remote stub reports the `'exec'` stop reason for exec events.

`'vContSupported'`
The remote stub reports the supported actions in the reply to `'vCont?'` packet.

`'QThreadEvents'`
The remote stub understands the `'QThreadEvents'` packet.

`'no-resumed'`
The remote stub reports the `'N'` stop reply.

`'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.

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 652.

`'qThreadExtraInfo,thread-id'`

Obtain from the target OS a printable string description of thread attributes for the thread *thread-id*; see [thread-id syntax], page 612, for the forms of *thread-id*. 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 command by a `,`, not a `:`, contrary to the naming conventions above. Please don't use this packet as a model for new packets.)

`'QTNotes'`

`'qTP'`

`'QTSave'`

`'qTsP'`

`'qTsV'`

`'QTStart'`

`'QTStop'`

`'QTEnable'`

`'QTDisable'`

`'QTinit'`

`'QTro'`

`'qTStatus'`

`'qTV'`

`'qTfSTM'`

`'qTsSTM'`

`'qTSTMat'` See Section E.6 [Tracepoint Packets], page 652.

`'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.

Reply:

- `'m data'` Data *data* (see [Binary Data], page 611) 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). It is possible for *data* to have fewer bytes than the *length* in the request.
- `'l data'` Data *data* (see [Binary Data], page 611) has been read from the target. There is no more data to be read. It is possible for *data* to 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. The *nn* part 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.

Here are the specific requests of this form defined so far. All the `'qXfer:object:read:...`' requests use the same reply formats, listed above.

`'qXfer:auxv:read::offset,length'`

Access the target's *auxiliary vector*. See Section 10.16 [OS Information], page 150. Note *annex* must be empty.

This packet is not probed by default; the remote stub must request it, by supplying an appropriate `'qSupported'` response (see [qSupported], page 636).

`'qXfer:btrace:read:annex:offset,length'`

Return a description of the current branch trace. See Section E.19 [Branch Trace Format], page 681. 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.
- `delta` Returns the new branch trace since the last read request. Adds a new block to the end of the trace that begins at zero and ends at the source location of the first branch in the trace buffer. This extra block is used to stitch traces together.

If the trace buffer overflowed, returns an error indicating the overflow.

This packet is not probed by default; the remote stub must request it by supplying an appropriate ‘qSupported’ response (see [qSupported], page 636).

‘qXfer:btrace-conf:read::offset,length’

Return a description of the current branch trace configuration. See Section E.20 [Branch Trace Configuration Format], page 682.

This packet is not probed by default; the remote stub must request it by supplying an appropriate ‘qSupported’ response (see [qSupported], page 636).

‘qXfer:exec-file:read:annex:offset,length’

Return the full absolute name of the file that was executed to create a process running on the remote system. The annex specifies the numeric process ID of the process to query, encoded as a hexadecimal number. If the annex part is empty the remote stub should return the filename corresponding to the currently executing process.

This packet is not probed by default; the remote stub must request it, by supplying an appropriate ‘qSupported’ response (see [qSupported], page 636).

‘qXfer:features:read:annex:offset,length’

Access the *target description*. See Appendix G [Target Descriptions], page 695. The annex specifies which XML document to access. The main description is always loaded from the ‘target.xml’ annex.

This packet is not probed by default; the remote stub must request it, by supplying an appropriate ‘qSupported’ response (see [qSupported], page 636).

‘qXfer:libraries:read:annex:offset,length’

Access the target’s list of loaded libraries. See Section E.14 [Library List Format], page 677. The annex part of the generic ‘qXfer’ packet must be empty (see [qXfer read], page 646).

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 request it, by supplying an appropriate ‘qSupported’ response (see [qSupported], page 636).

‘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 678. 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 646, [qSupported], page 636).

This packet is optional for better performance on SVR4 targets. GDB uses memory read packets to read the SVR4 library list otherwise.

This packet is not probed by default; the remote stub must request it, by supplying an appropriate ‘qSupported’ response (see [qSupported], page 636).

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 unset 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.

‘qXfer:memory-map:read::offset,length’

Access the target’s *memory-map*. See Section E.16 [Memory Map Format], page 679. The annex part of the generic ‘qXfer’ packet must be empty (see [qXfer read], page 646).

This packet is not probed by default; the remote stub must request it, by supplying an appropriate ‘qSupported’ response (see [qSupported], page 636).

‘qXfer:sdata:read::offset,length’

Read contents of the extra collected static tracepoint marker information. The annex part of the generic ‘qXfer’ packet must be empty (see [qXfer read], page 646). See Section 13.1.6 [Tracepoint Action Lists], page 176.

This packet is not probed by default; the remote stub must request it, by supplying an appropriate ‘qSupported’ response (see [qSupported], page 636).

`'qXfer:signfo: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 646).

This packet is not probed by default; the remote stub must request it, by supplying an appropriate 'qSupported' response (see [qSupported], page 636).

`'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` identifies the `spufs` file in that context to be accessed.

This packet is not probed by default; the remote stub must request it, by supplying an appropriate 'qSupported' response (see [qSupported], page 636).

`'qXfer:threads:read::offset,length'`

Access the list of threads on target. See Section E.17 [Thread List Format], page 680. The annex part of the generic 'qXfer' packet must be empty (see [qXfer read], page 646).

This packet is not probed by default; the remote stub must request it, by supplying an appropriate 'qSupported' response (see [qSupported], page 636).

`'qXfer:traceframe-info:read::offset,length'`

Return a description of the current traceframe's contents. See Section E.18 [Traceframe Info Format], page 680. The annex part of the generic 'qXfer' packet must be empty (see [qXfer read], page 646).

This packet is not probed by default; the remote stub must request it, by supplying an appropriate 'qSupported' response (see [qSupported], page 636).

`'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 request it, by supplying an appropriate 'qSupported' response (see [qSupported], page 636).

`'qXfer:osdata:read::offset,length'`

Access the target's *operating system information*. See Appendix H [Operating System Information], page 707.

`'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. The binary-encoded data (see [Binary Data], page 611) to be written is given by *data...* . The content and encoding of *annex* is specific to *object*; it can supply additional details about what data to access.

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. The *nn* part 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.

Here are the specific requests of this form defined so far. All the `'qXfer:object:write:...'` requests use the same reply formats, listed above.

`'qXfer:signfo: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 650).

This packet is not probed by default; the remote stub must request it, by supplying an appropriate `'qSupported'` response (see [qSupported], page 636).

`'qXfer:spu:write:annex:offset:data...'`

Write *data* to an `spufs` file on the target system. The annex specifies 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* identifies the `spufs` file in that context to be accessed.

This packet is not probed by default; the remote stub must request it, by supplying an appropriate `'qSupported'` response (see [qSupported], page 636).

`'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 process or created a new process. When the multiprocess protocol extensions are supported (see [multiprocess extensions], page 642), *pid* is an integer in hexadecimal 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.MN' A badly formed request or an error was encountered.

'Qbtrace:bts'

Enable branch tracing for the current thread using Branch Trace Store.

Reply:

- 'OK' Branch tracing has been enabled.
- 'E.errtext' A badly formed request or an error was encountered.

'Qbtrace:pt'

Enable branch tracing for the current thread using Intel Processor Trace.

Reply:

- '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.

'Qbtrace-conf:bts:size=value'

Set the requested ring buffer size for new threads that use the btrace recording method in bts format.

Reply:

- 'OK' The ring buffer size has been set.
- 'E.errtext' A badly formed request or an error was encountered.

'Qbtrace-conf:pt:size=value'

Set the requested ring buffer size for new threads that use the btrace recording method in pt format.

Reply:

- 'OK' The ring buffer size has been set.
- '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.5 [Standard Target Features], page 700, for details of XML target descriptions 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.

E.6 Tracepoint Packets

Here we describe the packets GDB uses to implement tracepoints (see Chapter 13 [Tracepoints], page 171).

`‘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. The *step* gives the tracepoint’s step count, and *pass* gives 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 652.

‘’ The packet was not recognized.

‘QTDP:-n:addr:[S]action...[-]’

Define actions to be taken when a tracepoint is hit. The *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 without separators. Each action has one of the following forms:

‘R *mask*’ Collect the registers whose bits are set in *mask*, a hexadecimal 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 number *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).

‘X *len,expr*’

Evaluate *expr*, whose length is *len*, and collect memory as it directs. The agent expression *expr* is as described in Appendix F [Agent Expressions], page 683. 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 652.

‘’ The packet was not recognized.

‘QTDPsrc:n:addr:type:qstart: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. The *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 command 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 627, 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:builtin:name’

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 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. The value *builtin* should be 1 (one) if the trace state variable is builtin and 0 (zero) if it is not builtin. GDB only sets *builtin* to 1 if a previous ‘qTfV’ or ‘qTsV’ packet had it set. The contents of *name* is the hex-encoded name (without the leading ‘\$’) of the trace state variable.

‘QTFrame:n’

Select the *n*’th tracepoint frame from the buffer, and use the register and memory 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 selected 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 selected 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 selected 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 tracepoint (see Section 13.1 [Set Tracepoints], page 171) may be placed. For instance, on the 32-bit x86 architecture, it is possible to use a 4-byte jump, but it depends 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 a hexadecimal number greater or equal to 1. A reply of 1 means that a fast tracepoint may be placed on any instruction regardless of size.
- ‘E’ An error has occurred.
- ‘’ 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 652).

‘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 program 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.
- `'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 instance, a divide by zero in the condition expression); it 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.

`'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 example, 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. The error number *nn* is given as hex digits.

‘’ An empty reply indicates that the request is not supported by the stub.

The *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*).

‘qTSTMat: *address*’
This packets requests data about static tracepoint markers in the target program 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. The *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 1 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 include `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 number 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:

‘qRelocInsn:adjusted_size’

Informs the stub the relocation is complete. The *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 relocating 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 666, 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 611).

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 occurred, *errno* will be included in the result specifying a value defined by the File-I/O protocol (see [Errno Values], page 676). 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 611). 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: filename, flags, mode'
```

Open a file at *filename* and return a file descriptor for it, or return -1 if an error occurs. The *filename* is a string, *flags* is an integer indicating a mask of open flags (see [Open Flags], page 676), and *mode* is an integer indicating a mask of mode bits to use if the file is created (see [mode_t Values], page 676). See [open], page 668, for details of the open flags and mode values.

```
'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:fstat: fd'`

Get information about the open file corresponding to *fd*. On success the information is returned as a binary attachment and the return value is the size of this attachment in bytes. If an error occurs the return value is -1. The format of the returned binary attachment is as described in [struct stat], page 675.

`'vFile:unlink: filename'`

Delete the file at *filename* on the target. Return 0, or -1 if an error occurs. The *filename* 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.

`'vFile:setfs: pid'`

Select the filesystem on which `vFile` operations with *filename* arguments will operate. This is required for GDB to be able to access files on remote targets where the remote stub does not share a common filesystem with the inferior(s).

If *pid* is nonzero, select the filesystem as seen by process *pid*. If *pid* is zero, select the filesystem as seen by the remote stub. Return 0 on success, or -1 if an error occurs. If `vFile:setfs:` indicates success, the selected filesystem remains selected until the next successful `vFile:setfs:` operation.

E.8 Interrupts

In all-stop mode, 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 611). 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 621), 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.

In non-stop mode, because packet resumptions are asynchronous (see [vCont packet], page 618), GDB is always free to send a remote command to the remote stub, even when the target is running. For that reason, GDB instead sends a regular packet (see [vCtrlC packet], page 619) with the usual packet framing instead of the single byte 0x03.

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 program, it should send one of the stop reply packets (see Section E.3 [Stop Reply Packets], page 623) 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 queued and the program will be interrupted when it is resumed next time.

E.9 Notification Packets

The GDB remote serial protocol includes *notifications*, packets that require no acknowledgment. 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 communications 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, followed by a colon character.

Recipients should silently ignore corrupted notifications and notifications they do not understand. 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, and *name* specifying the name of the notification.

'ack'

The acknowledge sent by the other side, usually GDB, to acknowledge the exchange and request the event.

The purpose of an asynchronous notification mechanism is to report to GDB that something interesting happened in the remote stub.

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 acknowledges. 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	<i>reply</i> . The <i>reply</i> has the form of a stop reply, as described in Section E.3 [Stop Reply Packets], page 623. Refer to Section E.10 [Remote Non-Stop], page 664, for information on how these notifications are acknowledged by GDB.	Report an asynchronous stop event in non-stop mode.
------	----------	--	---

E.10 Remote Protocol Support for Non-Stop Mode

GDB's remote protocol supports non-stop debugging of multi-threaded programs, as described in Section 5.5.2 [Non-Stop Mode], page 81. If the stub supports non-stop mode, it should report that to GDB by including 'QNonStop+' in its 'qSupported' response (see [qSupported], page 636).

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 662) 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'.

If the stub supports non-stop mode, it should also support the 'swbreak' stop reason if software breakpoints are supported, and the 'hwbreak' stop reason if hardware breakpoints are supported (see [swbreak stop reason], page 624). This is because given the asynchronous nature of non-stop mode, between the time a thread hits a breakpoint and the time the event is finally processed by GDB, the breakpoint may have already been removed from the target. Due to this, GDB needs to be able to tell whether a trap stop was caused by a delayed breakpoint event, which should be ignored, as opposed to a random trap signal, which should be reported to the user. Note the 'swbreak' feature implies that the target is responsible for adjusting the PC when a software breakpoint triggers, if necessary, such as on the x86 architecture.

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 connection), 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 635.

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 checksum, as described in Section E.1 [Overview], page 611, 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 636. 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 282), GDB may then send a ‘QStartNoAckMode’ packet to the 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 acknowledgment 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.

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 parameters 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.

E.13.3 The F Request Packet

The *F* request packet has the following format:

*F**call-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 hexadecimal 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:

*F**retcode,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 667), 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. 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.
- 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.

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.

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 *newpath* 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.

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 <i>pathname</i> cannot be unlinked because it's being used by another process.
EFAULT	<i>pathnameptr</i> is an invalid pointer value.
ENAMETOOLONG	<i>pathname</i> was too long.
ENOENT	A directory component in <i>pathname</i> 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	<i>fd</i> is not a valid open file.
ENOENT	A directory component in <i>pathname</i> 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.

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 returned 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.

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 677, 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 */
};

```

The integral datatypes conform to the definitions given in the appropriate section (see [Integral Datatypes], page 674, 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 676. 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 674, 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.

S_IFREG	0100000
S_IFDIR	0400000
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:

```
<- 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 application 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 library list read], page 647) 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 libraries 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 593.

A simple memory map, with one loaded library relocated by a single offset, looks like this:

```
<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 593.

A simple memory map, with two loaded libraries (which do not use prelink), looks like this:

```
<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 648) 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 593.

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 -->
<!-- memory-map: Root element with versioning -->
<!ELEMENT memory-map (memory)*>
<!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 (ram|rom|flash) #REQUIRED
 start CDATA #REQUIRED
 length  CDATA #REQUIRED>
<!-- property: Generic attribute tag -->
<!ELEMENT property (#PCDATA | property)*>
<!ATTLIST property name (blocksize) #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 649) and obtains the XML document with the following structure:

```
<?xml version="1.0"?>
<threads>
  <thread id="id" core="0" name="name">
 ... description ...
  </thread>
</threads>
```

Each ‘thread’ element must have the ‘id’ attribute that identifies the thread (see [thread-id syntax], page 612). The ‘core’ attribute, if present, specifies which processor core the thread was last executing on. The ‘name’ attribute, if present, specifies the human-readable name of the thread. The content of the ‘thread’ element is interpreted as human-readable auxiliary information. The ‘handle’ attribute, if present, is a hex encoded representation of the thread handle.

E.18 Traceframe Info Format

To be able to know which objects in the inferior can be examined when inspecting a tracepoint 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 649) packet and is an XML document.

GDB must be linked with the Expat library to support XML traceframe info discovery. See [Expat], page 593.

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"/>
```

- 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 646) packet and is an XML document.

GDB must be linked with the Expat library to support XML traceframe info discovery. See [Expat], page 593.

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* | pt) >
<!ATTLIST btrace version CDATA #FIXED "1.0">

<!ELEMENT block EMPTY>
<!ATTLIST block begin CDATA #REQUIRED
end CDATA #REQUIRED>

<!ELEMENT pt (pt-config?, raw?)>

<!ELEMENT pt-config (cpu?)>

<!ELEMENT cpu EMPTY>
<!ATTLIST cpu vendor CDATA #REQUIRED
family CDATA #REQUIRED
model CDATA #REQUIRED
stepping CDATA #REQUIRED>

<!ELEMENT raw (#PCDATA)>
```

E.20 Branch Trace Configuration Format

For each inferior thread, GDB can obtain the branch trace configuration using the ‘qXfer:btrace-conf:read’ (see [qXfer btrace-conf read], page 647) packet.

The configuration describes the branch trace format and configuration settings for that format. The following information is described:

- bts** This thread uses the *Branch Trace Store* (BTS) format.
 size The size of the BTS ring buffer in bytes.
- pt** This thread uses the *Intel Processor Trace* (Intel PT) format.
 size The size of the Intel PT ring buffer in bytes.

GDB must be linked with the Expat library to support XML branch trace configuration discovery. See [Expat], page 593.

The formal DTD for the branch trace configuration format is given below:

```
<!ELEMENT btrace-conf (bts?, pt?)>
<!ATTLIST btrace-conf version CDATA #FIXED "1.0">

<!ELEMENT bts EMPTY>
<!ATTLIST bts size CDATA #IMPLIED>

<!ELEMENT pt EMPTY>
<!ATTLIST pt size CDATA #IMPLIED>
```

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 program, 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 tracepoint, 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 an 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;
```

```
};
```

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 program'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 memory 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 interpreter'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
```

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 <i>address of z</i>	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): $a\ b \Rightarrow a+b$

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 “ $a\ b \Rightarrow a+b$ ” 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) $n: \Rightarrow n$

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 immediately 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 \Rightarrow ; 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 \Rightarrow 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 as *addr*, then the bytecode treats it as an address.

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):` \Rightarrow

Prefix for floating-point bytecodes. Not implemented yet.

`add (0x02):` $a\ b \Rightarrow a+b$

Pop two integers from the stack, and push their sum, as an integer.

`sub (0x03):` $a\ b \Rightarrow a-b$

Pop two integers from the stack, subtract the top value from the next-to-top value, and push the difference.

`mul (0x04):` $a\ b \Rightarrow a*b$

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):` $a\ b \Rightarrow a/b$

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):` $a\ b \Rightarrow a/b$

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):` $a\ b \Rightarrow a \text{ modulo } b$

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):` $a\ b \Rightarrow a \text{ modulo } b$

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):` $a\ b \Rightarrow a \ll b$

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):` $a\ b \Rightarrow (\text{signed})a \gg b$

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):` $a\ b \Rightarrow a \gg b$

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):` $a \Rightarrow !a$

Pop an integer from the stack; if it is zero, push the value one; otherwise, push the value zero.

bit_and (0x0f): $a\ b \Rightarrow a\&b$

Pop two integers from the stack, and push their bitwise **and**.

bit_or (0x10): $a\ b \Rightarrow a|b$

Pop two integers from the stack, and push their bitwise **or**.

bit_xor (0x11): $a\ b \Rightarrow a\hat{b}$

Pop two integers from the stack, and push their bitwise exclusive-**or**.

bit_not (0x12): $a \Rightarrow \sim a$

Pop an integer from the stack, and push its bitwise complement.

equal (0x13): $a\ b \Rightarrow a=b$

Pop two integers from the stack; if they are equal, push the value one; otherwise, push the value zero.

less_signed (0x14): $a\ b \Rightarrow a<b$

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): $a\ b \Rightarrow a<b$

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 : $a \Rightarrow a$, 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 : $a \Rightarrow a$, zero-extended from n bits

Pop an unsigned value from the stack; zero all but the bottom n bits.

The number of source bits to preserve, n , is encoded as a single byte unsigned integer following the **zero_ext** bytecode.

ref8 (0x17): $addr \Rightarrow a$

ref16 (0x18): $addr \Rightarrow a$

ref32 (0x19): $addr \Rightarrow a$

ref64 (0x1a): $addr \Rightarrow a$

Pop an address $addr$ from the stack. For bytecode **ref** n , 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 **ref** n 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.

`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 a b`
 Rotate the top three items on the stack. The top item (*c*) becomes the third item, the next-to-top item (*b*) becomes the top item and the third item (*a*) from the top becomes the next-to-top item.

`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 following 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, 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)` $n: \Rightarrow a$

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 following the `reg` bytecode. It is always stored most significant byte first, regardless 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)` $n: \Rightarrow v$

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 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.

`setv (0x2d)` $n: v \Rightarrow v$

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)`: $addr\ size \Rightarrow$

Record the contents of the $size$ bytes at $addr$ in a trace buffer, for later retrieval by GDB.

`trace_quick (0x0d)` $size: addr \Rightarrow addr$

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)` $size: addr \Rightarrow addr$

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)` $n: \Rightarrow a$

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.

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 $2 + \textit{numargs}$ 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.

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)`.

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 operators.

`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 addresses whenever the executable's debugging information tells it to. Furthermore, 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 alignment 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:

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 expressions), 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 expression 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 consistent, 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

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 593.

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 627). 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 695.

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 (<http://www.w3.org/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 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 descriptions. 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 269).

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 321).

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 269).

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.5 [Standard Target Features], page 700.

G.2.6 Types

Any register’s value is a collection of bits which GDB must interpret. The default interpretation 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 699), and the description can define additional composite and enum types.

Each type element must have an ‘id’ attribute, which gives a unique (within the containing ‘<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*:

```
<vector id="id" type="type" count="count"/>
```

If a register's value is usefully viewed in multiple ways, define it with a union type containing 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 either a structure type or a flags type. A flags type may only contain bitfields. A structure type may either contain only bitfields or contain no bitfields. If the value contains only bitfields, its total size in bytes must be specified.

Non-bitfield values have a *name* and *type*.

```
<struct id="id">
  <field name="name" type="type"/>
  ...
</struct>
```

Both *name* and *type* values are required. No implicit padding is added.

Bitfield values have a *name*, *start*, *end* and *type*.

```
<struct id="id" size="size">
  <field name="name" start="start" end="end" type="type"/>
  ...
</struct>
<flags id="id" size="size">
  <field name="name" start="start" end="end" type="type"/>
  ...
</flags>
```

The *name* value is required. Bitfield values may be named with the empty string, `""`, in which case the field is "filler" and its value is not printed. Not all bits need to be specified, so "filler" fields are optional.

The *start* and *end* values are required, and *type* is optional. The field's *start* must be less than or equal to its *end*, and zero represents the least significant bit.

The default value of *type* is `bool` for single bit fields, and an unsigned integer otherwise.

Which to choose? Structures or flags?

Registers defined with '`flags`' have these advantages over defining them with '`struct`':

- Arithmetic may be performed on them as if they were integers.
- They are printed in a more readable fashion.

Registers defined with '`struct`' have one advantage over defining them with '`flags`':

- One can fetch individual fields like in 'C'.

```
(gdb) print $my_struct_reg.field3
$1 = 42
```

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:

<i>name</i>	The register's name; it must be unique within the target description.
<i>bitsize</i>	The register's size, in bits.
<i>regnum</i>	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 <code>p</code> and <code>P</code> packets, and registers appear in the <code>g</code> and <code>G</code> packets in order of increasing register number.
<i>save-restore</i>	Whether the register should be preserved across inferior function calls; this must be either <code>yes</code> or <code>no</code> . The default is <code>yes</code> , which is appropriate for most registers except for some system control registers; this is not related to the target's ABI.
<i>type</i>	The type of the register. It may be a predefined type, a type defined in the current feature, or one of the special types <code>int</code> and <code>float</code> . <code>int</code> is an integer type of the correct size for <i>bitsize</i> , and <code>float</code> is a floating point type (in the architecture's normal floating point format) of the correct size for <i>bitsize</i> . The default is <code>int</code> .
<i>group</i>	The register group to which this register belongs. It can be one of the standard register groups <code>general</code> , <code>float</code> , <code>vector</code> or an arbitrary string. Group names should be limited to alphanumeric characters. If a group name is made up of multiple words the words may be separated by hyphens; e.g. <code>special-group</code> or <code>ultra-special-group</code> . If no <i>group</i> is specified, GDB will not display the register in <code>info registers</code> .

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:

<code>bool</code>	Boolean type, occupying a single bit.
<code>int8</code>	
<code>int16</code>	
<code>int32</code>	
<code>int64</code>	
<code>int128</code>	Signed integer types holding the specified number of bits.
<code>uint8</code>	
<code>uint16</code>	
<code>uint32</code>	
<code>uint64</code>	
<code>uint128</code>	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.

`i386_eflags`
 32bit EFLAGS register used by x86.

`i386_mxcsr`
 32bit MXCSR register used by x86.

G.4 Enum Target Types

Enum target types are useful in ‘`struct`’ and ‘`flags`’ register descriptions. See Section G.2 [Target Description Format], page 695.

Enum types have a name, size and a list of name/value pairs.

```
<enum id="id" size="size">
  <evalue name="name" value="value"/>
  ...
</enum>
```

Enums must be defined before they are used.

```
<enum id="levels_type" size="4">
  <evalue name="low" value="0"/>
  <evalue name="high" value="1"/>
</enum>
<flags id="flags_type" size="4">
  <field name="X" start="0"/>
  <field name="LEVEL" start="1" end="1" type="levels_type"/>
</flags>
<reg name="flags" bitsize="32" type="flags_type"/>
```

Given that description, a value of 3 for the ‘`flags`’ register would be printed as:

```
(gdb) info register flags
flags 0x3 [ X LEVEL=high ]
```

G.5 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 documents 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.5.1 AArch64 Features

The `'org.gnu.gdb.aarch64.core'` feature is required for AArch64 targets. It should contain registers `'x0'` through `'x30'`, `'sp'`, `'pc'`, and `'cpsr'`.

The `'org.gnu.gdb.aarch64.fpu'` feature is optional. If present, it should contain registers `'v0'` through `'v31'`, `'fpsr'`, and `'fpcr'`.

The `'org.gnu.gdb.aarch64.sve'` feature is optional. If present, it should contain registers `'z0'` through `'z31'`, `'p0'` through `'p15'`, `'ffr'` and `'vg'`.

G.5.2 ARC Features

ARC processors are highly configurable, so even core registers and their number are not completely predetermined. In addition flags and PC registers which are important to GDB are not “core” registers in ARC. It is required that one of the core registers features is present. `'org.gnu.gdb.arc.aux-minimal'` feature is mandatory.

The `'org.gnu.gdb.arc.core.v2'` feature is required for ARC EM and ARC HS targets with a normal register file. It should contain registers `'r0'` through `'r25'`, `'gp'`, `'fp'`, `'sp'`, `'r30'`, `'blink'`, `'lp_count'` and `'pcl'`. This feature may contain register `'ilink'` and any of extension core registers `'r32'` through `'r59/acch'`. `'ilink'` and extension core registers are not available to read/write, when debugging GNU/Linux applications, thus `'ilink'` is made optional.

The `'org.gnu.gdb.arc.core-reduced.v2'` feature is required for ARC EM and ARC HS targets with a reduced register file. It should contain registers `'r0'` through `'r3'`, `'r10'` through `'r15'`, `'gp'`, `'fp'`, `'sp'`, `'r30'`, `'blink'`, `'lp_count'` and `'pcl'`. This feature may contain register `'ilink'` and any of extension core registers `'r32'` through `'r59/acch'`.

The `'org.gnu.gdb.arc.core.arcompact'` feature is required for ARCompact targets with a normal register file. It should contain registers `'r0'` through `'r25'`, `'gp'`, `'fp'`, `'sp'`, `'r30'`, `'blink'`, `'lp_count'` and `'pcl'`. This feature may contain registers `'ilink1'`, `'ilink2'` and any of extension core registers `'r32'` through `'r59/acch'`. `'ilink1'` and `'ilink2'` and extension core registers are not available when debugging GNU/Linux applications. The only difference with `'org.gnu.gdb.arc.core.v2'` feature is in the names of `'ilink1'` and `'ilink2'` registers and that `'r30'` is mandatory in ARC v2, but `'ilink2'` is optional on ARCompact.

The `'org.gnu.gdb.arc.aux-minimal'` feature is required for all ARC targets. It should contain registers `'pc'` and `'status32'`.

G.5.3 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. GDB will synthesize the single-precision registers from halves of the double-precision registers.

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.5.4 i386 Features

The `'org.gnu.gdb.i386.core'` feature is required for i386/amd64 targets. It should describe 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 Memory Protection 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’.

The ‘org.gnu.gdb.i386.segments’ feature is optional. It should describe two system registers: ‘fs_base’ and ‘gs_base’.

The ‘org.gnu.gdb.i386.avx512’ feature is optional and requires the ‘org.gnu.gdb.i386.avx’ feature. It should describe additional XMM registers:

- ‘xmm16h’ through ‘xmm31h’, only valid for amd64.

It should describe the upper 128 bits of additional YMM registers:

- ‘ymm16h’ through ‘ymm31h’, only valid for amd64.

It should describe the upper 256 bits of ZMM registers:

- ‘zmm0h’ through ‘zmm7h’ for i386.
- ‘zmm0h’ through ‘zmm15h’ for amd64.

It should describe the additional ZMM registers:

- ‘zmm16h’ through ‘zmm31h’, only valid for amd64.

The ‘org.gnu.gdb.i386.pkeys’ feature is optional. It should describe a single register, ‘pkru’. It is a 32-bit register valid for i386 and amd64.

G.5.5 MicroBlaze Features

The ‘org.gnu.gdb.microblaze.core’ feature is required for MicroBlaze targets. It should contain registers ‘r0’ through ‘r31’, ‘rpc’, ‘rmsr’, ‘rear’, ‘resr’, ‘rfsr’, ‘rbtr’, ‘rpvr’, ‘rpvr1’ through ‘rpvr11’, ‘redr’, ‘rpid’, ‘rzpr’, ‘rtlbnx’, ‘rtlbsx’, ‘rtlblo’, and ‘rtlbhi’.

The ‘org.gnu.gdb.microblaze.stack-protect’ feature is optional. If present, it should contain registers ‘rshr’ and ‘rslr’.

G.5.6 MIPS Features

The ‘org.gnu.gdb.mips.cpu’ feature is required for MIPS targets. It should contain registers ‘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.

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.5.7 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 `'fpaddr'`.

G.5.8 NDS32 Features

The `'org.gnu.gdb.nds32.core'` feature is required for NDS32 targets. It should contain at least registers `'r0'` through `'r10'`, `'r15'`, `'fp'`, `'gp'`, `'lp'`, `'sp'`, and `'pc'`.

The `'org.gnu.gdb.nds32.fpu'` feature is optional. If present, it should contain 64-bit double-precision floating-point registers `'fd0'` through `fdN`, which should be `'fd3'`, `'fd7'`, `'fd15'`, or `'fd31'` based on the FPU configuration implemented.

Note: The first sixteen 64-bit double-precision floating-point registers are overlapped with the thirty-two 32-bit single-precision floating-point registers. The 32-bit single-precision registers, if not being listed explicitly, will be synthesized from halves of the overlapping 64-bit double-precision registers. Listing 32-bit single-precision registers explicitly is deprecated, and the support to it could be totally removed some day.

G.5.9 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.5.10 Openrisc 1000 Features

The `'org.gnu.gdb.or1k.group0'` feature is required for OpenRISC 1000 targets. It should contain the 32 general purpose registers (`'r0'` through `'r31'`), `'ppc'`, `'npc'` and `'sr'`.

G.5.11 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.5.12 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 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'`.

The `'org.gnu.gdb.s390.vx'` feature is optional. It should contain 64-bit wide registers `'v0l'` through `'v15l'`, which will be combined by GDB with the floating point registers `'f0'` through `'f15'` to present the 128-bit wide vector registers `'v0'` through `'v15'`. In addition, this feature should contain the 128-bit wide vector registers `'v16'` through `'v31'`.

The `'org.gnu.gdb.s390.gs'` feature is optional. It should contain the 64-bit wide guarded-storage-control registers `'gsd'`, `'gssm'`, and `'gsepla'`.

The `'org.gnu.gdb.s390.gsbc'` feature is optional. It should contain the 64-bit wide guarded-storage broadcast control registers `'bc_gsd'`, `'bc_gssm'`, and `'bc_gsepla'`.

G.5.13 Sparc Features

The `'org.gnu.gdb.sparc.cpu'` feature is required for sparc32/sparc64 targets. It should describe the following registers:

- `'g0'` through `'g7'`
- `'o0'` through `'o7'`
- `'l0'` through `'l7'`
- `'i0'` through `'i7'`

They may be 32-bit or 64-bit depending on the target.

Also the `'org.gnu.gdb.sparc.fpu'` feature is required for sparc32/sparc64 targets. It should describe the following registers:

- `'f0'` through `'f31'`
- `'f32'` through `'f62'` for sparc64

The `'org.gnu.gdb.sparc.cp0'` feature is required for sparc32/sparc64 targets. It should describe the following registers:

- `'y'`, `'psr'`, `'wim'`, `'tbr'`, `'pc'`, `'npc'`, `'fsr'`, and `'csr'` for sparc32
- `'pc'`, `'npc'`, `'state'`, `'fsr'`, `'fprs'`, and `'y'` for sparc64

G.5.14 TMS320C6x Features

The `'org.gnu.gdb.tic6x.core'` feature is required for TMS320C6x targets. It should contain 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

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 695), but focuses on a different aspect of target.

Operating system information is retrieved from the target via the remote protocol, using ‘qXfer’ requests (see [qXfer osdata read], page 649). 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

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.

R *size* Specifies the size of a register block in bytes. This is equal to the size of a `g` packet payload in the remote protocol. *size* is an ascii decimal number. There should be only one such line in a single trace file.

status *status*

Trace status. *status* has the same format as a `qTStatus` remote packet reply. There should be only one such line in a single trace file.

tp *payload*

Tracepoint definition. The *payload* has the same format as `qTfP/qTsP` remote packet reply payload. A single tracepoint may take multiple lines of definition, corresponding to the multiple reply packets.

tsv *payload*

Trace state variable definition. The *payload* has the same format as `qTfV/qTsV` remote packet reply payload. A single variable may take multiple lines of definition, corresponding to the multiple reply packets.

tdesc *payload*

Target description in XML format. The *payload* is a single line of the XML file. All such lines should be concatenated together to get the original XML file. This file is in the same format as `qXfer features` payload, and corresponds to the main `target.xml` file. Includes are not allowed.

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, 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

This section documents the index section that is created by `save gdb-index` (see Section 18.5 [Index Files], page 264). 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 `mmap`able 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. Exceptions 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.

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 $r = r * 67 + \text{tolower}(c) - 113$.

The terminating '\0' is not incorporated into the hash.

The step size used in the hash table is computed via $((\text{hash} * 17) \& (\text{size} - 1)) | 1$, 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 <code>offset_type</code> 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. |

- 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 authoritative reference is the file `dwarf2read.c` in GDB sources.

This pseudo-code describes the computation of a symbol's kind and global/static attributes 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;
 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;
 break;
  default:
 assert (0);
}

```


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:]function
```

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).

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`.

- nx**
- n** Do not execute commands from any `.gdbinit` initialization files.
- quiet**
- q** “Quiet”. Do not print the introductory and copyright messages. These messages 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 directory.
- 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.

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'.

`gdbserver` can also debug multiple inferiors at once, described in Section 4.9 [Inferiors and Programs], page 34. 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.

- `--debug-format=option1[,option2,...]`
Instruct `gdbserver` to include extra information in each line of debugging output. See [Other Command-Line Arguments for `gdbserver`], page 279.
- `--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 [-a] [-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.

- `-a`
Dump all memory mappings. The actual effect of this option depends on the Operating System. On GNU/Linux, it will disable `use-core-dump-filter` (see [set `use-core-dump-filter`], page 155) and enable `dump-excluded-mappings` (see [set `dump-excluded-mappings`], page 156).
- `-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

`/etc/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 335.

Please read more in Section 2.1.3 [Startup], page 16.

`/etc/gdbinit`

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 598.

`~/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 324.

gdb-add-index

`gdb-add-index filename`

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.

To determine whether a file contains such an index, use the command `readelf -S filename`: the index is stored in a section named `.gdb_index`. The index file can only be produced on systems which use ELF binaries and DWARF debug information (i.e., sections named `.debug_*`).

`gdb-add-index` uses GDB and `objdump` found in the `PATH` environment variable. If you want to use different versions of these programs, you can specify them through the `GDB` and `OBJDUMP` environment variables.

See more in Section 18.5 [Index Files], page 264.

Appendix L GNU GENERAL PUBLIC LICENSE

Version 3, 29 June 2007

Copyright © 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 copyright 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 incompatible 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 precisely 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.

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 Program.

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 modifications 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.

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 automatically 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 explicitly 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.

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 License 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:

- a. Convey the object code in, or embodied in, a physical product (including a physical 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 physical 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 conveying 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 Corresponding 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 personal 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 particular 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, authorization 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.

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 implementation 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 making 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 permissions 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 modified versions of such material be marked in reasonable ways as different from the original version; or

- 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, trademarks, 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, contains 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 separately 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 under 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.

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, “control” 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 commitment, 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 Corresponding 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

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 coverage, 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.

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 PERMITTED 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 EXPRESSED 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 DEFECTIVE, 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, INCIDENTAL 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 SUSTAINED 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 DAMAGES.

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.

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>.

Appendix M GNU Free Documentation License

Version 1.3, 3 November 2008

Copyright © 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. Secondly, 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

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 composed 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

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,

- 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 Document, 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

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 various 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 individually 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.

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 “History”, 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.

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 published 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.

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

- !
- '!' packet 613
- #
- # in Modula-2 215
- \$
- \$ 142
- \$\$ 142
- \$_ and info breakpoints 50
- \$_ and info line 113
- \$_, \$_, and value history 129
- &
- &, background execution of commands 82
-
- annotate 15
- args 15
- attach, gdbserver option 278
- batch 14
- batch-silent 14
- baud 15
- cd 14
- command 12
- configuration 16
- core 12
- data-directory 15
- debug, gdbserver option 279
- debug-format, gdbserver option 279
- directory 13
- eval-command 12
- exec 12
- fullname 15
- init-command 12
- init-eval-command 12
- interpreter 16
- multi, gdbserver option 273
- nh 13
- nowindows 14
- nx 13
- once, gdbserver option 278
- pid 12
- python 15
- quiet 13
- readnever, command-line option 13
- readnow 13
- remote-debug, gdbserver option 279
- return-child-result 14
- se 12
- selftest 279
- silent 13
- statistics 16
- symbols 12
- tty 15
- tui 15
- version 16
- windows 14
- '--with-gdb-datadir' 267
- '--with-relocated-sources' 111
- '--with-sysroot' 258
- wrapper, gdbserver option 279
- write 16
- b 15
- c 12
- d 13
- D 15
- e 12
- ex 12
- f 15
- iex 12
- info-gdb-mi-command 563
- ix 12
- l 15
- n 13
- nw 14
- p 12
- P 15
- q 13
- r 13
- readnever, option for symbol-file command .. 252
- s 12
- t 15
- w 14
- x 12
- .
- ., Modula-2 scope operator 215
- .build-id directory 260
- .debug subdirectories 260
- .debug_gdb_scripts section 470
- 'gdb_index' section 264
- .gdb-index section format 711
- .gdbinit 17
- 'gnu_debugdata' section 264
- .gnu_debuglink sections 261
- .note.gnu.build-id sections 261
- .o files, reading symbols from 253
- /
- /proc 293

- ⋮
- ::, context for variables/functions..... 123
- <
- <architecture> 696
- <compatible> 697
- <feature> 697
- <flags>..... 698
- <not saved> values 149
- <osabi> 697
- <reg> 698
- <struct> 698
- <union> 697
- <vector> 697
- <xi:include>..... 696
- ?
- '?' packet 613
-
- _NSPrintForDebugger, and printing
Objective-C objects..... 207
- ‘
- “No symbol "foo" in current context” 124
- {
- {type}..... 121
- A**
- ‘A’ packet 613
- AArch64 support 309
- abbreviation 19
- acknowledgment, for GDB remote..... 665
- active targets 269
- Ada 215
- Ada exception catching 57
- Ada exception handlers catching 58
- Ada mode, general 215
- Ada settings 223
- Ada task switching 222
- Ada tasking and core file debugging 223
- Ada, deviations from 217
- Ada, omissions from 216
- Ada, problems 224
- Ada, tasking 220
- add new commands for external monitor 276
- address locations..... 108
- address of a symbol..... 228
- address size for remote targets 282
- addressable memory unit..... 130
- aggregates (Ada) 216
- AIX shared library debugging 329
- AIX threads 329
- aliases for commands 472
- alignment of remote memory accesses 616
- all-stop mode 80
- Alpha stack..... 311
- ambiguous expressions 122
- annotations..... 573
- annotations for errors, warnings
and interrupts 575
- annotations for invalidation messages..... 575
- annotations for prompts 574
- annotations for running programs 575
- annotations for source display 576
- append data to a file..... 154
- Application Data Integrity 314
- apply command to several threads..... 39
- ARC EM 304
- ARC HS..... 304
- ARC specific commands 304
- ARC600 304
- ARC700 304
- architecture debugging info 328
- argument count in user-defined commands 335
- arguments (to your program)..... 30
- arguments, to `gdbserver`..... 277
- arguments, to user-defined commands 335
- ARM 32-bit mode 304
- ARM AArch64 328
- array aggregates (Ada)..... 216
- arrays 125
- arrays in expressions 121
- artificial array 125
- assembly instructions 113
- assignment 239
- async output in GDB/MI..... 491
- async records in GDB/MI..... 493
- asynchronous execution 82
- asynchronous execution, and process
record and replay 90
- AT&T disassembly flavor 116
- attach 33
- attach to a program, `gdbserver`..... 278
- auto-loading 322
- auto-loading extensions 468
- auto-loading init file in the current directory .. 324
- auto-loading libthread_db.so.1..... 324
- auto-loading safe-path 325
- auto-loading verbose mode 326
- auto-retry, for remote TCP target 284
- automatic display 130
- automatic hardware breakpoints 52
- automatic overlay debugging 192
- automatic thread selection 80
- auxiliary vector 150
- AVR 308

B

'b' packet 613
 'B' packet 613
 background execution 82
 backtrace beyond `main` function 99
 backtrace limit 100
 base name differences 259
 baud rate for remote targets 282
 'bc' packet 613
 bcache statistics 606
 bits in remote address 282
 blocks in guile 450
 blocks in python 401
 bookmark 44
 boundary violations, Intel MPX 79
 branch trace configuration format 682
 branch trace format 681
 branch trace store 90
 break in overloaded functions 203
 break on a system call 58
 break on fork/exec 58
 BREAK signal instead of Ctrl-C 282
 breakpoint address adjusted 70
 breakpoint at static probe point 107
 breakpoint commands 65
 breakpoint commands for GDB/MI 501
 breakpoint commands, in remote protocol 643
 breakpoint conditions 63
 breakpoint kinds, ARM 652
 breakpoint kinds, MIPS 652
 breakpoint lists 47
 breakpoint numbers 47
 breakpoint on events 47
 breakpoint on memory address 47
 breakpoint on variable modification 47
 breakpoint ranges 47
`breakpoint` subroutine, remote 289
 breakpointing Ada elaboration code 219
 breakpoints 47
 breakpoints and tasks, in Ada 222
 breakpoints and threads 83
 breakpoints at functions matching a regexp 49
 breakpoints in guile 456
 breakpoints in overlays 192
 breakpoints in python 408
 breakpoints, multiple locations 51
 'bs' packet 614
 bug criteria 585
 bug reports 585
 bugs in GDB 585
 build ID sections 261
 build ID, and separate debugging files 260
 building GDB, requirements for 593
 built-in simulator target 270
 builtin Go functions 206
 builtin Go types 206

C

'c' packet 614
 C and C++ 199
 C and C++ checks 203
 C and C++ constants 201
 C and C++ defaults 203
 C and C++ operators 199
 'C' packet 614
 C++ 199
 C++ compilers 202
 C++ demangling 204
 C++ exception handling 203
 C++ overload debugging info 331
 C++ scope resolution 124
 C++ symbol decoding style 138
 C++ symbol display 204
 caching data of targets 159
 caching of bfd objects 259
 caching of opened files 259
 call dummy stack unwinding 243
 call dummy stack unwinding on
 unhandled exception 243
 call overloaded functions 202
 call stack 97
 call stack traces 98
 call-clobbered registers 149
 caller-saved registers 149
 calling functions 243
 calling make 18
 case sensitivity in symbol names 227
 case-insensitive symbol names 227
 casts, in expressions 121
 casts, to view memory 121
 catch Ada exceptions 57
 catch Ada exceptions when handled 58
 catch syscalls from inferior, remote request 633
 catchpoints 47
 catchpoints, setting 56
 Cell Broadband Engine 313
 change GDB's working directory 32
 change inferior's working directory 32
 character sets 156
 charset 156
 checkpoint 44
 checkpoints and process id 45
 checks, range 198
 checks, type 197
 checksum, for GDB remote 611
 choosing target byte order 272
 circular trace buffer 181
 clearing breakpoints, watchpoints, catchpoints .. 61
 close, file-i/o system call 670
 closest symbol and offset for an address 228
 code address and its source line 113
 code compression, MIPS 311
 COFF/PE exported symbols 329
 collected data discarded 180
 colon, doubled as scope operator 215

- colon-colon, context for variables/functions 123
 - command files 338
 - command history 318
 - command hooks 337
 - command interpreters 475
 - command line editing 317
 - command scripts, debugging 328
 - command tracing 328
 - commands for C++ 203
 - commands in guile 439
 - commands in python 388
 - commands to access guile 418
 - commands to access python 342
 - comment 19
 - common targets 270
 - COMMON blocks, Fortran 208
 - compatibility, GDB/MI and CLI 491
 - compilation directory 111
 - compile command debugging info 246
 - compile command driver filename override 249
 - compile command options override 247
 - compiling code 245
 - completion 19
 - completion of Guile commands 441
 - completion of Python commands 389
 - completion of quoted strings 21
 - completion of structure field names 21
 - completion of union field names 21
 - compressed debug sections 593
 - conditional breakpoints 63
 - conditional tracepoints 175
 - configuring GDB 594
 - confirmation 328
 - connection timeout, for remote TCP target 284
 - console i/o as part of file-i/o 668
 - console interpreter 475
 - console output in GDB/MI 491
 - constants, in file-i/o protocol 676
 - continuing 70
 - continuing threads 79
 - control C, and remote debugging 290
 - controlling terminal 32
 - convenience functions 145
 - convenience functions in python 394
 - convenience variables 143
 - convenience variables for tracepoints 186
 - convenience variables, and trace
 - state variables 175
 - convenience variables, initializing 143
 - core dump file 251
 - core dump file target 270
 - crash of debugger 585
 - CRC algorithm definition 262
 - CRC of memory block, remote request 628
 - CRIS 308
 - CRIS mode 308
 - CRIS version 308
 - Ctrl-BREAK, MS-Windows 297
 - ctrl-c message, in file-i/o protocol 668
 - current Ada task ID 221
 - current directory 111
 - current Go package 206
 - current thread 37
 - current thread, remote request 627
 - custom JIT debug info 578
 - Cygwin DLL, debugging 298
 - Cygwin-specific commands 297
- ## D
- ‘d’ packet 614
 - ‘D’ packet 614
 - Darwin 303
 - data breakpoints 47
 - data manipulation, in GDB/MI 541
 - dcache line-size 160
 - dcache size 160
 - dead names, GNU Hurd 302
 - debug expression parser 331
 - debug formats and C++ 202
 - debug link sections 261
 - debug remote protocol 331
 - debugger crash 585
 - debugging agent 581
 - debugging C++ programs 202
 - debugging information directory, global 260
 - debugging information in separate files 260
 - debugging `libthread_db` 41
 - debugging multiple processes 42
 - debugging optimized code 163
 - debugging stub, example 288
 - debugging target 269
 - debugging the Cygwin DLL 298
 - decimal floating point format 205
 - default collection action 178
 - default data directory 267
 - default source path substitution 111
 - default system root 258
 - define trace state variable, remote request 654
 - defining macros interactively 167
 - definition of a macro, showing 167
 - delete breakpoints 62
 - deleting breakpoints,
 - watchpoints, catchpoints 61
 - deliver a signal to a program 241
 - demangle 228
 - demangler crashes 603, 604
 - demangling C++ names 138
 - deprecated commands 603
 - derived type of an object, printing 139
 - descriptor tables display 295
 - detach from task, GNU Hurd 301
 - detach from thread, GNU Hurd 302
 - direct memory access (DMA) on MS-DOS 296
 - directories for source files 110
 - directory, compilation 111

- directory, current 111
 - disable address space
 - randomization, remote request 628
 - disassembler options 116
 - disconnected tracing 180
 - displaced stepping debugging info 330
 - displaced stepping support 602
 - displaced stepping, and process
 - record and replay 90
 - display command history 319
 - display derived types 139
 - display disabled out of scope 131
 - display GDB copyright 24
 - display of expressions 130
 - display remote monitor communications 271
 - display remote packets 331
 - DJGPP debugging 295
 - DLLs with no debugging symbols 299
 - do not print frame argument values 134
 - documentation 591
 - don't repeat command 336
 - don't repeat Guile command 440
 - don't repeat Python command 388
 - D 205
 - DOS file-name semantics of file names 258
 - DOS serial data link, remote debugging 297
 - DOS serial port status 297
 - DPMI 295
 - dprintf 66
 - dump all data collected at tracepoint 185
 - dump core from inferior 155
 - dump data to a file 154
 - dump/restore files 154
 - DVC register 307
 - DWARF compilation units cache 607
 - DWARF DIEs 329
 - DWARF Line Tables 329
 - DWARF Reading 329
 - DWARF-2 CFI and CRIS 308
 - dynamic linking 252
 - dynamic printf 66
 - dynamic varobj 533
- E**
- editing 317
 - editing source files 109
 - eight-bit characters in strings 137
 - elaboration phase 27
 - ELinOS system-wide configuration script 599
 - Emacs 483
 - empty response, for unsupported packets 612
 - enable/disable a breakpoint 62
 - enabling and disabling probes 69
 - entering numbers 320
 - environment (of your program) 30
 - errno values, in file-i/o protocol 676
 - error on valid input 585
 - event debugging info 330
 - event handling 56
 - examine process image 293
 - examining data 119
 - examining memory 128
 - exception handlers 56
 - exceptions, guile 422
 - exceptions, python 347
 - exec events, remote reply 625
 - executable file 251
 - executable file target 270
 - executable file, for remote target 283
 - execute commands from a file 338
 - execute forward or backward in time 88
 - execute remote command, remote request 635
 - execution, foreground, background
 - and asynchronous 82
 - exiting GDB 17
 - expand macro once 167
 - expanding preprocessor macros 167
 - explicit locations 107
 - explore type 121
 - explore value 121
 - exploring hierarchical data structures 119
 - expression debugging info 330
 - expression parser, debugging info 331
 - expressions 121
 - expressions in Ada 215
 - expressions in C or C++ 199
 - expressions in C++ 202
 - expressions in Modula-2 209
 - extend GDB for remote targets 276
 - extending GDB 335
 - extra signal information 78
- F**
- 'F' packet 614
 - F reply packet 667
 - F request packet 667
 - fast tracepoints 171
 - fast tracepoints, setting 173
 - fatal signal 585
 - fatal signals 76
 - features of the remote protocol 636
 - file name canonicalization 259
 - file transfer 276
 - file transfer, remote protocol 659
 - file-i/o examples 677
 - file-i/o overview 666
 - file-i/o reply packet 667
 - file-i/o request packet 667
 - File-I/O remote protocol extension 666
 - filename-display 100
 - find trace snapshot 183
 - flinching 328
 - float promotion 321
 - floating point 150

floating point registers	148
floating point, MIPS remote	306
focus of debugging	37
foo	266
foreground execution	82
fork events, remote reply	624
fork, debugging programs which call	41
format options	132
formatted output	126
Fortran	1
Fortran Defaults	208
Fortran operators and expressions	208
Fortran-specific support in GDB	207
FR-V shared-library debugging	332
frame debugging info	330
frame decorator api	364
frame filters api	362
frame number	97
frame pointer	97
frame pointer register	148
frame, definition	97
frameless execution	97
frames in guile	447
frames in python	398
free memory information (MS-DOS)	295
FreeBSD LWP debug messages	330
FreeBSD native target debug messages	330
fstat, file-i/o system call	672
Fujitsu	289
full symbol tables, listing GDB's internal	235
function call arguments, optimized out	99
function entry/exit, wrong values of variables	124
functions without line info, and stepping	72
 G	
'g' packet	614
g++, GNU C++ compiler	199
'G' packet	615
garbled pointers	295
GCC and C++	202
GDB bugs, reporting	585
GDB internal error	604
gdb module	343
gdb objects	421
GDB reference card	591
GDB startup	16
GDB version number	24
gdb.ini	17
gdb.printing	415
gdb.prompt	416
gdb.types	415
gdb.Value	348
GDB/MI development	491
GDB/MI, async records	493
GDB/MI, breakpoint commands	501
GDB/MI, compatibility with CLI	491
GDB/MI, data manipulation	541
GDB/MI, input syntax	489
GDB/MI, its purpose	485
GDB/MI, output syntax	489
GDB/MI, result records	492
GDB/MI, simple examples	499
GDB/MI, stream records	492
GDB/MI General Design	485
gdbarch debugging info	328
GDBHISTFILE, environment variable	318
GDBHISTSIZE, environment variable	318
gdbserver , command-line arguments	277
gdbserver , connecting	273
gdbserver, search path for libthread_db	280
gdbserver , target extended-remote mode	273
gdbserver , target remote mode	273
gdbserver , types of connections	273
GDT	295
get thread information block address	631
get thread-local storage address, remote request	631
gettimeofday, file-i/o system call	673
getting structure elements using gdb.Field objects as subscripts	348
global debugging information directories	260
global thread identifier (GDB)	38
global thread number	38
GNAT descriptive types	225
GNAT encoding	225
GNU C++	199
GNU Emacs	483
GNU Hurd debugging	300
GNU/Hurd debug messages	330
GNU/Linux LWP debug messages	331
GNU/Linux namespaces debug messages	331
Go (programming language)	205
guile api	418
guile architectures	461
guile auto-loading	467
guile commands	418, 439
guile configuration	420
guile exceptions	422
guile gdb module	419
guile iterators	465
guile modules	467
guile pagination	418
guile parameters	443
guile pretty printing api	435
guile scripting	417
guile scripts directory	417
guile stdout	418
guile, working with types	430
guile, working with values from inferior	424

H

'H' packet	615
handling signals	76
hardware breakpoints	48
hardware debug registers	607
hardware watchpoints	54
hash mark while downloading	271
heuristic-fence-post (Alpha, MIPS)	311
history expansion, turn on/off	319
history file	318
history number	142
history of values printed by GDB	142
history size	318
history substitution	318
hooks, for commands	337
hooks, post-command	337
hooks, pre-command	337
host character set	156
Host I/O, remote protocol	659
how many arguments (user-defined commands)	335
HPPA support	312

I

'i' packet	615
i/o	32
i386	289
i386-stub.c	289
'I' packet	615
I/O registers (Atmel AVR)	308
IDT	295
ignore count (of breakpoint)	64
in-process agent protocol	581
incomplete type	232
indentation in structure display	137
index files	264
index section format	711
inferior	34
inferior debugging info	330
inferior events in Python	379
inferior functions, calling	243
inferior tty	33
inferiors in Python	378
infinite recursion in user-defined commands	337
info for known .debug_gdb_scripts-loaded scripts	606
info for known object files	606
info line, repeated calls	113
info proc cmdline	294
info proc cwd	294
info proc exe	294
information about static tracepoint markers	179
information about tracepoints	178
inheritance	203
init file	16
init file name	17
initial frame	97

injecting code	245
inline functions, debugging	163
innermost frame	97
input syntax for GDB/MI	489
installation	593
instructions, assembly	113
integral datatypes, in file-i/o protocol	674
Intel	289
Intel disassembly flavor	116
Intel Memory Protection Extensions (MPX)	309
Intel MPX boundary violations	79
Intel Processor Trace	90
internal commands	601
internal errors, control of GDB behavior	604
internal GDB breakpoints	53
interrupt	17
interrupt debuggee on MS-Windows	297
interrupt remote programs	282, 283
interrupting remote programs	276
interrupting remote targets	290
interrupts (remote protocol)	661
invalid input	585
invoke another interpreter	475
ipa protocol commands	583
ipa protocol objects	582
isatty, file-i/o system call	673

J

JIT compilation interface	577
JIT debug info reader	578
just-in-time compilation	577
just-in-time compilation, debugging messages	331

K

'k' packet	615
kernel crash dump	293
kernel memory image	293

L

languages	195
last tracepoint number	174
latest breakpoint	48
lazy strings in guile	460
lazy strings in python	412
LDT	295
leaving GDB	17
libkvm	293
library list format, remote protocol	677, 678
limit hardware breakpoints and watchpoints	283
limit hardware watchpoints length	283
limit on number of printed array elements	134
limits, in file-i/o protocol	677
line tables in python	407
line tables, listing GDB's internal	236

linespec locations	106
Linux lightweight processes	331
list active threads, remote request	630
list of supported file-i/o calls	668
list output in GDB/MI	491
list , how many lines to display	105
listing GDB's internal line tables	236
listing GDB's internal symbol tables	235
listing machine instructions	113
listing mapped overlays	191
lists of breakpoints	47
load address, overlay's	189
load shared library	256
load symbols from memory	254
local variables	233
locate address	127
location	106
lock scheduler	80
log output in GDB/MI	491
logging file name	18
logging GDB output	18
lseek flags, in file-i/o protocol	677
lseek, file-i/o system call	671

M

'm' packet	616
m680x0	289
m68k-stub.c	289
'M' packet	616
Mach-O symbols processing	331
machine instructions	113
macro definition, showing	167
macro expansion, showing the results	
of preprocessor	167
macros, example of debugging with	168
macros, from debug info	167
macros, user-defined	167
mailing lists	492
maintenance commands	601
Man pages	715
managing frame filters	102
manual overlay debugging	191
map an overlay	191
mapinfo list, QNX Neutrino	295
mapped address	189
mapped overlays	189
markers, static tracepoints	171
maximum value for offset of closest symbol	133
member functions	202
memory address space mappings	294
memory map format	679
memory region attributes	152
memory tracing	47
memory transfer, in file-i/o protocol	674
memory used by commands	609
memory used for symbol tables	256

memory, alignment and size of	
remote accesses	616
memory, viewing as typed object	121
mi interpreter	475
mi1 interpreter	475
mi2 interpreter	475
minimal language	225
minimal symbol dump	235
Minimal symbols and DLLs	299
MIPS addresses, masking	312
MIPS remote floating point	306
MIPS stack	311
miscellaneous settings	333
MMX registers (x86)	149
mode_t values, in file-i/o protocol	676
Modula-2	1
Modula-2 built-ins	211
Modula-2 checks	214
Modula-2 constants	212
Modula-2 defaults	214
Modula-2 operators	209
Modula-2 types	212
Modula-2, deviations from	214
Modula-2, GDB support	209
monitor commands, for gdbserver	280
Motorola 680x0	289
MS Windows debugging	297
MS-DOS system info	295
MS-DOS-specific commands	295
multiple locations, breakpoints	51
multiple processes	41
multiple targets	269
multiple threads	37
multiple threads, backtrace	98
multiple-symbols menu	122
multiprocess extensions, in remote protocol	642

N

name a thread	40
names of symbols	227
namespace in C++	202
native Cygwin debugging	297
native DJGPP debugging	295
native script auto-loading	341
native target	271
negative breakpoint numbers	53
never read symbols	252
New systag message	37
new user interface	475
Newlib OS ABI and its influence on the	
longjmp handling	321
Nios II architecture	314
no debug info functions	244
no debug info variables	125
non-member C++ functions, set breakpoint in	49
non-stop mode	81
non-stop mode, and process record and replay	80

non-stop mode, and ‘set
 displaced-stepping’ 603
non-stop mode, remote request 632
noninvasive task options 302
notational conventions, for GDB/MI 485
notification packets 662
notify output in GDB/MI 491
NULL elements in arrays 137
number of array elements to print 134
number representation 320
numbers for breakpoints 47

O

object files, relocatable, reading
 symbols from 253
Objective-C 206
Objective-C, classes and selectors 234
Objective-C, print objects 207
objfile-gdb.gdb 469
objfile-gdb.py 469
objfile-gdb.scm 469
objfiles in guile 447
objfiles in python 396
observer debugging info 331
octal escapes in strings 137
online documentation 22
opaque data types 234
open flags, in file-i/o protocol 676
open, file-i/o system call 668
OpenCL C 207
OpenCL C Datatypes 207
OpenCL C Expressions 207
OpenCL C Operators 207
OpenRISC 1000 306
operating system information 707
operating system information, process list 707
optimized code, debugging 163
optimized code, wrong values of variables 124
optimized out value in guile 425
optimized out value in Python 349
optimized out, in backtrace 99
optional debugging messages 328
optional warnings 327
OS ABI 321
OS information 150
out-of-line single-stepping 602
outermost frame 97
output formats 126
output syntax of GDB/MI 489
overlay area 189
overlay example program 193
overlays 189
overlays, setting breakpoints in 192
overloaded functions, calling 202
overloaded functions, overload resolution 204
overloading in C++ 203
overloading, Ada 219

P

‘p’ packet 616
‘P’ packet 616
packet acknowledgment, for GDB remote 665
packet size, remote protocol 640
packets, notification 662
packets, reporting on stdout 331
packets, tracepoint 652
page size 319
page tables display (MS-DOS) 296
pagination 319
parameters in guile 443
parameters in python 391
partial symbol dump 235
partial symbol tables, listing GDB’s internal 235
Pascal 1
Pascal objects, static members display 139
Pascal support in GDB, limitations 208
pass signals to inferior, remote request 633
patching binaries 244
patching object files 251
pause current task (GNU Hurd) 301
pause current thread (GNU Hurd) 302
pauses in output 319
pending breakpoints 51
physical address from linear address 296
physname 329
pipe, **target remote to** 276
pipes 26
pointer values, in file-i/o protocol 674
pointer, finding referent 133
port rights, GNU Hurd 302
port sets, GNU Hurd 302
PowerPC architecture 313
prefix for data files 267
prefix for executable and shared
 library file names 257
premature return from system calls 83
preprocessor macro expansion,
 showing the results of 167
pretty print arrays 133
pretty print C++ virtual function tables 139
pretty-printer commands 141
print all frame argument values 134
print an Objective-C object description 207
print array indexes 133
print frame argument values for scalars only 134
print list of auto-loaded canned sequences
 of commands scripts 341
print list of auto-loaded Guile scripts 467
print list of auto-loaded Python scripts 414
print messages on inferior start and exit 36
print messages on thread start and exit 40
print messages when symbols are loaded 235
print settings 132
print structures in indented form 137
print/don’t print memory addresses 132
printing byte arrays 127

printing data	119
printing frame argument values	134
printing strings	127
probe static tracepoint marker	173
probing markers, static tracepoints	171
process detailed status information	294
process ID	293
process info via <code>/proc</code>	293
process list, QNX Neutrino	295
process record and replay	89
process status register	148
processes, multiple	41
<code>procfs</code> API calls	294
profiling GDB	607
program counter register	148
program entry point	99
programming in guile	418
programming in python	343
progspaces in guile	446
progspaces in python	394
prompt	317
protocol basics, file-i/o	666
protocol, GDB remote serial	611
protocol-specific representation of datatypes, in file-i/o protocol	674
python api	343
Python architectures	413
Python auto-loading	414
python commands	342, 388
python convenience functions	394
python directory	342
python exceptions	347
python finish breakpoints	412
python functions	343
python module	343
python modules	414
python pagination	343
python parameters	391
python pretty printing api	357
python scripting	342
python stdout	343
Python, working with types	353
python, working with values from inferior	348
Q	
‘q’ packet	617
‘Q’ packet	617
‘QAllow’ packet	627
‘qAttached’ packet	650
‘qC’ packet	627
‘QCatchSyscalls’ packet	633
‘qCRC’ packet	628
‘QDisableRandomization’ packet	628
‘QEnvironmentHexEncoded’ packet	629
‘QEnvironmentReset’ packet	630
‘QEnvironmentUnset’ packet	629
‘qfThreadInfo’ packet	630
‘qGetTIBAddr’ packet	631
‘qGetTLSAddr’ packet	631
‘QNonStop’ packet	632
‘qOffsets’ packet	632
‘qP’ packet	632
‘QPassSignals’ packet	633
‘QProgramSignals’ packet	634
‘qRcmd’ packet	635
‘qSearch memory’ packet	635
‘qSearch:memory’ packet	635
‘QSetWorkingDir’ packet	630
‘QStartNoAckMode’ packet	635
‘QStartupWithShell’ packet	628
‘qsThreadInfo’ packet	630
‘qSupported’ packet	636
‘qSymbol’ packet	644
‘qTBuffer’ packet	659
‘QTBuffer size’ packet	659
‘QTDisable’ packet	656
‘QTDisconnected’ packet	656
‘QTDP’ packet	652
‘QTDPsrc’ packet	654
‘QTDV’ packet	654
‘QTEnable’ packet	656
‘qTfP’ packet	658
‘QTFrame’ packet	654
‘qTfSTM’ packet	658
‘qTfV’ packet	658
‘QThreadEvents’ packet	634
‘qThreadExtraInfo’ packet	645
‘QTinit’ packet	656
‘qTMinFPILen’ packet	655
‘QTNotes’ packet	659
‘qTP’ packet	657
‘QTro’ packet	656
‘QTSave’ packet	658
‘qTsP’ packet	658
‘qTsSTM’ packet	658
‘QTStart’ packet	655
‘qTStatus’ packet	656
‘qTSTMat’ packet	658
‘QTStop’ packet	655
‘qTsV’ packet	658
‘qTV’ packet	657
qualified thread ID	38
query attached, remote request	650
quotes in commands	21
quoting Ada internal identifiers	218
quoting names	227
‘qXfer’ packet	646

R

- 'r' packet 617
- 'R' packet 617
- range checking 198
- range stepping 73
- ranged breakpoint 307
- ranges of breakpoints 47
- Ravenscar Profile 223
- raw printing 127
- read special object, remote request 646
- read, file-i/o system call 670
- read-only sections 255
- reading symbols from relocatable object files .. 253
- reading symbols immediately 252
- readline 317
- receive rights, GNU Hurd 302
- recent tracepoint number 174
- record aggregates (Ada) 216
- record mode 89
- record serial communications on file 283
- recording a session script 586
- recording inferior's execution and replaying it .. 89
- recordings in python 384
- redirection 32
- reference card 591
- reference declarations 202
- register packet format, MIPS 652
- registers 148
- regular expression 49
- reloading the overlay table 191
- relocatable object files, reading
 - symbols from 253
- remote async notification debugging info 331
- remote connection commands 275
- remote connection without stubs 277
- remote debugging 273
- remote debugging, connecting 273
- remote debugging, detach and program exit ... 273
- remote debugging, symbol files 274
- remote debugging, types of connections 273
- remote memory comparison 130
- remote packets, enabling and disabling 284
- remote programs, interrupting 276
- remote protocol debugging 331
- remote protocol, binary data 611
- remote protocol, field separator 611
- remote query requests 627
- remote serial debugging summary 291
- remote serial debugging, overview 288
- remote serial protocol 611
- remote serial stub 289
- remote serial stub list 289
- remote serial stub, initialization 289
- remote serial stub, main routine 289
- remote stub, example 288
- remote stub, support routines 290
- remote target 270
- remote target, file transfer 276
- remote target, limit break- and watchpoints ... 283
- remote target, limit watchpoints length 283
- remote timeout 283
- remove actions from a tracepoint 176
- remove duplicate history 318
- rename, file-i/o system call 671
- Renasas 289
- repeated array elements 136
- repeating command sequences 19
- repeating commands 19
- replay log events, remote reply 624
- replay mode 89
- reporting bugs in GDB 585
- reprint the last value 119, 246
- reset environment, remote request 630
- resources used by commands 608
- response time, MIPS debugging 311
- restart 44
- restore data from a file 154
- restrictions on Go expressions 206
- result records in GDB/MI 492
- resume threads of multiple processes
 - simultaneously 80
- resuming execution 70
- returning from a function 242
- reverse execution 87
- rewind program state 44
- run to first instruction 27
- run to main procedure 27
- run until specified location 72
- running 26
- running programs backward 87

S

- 's' packet 617
- 'S' packet 617
- save breakpoints to a file for future sessions 68
- save command history 318
- save GDB output to a file 18
- save tracepoints for future sessions 186
- scheduler locking mode 80
- scope 215
- screen size 319
- scripting commands 338
- scripting with guile 417
- scripting with python 342
- search for a thread 40
- search path for `libthread_db` 40
- searching memory 160
- searching memory, in remote debugging 635
- searching source files 110
- section offsets, remote request 632
- segment descriptor tables 295
- select Ctrl-C, BREAK or BREAK-g 283
- select trace snapshot 183
- selected frame 97
- selecting guile pretty-printers 437

- selecting python pretty-printers 359
- self tests 606, 607
- semaphores on static probe points 68
- send command to remote monitor 276
- send command to simulator 303
- send interrupt-sequence on start 284
- send rights, GNU Hurd 302
- sending files to remote systems 276
- separate debug sections 264
- separate debugging information files 260
- sequence-id, for GDB remote 611
- serial connections, debugging 331
- serial line, **target remote** 275
- serial protocol, GDB remote 611
- server prefix 574
- server**, command prefix 318
- set ABI for MIPS 311
- set breakpoints in many functions 49
- set breakpoints on all functions 49
- set environment variable, remote request 629
- set fast tracepoint 173
- set inferior controlling terminal 33
- set static tracepoint 173
- set tdesc filename 695
- set tracepoint 172
- set working directory, remote request 630
- setting variables 239
- setting watchpoints 54
- sh-stub.c** 289
- shared libraries 255
- shared library events, remote reply 624
- shell escape 18
- show all convenience functions 148
- show all user variables and functions 143
- show inferior's working directory 32
- show last commands 319
- show tdesc filename 695
- SH 289
- signals 76
- signals the inferior may see, remote request 634
- SIGQUIT** signal, dump core of GDB 603
- size of remote memory accesses 616
- size of screen 319
- skipping over files via glob-style patterns 75
- skipping over functions and files 74
- skipping over functions via
 - regular expressions 75
- snapshot of a process 44
- software watchpoints 54
- source file and line of a symbol 132
- source line and its code address 113
- source location 106
- source path 110
- Sparc 289
- sparc-stub.c** 289
- Sparc64 support 314
- sparc1-stub.c** 289
- SparcLite 289
- Special Fortran commands 208
- specifying location 106
- SPU 313
- SSE registers (x86) 149
- stack frame 97
- stack on Alpha 311
- stack on MIPS 311
- stack pointer register 148
- stacking targets 269
- standard registers 148
- start a new independent interpreter 475
- start a new trace experiment 180
- starting 26
- startup code, and backtrace 99
- startup with shell, remote request 628
- stat, file-i/o system call 672
- static members of C++ objects 139
- static members of Pascal objects 139
- static probe point, DTrace 68
- static probe point, SystemTap 68
- static tracepoints 171
- static tracepoints, in remote protocol 643
- static tracepoints, setting 173
- status of trace data collection 180
- status output in GDB/MI 491
- stepping 70
- stepping and signal handlers 78
- stepping into functions with no line info 72
- stop a running trace experiment 180
- stop on C++ exceptions 57
- stop reply packets 623
- stopped threads 79
- stream records in GDB/MI 492
- string tracing, in remote protocol 643
- struct gdb_reader_funcs** 579
- struct gdb_symbol_callbacks** 579
- struct gdb_unwind_callbacks** 579
- struct return convention 309
- struct stat, in file-i/o protocol 675
- struct timeval, in file-i/o protocol 675
- struct/union returned in registers 309
- structure field name completion 21
- stub example, remote debugging 288
- stupid questions 328
- Super-H 308
- supported GDB/MI features, list 564
- supported packets, remote query 636
- switching threads 37
- switching threads automatically 80
- symbol cache size 236
- symbol cache, flushing 237
- symbol cache, printing its contents 236
- symbol cache, printing usage statistics 236
- symbol decoding style, C++ 138
- symbol dump 235
- symbol file functions 332
- symbol files, remote debugging 274
- symbol from address 228

- symbol lookup 332
 - symbol lookup, remote request 644
 - symbol names 227
 - symbol table 251
 - symbol table creation 332
 - symbol tables in guile 455
 - symbol tables in python 406
 - symbol tables, listing GDB's internal 235
 - symbol, source file and line 132
 - symbols in guile 452
 - symbols in python 403
 - symbols, never read 252
 - symbols, reading from
 - relocatable object files 253
 - symbols, reading immediately 252
 - Synopsys ARC 304
 - syscall DSO 254
 - system calls and thread breakpoints 83
 - system root, alternate 257
 - system, file-i/o system call 673
 - system-wide configuration scripts 598
 - system-wide init file 598
- T**
- 't' packet 617
 - 'T' packet 617
 - 'T' packet reply 623
 - tail call frames, debugging 164
 - target architecture 269
 - target byte order 272
 - target character set 156
 - target debugging info 332
 - target descriptions 695
 - target descriptions, AArch64 features 701
 - target descriptions, ARC Features 701
 - target descriptions, ARM features 702
 - target descriptions, enum types 700
 - target descriptions, i386 features 702
 - target descriptions, inclusion 696
 - target descriptions, M68K features 704
 - target descriptions, MicroBlaze features 703
 - target descriptions, MIPS features 703
 - target descriptions, NDS32 features 704
 - target descriptions, Nios II features 704
 - target descriptions, OpenRISC 1000 features .. 704
 - target descriptions, PowerPC features 704
 - target descriptions, predefined types 699
 - target descriptions, S/390 features 705
 - target descriptions, sparc32 features 705
 - target descriptions, sparc64 features 705
 - target descriptions, standard features 700
 - target descriptions, System z features 705
 - target descriptions, TIC6x features 706
 - target descriptions, TMS320C6x features 706
 - target descriptions, XML format 695
 - target memory comparison 130
 - target output in GDB/MI 491
 - target stack description 606
 - target-assisted range stepping 73
 - task attributes (GNU Hurd) 301
 - task breakpoints, in Ada 222
 - task exception port, GNU Hurd 301
 - task suspend count 301
 - task switching with program using
 - Ravenscar Profile 223
 - TCP port, target remote 275
 - terminal 32
 - Text User Interface 477
 - thread attributes info, remote request 645
 - thread breakpoints 83
 - thread breakpoints and system calls 83
 - thread create event, remote reply 625
 - thread create/exit events, remote request 634
 - thread default settings, GNU Hurd 303
 - thread exit event, remote reply 626
 - thread ID lists 38
 - thread identifier (GDB) 37
 - thread identifier (system) 37
 - thread info (Solaris) 39
 - thread information, remote request 632
 - thread list format 680
 - thread number, per inferior 37
 - thread properties, GNU Hurd 302
 - thread suspend count, GNU Hurd 302
 - thread-id*, in remote protocol 612
 - threads and watchpoints 56
 - threads in python 383
 - threads of execution 37
 - threads, automatic switching 80
 - threads, continuing 79
 - threads, stopped 79
 - time of command execution 609
 - timeout for commands 610
 - timeout for serial communications 283
 - timeout, for remote target connection 284
 - timestampping debugging info 333
 - trace experiment, status of 180
 - trace file format 709
 - trace files 187
 - trace state variable value, remote request 657
 - trace state variables 175
 - traceback 98
 - traceframe info format 680
 - tracepoint actions 176
 - tracepoint conditions 175
 - tracepoint data, display 185
 - tracepoint deletion 174
 - tracepoint number 174
 - tracepoint packets 652
 - tracepoint pass count 174
 - tracepoint restrictions 182
 - tracepoint status, remote request 657
 - tracepoint variables 186
 - tracepoints 171
 - tracepoints support in **gdbserver** 281

trailing underscore, in Fortran symbols	207
translating between character sets	156
TUI	477
TUI commands	479
TUI configuration variables	481
TUI key bindings	478
TUI single key mode	479
type casting memory	121
type chain of a data type	606
type checking	197
type conversions in C++	202
type printer	361
type printing API for Python	361
types in guile	430
types in Python	353

U

UDP port, target remote	275
union field name completion	21
unions in structures, printing	137
unknown address, locating	127
unknown type	232
unlink, file-i/o system call	672
unlinked object files	251
unload symbols from shared libraries	256
unmap an overlay	191
unmapped overlays	189
unset environment variable, remote request	629
unset tdesc filename	695
unsupported languages	225
unwind stack in called functions	243
unwind stack in called functions with unhandled exceptions	243
unwinding frames in Python	371
use only software watchpoints	55
user registers	606
user-defined command	335
user-defined macros	167
user-defined variables	143

V

value history	142
values from inferior, in guile	424
values from inferior, with Python	348
variable name conflict	123
variable object debugging info	333
variable objects in GDB/MI	531
variable values, wrong	124
variables, setting	239
'vAttach' packet	617
'vCont' packet	618
'vCont?' packet	619
'vCtrlC' packet	619
vector unit	150
vector, auxiliary	150
verbose operation	327

verify remote memory image	130
verify target memory image	130
'vFile' packet	619
'vFlashDone' packet	620
'vFlashErase' packet	619
'vFlashWrite' packet	619
vfork events, remote reply	625
vforkdone events, remote reply	625
virtual functions (C++) display	139
'vKill' packet	620
'vMustReplyEmpty' packet	620
volatile registers	149
'vRun' packet	620
'vStopped' packet	621
VTBL display	139

W

watchdog timer	610
watchpoints	47
watchpoints and threads	56
where to look for shared libraries	257
wild pointer, interpreting	133
Wind River Linux system-wide configuration script	599
word completion	19
working directory	111
working directory (of your program)	31
working language	195
write data into object, remote request	650
write, file-i/o system call	670
writing a frame filter	367
writing a Guile pretty-printer	437
writing a pretty-printer	359
writing convenience functions	394
writing into corefiles	244
writing into executables	244, 245
writing JIT debug info readers	579
writing xmethods in Python	375
wrong values	124

X

x command, default address	113
'X' packet	621
Xilinx MicroBlaze	305
XInclude	696
XMD, Xilinx Microprocessor Debugger	305
xmethod API	374
xmethods in Python	373
XML parser debugging	333

Z

'z' packet	621	'z4' packet	623
'z0' packet	621	'Z' packets	621
'z1' packet	622	'Z0' packet	621
'z2' packet	622	'Z1' packet	622
'z3' packet	622	'Z2' packet	622
		'Z3' packet	622
		'Z4' packet	623

Command, Variable, and Function Index

!		
!	18	
"		
"maint info selftests"	607	
#		
# (a comment)	19	
\$		
\$_, convenience variable	144	
\$__, convenience variable	144	
\$_any_caller_is, convenience function	147	
\$_any_caller_matches, convenience function	147	
\$_as_string, convenience function	147	
\$_caller_is, convenience function	147	
\$_caller_matches, convenience function	147	
\$_exception, convenience variable	57	
\$_exitcode, convenience variable	144	
\$_exitsignal, convenience variable	144	
\$_gthread, convenience variable	38	
\$_inferior, convenience variable	35	
\$_isvoid, convenience function	146	
\$_memeq, convenience function	146	
\$_probe_arg, convenience variable	69	
\$_regex, convenience function	146	
\$_sdata, collect	177	
\$_sdata, inspect, convenience variable	145	
\$_siginfo, convenience variable	145	
\$_streq, convenience function	146	
\$_strlen, convenience function	147	
\$_thread, convenience variable	38	
\$_tlb, convenience variable	145	
\$bnum, convenience variable	48	
\$cdir, convenience variable	111	
\$cwd, convenience variable	111	
\$tpnum	174	
\$trace_file	186	
\$trace_frame	186	
\$trace_func	186	
\$trace_line	186	
\$tracepoint	186	
(
(make-command	439	
(make-parameter	443	
-		
-ada-task-info	517	
-add-inferior	570	
-break-after	501	
-break-commands	502	
-break-condition	502	
-break-delete	503	
-break-disable	503	
-break-enable	504	
-break-info	504	
-break-insert	505	
-break-list	507	
-break-passcount	508	
-break-watch	508	
-catch-assert	512	
-catch-exception	512	
-catch-handlers	513	
-catch-load	511	
-catch-unload	511	
-data-disassemble	541	
-data-evaluate-expression	544	
-data-list-changed-registers	544	
-data-list-register-names	545	
-data-list-register-values	545	
-data-read-memory	547	
-data-read-memory-bytes	548	
-data-write-memory-bytes	549	
-dprintf-insert	506	
-enable-frame-filters	525	
-enable-pretty-printing	532	
-enable-timings	571	
-environment-cd	514	
-environment-directory	514	
-environment-path	515	
-environment-pwd	515	
-exec-arguments	513	
-exec-continue	518	
-exec-finish	519	
-exec-interrupt	520	
-exec-jump	520	
-exec-next	521	
-exec-next-instruction	521	
-exec-return	522	
-exec-run	522	
-exec-step	523	
-exec-step-instruction	524	
-exec-until	525	
-file-exec-and-symbols	556	
-file-exec-file	556	
-file-list-exec-source-file	557	
-file-list-exec-source-files	557	
-file-list-shared-libraries	557	
-file-symbol-file	558	
-gdb-exit	565	

-gdb-set	566	:	
-gdb-show	566	::, in Modula-2	215
-gdb-version	566		
-inferior-tty-set	570	<	
-inferior-tty-show	571	<gdb:arch>	461
-info-ada-exceptions	563	<gdb:block>	450
-info-gdb-mi-command	563	<gdb:breakpoint>	456
-info-os	569	<gdb:iterator>	465
-interpreter-exec	570	<gdb:lazy-string>	460
-list-features	564	<gdb:objfile>	447
-list-target-features	565	<gdb:progspace>	446
-list-thread-groups	567	<gdb:sal>	455
-stack-info-depth	526	<gdb:symbol>	452
-stack-info-frame	525	<gdb:symtab>	455
-stack-list-arguments	526	<gdb:type>	430
-stack-list-frames	528	<gdb:value>	424
-stack-list-locals	529		
-stack-list-variables	530	@	
-stack-select-frame	530	@, referencing memory as an array	125
-symbol-list-lines	555		
-target-attach	558	^	
-target-detach	559	^connected	492
-target-disconnect	559	^done	492
-target-download	559	^error	492
-target-file-delete	562	^exit	492
-target-file-get	562	^running	492
-target-file-put	562		
-target-flash-erase	561	-	
-target-select	561	__init__ on TypePrinter	416
-thread-info	516		
-thread-list-ids	516	A	
-thread-select	517	actions	176
-trace-define-variable	551	ada-task-info	565
-trace-find	550	add-auto-load-safe-path	325
-trace-frame-collected	551	add-auto-load-scripts-directory	469
-trace-list-variables	553	add-inferior	35
-trace-save	554	add-symbol-file	252
-trace-start	554	add-symbol-file-from-memory	254
-trace-status	554	adi assign	314
-trace-stop	555	adi examine	314
-var-assign	538	advance location	73
-var-create	533	alias	472
-var-delete	534	append	155
-var-evaluate-expression	537	append-pretty-printer!	468
-var-info-expression	536	apropos	23
-var-info-num-children	535	arch-bool-type	462
-var-info-path-expression	537	arch-char-type	461
-var-info-type	536	arch-charset	461
-var-list-children	535	arch-disassemble	463
-var-set-format	534	arch-double-type	462
-var-set-frozen	540	arch-float-type	462
-var-set-update-range	540	arch-int-type	461
-var-set-visualizer	540		
-var-show-attributes	537		
-var-show-format	534		
-var-update	538		

- arch-int16-type 462
 - arch-int32-type 462
 - arch-int64-type 462
 - arch-int8-type 462
 - arch-long-type 461
 - arch-longdouble-type 462
 - arch-longlong-type 462
 - arch-name 461
 - arch-schar-type 461
 - arch-short-type 461
 - arch-uchar-type 461
 - arch-uint-type 462
 - arch-uint16-type 462
 - arch-uint32-type 462
 - arch-uint64-type 462
 - arch-uint8-type 462
 - arch-ulong-type 462
 - arch-ulonglong-type 462
 - arch-ushort-type 462
 - arch-void-type 461
 - arch-wide-charset 461
 - arch? 461
 - Architecture.disassemble 413
 - Architecture.name 413
 - attach 33
 - attach& 82
 - awatch 55
- B**
- b (break) 48
 - backtrace 98
 - bfd caching 259, 260
 - block-end 451
 - block-function 451
 - block-global-block 451
 - block-global? 451
 - block-start 451
 - block-static-block 451
 - block-static? 452
 - block-superblock 451
 - block-symbols 452
 - block-symbols-progress? 452
 - block-valid? 451
 - Block.end 402
 - Block.function 402
 - Block.global_block 402
 - Block.is_global 402
 - Block.is_static 402
 - Block.is_valid 402
 - Block.start 402
 - Block.static_block 402
 - Block.superblock 402
 - block? 451
 - BP_ACCESS_WATCHPOINT 409, 457
 - BP_BREAKPOINT 409, 457
 - BP_HARDWARE_WATCHPOINT 409, 457
 - BP_READ_WATCHPOINT 409, 457
 - BP_WATCHPOINT 409, 457
 - break 48
 - break ... task taskno (Ada) 222
 - break ... thread thread-id 83
 - break, and Objective-C 206
 - break-range 307
 - breakpoint annotation 576
 - breakpoint-commands 460
 - breakpoint-condition 459
 - breakpoint-enabled? 458
 - breakpoint-expression 458
 - breakpoint-hit-count 459
 - breakpoint-ignore-count 459
 - breakpoint-location 458
 - breakpoint-notifications 565
 - breakpoint-number 458
 - breakpoint-silent? 459
 - breakpoint-stop 459
 - breakpoint-task 459
 - breakpoint-thread 459
 - breakpoint-type 458
 - breakpoint-valid? 458
 - breakpoint-visible? 458
 - Breakpoint.__init__ 408, 409
 - Breakpoint.commands 412
 - Breakpoint.condition 411
 - Breakpoint.delete 410
 - Breakpoint.enabled 410
 - Breakpoint.expression 411
 - Breakpoint.hit_count 411
 - Breakpoint.ignore_count 411
 - Breakpoint.is_valid 410
 - Breakpoint.location 411
 - Breakpoint.number 411
 - Breakpoint.pending 410
 - Breakpoint.silent 410
 - Breakpoint.stop 410
 - Breakpoint.task 411
 - Breakpoint.temporary 411
 - Breakpoint.thread 411
 - Breakpoint.type 411
 - Breakpoint.visible 411
 - breakpoint? 458
 - breakpointEvent.breakpoint 381
 - breakpointEvent.breakpoints 381
 - breakpoints 458
 - breakpoints-invalid annotation 575
 - bt (backtrace) 98

C

c (continue)..... 70
 c (SingleKey TUI key)..... 479
 C-L..... 479
 C-x 1..... 478
 C-x 2..... 478
 C-x a..... 478
 C-x A..... 478
 C-x C-a..... 478
 C-x o..... 478
 C-x s..... 478
 call..... 243
 catch..... 57
 catch assert..... 58
 catch catch..... 57
 catch exception..... 57
 catch exception unhandled..... 58
 catch exec..... 58
 catch fork..... 60
 catch handlers..... 58
 catch load..... 61
 catch rethrow..... 57
 catch signal..... 61
 catch syscall..... 58
 catch throw..... 57
 catch unload..... 61
 catch vfork..... 60
 cd..... 32
 cdir..... 111
 checkpoint..... 44
 clear..... 61
 clear, and Objective-C..... 206
 ClearObjFilesEvent.progspace..... 381
 clone-inferior..... 35
 collect (tracepoints)..... 177
 Command.__init__..... 388
 Command.complete..... 389
 Command.dont_repeat..... 388
 Command.invoke..... 388
 command?..... 440
 COMMAND_BREAKPOINTS..... 390, 442
 COMMAND_DATA..... 389, 441
 COMMAND_FILES..... 390, 442
 COMMAND_MAINTENANCE..... 390, 442
 COMMAND_NONE..... 389, 441
 COMMAND_OBSCURE..... 390, 442
 COMMAND_RUNNING..... 389, 441
 COMMAND_STACK..... 389, 442
 COMMAND_STATUS..... 390, 442
 COMMAND_SUPPORT..... 390, 442
 COMMAND_TRACEPOINTS..... 390, 442
 COMMAND_USER..... 390, 442
 commands..... 65
 commands annotation..... 574
 compare-sections..... 130
 compile code..... 245
 compile file..... 246
 complete..... 23

COMPLETE_COMMAND..... 391, 443
 COMPLETE_EXPRESSION..... 391, 443
 COMPLETE_FILENAME..... 390, 443
 COMPLETE_LOCATION..... 391, 443
 COMPLETE_NONE..... 390, 442
 COMPLETE_SYMBOL..... 391, 443
 condition..... 64
 continue..... 70
 continue&..... 82
 core-file..... 252
 ctf..... 187
 Ctrl-o (operate-and-get-next)..... 19
 current-arch..... 461
 current-objfile..... 447
 current-progspace..... 446
 cwd..... 111

D

d (delete)..... 62
 d (SingleKey TUI key)..... 479
 data-directory..... 420
 data-read-memory-bytes..... 565
 default-visualizer..... 436
 define..... 336
 delete..... 62
 delete checkpoint *checkpoint-id*..... 44
 delete display..... 131
 delete mem..... 153
 delete tracepoint..... 174
 delete tvariable..... 176
 delete-breakpoint!..... 458
 demangle..... 228
 detach..... 33
 detach (remote)..... 276
 detach inferiors *infno*..... 36
 dir..... 110
 directory..... 110
 dis (disable)..... 62
 disable..... 62
 disable display..... 131
 disable frame-filter..... 102
 disable mem..... 153
 disable pretty-printer..... 141
 disable probes..... 69
 disable tracepoint..... 174
 disable type-printer..... 233
 disassemble..... 113
 disconnect..... 276
 display..... 130
 do (down)..... 101
 document..... 336
 dont-repeat..... 336, 440
 Down..... 479
 down..... 101
 down-silently..... 101
 dprintf..... 66
 dprintf-style agent..... 67

dprintf-style call..... 67
dprintf-style gdb..... 66
dump..... 154

E

e (edit)..... 109
echo..... 340
edit..... 109
else..... 339
enable..... 62
enable display..... 131
enable frame-filter..... 102
enable mem..... 153
enable pretty-printer..... 141
enable probes..... 69
enable tracepoint..... 174
enable type-printer..... 233
enabled..... 374
enabled of type_printer..... 362
end (breakpoint commands)..... 65
end (if/else/while commands)..... 339
end (user-defined commands)..... 336
end-of-iteration..... 466
end-of-iteration?..... 466
error annotation..... 575
error-begin annotation..... 575
error-port..... 464
eval..... 341
EventRegistry.connect..... 380
EventRegistry.disconnect..... 380
exception-args..... 424
exception-key..... 424
exception?..... 424
exceptionHandler..... 290
exec-file..... 251
exec-run-start-option..... 565
execute..... 419
exited annotation..... 575
ExitedEvent.exit_code..... 380
ExitedEvent.inferior..... 380
explore..... 119

F

f (frame)..... 100
f (SingleKey TUI key)..... 479
fg (resume foreground execution)..... 70
field-artificial?..... 434
field-base-class?..... 435
field-bitpos..... 434
field-bitsize..... 434
field-enumval..... 434
field-name..... 434
field-type..... 434
field?..... 434
file..... 251
fin (finish)..... 72

find..... 160
find-pc-line..... 456
finish..... 72
finish&..... 82
FinishBreakpoint.__init__..... 412
FinishBreakpoint.out_of_scope..... 412
FinishBreakpoint.return_value..... 412
flash-erase..... 271
flush_i_cache..... 291
flushregs..... 605
fo (forward-search)..... 110
focus..... 480
forward-search..... 110
frame, selecting..... 100
frame-arch..... 448
frame-block..... 449
frame-function..... 449
frame-name..... 448
frame-newer..... 449
frame-older..... 449
frame-pc..... 449
frame-read-register..... 450
frame-read-var..... 450
frame-sal..... 450
frame-select..... 450
frame-type..... 448
frame-unwind-stop-reason..... 448
frame-valid?..... 448
Frame.architecture..... 399
Frame.block..... 400
Frame.find_sal..... 400
Frame.function..... 400
Frame.is_valid..... 399
Frame.name..... 399
Frame.newer..... 400
Frame.older..... 400
Frame.pc..... 400
Frame.read_register..... 401
Frame.read_var..... 401
Frame.select..... 401
Frame.type..... 399
Frame.unwind_stop_reason..... 399
frame?..... 448
FrameDecorator.address..... 365
FrameDecorator.elided..... 365
FrameDecorator.filename..... 365
FrameDecorator.frame_args..... 366
FrameDecorator.frame_locals..... 366
FrameDecorator.function..... 365
FrameDecorator.inferior_frame..... 367
FrameDecorator.line..... 365
FrameFilter.enabled..... 364
FrameFilter.filter..... 363
FrameFilter.name..... 364
FrameFilter.priority..... 364
frames-invalid annotation..... 575
frozen-varobjs..... 564
ftrace..... 173

Function.....	394	gdb.lookup_objfile.....	396
Function.__init__.....	394	gdb.lookup_symbol.....	403
Function.invoke.....	394	gdb.lookup_type.....	353
G			
gcore.....	155	gdb.MemoryError.....	347
gdb-object-kind.....	421	gdb.newest_frame.....	398
gdb-version.....	421	gdb.Objfile.....	396
gdb.Block.....	401	gdb.objfiles.....	396
gdb.block_for_pc.....	402	gdb.PARAM_AUTO_BOOLEAN.....	393
gdb.BP_ACCESS_WATCHPOINT.....	409	gdb.PARAM_BOOLEAN.....	393
gdb.BP_BREAKPOINT.....	409	gdb.PARAM_ENUM.....	393
gdb.BP_HARDWARE_WATCHPOINT.....	409	gdb.PARAM_FILENAME.....	393
gdb.BP_READ_WATCHPOINT.....	409	gdb.PARAM_INTEGER.....	393
gdb.BP_WATCHPOINT.....	409	gdb.PARAM_OPTIONAL_FILENAME.....	393
gdb.Breakpoint.....	408	gdb.PARAM_STRING.....	393
gdb.breakpoints.....	344	gdb.PARAM_STRING_NOESCAPE.....	393
gdb.COMMAND_BREAKPOINTS.....	390	gdb.PARAM_UIINTEGER.....	393
gdb.COMMAND_DATA.....	389	gdb.PARAM_ZINTEGER.....	393
gdb.COMMAND_FILES.....	390	gdb.PARAM_ZUIINTEGER.....	393
gdb.COMMAND_MAINTENANCE.....	390	gdb.PARAM_ZUIINTEGER_UNLIMITED.....	393
gdb.COMMAND_NONE.....	389	gdb.Parameter.....	391
gdb.COMMAND_OBSCURE.....	390	gdb.parameter.....	344
gdb.COMMAND_RUNNING.....	389	gdb.parse_and_eval.....	345
gdb.COMMAND_STACK.....	389	gdb.post_event.....	345
gdb.COMMAND_STATUS.....	390	gdb.Progspace.....	394
gdb.COMMAND_SUPPORT.....	390	gdb.progspaces.....	395
gdb.COMMAND_TRACEPOINTS.....	390	gdb.prompt_hook.....	347
gdb.COMMAND_USER.....	390	gdb.PYTHONDIR.....	343
gdb.COMPLETE_COMMAND.....	391	gdb.rbreak.....	344
gdb.COMPLETE_EXPRESSION.....	391	gdb.search_memory.....	379
gdb.COMPLETE_FILENAME.....	391	gdb.selected_frame.....	398
gdb.COMPLETE_LOCATION.....	391	gdb.selected_inferior.....	378
gdb.COMPLETE_NONE.....	390	gdb.selected_thread.....	383
gdb.COMPLETE_SYMBOL.....	391	gdb.set_convenience_variable.....	345
gdb.convenience_variable.....	345	gdb.solib_name.....	347
gdb.current_objfile.....	396	gdb.start_recording.....	384
gdb.current_progspace.....	394, 395	gdb.STDERR.....	346
gdb.current_recording.....	385	gdb.STDLOG.....	346
gdb.decode_line.....	347	gdb.STDOUT.....	346
gdb.default_visualizer.....	358	gdb.stop_recording.....	385
gdb.error.....	347	gdb.string_to_argv.....	389
gdb.execute.....	344	gdb.Symbol.....	403
gdb.find_pc_line.....	345	gdb.SYMBOL_FUNCTIONS_DOMAIN.....	405
gdb.FinishBreakpoint.....	412	gdb.SYMBOL_LABEL_DOMAIN.....	405
gdb.flush.....	346	gdb.SYMBOL_LOC_ARG.....	405
gdb.frame_stop_reason_string.....	398	gdb.SYMBOL_LOC_BLOCK.....	406
gdb.Function.....	394	gdb.SYMBOL_LOC_BLOCK_COMPUTED.....	406
gdb.GdbError.....	348	gdb.SYMBOL_LOC_CONST.....	405
gdb.history.....	344	gdb.SYMBOL_LOC_CONST_BYTES.....	406
gdb.Inferior.....	378	gdb.SYMBOL_LOC_LOCAL.....	405
gdb.inferiors.....	378	gdb.SYMBOL_LOC_OPTIMIZED_OUT.....	406
gdb.InferiorThread.....	383	gdb.SYMBOL_LOC_REF_ARG.....	405
gdb.invalidate_cached_frames.....	398	gdb.SYMBOL_LOC_REGISTER.....	405
gdb.LazyString.....	412	gdb.SYMBOL_LOC_REGPARAM_ADDR.....	405
gdb.LineTable.....	407	gdb.SYMBOL_LOC_STATIC.....	405
gdb.lookup_global_symbol.....	403	gdb.SYMBOL_LOC_TYPEDEF.....	405
		gdb.SYMBOL_LOC_UNDEF.....	405
		gdb.SYMBOL_LOC_UNRESOLVED.....	406
		gdb.SYMBOL_STRUCT_DOMAIN.....	405

gdb.SYMBOL_TYPES_DOMAIN 405
 gdb.SYMBOL_UNDEF_DOMAIN 404
 gdb.SYMBOL_VAR_DOMAIN 405
 gdb.SYMBOL_VARIABLES_DOMAIN 405
 gdb.Symtab 406
 gdb.Symtab_and_line 406
 gdb.target_charset 346
 gdb.target_wide_charset 347
 gdb.Type 353
 gdb.TYPE_CODE_ARRAY 356
 gdb.TYPE_CODE_BITSTRING 356
 gdb.TYPE_CODE_BOOL 357
 gdb.TYPE_CODE_CHAR 357
 gdb.TYPE_CODE_COMPLEX 357
 gdb.TYPE_CODE_DECFLOAT 357
 gdb.TYPE_CODE_ENUM 356
 gdb.TYPE_CODE_ERROR 356
 gdb.TYPE_CODE_FLAGS 356
 gdb.TYPE_CODE_FLT 356
 gdb.TYPE_CODE_FUNC 356
 gdb.TYPE_CODE_INT 356
 gdb.TYPE_CODE_INTERNAL_FUNCTION 357
 gdb.TYPE_CODE_MEMBERPTR 357
 gdb.TYPE_CODE_METHOD 356
 gdb.TYPE_CODE_METHODPTR 357
 gdb.TYPE_CODE_NAMESPACE 357
 gdb.TYPE_CODE_PTR 356
 gdb.TYPE_CODE_RANGE 356
 gdb.TYPE_CODE_REF 357
 gdb.TYPE_CODE_RVALUE_REF 357
 gdb.TYPE_CODE_SET 356
 gdb.TYPE_CODE_STRING 356
 gdb.TYPE_CODE_STRUCT 356
 gdb.TYPE_CODE_TYPEDEF 357
 gdb.TYPE_CODE_UNION 356
 gdb.TYPE_CODE_VOID 356
 gdb.unwinder.register_unwinder 373
 gdb.UnwindInfo.add_saved_register 372
 gdb.WP_ACCESS 409
 gdb.WP_READ 409
 gdb.WP_WRITE 409
 gdb.write 346
 gdb:error 423
 gdb:invalid-object 423
 gdb:memory-error 423
 gdb:pp-type-error 423
 gdb_init_reader 579
 gdbserver 277
 generate-core-file 155
 get-basic-type 468
 getDebugChar 290
 gnu_debuglink_crc32 262
 gr 418
 gu 418
 guile 418
 guile-data-directory 420
 guile-repl 418

H

h (help) 22
 handle 77
 handle_exception 289
 hbreak 48
 help 22
 help function 148
 help target 270
 help user-defined 336
 history-append! 420
 history-ref 420
 hook 337
 hookpost 337
 host-config 421

I

i (info) 23
 i (SingleKey TUI key) 479
 if 339
 ignore 64
 inferior infno 35
 Inferior.is_valid 379
 Inferior.num 378
 Inferior.pid 378
 Inferior.read_memory 379
 Inferior.search_memory 379
 Inferior.thread_from_thread_handle 379
 Inferior.threads 379
 Inferior.was_attached 379
 Inferior.write_memory 379
 InferiorCallPostEvent.address 382
 InferiorCallPostEvent.ptid 382
 InferiorCallPreEvent.address 382
 InferiorCallPreEvent.ptid 382
 InferiorThread.global_num 384
 InferiorThread.inferior 384
 InferiorThread.is_exited 384
 InferiorThread.is_running 384
 InferiorThread.is_stopped 384
 InferiorThread.is_valid 384
 InferiorThread.name 383
 InferiorThread.num 383
 InferiorThread.ptid 384
 InferiorThread.switch 384
 info 23
 info address 228
 info all-registers 148
 info args 102
 info auto-load 323
 info auto-load gdb-scripts 341
 info auto-load guile-scripts 467
 info auto-load libthread-db 325
 info auto-load local-gdbinit 324
 info auto-load python-scripts 414
 info auxv 150
 info breakpoints 50
 info checkpoints 44

info classes	234
info common	208
info copying	24
info dcache	159
info display	131
info dll	256
info dos	295
info exceptions	219
info extensions	197
info f (info frame)	101
info files	254
info float	150
info frame	101
info frame, show the source language	197
info frame-filter	102
info functions	234
info handle	77
info inferiors [<i>id...</i>]	34
info io_registers, AVR	308
info line	113
info line, and Objective-C	206
info locals	102
info macro	167
info macros	167
info mem	153
info meminfo	295
info os	151
info os cpus	151
info os files	151
info os modules	151
info os msg	151
info os processes	151
info os procgroups	151
info os semaphores	151
info os shm	152
info os sockets	152
info os threads	152
info pidlist	295
info pretty-printer	141
info probes	68
info proc	293
info program	47
info record	94
info registers	148
info scope	233
info selectors	234
info serial	297
info set	24
info share	256
info sharedlibrary	256
info signals	77
info skip	76
info source	233
info source, show the source language	197
info sources	234
info spu	313
info stack	98
info static-tracepoint-markers	179
info symbol	228
info target	254
info task <i>taskno</i>	221
info tasks	220
info terminal	32
info threads	39
info tp [<i>n...</i>]	178
info tracepoints [<i>n...</i>]	178
info tvariables	176
info type-printers	233
info types	232
info variables	234
info vector	150
info w32	297
info warranty	24
info watchpoints [<i>list...</i>]	55
info win	480
info-gdb-mi-command	565
init-if-undefined	143
input-port	463
inspect	119
instantiate on <i>type_printer</i>	362
Instruction.data	385
Instruction.decoded	385
Instruction.pc	385
Instruction.size	386
interpreter-exec	475
interrupt	83
iterator->list	466
iterator-filter	466
iterator-for-each	466
iterator-map	466
iterator-next!	466
iterator-object	466
iterator-progress	466
iterator-until	466
iterator?	466
J	
j (jump)	240
jit-reader-load	579
jit-reader-unload	579
jump	240
jump, and Objective-C	206
K	
KeyboardInterrupt	348
kill	34
kill inferiors <i>infno</i>	36
kvm	293

L

l (list)	105
language-option	565
layout	480
lazy-string->value	461
lazy-string-address	460
lazy-string-encoding	460
lazy-string-length	460
lazy-string-type	461
lazy-string?	460
LazyString.address	413
LazyString.encoding	413
LazyString.length	413
LazyString.type	413
LazyString.value	413
Left	479
LineTable.has_line	408
LineTable.line	408
LineTable.source_lines	408
LineTableEntry.line	407
LineTableEntry.pc	407
list	105
list, and Objective-C	206
load <i>filename offset</i>	271
lookup-block	452
lookup-global-symbol	454
lookup-symbol	453
lookup-type	430
loop_break	339
loop_continue	339

M

macro define	167
macro <i>exp1</i>	167
macro <i>expand</i>	167
macro <i>list</i>	168
macro <i>undef</i>	168
maint ada set ignore-descriptive-types	225
maint ada show ignore-descriptive-types	225
maint agent	601
maint agent-eval	601
maint agent-printf	601
maint btrace clear	602
maint btrace clear-packet-history	602
maint btrace packet-history	601
maint check libthread-db	604
maint check xml-descriptions	604
maint check-psymtabs	603
maint check-symtabs	603
maint cplus first_component	603
maint cplus namespace	603
maint demangler-warning	603
maint deprecate	603
maint dump-me	603
maint expand-symtabs	603
maint flush-symbol-cache	237
maint info bfds	259

maint info breakpoints	601
maint info btrace	601
maint info line-table	236
maint info program-spaces	36
maint info psymtabs	235
maint info sections	254
maint info sol-threads	39
maint info symtabs	235
maint internal-error	603
maint internal-warning	603
maint packet	604
maint print arc arc-instruction	304
maint print architecture	604
maint print c-tdesc [<i>file</i>]	604
maint print cooked-registers	605
maint print dummy-frames	605
maint print msymbols	235
maint print objfiles	606
maint print psymbols	235
maint print raw-registers	605
maint print reggroups	605
maint print register-groups	605
maint print registers	605
maint print remote-registers	605
maint print section-scripts	606
maint print statistics	606
maint print symbol-cache	236
maint print symbol-cache-statistics	236
maint print symbols	235
maint print target-stack	606
maint print type	606
maint print unwind, HPPA	312
maint print user-registers	606
maint selftest	606
maint set bfd-sharing	259
maint set btrace pt skip-pad	602
maint set catch-demangler-crashes	603
maint set check-libthread-db	609
maint set demangler-warning	604
maint set dwarf always-disassemble	607
maint set dwarf max-cache-age	607
maint set internal-error	604
maint set internal-warning	604
maint set per-command	608
maint set profile	607
maint set show-all-tib	608
maint set show-debug-regs	607
maint set symbol-cache-size	236
maint set target-async	608
maint set target-non-stop <i>mode</i> [on off auto]	608
maint show bfd-sharing	259
maint show btrace pt skip-pad	602
maint show catch-demangler-crashes	603
maint show check-libthread-db	609
maint show demangler-warning	604
maint show dwarf always-disassemble	607
maint show dwarf max-cache-age	607

maint show internal-error	604
maint show internal-warning	604
maint show per-command	608
maint show profile	607
maint show show-all-tib	608
maint show show-debug-regs	607
maint show symbol-cache-size	236
maint show target-async	608
maint show target-non-stop	608
maint space	609
maint time	609
maint translate-address	609
maint undeprecate	603
make	18
make-block-symbols-iterator	452
make-breakpoint	457
make-enum-hashtable	468
make-exception	424
make-field-iterator	432
make-iterator	465
make-lazy-value	429
make-list-iterator	466
make-pretty-printer	435
make-pretty-printer-worker	435
make-value	424
may-insert-breakpoints	85
may-insert-fast-tracepoints	85
may-insert-tracepoints	85
may-interrupt	85
may-write-memory	85
may-write-registers	84
mem	152
memory-port-range	464
memory-port-read-buffer-size	464
memory-port-write-buffer-size	464
memory-port?	464
MemoryChangedEvent.address	382
MemoryChangedEvent.length	382
memset	291
methods	374
monitor	276

N

n (next)	71
n (SingleKey TUI key)	479
name	374
name of type_printer	362
new-ui	475
newest-frame	450
NewInferiorEvent.inferior	383
NewObjFileEvent.new_objfile	381
NewThreadEvent.inferior_thread	383
next	71
next&	82
nexti	73
nexti&	82

ni (nexti)	73
nosharedlibrary	256

O

o (SingleKey TUI key)	479
Objfile	396
objfile-filename	447
objfile-pretty-printers	447
objfile-progspace	447
objfile-valid?	447
Objfile.add_separate_debug_file	398
Objfile.build_id	397
Objfile.filename	396
Objfile.frame_filters	397
Objfile.is_valid	398
Objfile.owner	397
Objfile.pretty_printers	397
Objfile.progspace	397
Objfile.type_printers	397
Objfile.username	397
objfile?	447
objfiles	447
observer	84
open-memory	464
output	340
output-port	464
overlay	191
overflow-choice annotation	574

P

PARAM_AUTO_BOOLEAN	393, 445
PARAM_BOOLEAN	393, 445
PARAM_ENUM	393, 445
PARAM_FILENAME	393, 445
PARAM_INTEGER	393
PARAM_OPTIONAL_FILENAME	393, 445
PARAM_STRING	393, 445
PARAM_STRING_NOESCAPE	393, 445
PARAM_UIINTEGER	393, 445
PARAM_ZINTEGER	393, 445
PARAM_ZUIINTEGER	393, 445
PARAM_ZUIINTEGER_UNLIMITED	393, 445
Parameter	391, 443
parameter-value	445
Parameter.__init__	391
Parameter.get_set_string	392
Parameter.get_show_string	392
Parameter.set_doc	392
Parameter.show_doc	392
Parameter.value	392
parameter?	444
parse-and-eval	420
passcount	174
path	30
pending-breakpoints	564
PendingFrame.create_unwind_info	372

PendingFrame.read_register 371
 PgDn 478
 PgUp 478
 pi 342
 po (print-object) 207
 post-commands annotation 574
 post-overload-choice annotation 574
 post-prompt annotation 574
 post-prompt-for-continue annotation 574
 post-query annotation 574
 pre-commands annotation 574
 pre-overload-choice annotation 574
 pre-prompt annotation 574
 pre-prompt-for-continue annotation 574
 pre-query annotation 574
 prepend-pretty-printer! 467
 pretty-printer-enabled? 435
 pretty-printer? 435
 pretty_printers 435
 pretty_printer.children 357
 pretty_printer.display_hint 358
 pretty_printer.to_string 358
 print 119
 print-object 207
 printf 340
 proc-trace-entry 295
 proc-trace-exit 295
 proc-untrace-entry 295
 proc-untrace-exit 295
 Progspace 394
 progspace-filename 446
 progspace-objfiles 446
 progspace-pretty-printers 446
 progspace-valid? 446
 Progspace.filename 395
 Progspace.frame_filters 395
 Progspace.pretty_printers 395
 Progspace.type_printers 395
 progspace? 446
 progspace 446
 prompt annotation 574
 prompt-for-continue annotation 574
 ptype 231
 putDebugChar 290
 pwd 32
 py 342
 python 342, 564
 python-interactive 342

Q

q (quit) 17
 q (SingleKey TUI key) 479
 query annotation 574
 queue-signal 241
 quit [expression] 17
 quit annotation 575

R

r (run) 26
 r (SingleKey TUI key) 479
 rbreak 49
 rc (reverse-continue) 87
 readnow 252
 rec 89
 rec btrace 89
 rec btrace bts 89
 rec btrace pt 89
 rec bts 89
 rec del 94
 rec full 89
 rec function-call-history 95
 rec instruction-history 94
 rec pt 89
 rec s 90
 recognize on type_recognizer 362
 record 89
 record btrace 89
 record btrace bts 89
 record btrace pt 89
 record bts 89
 record delete 94
 record full 89
 record function-call-history 95
 record goto 90
 record instruction-history 94
 record pt 89
 record restore 91
 record save 91
 record stop 90
 Record.begin 385
 Record.end 385
 Record.format 385
 Record.function_call_history 385
 Record.goto 385
 Record.instruction_history 385
 Record.method 385
 Record.replay_position 385
 RecordFunctionSegment.instructions 386
 RecordFunctionSegment.level 386
 RecordFunctionSegment.next 387
 RecordFunctionSegment.number 386
 RecordFunctionSegment.prev 387
 RecordFunctionSegment.symbol 386
 RecordFunctionSegment.up 386
 RecordGap.error_code 386
 RecordGap.error_string 386
 RecordGap.number 386
 RecordInstruction.is_speculative 386
 RecordInstruction.number 386
 RecordInstruction.sal 386
 refresh 480
 register-breakpoint! 458
 register-command! 440
 register-parameter! 444
 register_xmethod_matcher 375

RegisterChangedEvent.frame	382
RegisterChangedEvent.regnum	382
remote delete	277
remote get	277
remote put	277
remove-inferiors	35
remove-symbol-file	253
restart <i>checkpoint-id</i>	44
restore	155
RET (repeat last command)	19
return	242
reverse-continue	87
reverse-finish	88
reverse-next	88
reverse-nexti	88
reverse-search	110
reverse-step	87
reverse-stepi	87
Right	479
rn (reverse-next)	88
rni (reverse-nexti)	88
rs (step)	87
rsi (reverse-stepi)	87
run	26
run&	82
rwatch	55
S	
s (SingleKey TUI key)	479
s (step)	71
sal-last	456
sal-line	456
sal-pc	456
sal-symtab	456
sal-valid?	456
sal?	456
save breakpoints	68
save gdb-index	265
save tracepoints	186
save-tracepoints	186
search	110
section	254
select-frame	101
selected-frame	450
self	441
set	23
set ada print-signatures	219
set ada trust-PAD-over-XVS	224
set agent off	581
set agent on	581
set annotate	573
set architecture	269
set args	30
set arm	304
set auto-connect-native-target	28
set auto-load gdb-scripts	341
set auto-load guile-scripts	467
set auto-load libthread-db	324
set auto-load local-gdbinit	324
set auto-load off	322
set auto-load python-scripts	414
set auto-load safe-path	325
set auto-load scripts-directory	469
set auto-solib-add	256
set backtrace	99
set basenames-may-differ	259
set breakpoint always-inserted	53
set breakpoint auto-hw	52
set breakpoint condition-evaluation	53
set breakpoint pending	52
set build-id-verbose	261
set can-use-hw-watchpoints	55
set case-sensitive	227
set charset	157
set check range	198
set check type	198
set circular-trace-buffer	181
set code-cache	159
set coerce-float-to-double	322
set comibase	297
set com1irq	297
set com2base	297
set com2irq	297
set com3base	297
set com3irq	297
set com4base	297
set com4irq	297
set complaints	327
set confirm	328
set cp-abi	322
set cwd	32
set cygwin-exceptions	298
set data-directory	267
set dcache line-size	160
set dcache size	160
set debug	328
set debug aarch64	309
set debug arc	304
set debug auto-load	327
set debug bfd-cache level	260
set debug darwin	303
set debug entry-values	164
set debug hppa	312
set debug libthread-db	41
set debug mach-o	303
set debug mips	312
set debug monitor	271
set debug nios2	314
set debug-file-directory	261
set debugevents	298
set debugexceptions	299
set debugexec	298
set debugmemory	299
set default-collect	178
set demangle-style	138

- set detach-on-fork..... 42
- set directories 112
- set disable-randomization..... 29
- set disassemble-next-line..... 117
- set disassembler-options 116
- set disassembly-flavor 116
- set disconnected-dprintf 67
- set disconnected-tracing 181
- set displaced-stepping 602
- set dump-excluded-mappings..... 156
- set editing..... 317
- set endian 272
- set environment..... 31
- set exceptions, Hurd command..... 301
- set exec-direction..... 88
- set exec-done-display..... 328
- set exec-wrapper 27
- set extended-prompt 317
- set extension-language 197
- set follow-exec-mode..... 43
- set follow-fork-mode..... 42
- set frame-filter priority 103
- set gnutarget..... 270
- set guile print-stack..... 422
- set hash, for remote monitors..... 271
- set height 320
- set history expansion..... 319
- set history filename 318
- set history remove-duplicates..... 318
- set history save..... 318
- set history size..... 318
- set host-charset 157
- set inferior-tty 33
- set input-radix 320
- set interactive-mode..... 333
- set language..... 196
- set libthread-db-search-path..... 40
- set listsize..... 105
- set logging..... 18
- set mach-exceptions 303
- set max-completions 20
- set max-user-call-depth..... 337
- set max-value-size..... 162
- set mem inaccessible-by-default 154
- set mips abi 311
- set mips compression..... 311
- set mips mask-address..... 312
- set mipsfpu 306
- set mpx bound 310
- set multiple-symbols..... 122
- set new-console 298
- set new-group..... 298
- set non-stop..... 81
- set opaque-type-resolution..... 234
- set osabi 321
- set output-radix 321
- set overload-resolution..... 204
- set pagination..... 320
- set powerpc..... 307
- set print 132
- set print entry-values..... 135
- set print frame-arguments 134
- set print inferior-events 36
- set print symbol-loading..... 235
- set print thread-events..... 40
- set print type methods..... 227
- set print type nested-type-limit..... 227
- set print type typedefs 228
- set processor..... 269
- set procfs-file 294
- set procfs-trace 294
- set prompt 317
- set python print-stack..... 342
- set radix 321
- set range-stepping..... 74
- set ravenscar task-switching off..... 223
- set ravenscar task-switching on..... 223
- set record..... 95
- set record btrace..... 92
- set record btrace bts 93
- set record btrace pt..... 93
- set record full..... 91
- set remote 282
- set remote system-call-allowed..... 674
- set remote-mips64-transfers-32bit-regs... 312
- set remotecache 159
- set remoteflow..... 282
- set schedule-multiple 81
- set script-extension..... 335
- set sh calling-convention 308
- set shell 299
- set signal-thread 301
- set signals, Hurd command..... 300
- set sigs, Hurd command..... 300
- set sigthread..... 301
- set solib-absolute-prefix..... 257
- set solib-search-path..... 258
- set spu 313
- set stack-cache 159
- set startup-with-shell..... 28
- set step-mode..... 72
- set stop-on-solib-events 256
- set stopped, Hurd command..... 301
- set struct-convention..... 309
- set substitute-path..... 112
- set sysroot..... 257
- set target-charset 156
- set target-file-system-kind
(unix|dos-based|auto) 258
- set target-wide-charset 157
- set task, Hurd commands..... 301
- set tcp..... 284
- set thread, Hurd command 302
- set trace-buffer-size..... 181
- set trace-commands 328
- set trace-notes 182

set trace-stop-notes.....	182	show build-id-verbose.....	261
set trace-user.....	182	show can-use-hw-watchpoints.....	55
set trust-readonly-sections.....	255	show case-sensitive.....	227
set tui active-border-mode.....	481	show charset.....	157
set tui border-kind.....	481	show check range.....	198
set tui border-mode.....	481	show check type.....	198
set unwind-on-terminating-exception.....	243	show circular-trace-buffer.....	181
set unwindonsignal.....	243	show code-cache.....	159
set use-core-dump-filter.....	155	show coerce-float-to-double.....	322
set variable.....	239	show com1base.....	297
set varsize-limit.....	223	show com1irq.....	297
set verbose.....	327	show com2base.....	297
set watchdog.....	610	show com2irq.....	297
set width.....	320	show com3base.....	297
set write.....	245	show com3irq.....	297
set-breakpoint-condition!.....	459	show com4base.....	297
set-breakpoint-enabled!.....	459	show com4irq.....	297
set-breakpoint-hit-count!.....	459	show commands.....	319
set-breakpoint-ignore-count!.....	459	show complaints.....	327
set-breakpoint-silent!.....	459	show configuration.....	24
set-breakpoint-stop!.....	460	show confirm.....	328
set-breakpoint-task!.....	459	show convenience.....	143
set-breakpoint-thread!.....	459	show copying.....	24
set-iterator-progress!.....	466	show cp-abi.....	322
set-memory-port-read-buffer-size!.....	464	show cwd.....	32
set-memory-port-write-buffer-size!.....	464	show cygwin-exceptions.....	298
set-objfile-pretty-printers!.....	447	show data-directory.....	267
set-parameter-value!.....	445	show dcache line-size.....	160
set-pretty-printer-enabled!.....	435	show dcache size.....	160
set-pretty-printers!.....	435	show debug.....	328
set-progspace-pretty-printers!.....	446	show debug arc.....	304
set_debug_traps.....	289	show debug auto-load.....	327
share.....	256	show debug bfd-cache.....	260
sharedlibrary.....	256	show debug darwin.....	303
shell.....	18	show debug entry-values.....	165
show.....	23	show debug libthread-db.....	41
show ada print-signatures.....	219	show debug mach-o.....	303
show ada trust-PAD-over-XVS.....	224	show debug mips.....	312
show agent.....	581	show debug monitor.....	271
show annotate.....	573	show debug nios2.....	314
show architecture.....	269	show debug-file-directory.....	261
show args.....	30	show default-collect.....	178
show arm.....	304	show detach-on-fork.....	42
show auto-load.....	323	show directories.....	112
show auto-load gdb-scripts.....	341	show disassemble-next-line.....	117
show auto-load guile-scripts.....	467	show disassembler-options.....	116
show auto-load libthread-db.....	324	show disassembly-flavor.....	116
show auto-load local-gdbinit.....	324	show disconnected-dprintf.....	67
show auto-load python-scripts.....	414	show disconnected-tracing.....	181
show auto-load safe-path.....	325	show displaced-stepping.....	602
show auto-load scripts-directory.....	469	show editing.....	318
show auto-solib-add.....	256	show environment.....	31
show backtrace.....	100	show exceptions, Hurd command.....	301
show basenames-may-differ.....	259	show exec-done-display.....	328
show breakpoint always-inserted.....	53	show extended-prompt.....	317
show breakpoint auto-hw.....	52	show follow-fork-mode.....	42
show breakpoint condition-evaluation.....	53	show frame-filter priority.....	103
show breakpoint pending.....	52	show gnutarget.....	270

- show hash, for remote monitors 271
- show height 320
- show history 319
- show host-charset 157
- show inferior-tty 33
- show input-radix 321
- show interactive-mode 333
- show language 197
- show libthread-db-search-path 41
- show listsize 105
- show logging 18
- show mach-exceptions 303
- show max-completions 20
- show max-user-call-depth 337
- show max-value-size 162
- show mem inaccessible-by-default 154
- show mips abi 311
- show mips compression 312
- show mips mask-address 312
- show mipsfp 306
- show mpx bound 310
- show multiple-symbols 123
- show new-console 298
- show new-group 298
- show non-stop 81
- show opaque-type-resolution 235
- show osabi 321
- show output-radix 321
- show overload-resolution 204
- show pagination 320
- show paths 30
- show print 132
- show print inferior-events 36
- show print symbol-loading 235
- show print thread-events 40
- show print type methods 227
- show print type nested-type-limit 227
- show print type typedefs 228
- show processor 269
- show procfs-file 295
- show procfs-trace 294
- show prompt 317
- show radix 321
- show range-stepping 74
- show ravenscar task-switching 223
- show record 95
- show record btrace 93
- show record full 91
- show remote 282
- show remote system-call-allowed 674
- show remote-mips64-transfers-32bit-regs .. 312
- show remotecache 159
- show remoteflow 282
- show script-extension 335
- show sh calling-convention 309
- show shell 299
- show signal-thread 301
- show signals, Hurd command 301
- show sigs, Hurd command 301
- show sighthread 301
- show solib-search-path 258
- show spu 313
- show stack-cache 159
- show stop-on-solib-events 257
- show stopped, Hurd command 301
- show struct-convention 309
- show substitute-path 112
- show sysroot 258
- show target-charset 157
- show target-file-system-kind 258
- show target-wide-charset 157
- show task, Hurd commands 301
- show tcp 284
- show thread, Hurd command 302
- show trace-buffer-size 182
- show trace-notes 182
- show trace-stop-notes 182
- show trace-user 182
- show unwind-on-terminating-exception 244
- show unwindonsignal 243
- show user 336
- show values 143
- show varsize-limit 224
- show verbose 327
- show version 24
- show warranty 24
- show width 320
- show write 245
- si (stepi) 73
- signal 241
- signal annotation 576
- signal-event 297
- signal-name annotation 575
- signal-name-end annotation 575
- signal-string annotation 575
- signal-string-end annotation 575
- SignalEvent.stop_signal 381
- signalled annotation 575
- silent 65
- sim, a command 304
- skip 74
- skip delete 76
- skip disable 76
- skip enable 76
- skip file 75
- skip function 75
- source 338
- source annotation 576
- start 27
- starti 27
- starting annotation 575
- STDERR 346
- stdio-port? 464
- STDLOG 346
- STDOUT 346
- step 71

<code>step&</code>	82	<code>symtab-filename</code>	455
<code>stepi</code>	73	<code>symtab-fullname</code>	456
<code>stepi&</code>	82	<code>symtab-global-block</code>	456
<code>stop</code> , a pseudo-command.....	337	<code>symtab-objfile</code>	456
<code>stopping</code> annotation.....	575	<code>symtab-static-block</code>	456
<code>strace</code>	173	<code>symtab-valid?</code>	455
<code>string->argv</code>	440	<code>Symtab.filename</code>	406
<code>symbol-addr-class</code>	453	<code>Symtab.fullname</code>	407
<code>symbol-argument?</code>	453	<code>Symtab.global_block</code>	407
<code>symbol-constant?</code>	453	<code>Symtab.is_valid</code>	407
<code>symbol-file</code>	251	<code>Symtab.linetable</code>	407
<code>symbol-function?</code>	453	<code>Symtab.objfile</code>	407
<code>symbol-line</code>	452	<code>Symtab.producer</code>	407
<code>symbol-linkage-name</code>	453	<code>Symtab.static_block</code>	407
<code>symbol-name</code>	452	<code>symtab?</code>	455
<code>symbol-needs-frame?</code>	453	<code>Symtab_and_line.is_valid</code>	406
<code>symbol-print-name</code>	453	<code>Symtab_and_line.last</code>	406
<code>symbol-symtab</code>	452	<code>Symtab_and_line.line</code>	406
<code>symbol-type</code>	452	<code>Symtab_and_line.pc</code>	406
<code>symbol-valid?</code>	452	<code>Symtab_and_line.symtab</code>	406
<code>symbol-value</code>	453	<code>sysinfo</code>	295
<code>symbol-variable?</code>	453		
<code>Symbol.addr_class</code>	404		
<code>Symbol.is_argument</code>	404		
<code>Symbol.is_constant</code>	404		
<code>Symbol.is_function</code>	404		
<code>Symbol.is_valid</code>	404		
<code>Symbol.is_variable</code>	404		
<code>Symbol.line</code>	403		
<code>Symbol.linkage_name</code>	404		
<code>Symbol.name</code>	403		
<code>Symbol.needs_frame</code>	404		
<code>Symbol.print_name</code>	404		
<code>Symbol.symtab</code>	403		
<code>Symbol.type</code>	403		
<code>Symbol.value</code>	404		
<code>symbol?</code>	452		
<code>SYMBOL_FUNCTIONS_DOMAIN</code>	405, 454		
<code>SYMBOL_LABEL_DOMAIN</code>	405, 454		
<code>SYMBOL_LOC_ARG</code>	405, 454		
<code>SYMBOL_LOC_BLOCK</code>	405, 455		
<code>SYMBOL_LOC_COMPUTED</code>	406, 455		
<code>SYMBOL_LOC_CONST</code>	405, 454		
<code>SYMBOL_LOC_CONST_BYTES</code>	406, 455		
<code>SYMBOL_LOC_LOCAL</code>	405, 455		
<code>SYMBOL_LOC_OPTIMIZED_OUT</code>	406, 455		
<code>SYMBOL_LOC_REF_ARG</code>	405, 455		
<code>SYMBOL_LOC_REGISTER</code>	405, 454		
<code>SYMBOL_LOC_REGPARM_ADDR</code>	405, 455		
<code>SYMBOL_LOC_STATIC</code>	405, 454		
<code>SYMBOL_LOC_TYPEDEF</code>	405, 455		
<code>SYMBOL_LOC_UNDEF</code>	405, 454		
<code>SYMBOL_LOC_UNRESOLVED</code>	406, 455		
<code>SYMBOL_STRUCT_DOMAIN</code>	405, 454		
<code>SYMBOL_TYPES_DOMAIN</code>	405, 454		
<code>SYMBOL_UNDEF_DOMAIN</code>	404, 454		
<code>SYMBOL_VAR_DOMAIN</code>	404, 454		
<code>SYMBOL_VARIABLES_DOMAIN</code>	405, 454		
		T	
		<code>tabset</code>	481
		<code>target</code>	270
		<code>target ctf</code>	187
		<code>target record</code>	89
		<code>target record-btrace</code>	89
		<code>target record-full</code>	89
		<code>target sim</code>	306
		<code>target tfile</code>	187
		<code>target-config</code>	421
		<code>task (Ada)</code>	221
		<code>tbreak</code>	48
		<code>tcatch</code>	61
		<code>tdump</code>	185
		<code>teval (tracepoints)</code>	178
		<code>tfile</code>	187
		<code>tfind</code>	183
		<code>thbreak</code>	49
		<code>this</code> , inside C++ member functions.....	202
		<code>thread apply</code>	39
		<code>thread find</code>	40
		<code>thread name</code>	40
		<code>thread <i>thread-id</i></code>	39
		<code>thread-info</code>	565
		<code>ThreadEvent.inferior_thread</code>	380
		<code>throw-user-error</code>	440
		<code>trace</code>	172
		<code>tsave</code>	187
		<code>tstart [<i>notes</i>]</code>	180
		<code>tstatus</code>	180
		<code>tstop [<i>notes</i>]</code>	180
		<code>tty</code>	32
		<code>tui disable</code>	480
		<code>tui enable</code>	480
		<code>tui reg</code>	480

- tvariable..... 176
 - type-array..... 431
 - type-code..... 430
 - type-const..... 432
 - type-field..... 432
 - type-fields..... 432
 - type-has-field-deep?..... 468
 - type-has-field?..... 432
 - type-name..... 431
 - type-num-fields..... 432
 - type-pointer..... 431
 - type-print-name..... 431
 - type-range..... 431
 - type-reference..... 431
 - type-sizeof..... 431
 - type-strip-typedefs..... 431
 - type-tag..... 431
 - type-target..... 432
 - type-unqualified..... 432
 - type-vector..... 431
 - type-volatile..... 432
 - Type.alignof..... 353
 - Type.array..... 354
 - Type.code..... 353
 - Type.const..... 355
 - Type.fields..... 354
 - Type.name..... 353
 - Type.optimized_out..... 356
 - Type.pointer..... 355
 - Type.range..... 355
 - Type.reference..... 355
 - Type.sizeof..... 353
 - Type.strip_typedefs..... 355
 - Type.tag..... 353
 - Type.target..... 355
 - Type.template_argument..... 355
 - Type.unqualified..... 355
 - Type.vector..... 354
 - Type.volatile..... 355
 - type?..... 430
 - TYPE_CODE_ARRAY..... 356, 433
 - TYPE_CODE_BITSTRING..... 356, 433
 - TYPE_CODE_BOOL..... 357, 434
 - TYPE_CODE_CHAR..... 357, 434
 - TYPE_CODE_COMPLEX..... 357, 434
 - TYPE_CODE_DECFLOAT..... 357, 434
 - TYPE_CODE_ENUM..... 356, 433
 - TYPE_CODE_ERROR..... 356, 433
 - TYPE_CODE_FLAGS..... 356, 433
 - TYPE_CODE_FLT..... 356, 433
 - TYPE_CODE_FUNC..... 356, 433
 - TYPE_CODE_INT..... 356, 433
 - TYPE_CODE_INTERNAL_FUNCTION..... 357, 434
 - TYPE_CODE_MEMBERPTR..... 357, 433
 - TYPE_CODE_METHOD..... 356, 433
 - TYPE_CODE_METHODPTR..... 356, 433
 - TYPE_CODE_NAMESPACE..... 357, 434
 - TYPE_CODE_PTR..... 356, 433
 - TYPE_CODE_RANGE..... 356, 433
 - TYPE_CODE_REF..... 357, 434
 - TYPE_CODE_RVALUE_REF..... 357
 - TYPE_CODE_SET..... 356, 433
 - TYPE_CODE_STRING..... 356, 433
 - TYPE_CODE_STRUCT..... 356, 433
 - TYPE_CODE_TYPEDEF..... 357, 434
 - TYPE_CODE_UNION..... 356, 433
 - TYPE_CODE_VOID..... 356, 433
- ## U
- u (SingleKey TUI key)..... 479
 - u (until)..... 72
 - undefined-command-error-code..... 565
 - undisplay..... 131
 - unset environment..... 31
 - unset substitute-path..... 112
 - until..... 72
 - until&..... 82
 - unwind-stop-reason-string..... 450
 - up..... 101
 - Up..... 478
 - up-silently..... 101
 - update..... 481
- ## V
- v (SingleKey TUI key)..... 479
 - value->bool..... 427
 - value->bytevector..... 428
 - value->integer..... 427
 - value->lazy-string..... 428
 - value->real..... 428
 - value->string..... 428
 - value-abs..... 430
 - value-add..... 429
 - value-address..... 425
 - value-call..... 427
 - value-cast..... 426
 - value-dereference..... 426
 - value-div..... 429
 - value-dynamic-cast..... 426
 - value-dynamic-type..... 426
 - value-fetch-lazy!..... 429
 - value-field..... 427
 - value-lazy?..... 429
 - value-logand..... 430
 - value-logior..... 430
 - value-lognot..... 430
 - value-logxor..... 430
 - value-lsh..... 430
 - value-max..... 430
 - value-min..... 430
 - value-mod..... 429
 - value-mul..... 429
 - value-neg..... 430
 - value-not..... 430

The body of this manual is set in
cmr10,
with headings in **cmbx10**
and examples in **cmtt10**.
cmti10,
cmbx10, and
cmsl10
are used for emphasis.

