

Oracle® Developer Studio 12.6: Debugging a Program with dbx

ORACLE®

Part No: E77793
June 2017

Oracle Developer Studio 12.6: Debugging a Program with dbx

Part No: E77793

Copyright © 1992, 2017, Oracle and/or its affiliates. All rights reserved.

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

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

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

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

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

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

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> or visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> if you are hearing impaired.

Référence: E77793

Copyright © 1992, 2017, Oracle et/ou ses affiliés. Tous droits réservés.

Ce logiciel et la documentation qui l'accompagne sont protégés par les lois sur la propriété intellectuelle. Ils sont concédés sous licence et soumis à des restrictions d'utilisation et de divulgation. Sauf stipulation expresse de votre contrat de licence ou de la loi, vous ne pouvez pas copier, reproduire, traduire, diffuser, modifier, accorder de licence, transmettre, distribuer, exposer, exécuter, publier ou afficher le logiciel, même partiellement, sous quelque forme et par quelque procédé que ce soit. Par ailleurs, il est interdit de procéder à toute ingénierie inverse du logiciel, de le désassembler ou de le décompiler, excepté à des fins d'interopérabilité avec des logiciels tiers ou tel que prescrit par la loi.

Les informations fournies dans ce document sont susceptibles de modification sans préavis. Par ailleurs, Oracle Corporation ne garantit pas qu'elles soient exemptes d'erreurs et vous invite, le cas échéant, à lui en faire part par écrit.

Si ce logiciel, ou la documentation qui l'accompagne, est livré sous licence au Gouvernement des Etats-Unis, ou à quiconque qui aurait souscrit la licence de ce logiciel pour le compte du Gouvernement des Etats-Unis, la notice suivante s'applique :

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

Ce logiciel ou matériel a été développé pour un usage général dans le cadre d'applications de gestion des informations. Ce logiciel ou matériel n'est pas conçu ni n'est destiné à être utilisé dans des applications à risque, notamment dans des applications pouvant causer un risque de dommages corporels. Si vous utilisez ce logiciel ou ce matériel dans le cadre d'applications dangereuses, il est de votre responsabilité de prendre toutes les mesures de secours, de sauvegarde, de redondance et autres mesures nécessaires à son utilisation dans des conditions optimales de sécurité. Oracle Corporation et ses affiliés déclinent toute responsabilité quant aux dommages causés par l'utilisation de ce logiciel ou matériel pour des applications dangereuses.

Oracle et Java sont des marques déposées d'Oracle Corporation et/ou de ses affiliés. Tout autre nom mentionné peut correspondre à des marques appartenant à d'autres propriétaires qu'Oracle.

Intel et Intel Xeon sont des marques ou des marques déposées d'Intel Corporation. Toutes les marques SPARC sont utilisées sous licence et sont des marques ou des marques déposées de SPARC International, Inc. AMD, Opteron, le logo AMD et le logo AMD Opteron sont des marques ou des marques déposées d'Advanced Micro Devices. UNIX est une marque déposée de The Open Group.

Ce logiciel ou matériel et la documentation qui l'accompagne peuvent fournir des informations ou des liens donnant accès à des contenus, des produits et des services émanant de tiers. Oracle Corporation et ses affiliés déclinent toute responsabilité ou garantie expresse quant aux contenus, produits ou services émanant de tiers, sauf mention contraire stipulée dans un contrat entre vous et Oracle. En aucun cas, Oracle Corporation et ses affiliés ne sauraient être tenus pour responsables des pertes subies, des coûts occasionnés ou des dommages causés par l'accès à des contenus, produits ou services tiers, ou à leur utilisation, sauf mention contraire stipulée dans un contrat entre vous et Oracle.

Accès aux services de support Oracle

Les clients Oracle qui ont souscrit un contrat de support ont accès au support électronique via My Oracle Support. Pour plus d'informations, visitez le site <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> ou le site <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> si vous êtes malentendant.

Contents

Using This Documentation	25
1 Getting Started With dbx	27
Compiling Your Code for Debugging	27
Starting dbx or dbxtool and Loading Your Program	28
Running Your Program in dbx	29
Debugging Your Program With dbx	30
Examining a Core File	31
Setting Breakpoints	32
Stepping Through Your Program	33
Looking at the Call Stack	34
Examining Variables	35
Finding Memory Access Problems and Memory Leaks	36
Quitting dbx	36
Accessing dbx Online Help	37
2 Starting dbx	39
Starting a Debugging Session	39
Debugging a Core File	40
Debugging a Core File in the Same Operating Environment	40
If Your Core File Is Truncated	41
Debugging a Mismatched Core File	42
Using the Process ID	44
dbx Startup Sequence	45
Setting Startup Properties	45
Mapping the Compile-Time Directory to the Debug-Time Directory	46
Setting dbx Environment Variables	46
Creating Your Own dbx Commands	47

Compiling a Program for Debugging	47
Compiling With the -g Option	47
Using a Separate Debug File	47
Compressed Debug Sections (Oracle Solaris Only)	50
Debugging Optimized Code	51
Parameters and Variables	52
Inlined Functions	52
Code Compiled Without the -g Option	53
Shared Libraries Require the -g Option for Full dbx Support	53
Completely Stripped Programs	53
Quitting Debugging	54
Stopping a Process Execution	54
Detaching a Process From dbx	54
Killing a Program Without Terminating the Session	54
Saving and Restoring a Debugging Run	55
Using the save Command	55
Saving a Series of Debugging Runs as Checkpoints	57
Restoring a Saved Run	57
Saving and Restoring Using replay	58
3 Customizing dbx	59
Using the dbx Initialization File	59
Creating a .dbxrc File	60
Initialization File Sample	60
Setting dbxenv Variables	60
dbxenv Variables and the Korn Shell	66
4 Viewing and Navigating To Code	67
Navigating To Code	67
Navigating To a File	68
Navigating To Functions	68
Printing a Source Listing	69
Walking the Call Stack to Navigate To Code	69
Types of Program Locations	70
Program Scope	70
Variables That Reflect the Current Scope	70

Visiting Scope	71
Qualifying Symbols With Scope Resolution Operators	72
Backquote Operator	73
C++ Double-Colon Scope Resolution Operator	73
Block Local Operator	74
Linker Names	75
Locating Symbols	75
Printing a List of Occurrences of a Symbol	75
Determining Which Symbol dbx Uses	76
Scope Resolution Search Path	77
Relaxing the Scope Lookup Rules	77
Viewing Variables, Members, Types, and Classes	78
Looking Up Definitions of Variables, Members, and Functions	78
Looking Up Definitions of Types and Classes	79
Debugging Information in Object Files and Executables	81
Object File Loading	82
Compiler and Linker Options to Support Debugging	82
Listing Debugging Information for Modules	84
Listing Modules	85
Finding Source and Object Files	86
5 Controlling Program Execution	87
Running a Program	87
Attaching dbx to a Running Process	88
Detaching dbx From a Process	89
Stepping Through a Program	90
Controlling Single Stepping Behavior	90
Stepping Into a Specific or Last Function	91
Continuing Execution of a Program	91
Calling a Function	92
Call Safety	93
Using Ctrl+C to Stop a Process	94
Event Management	94
6 Setting Breakpoints and Traces	97
Setting Breakpoints	97

Setting a Breakpoint at a Line of Source Code	98
Setting a Breakpoint in a Function	99
Setting Multiple Breakpoints in C++ Programs	100
Setting Data Change Breakpoints (Watchpoints)	102
Setting Filters on Breakpoints	105
Qualifying Breakpoints With Conditional Filters	105
Qualifying Breakpoints With Caller Filters	106
Filters and Multithreading	107
Tracing Execution	108
Setting a Trace	108
Controlling the Speed of a Trace	108
Directing Trace Output to a File	108
Executing dbx Commands at a Line	109
Setting Breakpoints in Dynamically Loaded Libraries	109
Listing and Deleting Breakpoints	110
Listing Breakpoints and Traces	110
Deleting Specific Breakpoints Using Handler ID Numbers	110
Enabling and Disabling Breakpoints	111
Efficiency Considerations	111
7 Using the Call Stack	113
Finding Your Place on the Stack	113
Walking the Stack and Returning Home	114
Moving Up and Down the Stack	114
Moving Up the Stack	114
Moving Down the Stack	114
Moving to a Specific Frame	115
Popping the Call Stack	115
Hiding Stack Frames	116
Displaying and Reading a Stack Trace	116
8 Evaluating and Displaying Data	119
Evaluating Variables and Expressions	119
Verifying Which Variable dbx Uses	119
Variables Outside the Scope of the Current Function	120
Printing the Value of a Variable, Expression, or Identifier	120
Printing C++ Pointers	120

Evaluating Unnamed Arguments in C++ Programs	121
Dereferencing Pointers	122
Monitoring Expressions	122
Stop the Display (Undisplaying)	123
Assigning a Value to a Variable	123
Evaluating Arrays	123
Array Slicing	124
Using Slices	127
Using Strides	127
Using Pretty-Printing	128
Invoking Pretty-Printing	129
Call-Based Pretty-Printing	129
Python Pretty-Print Filters	131
9 Using Runtime Checking	135
Capabilities of Runtime Checking	135
When to Use Runtime Checking	136
Runtime Checking Requirements	136
Using Runtime Checking	137
Enabling Memory Use and Memory Leak Checking	137
Enabling Memory Access Checking	137
Enabling Hardware Assisted Checking	137
Enabling All Runtime Checking	138
Disabling Runtime Checking	138
Running Your Program	138
Using Access Checking	141
Understanding the Memory Access Error Report	142
Memory Access Errors	143
Using Memory Leak Checking	144
Detecting Memory Leak Errors	145
Possible Leaks	146
Checking for Leaks	146
Understanding the Memory Leak Report	147
Fixing Memory Leaks	149
Using Memory Use Checking	150
Suppressing Errors	151
Types of Suppression	151

Suppressing Error Examples	152
DefaultSuppressions	153
Using Suppression to Manage Errors	153
Using Runtime Checking on a Child Process	154
Using Runtime Checking on an Attached Process	157
Attached Process on a System Running Oracle Solaris	157
Attached Process on a System Running Linux	158
Using Fix and Continue With Runtime Checking	159
Runtime Checking Application Programming Interface	160
Using Runtime Checking in Batch Mode	161
bcheck Syntax	161
bcheck Examples	162
Enabling Batch Mode Directly From dbx	162
Troubleshooting Tips	163
Runtime Checking Limitations	163
Performance Improves With More Symbols and Debug Information	163
SIGSEGV and SIGALTSTACK Signals Are Restricted on x86 Platforms	164
Performance Improves When Sufficient Patch Area Is Available Within 8 MB of All Existing Code (SPARC Platforms Only).	164
Runtime Checking Errors	166
Access Errors	166
Memory Leak Errors	170
10 Debugging Multithreaded Applications	173
Understanding Multithreaded Debugging	173
Thread Information	174
Viewing the Context of Another Thread	175
Viewing the Threads List	176
Resuming Execution	176
Understanding Thread Creation Activity	177
Understanding LWP Information	178
11 Debugging Child Processes	181
Attaching to Child Processes	181
Following the exec Function	182
Following the fork Function	182

Interacting With Events	182
12 Debugging OpenMP Programs	183
How Compilers Transform OpenMP Code	183
dbx Functionality Available for OpenMP Code	184
Single-Stepping Into a Parallel Region	184
Printing Variables and Expressions	185
Printing Region and Thread Information	185
Serializing the Execution of a Parallel Region	188
Using Stack Traces	188
Using the dump Command	189
Using Events	190
Execution Sequence of OpenMP Code	191
13 Working With Signals	193
Understanding Signal Events	193
Catching Signals	194
Changing the Default Signal Lists	195
Trapping the FPE Signal (Oracle Solaris Only)	195
Sending a Signal to a Program	198
Automatically Handling Signals	198
14 Debugging C++ With dbx	199
Using dbx With C++	199
Exception Handling in dbx	200
Commands for Handling Exceptions	200
Examples of Exception Handling	203
Debugging With C++ Templates	204
Template Example	205
Commands for C++ Templates	206
15 Debugging Fortran Using dbx	211
Debugging Fortran	211
Current Procedure and File	211
Uppercase Letters	212
Sample dbx Session	212

Debugging Segmentation Faults	215
Using dbx to Locate Problems	215
Locating Exceptions	216
Tracing Calls	216
Working With Arrays	217
Fortran Allocatable Arrays	218
Showing Intrinsic Functions	219
Showing Complex Expressions	220
Showing Interval Expressions	220
Showing Logical Operators	221
Viewing Fortran Derived Types	222
Pointer to Fortran Derived Type	223
Object Oriented Fortran	225
Allocatable Scalar Type	225
16 Debugging a Java Application With dbx	227
Using dbx With Java Code	227
Capabilities of dbx With Java Code	227
Limitations of dbx With Java Code	227
Environment Variables for Java Debugging	228
Starting to Debug a Java Application	228
Debugging a Class File	229
Debugging a JAR File	229
Debugging a Java Application That Has a Wrapper	230
Attaching dbx to a Running Java Application	230
Debugging a C Application or C++ Application That Embeds a Java Application	231
Passing Arguments to the JVM Software	232
Specifying the Location of Your Java Source Files	232
Specifying the Location of Your C Source Files or C++ Source Files	232
Specifying a Path for Class Files That Use Custom Class Loaders	232
Setting Breakpoints on Java Methods	233
Setting Breakpoints in Native (JNI) Code	233
Customizing Startup of the JVM Software	233
Specifying a Path Name for the JVM Software	234
Passing Run Arguments to the JVM Software	234
Specifying a Custom Wrapper for Your Java Application	235

Specifying 64-bit JVM Software	236
dbx Modes for Debugging Java Code	237
Switching From Java or JNI Mode to Native Mode	237
Switching Modes When You Interrupt Execution	238
Using dbx Commands in Java Mode	238
Java Expression Evaluation in dbx Commands	238
Static and Dynamic Information Used by dbx Commands	239
Commands With Identical Syntax and Functionality in Java Mode and Native Mode	240
Commands With Different Syntax in Java Mode	241
Commands Valid Only in Java Mode	242
17 Debugging at the Machine-Instruction Level	243
Using dbx at the Machine-Instruction Level	243
Examining the Contents of Memory	243
Using the examine or x Command	244
Using the dis Command	246
Using the listi Command	247
Stepping and Tracing at Machine-Instruction Level	248
Single-Stepping at the Machine-Instruction Level	248
Tracing at the Machine-Instruction Level	249
Setting Breakpoints at the Machine-Instruction Level	250
Setting a Breakpoint at an Address	250
Using the regs Command	250
Platform-Specific Registers	253
18 Using dbx With the Korn Shell	261
ksh-88 Features Not Implemented	261
Extensions to ksh-88	262
Renamed Commands	262
Rebinding of Editing Functions	262
19 Debugging Shared Libraries	265
Dynamic Linker	265
Link Map	265
Startup Sequence and .init Sections	266

Procedure Linkage Tables	266
Setting Breakpoints in Shared Libraries	266
Setting a Breakpoint in an Explicitly Loaded Library	267
A Modifying a Program State	269
Impacts of Running a Program Under dbx	269
Commands That Alter the State of the Program	270
assign Command	270
pop Command	270
call Command	271
print Command	271
when Command	271
fix Command	272
cont at Command	272
B Event Management	273
Event Handlers	273
Creating Event Handlers	274
Manipulating Event Handlers	274
Using Event Counters	275
Event Safety	275
Setting Event Specifications	276
Breakpoint Event Specifications	276
Data Change Event Specifications	279
System Event Specifications	281
Execution Progress Event Specifications	285
Tracked Thread Event Specifications	287
Other Event Specifications	288
Event Specification Modifiers	291
-if Modifier	291
-resumeone Modifier	291
-in Modifier	292
-disable Modifier	292
-count <i>n</i> , -count infinity Modifier	292
-temp Modifier	292
-instr Modifier	293

-thread Modifier	293
-lwp Modifier	293
-hidden Modifier	293
-perm Modifier	294
Parsing and Ambiguity	294
Using Predefined Variables	294
Variables Valid for when Command	296
Variables Valid for when Command and Specific Events	296
Event Handler Examples	298
Setting a Breakpoint for Store to an Array Member	298
Implementing a Simple Trace	298
Enabling a Handler While Within a Function	298
Determining the Number of Lines Executed	299
Determining the Number of Instructions Executed by a Source Line	299
Enabling a Breakpoint After an Event Occurs	299
Resetting Application Files for replay	300
Checking Program Status	300
Catch Floating-Point Exceptions	300
C Macros	303
Additional Uses of Macro Expansion	303
Macro Definitions	304
Compiler and Compiler Options	305
Tradeoffs in Functionality	305
Limitations	306
Skimming Errors	306
Using the pathmap Command to Improve Skimming	307
D Command Reference	309
adi assign Command	309
Native Mode Syntax	309
adi examine Command	310
Native Mode Syntax	310
assign Command	310
Native Mode Syntax	310
Java Mode Syntax	311

attach Command	311
Syntax	311
bsearch Command	312
Syntax	312
call Command	312
Native Mode Syntax	313
Java Mode Syntax	313
cancel Command	314
catch Command	314
Syntax	314
check Command	315
Syntax	315
clear Command	318
Syntax	318
collector Command	318
Syntax	319
collector archive Command	320
collector dbxsample Command	320
collector disable Command	320
collector enable Command	321
collector heaptrace Command	321
collector hwprofile Command	321
collector limit Command	322
collector pause Command	323
collector profile Command	323
collector resume Command	323
collector sample Command	323
collector show Command	324
collector status Command	325
collector store Command	325
collector synctrace Command	326
collector tha Command	326
collector version Command	326
cont Command	327
Syntax	327
dalias Command	327

Syntax	327
dbx Command	328
Native Mode Syntax	328
Java Mode Syntax	329
Options	330
dbxenv Command	330
Syntax	331
debug Command	331
Native Mode Syntax	331
Java Mode Syntax	332
Options	333
delete Command	334
Syntax	334
detach Command	334
Native Mode Syntax	335
Java Mode Syntax	335
dis Command	335
Syntax	335
Options	336
display Command	336
Native Mode Syntax	336
Java Mode Syntax	337
down Command	338
Syntax	338
dump Command	338
Syntax	338
edit Command	339
Syntax	339
examine Command	339
Syntax	339
exception Command	341
Syntax	341
exists Command	341
Syntax	342
file Command	342
Syntax	342

files Command	342
Native Mode Syntax	342
Java Mode Syntax	343
fix Command	343
Syntax	343
fixed Command	344
fortran_modules Command	344
Syntax	344
frame Command	344
Syntax	345
func Command	345
Native Mode Syntax	345
Java Mode Syntax	345
funcs Command	346
Syntax	346
gdb Command	347
Syntax	347
handler Command	348
Syntax	348
hide Command	348
Syntax	348
ignore Command	349
Syntax	349
import Command	349
Syntax	349
intercept Command	350
Syntax	350
java Command	351
Syntax	351
jclasses Command	351
Syntax	351
joff Command	352
jon Command	352
jpgks Command	352
kill Command	352
Syntax	352

language Command	353
Syntax	353
line Command	353
Syntax	354
Examples	354
list Command	354
Syntax	354
listi Command	356
loadobject Command	356
Syntax	357
loadobject -dumpelf Command	357
loadobject -exclude Command	358
loadobject -hide Command	358
loadobject -list Command	359
loadobject -load Command	360
loadobject -unload Command	360
loadobject -use Command	361
lwp Command	361
Syntax	361
lwps Command	362
macro Command	362
Syntax	362
mmapfile Command	363
Syntax	363
Example	363
module Command	364
Syntax	364
modules Command	364
Syntax	364
native Command	365
Syntax	365
next Command	365
Native Mode Syntax	366
Java Mode Syntax	366
nexti Command	367
Syntax	367

omp_loop Command	368
omp_pr Command	368
Syntax	368
omp_serialize Command	369
Syntax	369
omp_team Command	369
Syntax	369
omp_tr Command	370
Syntax	370
pathmap Command	370
Syntax	371
Examples	372
pop Command	372
Syntax	372
print Command	373
Native Mode Syntax	373
Java Mode Syntax	375
proc Command	376
Syntax	376
prog Command	376
Syntax	377
python-docs Command	377
Syntax	377
quit Command	377
Syntax	378
regs Command	378
Syntax	378
Example (SPARC platform)	378
replay Command	379
Syntax	379
rerun Command	379
Syntax	379
restore Command	380
Syntax	380
rprint Command	380
Syntax	380

rtc showmap Command	381
rtc skippatch Command	381
Syntax	381
run Command	382
Native Mode Syntax	382
Java Mode Syntax	382
runargs Command	383
Syntax	383
save Command	383
Syntax	383
scopes Command	384
search Command	384
Syntax	384
showblock Command	384
Syntax	385
showleaks Command	385
Syntax	385
showmemuse Command	385
Syntax	386
source Command	386
Syntax	386
status Command	386
Syntax	386
Example	387
step Command	387
Native Mode Syntax	387
Java Mode Syntax	389
stepi Command	389
Syntax	389
stop Command	390
Syntax	390
stopi Command	395
Syntax	395
suppress Command	395
Syntax	396
sync Command	398

Syntax	398
syncs Command	398
thread Command	398
Native Mode Syntax	399
Java Mode Syntax	399
threads Command	400
Native Mode Syntax	400
Java Mode Syntax	401
trace Command	402
Syntax	402
tracei Command	406
Syntax	406
unchecked Command	407
Syntax	407
undisplay Command	408
Native Mode Syntax	408
Java Mode Syntax	408
unhide Command	409
Syntax	409
unintercept Command	409
Syntax	410
unsuppress Command	410
Syntax	410
unwatch Command	411
Syntax	412
up Command	412
Syntax	412
use Command	412
watch Command	413
Syntax	413
whatis Command	413
Native Mode Syntax	413
Java Mode Syntax	415
when Command	415
Syntax	415
wheni Command	417

Syntax	417
where Command	418
Native Mode Syntax	418
Java Mode Syntax	419
whereami Command	419
Syntax	419
whereis Command	419
Syntax	420
which Command	420
Syntax	420
whocatches Command	421
Syntax	421
Index	423

Using This Documentation

- **Overview** – Describes how to use the dbx command-line debugger, an interactive source level debugging tool and is intended for programmers who want to debug an application using the dbx command-line debugging tool. A working knowledge of Fortran, C, C++, or Java and some understanding of the Oracle Solaris operating system, or the Linux operating system, and UNIX commands is required.
- **Audience** – Application developers, system developers, architects, support engineers
- **Required knowledge** – Familiarity with the Fortran, C, C++, or Java programming language and some understanding of the Oracle Solaris operating system, or the Linux operating system, and UNIX[®] commands

Product Documentation Library

Documentation and resources for this product and related products are available at <http://www.oracle.com/pls/topic/lookup?ctx=E77782-01>.

Feedback

Provide feedback about this documentation at <http://www.oracle.com/goto/docfeedback>.

◆◆◆ CHAPTER 1

Getting Started With dbx

dbx is an interactive, source-level, command-line debugging tool. You can use it to run a program in a controlled manner and to inspect the state of a stopped program. dbx gives you complete control of the dynamic execution of a program, including collecting performance and memory usage data, monitoring memory access, and detecting memory leaks.

You can use dbx to debug an application written in C, C++, including the C++11 and C 11 standard, or Fortran. You can also, with some limitations (see [“Limitations of dbx With Java Code” on page 227](#)), debug an application that is a mixture of Java™ code and C JNI (Java Native Interface) code or C++ JNI code.

dbxtool provides a graphical user interface for dbx.

This chapter gives you the basics of using dbx to debug an application. It contains the following sections:

- [“Compiling Your Code for Debugging” on page 27](#)
- [“Starting dbx or dbxtool and Loading Your Program” on page 28](#)
- [“Running Your Program in dbx” on page 29](#)
- [“Debugging Your Program With dbx” on page 30](#)
- [“Quitting dbx” on page 36](#)
- [“Accessing dbx Online Help” on page 37](#)

Compiling Your Code for Debugging

You must prepare your program for source-level debugging with dbx by compiling it with the -g option, which is accepted by the C compiler, C++ compiler, Fortran compiler, and Java compiler. dbx also supports code written in the C++11 and C 11 standard. For more information, see [“Compiling a Program for Debugging” on page 47](#).

Starting dbx or dbxtool and Loading Your Program

To start dbx, type the dbx command in a shell prompt:

```
$ dbx
```

To start dbxtool, type the dbxtool command in a shell prompt:

```
$ dbxtool
```

To start dbx and load the program to be debugged:

```
$ dbx program-name
```

To start dbxtool and load the program to be debugged:

```
$ dbxtool program-name
```

To start dbx and load a program that is a mixture of Java code and C JNI code or C++ JNI code:

```
$ dbx program-name { .class | .jar }
```

You can use the dbx command to start dbx and attach it to a running process by specifying the process ID.

```
$ dbx - process-ID
```

You can use the dbxtool command to start dbxtool and attach it to a running process by specifying the process ID.

```
$ dbxtool - process-ID
```

If you don't know the process ID of the process, include the pgrep command in the dbx command to find and attach to the process. For example:

```
$ dbx - `pgrep Freeway`  
Reading -  
Reading ld.so.1  
Reading libXm.so.4  
Reading libgen.so.1  
Reading libXt.so.4  
Reading libX11.so.4  
Reading libce.so.0  
Reading libsocket.so.1  
Reading libm.so.1  
Reading libw.so.1  
Reading libc.so.1  
Reading libSM.so.6  
Reading libICE.so.6
```

```
Reading libXext.so.0
Reading libnsl.so.1
Reading libdl.so.1
Reading libmp.so.2
Reading libc_psr.so.1
Attached to process 1855
stopped in _libc_poll at 0xfef9437c
0xfef9437c: _libc_poll+0x0004: ta 0x8
Current function is main
 48  XtAppMainLoop(app_context);
(dbx)
```

For more information about the dbx command and startup options, see [“dbx Command” on page 328](#) and the dbx(1) man page, or type dbx -h.

If you are already running dbx, you can load the program to be debugged, or switch from the program you are debugging to another program, with the debug command:

```
(dbx) debug program-name
```

To load or switch to a program that includes Java code and C JNI code or C++ JNI code:

```
(dbx) debug program-name{.class | .jar
 dbx debug program-name{.class | .jar
}
}
```

If you are already running dbx, you can also use the debug command to attach dbx to a running process:

```
(dbx) debug program-name process-ID
```

To attach dbx to a running process that includes Java code and C JNI (Java Native Interface) code or C++ JNI code:

```
(dbx) debug program-name{.class | .jar} process-ID
```

For more information, see [“debug Command” on page 331](#).

Running Your Program in dbx

To run your most recently loaded program in dbx, use the run command. If you type the run command initially without arguments, the program is run without arguments. To pass arguments or redirect the input or output of your program, use the following syntax:

```
run [ arguments ] [ < inputfile ] [ > output-file ]
```

For example:

```
(dbx) run -h -p < input > output
Running: a.out
(process id 1234)
execution completed, exit code is 0
(dbx)
```

When you run an application that includes Java code, the run arguments are passed to the Java application, not to the JVM software. Do not include the main class name as an argument.

If you repeat the run command without arguments, the program restarts using the arguments or redirection from the previous run command. You can reset the options using the rerun command. For more information about the run command, see [“run Command” on page 382](#). For more information about the rerun command, see [“rerun Command” on page 379](#).

Your application might run to completion and terminate normally. If you have set breakpoints, it will probably stop at a breakpoint. If your application contains bugs, it might stop because of a memory fault or segmentation fault.

Debugging Your Program With dbx

You are likely to be debugging your program for one of the following reasons:

- To determine where and why it is crashing. Strategies for locating the cause of a crash include:
 - Running the program in dbx. dbx reports the location of the crash when it occurs.
 - Examining the core file and looking at a stack trace. See [“Examining a Core File” on page 31](#) and [“Looking at the Call Stack” on page 34](#).
- To determine why your program is returning incorrect results. Strategies include:
 - Setting breakpoints to stop execution so that you can check your program’s state and look at the values of variables. See [“Setting Breakpoints” on page 32](#) and [“Examining Variables” on page 35](#).
 - Stepping through your code one source line at a time to monitor how the program state changes. See [“Stepping Through Your Program” on page 33](#).
- To find a memory leak or memory management problem. Runtime checking lets you detect runtime errors such as memory access errors and memory leak errors and enables you to monitor memory usage. See [“Finding Memory Access Problems and Memory Leaks” on page 36](#).

Examining a Core File

To determine where your program is crashing, you might want to examine the core file, which is the memory image of your program when it crashed. You can use the `where` command to determine where the program was executing when it dumped core. See [“where Command” on page 418](#).

Note - dbx cannot tell you the state of a Java application from a core file as it can with native code.

To debug a core file, type:

```
$ dbx program-name core
```

or

```
$ dbx - core
```

In the following example, the program has crashed with a segmentation fault and dumped core. First, dbx started with the core file loaded. Then, the `where` command displays a stack trace, which shows that the crash occurred at line 9 of the file `foo.c`.

```
% dbx a.out core
Reading a.out
core file header read successfully
Reading ld.so.1
Reading libc.so.1
Reading libdl.so.1
Reading libc_psr.so.1
program terminated by signal SEGV (no mapping at the fault address)
Current function is main
 9 printf("string '%s' is %d characters long\n", msg, strlen(msg));
(dbx) where
[1] strlen(0x0, 0x0, 0xff337d24, 0x7efefeff, 0x81010100, 0xff0000), at
0xff2b6dec
=>[2] main(argc = 1, argv = 0xffbef39c), line 9 in "foo.c"
(dbx)
```

For more information about debugging core files, see [“Debugging a Core File” on page 40](#). For more information about using the call stack, see [“Looking at the Call Stack” on page 34](#).

Note - If your program is dynamically linked with any shared libraries, debug the core file in the same operating environment in which it was created. For information on debugging a core file that was created in a different operating environment, see [“Debugging a Mismatched Core File” on page 42](#).

Setting Breakpoints

A breakpoint is a location in your program where you want the program to stop executing temporarily and give control to dbx. Set breakpoints in areas of your program where you suspect bugs. If your program crashes, determine where the crash occurs and set a breakpoint just before this part of your code.

When your program stops at a breakpoint, you can then examine the state of program and the values of variables. dbx enables you to set many types of breakpoints [“Using Ctrl+C to Stop a Process” on page 94](#).

The simplest type of breakpoint is a stop breakpoint. You can set a stop breakpoint to stop in a function or procedure. For example, to stop when the main function is called:

```
(dbx) stop in main  
(2) stop in main
```

For more information about the `stop in` command, see [Chapter 6, “Setting Breakpoints and Traces”](#) and [“stop Command” on page 390](#).

You can also set a stop breakpoint to stop at a particular line of source code. For example, to stop at line 13 in the source file `t.c`:

```
(dbx) stop at t.c:13  
(3) stop at “t.c”:13
```

For more information about the `stop at` command, see [“Setting a Breakpoint at a Line of Source Code” on page 98](#) and [“stop Command” on page 390](#).

You can determine the line at which to stop by using the `file` command to set the current file and the `list` command to list the function in which you want to stop. Then use the `stop at` command to set the breakpoint on the source line:

Oracle Developer Studio

```
(dbx) file t.c  
(dbx) list main
```


```
10  main(int argc, char *argv[])
11  {
12 char *msg = "hello world\n";
13 printit(msg);
14  }
(dbx) stop at 13
(4) stop at "t.c":13
```

To continue execution of your program after it has stopped at a breakpoint, use the `cont` command (see [“Continuing Execution of a Program” on page 91](#) and [“cont Command” on page 327](#)).

To display a list of all current breakpoints, use the `status` command:

```
(dbx) status
(2) stop in main
(3) stop at "t.c":13
```

Now if you run your program, it stops at the first breakpoint:

```
(dbx) run
...
stopped in main at line 12 in file "t.c"
12 char *msg = "hello world\n";
```

Stepping Through Your Program

After you have stopped at a breakpoint, you might want to step through your program one source line at a time while you compare its actual state with the expected state. You can use the `step` and `next` commands to do so. Both commands execute one source line of your program, stopping when that line has completed execution. The commands handle source lines that contain function calls differently: the `step` command steps into the function, while the `next` command steps over the function.

The `step up` command continues execution until the current function returns control to the function that called it.

The `step to` command attempts to step into a specified function in the current source line, or if no function is specified, into the last function called as determined by the assembly code for the current source line.

Some functions, notably library functions such as `printf`, might not have been compiled with the `-g` option, so `dbx` cannot step into them. In such cases, `step` and `next` perform similarly.

The following example shows the use of the `step` and `next` commands as well as the breakpoint set in [“Setting Breakpoints” on page 32](#).

```
(dbx) stop at 13
(3) stop at "t.c":13
(dbx) run
Running: a.out
stopped in main at line 13 in file "t.c"
 13 printit(msg);
(dbx) next
Hello world
stopped in main at line 14 in file "t.c"
 14  }
```

```
(dbx) run
Running: a.out
stopped in main at line 13 in file "t.c"
 13 printit(msg);
(dbx) step
stopped in printit at line 6 in file "t.c"
 6 printf("%s\n", msg);
(dbx) step up
Hello world
printit returns
stopped in main at line 13 in file "t.c"
 13 printit(msg);
(dbx)
```

For more information about stepping through your program, see [“Stepping Through a Program” on page 90](#). For more information about the `step` and `next` commands, see [“step Command” on page 387](#) and [“next Command” on page 365](#).

Looking at the Call Stack

The call stack represents all currently active routines, which are those that have been called but have not yet returned to their respective caller. In the stack, the functions and their arguments are listed in the order in which they were called. A stack trace shows where in the program flow execution stopped and how execution reached this point. It provides the most concise description of your program’s state.

To display a stack trace, use the `where` command:

```
(dbx) stop in printf
(dbx) run
(dbx) where
```

```
[1] printf(0x10938, 0x20a84, 0x0, 0x0, 0x0, 0x0), at 0xef763418
=>[2] printit(msg = 0x20a84 "hello world\n"), line 6 in "t.c"
[3] main(argc = 1, argv = 0xeffe93c), line 13 in "t.c"
(dbx)
```

For functions that were compiled with the `-g` option, the argument names and their types are known so accurate values are displayed. For functions without debugging information, hexadecimal numbers are displayed for the arguments. These numbers are not necessarily meaningful. For example, in the stack trace above, frame 1 shows the contents of the SPARC input registers `$i0` through `$i5`. Only the contents of registers `$i0` through `$i1` are meaningful because only two arguments were passed to `printf` in the example shown in [“Stepping Through Your Program” on page 33](#).

You can stop in a function that was not compiled with the `-g` option. When you stop in such a function, `dbx` searches down the stack for the first frame whose function is compiled with the `-g` option, in this case `printit()`, and sets the current scope to it. This is denoted by the arrow symbol (`=>`).

For more information about the call stack, see [“Efficiency Considerations” on page 111](#). For more information about the current scope, see [“Program Scope” on page 70](#).

Examining Variables

Although a stack trace might contain enough information to fully represent the state of your program, you might need to see the values of more variables. The `print` command evaluates an expression and prints the value according to the type of the expression. The following example shows several simple C expressions:

```
(dbx) print msg
msg = 0x20a84 "Hello world"
(dbx) print msg[0]
msg[0] = 'h'
(dbx) print *msg
*msg = 'h'
(dbx) print &msg
&msg = 0xeffe8b4
```

You can track when the values of variables and expressions change using data change breakpoints (see [“Setting Data Change Breakpoints \(Watchpoints\)” on page 102](#)). For example, to stop execution when the value of the variable `count` changes, type:

```
(dbx) stop change count
```

Finding Memory Access Problems and Memory Leaks

Runtime checking consists of two parts: memory access checking, and memory use and leak checking. *Access checking* checks for improper use of memory by the debugged application. *Memory use and leak checking* involves keeping track of all the outstanding heap space and then on demand or at termination of the program, scanning the available data spaces and identifying the space that has no references.

Memory access checking, and memory use and leak checking, are enabled with the `check` command. To enable memory access checking only:

```
(dbx) check -access
```

To enable memory use and memory leak checking:

```
(dbx) check -memuse
```

After enabling the types of runtime checking you want, run your program. The program runs normally but slowly because each memory access is checked for validity just before it occurs. If `dbx` detects invalid access, it displays the type and location of the error. You can then use `dbx` commands such as the `where` command to display the current stack trace or the `print` command to examine variables.

Note - You cannot use runtime checking on an application that is a mixture of Java code and C JNI code or C++ JNI code.

For more information about using runtime checking, see [Chapter 9, “Using Runtime Checking”](#).

Quitting dbx

A `dbx` session runs from the time you start `dbx` until you quit `dbx`. You can debug any number of programs in succession during a `dbx` session.

To quit a `dbx` session, type `quit` at the `dbx` prompt.

```
(dbx) quit
```

When you start `dbx` and attach it to a running process by providing the process ID, the process survives and continues when you quit the debugging session. `dbx` performs an implicit detach before quitting the session.

For more information about quitting dbx, see [“Quitting Debugging” on page 54](#).

Accessing dbx Online Help

dbx includes a help file that you can access with the help command:

```
(dbx) help
```


◆◆◆ 2 CHAPTER 2

Starting dbx

This chapter explains how to start, execute, save, restore, and quit a dbx debugging session. It contains the following sections:

- “Starting a Debugging Session” on page 39
- “Debugging a Core File” on page 40
- “Using the Process ID” on page 44
- “dbx Startup Sequence” on page 45
- “Setting Startup Properties” on page 45
- “Compiling a Program for Debugging” on page 47
- “Debugging Optimized Code” on page 51
- “Quitting Debugging” on page 54
- “Saving and Restoring a Debugging Run” on page 55

Starting a Debugging Session

How you start dbx depends on what you are debugging, where you are, what you need dbx to do, how familiar you are with dbx, and whether you have set up any dbxenv variables.

You can use dbx entirely from the command line in a terminal window, or run `dbxtool`, a graphical user interface for dbx. For information about `dbxtool`, see the `dbxtool` man page and the online help in `dbxtool`.

The simplest way to start a dbx session is to type the `dbx` command or `dbxtool` command at a shell prompt.

To start dbx from a shell and load a program to be debugged, type:

```
$ dbx program-name
```

or

```
$ dbxtool program-name
```

To start dbx and load a program that is a mixture of Java code and C JNI code or C++ JNI code:

```
$ dbx program-name{.class | .jar}
```

The Oracle Developer Studio software includes two dbx binaries: a 32-bit dbx that can debug 32-bit programs only and a 64-bit dbx that can debug both 32-bit and 64-bit programs. When you start dbx, it determines which of its binaries to execute. On 64-bit operating systems, the 64-bit dbx is the default.

Note - On the Linux OS, the 64-bit dbx cannot debug 32-bit programs. To debug a 32-bit program on the Linux OS, you must start the 32-bit dbx with the dbx command option `-xexec32` or set the `DBX_EXEC_32` environment variable.

When using the 32-bit dbx on a 64-bit Linux OS, do not use the debug command or set the `follow_fork_mode` environment variable to `child` if the result will be execution of a 64-bit program. Exit dbx and start the 64-bit dbx to debug a 64-bit program.

For more information about the dbx command and startup options, see [“dbx Command” on page 328](#) and the `dbx(1)` man page.

Debugging a Core File

If the program that dumped core was dynamically linked with any shared libraries, debug the core file in the same operating environment in which it was created. dbx has limited support for the debugging of “mismatched” core files for example, core files produced on a system running a different version or patch level of the Oracle Solaris operating system.

Note - dbx cannot tell you the state of a Java application from a core file as it can with native code.

Debugging a Core File in the Same Operating Environment

To debug a core file, use the following command:


```
$ dbx program-name core
```

or

```
$ dbxtool program-name core
```

If you issue the following command, dbx determines the program name from the core file:

```
$ dbx - core
```

or

```
$ dbxtool - core
```

You can also debug a core file using the debug command when dbx is already running:

```
(dbx) debug -c core program-name
```

If you substitute - for the program name, dbx will attempt to extract the program name from the core file. dbx might not find the executable if its full path name is not available in the core file. If dbx does not find the executable, specify the complete path name of the binary when you tell dbx to load the core file.

If the core file is not in the current directory, you can specify its path name, for example, /tmp/core.

Use the where command to determine where the program was executing when it dumped core.

When you debug a core file, you can also evaluate variables and expressions to see the values they had at the time the program crashed, but you cannot evaluate expressions that make function calls. Although you cannot single step, you can set breakpoints and then rerun the program.

If Your Core File Is Truncated

If you have problems loading a core file, check whether you have a truncated core file. If you have the maximum allowable size of core files set too low when the core file is created, then dbx cannot read the resulting truncated core file. In the C shell, you can set the maximum allowable core file size using the `limit` command (see the `limit(1)` man page). In the Bourne shell and Korn shell, use the `ulimit` command (see the `limit(1)` man page). You can change the limit on core file size in your shell startup file, re-source the startup file, and then rerun the program that produced the core file to produce a complete core file.

If the core file is incomplete, and the stack segment is missing, then stack trace information is not available. If the runtime linker information is missing, then the list of load objects is not available. In this case, you get an error message about `librtld_db.so` not being initialized. If the list of light weight processes (LWPs) is missing, then no thread information, LWP information, or stack trace information is available. If you run the `where` command, you get an error saying the program was not active.

Debugging a Mismatched Core File

Sometimes a core file is created on one system (the core-host) and you want to load the core file on another machine (the dbx-host) to debug it. However, two problems with libraries might arise when you do so:

- The shared libraries used by the program on the core-host might not be the same libraries as those on the dbx-host. To get proper stack traces involving the libraries, make these original libraries available on the dbx-host.
- dbx uses system libraries in `/usr/lib` to help understand the implementation details of the runtime linker and threads library on the system. You might also have to provide these system libraries from the core-host so that dbx can understand the runtime linker data structures and the threads data structures.

The user libraries and system libraries can change in patches as well as major Oracle Solaris operating system upgrades, so this problem can even occur on the same host, if, for example, a patch was installed after the core file was collected but before running dbx on the core file.

dbx might display one or more of the following error messages when you load a mismatched core file:

```
dbx: core file read error: address 0xff3dd1bc not available
dbx: warning: could not initialize librtld_db.so.1 -- trying libDP_rtld_db.so
dbx: cannot get thread info for 1 -- generic libthread_db.so error
dbx: attempt to fetch registers failed - stack corrupted
dbx: read of registers from (0xff363430) failed -- debugger service failed
```

Keep the following things in mind when debugging a mismatched core file:

- The `pathmap` command does not recognize a pathmap for `'/'` so you cannot use the following command:

```
pathmap / /net/core-host
```
- The single-argument mode for the `pathmap` command does not work with load object path names, so use the two argument `from-path to-path` mode.

- Debugging the core file is likely to work better if the dbx-host has either the same or a more recent version of the Oracle Solaris operating system than the core-host, though this setup is not always necessary.
- The system libraries that you might need are as follows:

- For the runtime linker:

```
/usr/lib/ld.so.1
```

```
/usr/lib/librtld_db.so.1
```

```
/usr/lib/64/ld.so.1
```

```
/usr/lib/64/librtld_db.so.1
```

- For the threads library, depending on which implementation of libthread you are using:

```
/usr/lib/libthread_db.so.1
```

```
/usr/lib/64/libthread_db.so.1
```

You will need the 64-bit versions of the `xxx_db.so` libraries if dbx is running on a 64-bit capable version of the Oracle Solaris OS since these system libraries are loaded and used as part of dbx, not as part of the target program.

The `ld.so.1` libraries are part of the core file image like `libc.so` or any other library, so you need the 32-bit `ld.so.1` library or 64-bit `ld.so.1` library that matches the program that created the core file.

- If you are looking at a core file from a threaded program and the `where` command does not display a stack, try using `lwp` commands. For example:.

```
(dbx) where
current thread: t@0
[1] 0x0(), at 0xffffffff
(dbx) lwps
o>l@1 signal SIGSEGV in _sigfillset()
(dbx) lwp l@1
(dbx) where
=>[1] _sigfillset(), line 2 in "lo.c"
 [2] _liblwp_init(0xff36291c, 0xff2f9740, ...
 [3] _init(0x0, 0xff3e2658, 0x1, ...
...

```

The `-setfp` and `-resetfp` options of the `lwp` command are useful when the frame pointer (fp) of the LWP is corrupted. These options work when debugging a core file, where `assign $fp=...` is unavailable.

The lack of a thread stack can indicate a problem with `thread_db.so.1`. Therefore, you might also want to try copying the proper `libthread_db.so.1` library from the core-host.

▼ To Eliminate Shared Library Problems and Debug a Mismatched Core File

1. Set the `dbxenv` variable `core_lo_pathmap` to on.
2. Use the `pathmap` command to indicate where the correct libraries for the core file are located.
3. Use the `debug` command to load the program and the core file.

For example, assuming that the root partition of the core-host has been exported over NFS and can be accessed using `/net/core-host/` on the dbx-host machine, you would use the following commands to load the program `prog` and the core file `prog.core` for debugging:

```
(dbx) dbxenv core_lo_pathmap on
(dbx) pathmap /usr /net/core-host/usr
(dbx) pathmap /appstuff /net/core-host/appstuff
(dbx) debug prog prog.core
```

If you are not exporting the root partition of the core-host, you must copy the libraries by hand. You need not re-create the symbolic links. For example, you need not make a link from `libc.so` to `libc.so.1`; just make sure `libc.so.1` is available.

Using the Process ID

You can attach a running process to dbx using the process ID as an argument to the `dbx` command or the `dbxtool` command.

```
$ dbx programname process-ID
```

or

```
dbxtool program-name processD
```

To attach dbx to a running process that includes Java™ code and C JNI (Java Native Interface) code or C++ JNI code:

```
$ dbx program-name{.class | .jar} process-ID
```

You can also attach to a process using its process ID without knowing the name of the program.

```
$ dbx - processID
```

or

```
$ dbxtool - processID
```

Because the program name remains unknown to dbx, you cannot pass arguments to the process in a run command.

For more information, see [“Attaching dbx to a Running Process” on page 88](#).

dbx Startup Sequence

When you start dbx, if you do not specify the `-S` option, dbx looks for the installed startup file, `dbxrc`, in the directory `/install-dir/lib`. The default installation directory is `/opt/developerstudio12.6` on Oracle Solaris platforms and `/opt/oracle/developerstudio12.6` on Linux platforms. If your Oracle Developer Studio software is not installed in the default directory, dbx derives the path to the `dbxrc` file from the path to the dbx executable.

Then dbx searches for a `.dbxrc` file in the current directory, then in `$HOME`. You can specify a different startup file than `.dbxrc` explicitly by specifying the file path using the `-s` option. For more information, see [“Using the dbx Initialization File” on page 59](#).

A startup file can contain any dbx command and commonly contains the `alias` command, `dbxenv` command, `pathmap` command, and Korn shell function definitions. However, certain commands require a program to have been loaded or a process to have been attached. All startup files are loaded before the program or process is loaded. The startup file might also source other files using the `source` or `.` (period) command. You can also use the startup file to set other dbx options.

As dbx loads program information, it prints a series of messages, such as `Reading filename.`

Once the program is finished loading, dbx is in a ready state, visiting the main block of the program (for C or C++: `main()`; for Fortran: `MAIN()`). Typically, you set a breakpoint (for example, `stop in main`) and then issue a run command for a C program.

Setting Startup Properties

You can use the `pathmap` command, `dbxenv` command, and `alias` command to set startup properties for your dbx sessions.

Mapping the Compile-Time Directory to the Debug-Time Directory

By default, dbx looks in the directory in which the program was compiled for the source files associated with the program being debugged. If the source or object files are not there or the machine you are using does not use the same path name, you must inform dbx of their location.

If you move the source or object files, you can add their new location to the search path. The `pathmap` command creates a mapping from your current view of the file system to the name in the executable image. The mapping is applied to source paths and object file paths.

Add common pathmaps to your `.dbxrc` file.

The following command establishes a new mapping from the directory *from* to the directory *to*

```
(dbx) pathmap [ -c ] from to
```

If `-c` is used, the mapping is applied to the current working directory as well.

The `pathmap` command is useful for dealing with automounted and explicit NFS-mounted file systems with different base paths on differing hosts. Use `-c` when you try to correct problems due to the automounter because current working directories are inaccurate on automounted file systems.

The mapping of `/tmp_mnt` to `/` exists by default.

For more information, see [“pathmap Command” on page 370](#).

Setting dbx Environment Variables

You can use the `dbxenv` command to either list or set dbx customization variables. You can place `dbxenv` commands in your `.dbxrc` file.

You can also set `dbxenv` variables. See [“Saving and Restoring Using replay” on page 58](#) for more information about the `.dbxrc` file and about setting these variables.

For more information, see [“Setting dbxenv Variables” on page 60](#) and [“dbxenv Command” on page 330](#).

Creating Your Own dbx Commands

You can create your own dbx commands using the `kalias` or `dalias` commands. For more information, see [“dalias Command” on page 327](#).

Compiling a Program for Debugging

You must prepare your program for debugging with dbx by compiling it with the `-g` or `-g0` option.

Compiling With the `-g` Option

The `-g` option instructs the compiler to generate debugging information during compilation.

For example, to compile using the C++ compiler:

```
% CC -g example_source.cc
```

For the C++ compiler:

- The `-g` option alone, with no optimization level specified, enables capturing debugging information and disables inlining of functions.
- The `-g` option used with the `-O` option or the `-x0level` option turns on debugging information and does not disable inlining of functions. This set of options produces limited debugging information and inlined functions.
- The `-g0` (zero) option turns on debugging information and does not affect inlining of functions. You cannot debug inline functions in code compiled with the `-g0` option. The `-g0` option can significantly decrease link time and dbx startup time, depending on the use of inlined functions by the program.

To compile optimized code for use with dbx, compile the source code with both the `-O` (uppercase letter O) and the `-g` options.

Using a Separate Debug File

dbx enables you to use options in the `obj copy` command on Linux platforms and the `gobj copy` command on Oracle Solaris platforms to copy the debugging information from an executable to

a separate debug file, strip that information from the executable, and create a link between these two files.

dbx searches for the separate debug file in the following order and reads the debugging information from the first file it finds:

1. The directory that contains the executable file.
2. A subdirectory named `debug` in the directory that contains the executable file.
3. A subdirectory of the global debug file directory, which you can view or change if the `dbxenv` variable `debug_file_directory` is set to the path name of the directory. The default value of the environment variable is `/usr/lib/debug`.

For example, the following procedure describes how to create a separate debug file for executable `a.out`.

▼ How to Create a Separate Debug File

1. **Create a separate debug file named `a.out.debug` containing the debugging information.**

```
objcopy --only-keep-debug a.out a.out.debug
```

2. **Strip the debugging information from `a.out`.**

```
objcopy --strip-debug a.out
```

3. **Establish the link between the two files.**

```
objcopy --add-gnu-debuglink=a.out.debug a.out
```

On Oracle Solaris platforms, use the `gobjcopy` command. On Linux platforms, use the `objcopy` command.

On a Linux platform, you can use the command `objcopy -help` to find out whether the `--add-gnu-debuglink` option is supported on the platform. You can replace the `--only-keep-debug` option of the `objcopy` command with the command `cp a.out a.out.debug` to make `a.out.debug` a fully executable file.

Ancillary Files (Oracle Solaris Only)

By default, load objects contain both allocable and non-allocable sections. Allocable sections are the sections that contain executable code and the data needed by that code at runtime. Non-

allocable sections contain supplemental information that is not required to execute a file at runtime. These sections support the operation of debuggers and other observability tools. The non-allocable sections in an object are not loaded into memory at runtime by the operating system, and so, they have no impact on memory use or other aspects of runtime performance no matter their size.

For convenience, both allocable and non-allocable sections are normally maintained in the same file. However, there are situations in which it can be useful to separate these sections. Specifically, to support fine grained debugging of highly optimized code requires considerable debug data. In modern systems, the debugging data can easily be larger than the code it describes. The size of a 32-bit object is limited to 4GB. In very large 32-bit objects, the debug data can cause this limit to be exceeded and prevent the creation of the object.

Traditionally, load objects have been stripped of non-allocable sections in order to address these issues. Stripping is effective, but destroys data that might be needed later. The Oracle Solaris link-editor can instead write non-allocable sections to an ancillary file. This feature is enabled via the `-z ancillary` command line option.

```
% ld ... -z ancillary[=outfile] ...
/* Your file is separated into a.out and b.out, where
a.out: ELF 32-bit LSB executable 80386 Version 1 [FPU], dynamically linked, not
  stripped, ancillary object b.out
b.out: ELF 32-bit LSB ancillary 80386 Version 1, primary object a.out */
```

By default, the ancillary file is given the same name as the primary output object, with a `.anc` file extension. However, a different name can be provided by providing an *outfile* value to the `-z ancillary` option.

Note - The ELF definition of ancillary files provides for a single primary file, and an arbitrary number of ancillary file. At this time, the Oracle Solaris link-editor only produces a single ancillary file containing all non-allocable sections. This might change in the future.

When `-z ancillary` is specified, the link-editor does the following.

- All allocable sections are written to the primary file. In addition, all non-allocable sections containing one or more input sections that have the `SHF_SUNW_PRIMARY` section header flag set are written to the primary file.
- All remaining non-allocable sections are written to the ancillary file.
- Both output files receive full identical copies of the following well known non-allocable sections:

<code>.shstrtab</code>	Section name string table.
<code>.symtab</code>	The full non-dynamic symbol table.

<code>.symtab</code>	The symbol table extended index section associated with <code>.symtab</code> .
<code>.strtab</code>	The non-dynamic string table associated with <code>.symtab</code> .
<code>.SUNW_ancillary</code>	Contains the information required to identify the primary object, and all of the ancillary objects, and to identify the object being examined.

- The primary file and all ancillary files contain the same array of sections headers. Each section has the same section index in every file.
- Although the primary and ancillary files all define the same section headers, the data for most sections will be written to a single file as described above. If the data for a section is not present in a given file, the `SHF_SUNW_ABSENT` section header flag will be set, and `sh_size` field will be 0.

This organization makes it possible to acquire a full list of section headers, a complete symbol table, and a complete list of the primary and ancillary files, all from examining a single file.

dbx can then use these ancillary files just as dbx uses a separate debug file, by looking for ancillary files in your executable. Use the `-z ancillary` option when compiling as follows:

```
%CC -g -z ancillary=a.out demo.cpp //"a.out" contains the ancillary object
```

The primary load object, and all associated ancillary files, contain a `.SUNW_ancillary` section that allows all the load objects to be identified and related together.

For more information, see [Chapter 2, “Link-Editor” in Oracle Solaris 11.3 Linkers and Libraries Guide](#).

Note - This feature is currently only available for Oracle Solaris 11.1.

Compressed Debug Sections (Oracle Solaris Only)

In addition to [“Ancillary Files \(Oracle Solaris Only\)” on page 48](#), dbx also supports debugging of compressed debug sections. Compressed debug sections are useful in compacting debugging data that can sometimes be bigger than the code itself. This issue is sometimes referred to as the "DWARF bloat" problem.

Compressed debug sections are non-allocable sections that are reduced in size with the industry standard ZLIB compression library. Documentation for ZLIB can be found at <http://www.zlib.net/>. The debugger recognizes compressed debug sections within input objects and automatically decompresses these sections. This operation is transparent to the user of the debugger and requires no special action.

Use the `-z compress-debug-sections` option to enable the compression of debug sections in the output file.

```
$ cc -z compress-sections[=cmp-type] demo.cc
```

The following lists acceptable values for *cmp-type*:

zlib	Compress candidates using ZLIB compression. The resulting output sections have the SHF_COMPRESSED section flag set to identify the use of compression. This is the default <i>cmd-type</i> , if one is not specified. For more information on the SHF_COMPRESSED section flag, see “Section Compression” in Oracle Solaris 11.3 Linkers and Libraries Guide .
zlib-gnu	Compress all candidate sections using ZLIB compression, using the GNU section compression format. This format requires candidate sections to have a name that begins with <code>.debug</code> . The resulting output sections are renamed to start with <code>.zdebug</code> to identify the use of compression.

For more information on compressed debug sections and for an example of using compressed debug sections, see [“Compressed Debug Sections” in Oracle Solaris 11.3 Linkers and Libraries Guide](#).

Debugging Optimized Code

dbx provides partial debugging support for optimized code. The extent of the support depends largely upon how you compiled the program.

When analyzing optimized code, you can do the following:

- Stop execution at the start of any function (`stop in function` command)
- Evaluate, display, or modify arguments
- Evaluate, display, or modify global, local, or static variables
- Single-step from one line to another (`next` or `step` command)

When programs are compiled with optimization and debugging enabled at the same time (using the `-O` and `-g` options), dbx operates in a restricted mode.

The details about which compilers emit which kind of symbolic information under what circumstances is likely to change from release to release.

Source line information is available, but the code for one source line might appear in several different places for an optimized program, so stepping through a program by source line results

in the current line being in different places in the source file, depending on how the code was scheduled by the optimizer.

Tail call optimization can result in missing stack frames when the last effective operation in a function is a call to another function.

For OpenMP programs, compiling with the `-xopenmp=noopt` option instructs the compiler not to apply any optimizations. However, the optimizer still processes the code in order to implement the OpenMP directives, so some of the problems described might occur in programs compiled with `-xopenmp=noopt`.

Parameters and Variables

Generally, symbolic information for parameters, local variables, and global variables is available for optimized programs. Type information about structs, unions, C++ classes, and the types and names of local variables, global variables, and parameters should be available.

Information about the location of parameters and local variables is sometimes missing for optimized code. If `dbx` cannot locate a value, it reports that it cannot. Sometimes the value might disappear temporarily, so try to single-step and print again.

The Oracle Developer Studio 12.2 compilers and later Oracle Developer Studio updates for SPARC based systems and x86 based systems provide the information for locating parameters and local variables. Newer versions of the GNU compilers also provide this information.

You can print global variables and assign values to them, although they might have inaccurate values if the final register-to-memory store has not happened yet.

Inlined Functions

`dbx` allows you to set breakpoints on inlined functions. Control stops at the first instruction from the inlined function in the caller. You can perform the same `dbx` operations (for example, `step`, `next`, and `list` commands) on inlined functions as you can perform on non-inlined functions.

The `where` command shows the call stack with the inlined function and the parameters if location information for the inlined parameters is available.

The `up` and `down` commands for moving up and down the call stack are also supported for inlined functions.

Local variables from the caller are not available in the inline frame.

Registers, if shown, are those from the caller's window.

Functions that the compilers might inline include the C++ inline functions, the C functions with the C99 inline keyword, and any other functions that the compiler deems profitable for performance.

The *Oracle Developer Studio 12.6: Performance Analyzer* contains information that might be helpful when debugging an optimized program.

Code Compiled Without the -g Option

While most debugging support requires that a program be compiled with -g, dbx still provides the following level of support for code compiled without -g:

- Backtrace (dbx where command)
- Calling a function but without parameter checking
- Checking global variables

Note, however, that dbx cannot display source code unless the code was compiled with the -g option. This restriction also applies to code that has had `strip -x` applied to it.

Shared Libraries Require the -g Option for Full dbx Support

For full support, a shared library must also be compiled with the -g option. If you build a program with shared library modules that were not compiled with the -g option, you can still debug the program. However, full dbx support is not possible because the information was not generated for those library modules.

Completely Stripped Programs

dbx can debug programs that have been completely stripped. These programs contain some information that can be used to debug your program, but only externally visible functions are available. Some runtime checking works on stripped programs or load objects. For example, memory use checking works and access checking works with code stripped with `strip -x`, but not with code stripped with `strip`.

Quitting Debugging

A dbx session runs from the time you start dbx until you quit dbx. You can debug any number of programs in succession during a dbx session.

To quit a dbx session, type `quit` at the dbx prompt.

```
(dbx) quit
```

When you start dbx and attach it to a running process by providing the process ID option, the process survives and continues when you quit the debugging session. dbx performs an implicit detach before quitting the session.

Stopping a Process Execution

You can stop execution of a process at any time by pressing `Ctrl+C` without leaving dbx.

Detaching a Process From dbx

If you have attached dbx to a process, you can detach the process from dbx without killing it or the dbx session by using the `detach` command.

You can detach a process and leave it in a stopped state while you temporarily apply other /proc-based debugging tools that might be blocked when dbx has exclusive access. For more information, see [“Detaching dbx From a Process” on page 89](#).

For more information, see [“detach Command” on page 334](#).

Killing a Program Without Terminating the Session

The dbx `kill` command terminates debugging of the current process as well as killing the process. However, the `kill` command preserves the dbx session itself, leaving dbx ready to debug another program.

Killing a program is a good way of eliminating the remains of a program you were debugging without exiting dbx. For more information, see [“kill Command” on page 352](#).

Saving and Restoring a Debugging Run

dbx provides three commands for saving all or part of a debugging run and replaying it later:

- `save [-number] [filename]`
- `restore [filename]`
- `replay [-number]`

Using the save Command

The `save` command saves to a file all debugging commands issued from the last `run` command, `rerun` command, or `debug` command up to the `save` command. This segment of a debugging session is called a *debugging run*.

In addition to the list of debugging commands issued, the `save` command saves debugging information associated with the state of the program at the start of the run: breakpoints, display lists, and the like. When you restore a saved run, dbx uses the information in the save-file.

You can save part of a debugging run; that is, the whole run minus a specified number of commands from the last one entered.

If you are not sure where you want to end the run you are saving, use the `history` command to see a list of the debugging commands issued since the beginning of the session.

Note - By default, the `save` command writes information to a special file. If you want to save a debugging run to a file you can restore later, you can specify a file name with the `save` command. See [“Saving a Series of Debugging Runs as Checkpoints” on page 57](#).

Issue the `save` command at the point at which you want to save an entire debugging.

```
(dbx) save
```

To save part of a debugging run, include the *number* option, where *number* is the number of commands back from the `save` command that you do not want saved.

(dbx) **save** *-number*

Saving a Series of Debugging Runs as Checkpoints

If you save a debugging run without specifying a file name, dbx writes the information to a special file. Each time you save, dbx overwrites this file. However, by giving the save command a *filename* argument, you can save a debugging run to a file that you can restore later, even if you have saved other debugging runs since the one saved to *filename*.

Saving a series of runs gives you a set of *checkpoints*, each one starting farther back in the session. You can restore any one of these saved runs, continue, then reset dbx to the program location and state saved in an earlier run.

To save a debugging run to a file other than the default, include the file name:

(dbx) **save** *filename*

Restoring a Saved Run

After saving a run, you can restore the run using the `restore` command. dbx uses the information in its save file. When you restore a run, dbx first resets the internal state to what it was at the start of the run, then reissues each of the debugging commands in the saved run.

Note - The source command also reissues a set of commands stored in a file, but it does not reset the state of dbx. It only reissues the list of commands from the current program location.

For exact restoration of a saved debugging run, all the inputs to the run must be exactly the same: arguments to a run-type command, manual inputs, and file inputs.

Note - If you save a segment and then issue a `run`, `rerun`, or `debug` command before you do a `restore`, `restore` uses the arguments to the second, post-save `run`, `rerun`, or `debug` command. If those arguments are different, you might not get an exact restoration.

To restore a saved debugging run

(dbx) **restore**

To restore a debugging run saved to a file other than the default:

(dbx) **restore** *filename*

Saving and Restoring Using `replay`

The `replay` command is a combination command, equivalent to issuing a `save -1` followed immediately by a `restore`. The `replay` command takes a negative *number* argument, which it passes to the `save` portion of the command. By default, the value of *-number* is `-1`, so the `replay` command works as an undo command, restoring the last run until, but not including the last command issued.

To replay the current debugging run, minus the last debugging command issued, type:

(dbx) **replay**

To replay the current debugging run and stop the run before a specific command, use the `-number` option, where *number* is the number of commands back from the last debugging command.

(dbx) **replay** *-number*

◆◆◆ CHAPTER 3

Customizing dbx

This chapter describes the `dbxenv` variables you can use to customize certain attributes of your debugging environment, and how to use the initialization file, `.dbxrc`, to preserve your changes and adjustments from session to session.

This chapter contains the following sections:

- [“Using the dbx Initialization File” on page 59](#)
- [“Setting dbxenv Variables” on page 60](#)
- [“dbxenv Variables and the Korn Shell” on page 66](#)

Using the dbx Initialization File

The dbx initialization file stores dbx commands that are executed each time you start dbx. Typically, the file contains commands that customize your debugging environment, but you can place any dbx commands in the file. If you customize dbx from the command line while you are debugging, those settings apply only to the current debugging session.

A `.dbxrc` file should not contain commands that execute your code. However, you can put such commands in a file, and then use the `dbx source` command to execute the commands in that file.

During startup, the search order is:

1. Installation directory (unless you specify the `-S` option to the dbx command) `/install--dir/lib/dbxrc`. The default installation directory is `/opt/developerstudio12.6` on Oracle Solaris platforms and `/opt/oracle/developerstudio12.6` on Linux platforms. If your Oracle Developer Studio software is not installed in the default `install-dir`, dbx derives the path to the `dbxrc` file from the path to the dbx executable.
2. Current directory `./dbxrc`
3. Home directory `$HOME/.dbxrc`

Creating a .dbxrc File

To create a .dbxrc file that contains common customizations and aliases

```
(dbx) help .dbxrc>$HOME/.dbxrc
```

You can then customize the resulting file by using your text editor to uncomment the entries you want to have executed.

Initialization File Sample

The following example shows a sample .dbxrc file:

```
dbxenv input_case_sensitive false
catch FPE
```

The first line changes the default setting for the case sensitivity control:

- dbxenv is the command used to set dbxenv variables. For a complete list of dbxenv variables, see [“Setting dbxenv Variables” on page 60](#).
- input_case_sensitive is the dbxenv variable that controls case sensitivity.
- false is the setting for input_case_sensitive.

The next line is a debugging command, catch, which adds a system signal, FPE, to the default list of signals to which dbx responds, stopping the program.

Setting dbxenv Variables

You can use the dbxenv command to set the dbxenv variables that customize your dbx sessions.

To display the value of a specific variable:

```
(dbx) dbxenv variable
```

To show all variables and their values

```
(dbx) dbxenv
```

To set the value of a variable:

```
(dbx) dbxenv variable value
```

Table 1, “dbx Environment Variables,” on page 61 consists all of the dbxenv variables that you can set.

TABLE 1 dbx Environment Variables

dbx Environment Variable	What the Variable Does
<code>array_bounds_check</code> on off	If set to on, dbx checks the array bounds. Default: on.
<code>c_array_op</code> on off	Allows array operations for C and C++. For example, if <code>a</code> and <code>b</code> are arrays, you can use the command <code>print a+b</code> . Default: off.
CLASSPATHX	Specifies to dbx a path for Java class files that are loaded by custom class loaders.
<code>core_lo_pathmap</code> on off	Controls whether dbx uses pathmap settings to locate the correct libraries for a <code>ismatchedcore</code> file. Default: off.
<code>debug_file_directory</code>	Sets the global debug file directory. Default: <code>/usr/lib/debug</code> .
<code>disassembler_version</code> autodetect v8 v9 x86_32 x86_64	SPARC platform: Sets the version of dbx’s built-in disassembler for SPARC V8 or V9. Default is autodetect, which sets the mode dynamically depending on the type of the machine <code>a.out</code> is running on. x86 platforms: Sets the version of dbx’s built-in disassembler for <code>x86_32</code> or <code>x86_64</code> . Default is autodetect, which sets the mode dynamically depending on the type of the machine <code>a.out</code> is running on.
<code>event_safety</code> on off	Protects dbx against unsafe use of events. Default: on.
<code>filter_max_length</code> <i>num</i>	Sets the maximum length of sequences converted to arrays by pretty-printing filters to <i>num</i> . Default value is set to 512.
<code>fix_verbose</code> on off	Governs the printing of compilation line during a <code>fix</code> . Default: off.
<code>follow_fork_inherit</code> on off	When following a child, determines whether to inherit breakpoints. Default: off.
<code>follow_fork_mode</code> parent child both ask	Determines which process is followed after a fork; that is, when the current process executes a <code>fork</code> , <code>vfork</code> , or <code>fork1</code> . If set to <code>parent</code> , the process follows the parent. If set to <code>child</code> , it follows the child. If set to <code>both</code> , it follows the child, but the parent process remains active. If set to <code>ask</code> , you are asked which process to follow whenever a fork is detected. Default: <code>parent</code> .
<code>follow_fork_mode_inner</code> unset parent child both	After a fork has been detected, if <code>follow_fork_mode</code> was set to <code>ask</code> and you chose <code>stop</code> , by setting this variable, you need not use <code>cont -follow</code> . Default: <code>unset</code> .
<code>input_case_sensitive</code> autodetect true false	If set to <code>autodetect</code> , dbx automatically selects case sensitivity based on the language of the file: <code>false</code> for Fortran files; otherwise <code>true</code> . If <code>true</code> , case matters in variable and function names; otherwise, case is not significant. Default: <code>autodetect</code> .
JAVASRCPATH	Specifies the directories in which dbx should look for Java source files.

dbx Environment Variable	What the Variable Does
<code>jdbx_mode</code> java jni native	Stores the current dbx mode. Valid settings are java, jni, or native.
<code>jvm_invocation</code>	The <code>jvm_invocation</code> environment variable enables you to customize the way the JVM™ software is started. (The terms “Java virtual machine” and “JVM” mean a virtual machine for the Java™ platform.) For more information, see “Customizing Startup of the JVM Software” on page 233 .
<code>language_mode</code> autodetect main c c++ fortran fortran90	Governs the language used for parsing and evaluating expressions. <ul style="list-style-type: none"> ■ <code>autodetect</code> sets the expression language to the language of the current file. Useful if debugging programs with mixed languages (default). ■ <code>main</code> sets the expression language to the language of the main routine in the program. Useful if debugging homogeneous programs. ■ <code>c</code>, <code>c++</code>, <code>c++</code>, <code>fortran</code>, or <code>fortran90</code> sets the expression language to the selected language.
<code>macro_expand</code> on off	When set to on, globally enables macro expansion for selected expressions. Default: on.
<code>macro_source</code> none compiler skim <code>skim_unless_compiler</code>	Governs where dbx gets macro information. See “Skimming Errors” on page 306 for more information. Default: <code>skim_unless_compiler</code> .
<code>mt_resume_one</code> on off auto	When set to off, all threads are resumed when stepping over calls with the next command in order to avoid deadlocks. When set to on, only the current thread is resumed when stepping over calls with the next command. When set to auto, behavior is the same as when set to off unless the program is a transaction management application and you are stepping within a transaction, in which case only the current thread is resumed. Default: auto.
<code>mt_scalable</code> on off	When enabled, dbx is more conservative in its resource usage and will be able to debug processes with upwards of 300 LWPs. However, this setting can result in significant slowdown. Default: off.
<code>mt_sync_tracking</code> on off	Determines whether dbx enables tracking of sync objects when it starts a process. Default: off.
<code>output_auto_flush</code> on off	Automatically calls <code>fflush()</code> after each call. Default: on
<code>output_base</code> 8 10 16 automatic	Default base for printing integer constants. Default: automatic (pointers in hexadecimal characters, all else in decimal).
<code>output_class_prefix</code> on off	Used to cause a class member to be prefixed with one or more classnames when its value or declaration is printed. If set to on, it causes the class member to be prefixed. Default: on.
<code>output_data_member_only</code> on off	Used to display data members only when printing definition of a class (dbx command <code>what is -t -a</code>). When set to on, the <code>-a</code> option is the default (dbx command <code>what is -t</code> will display data members only). Default: off.

dbx Environment Variable	What the Variable Does
output_dynamic_type on off	When set to on, -d is the default for printing watches and displaying. Default: off.
output_inherited_members on off	When set to on, -r is the default for printing, displaying, and inspecting. Default: off.
output_list_size <i>num</i>	Governs the default number of lines to print in the list command. Default: 10.
output_log_file_name <i>filename</i>	Name of the command log file. Default: /tmp/dbx.log. <i>unique-ID</i> .
output_max_object_size <i>number</i>	Sets maximum number of bytes for printing variable; if variable size larger than this number, specifying the -L flag is required. This dbxenv variable applies to commands print, display, and watch. Default: 4096.
output_max_string_length <i>number</i>	Sets <i>number</i> of characters printed for char *s. Default: 4096.
output_no_literal on off	When enabled, if the expression is a string (char *), print the address only, do not print the literal. Default: off.
output_pretty_print on off	Sets -p as the default for printing watches and displaying. Default: on.
output_pretty_print_fallback on off	By default, pretty-printing reverts to regular printing if problems occur. If you want to diagnose a pretty-printing problem, set this variable to off to prevent the fallback. Default: on.
output_pretty_print_mode call filter filter_unless_call	Determines which pretty-printing mechanism is used. If set to call, uses call-style pretty-printers. If set to filter, uses python-based pretty-printers. If set to filter_unless_call, uses call-style pretty-printers first. Default: filter_unless_call
output_short_file_name on off	Displays short path names for files. Default: on.
overload_function on off	For C++, if set to on, does automatic function overload resolution. Default: on.
overload_operator on off	For C++, if set to on, does automatic operator overload resolution. Default: on.
pop_auto_destruct on off	If set to on, automatically calls appropriate destructors for locals when popping a frame. Default: on.
proc_exclusive_attach on off	If set to on, keeps dbx from attaching to a process if another tool is already attached. Caution: If more than one tool attaches to a process and tries to control it unexpected results can occur. Default: on.
rtc_auto_continue on off	Logs errors to rtc_error_log_file_name and continues. Default: off.
rtc_auto_suppress on off	If set to on, an RTC error at a given location is reported only once. Default: on.

dbx Environment Variable	What the Variable Does
<code>rtc_biu_at_exit</code> on off verbose	Used when memory use checking is on explicitly or because of <code>check -all</code> . If the value is on, a non-verbose memory use (blocks in use) report is produced at program exit. If the value is verbose, a verbose memory use report is produced at program exit. The value off causes no output. Default: on.
<code>rtc_error_limit</code> <i>number</i>	The number of RTC access errors to be reported. Default: 1000.
<code>rtc_error_log_file_name</code> <i>filename</i>	Name of file to which RTC errors are logged if <code>rtc_auto_continue</code> is set. Default: /tmp/dbx.errlog.
<code>rtc_error_stack</code> on off	If set to on, stack traces show frames corresponding to RTC internal mechanisms. Default: off.
<code>rtc_inherit</code> on off	If set to on, enables runtime checking on child processes that are executed from the debugged program and causes the LD_PRELOAD environment variable to be inherited. Default: off.
<code>rtc_mel_at_exit</code> on off verbose	Used when memory leak checking is on. If the value is on, a non-verbose memory leak report is produced at program exit. If the value is verbose, a verbose memory leak report is produced at program exit. The value off causes no output. Default: on.
<code>run_autostart</code> on off	If set to on with no active program, <code>step</code> , <code>next</code> , <code>stepi</code> , and <code>nexti</code> implicitly run the program and stop at the language-dependent <code>main</code> routine. If set to on, <code>cont</code> implies <code>run</code> when necessary. Default: off.
<code>run_io</code> <code>stdio</code> <code>pty</code>	Governs whether the user program's input/output is redirected to dbx's <code>stdio</code> or a specific <code>pty</code> . The <code>pty</code> is provided by <code>run_pty</code> . Default: <code>stdio</code> .
<code>run_pty</code> <i>ptyname</i>	Sets the name of the <code>pty</code> to use when <code>run_io</code> is set to <code>pty</code> . <code>ptys</code> are used by graphical user interface wrappers.
<code>run_quick</code> on off	If set to on, no symbolic information is loaded. The symbolic information can be loaded on demand using <code>prog -readsysms</code> . Until then, dbx behaves as if the program being debugged is stripped. Default: off.
<code>run_savetty</code> on off	Multiplexes TTY settings, process group, and keyboard settings (if <code>-kbd</code> was used on the command line) between dbx and the program being debugged. Useful when debugging editors and shells. Set to on if dbx gets SIGTTIN or SIGTTOU and pops back into the shell. Set to off to gain a slight speed advantage. The setting is irrelevant if dbx is attached to the program being debugged or is running in the Oracle Developer Studio IDE. Default: off.
<code>run_setpgrp</code> on off	If set to on, when a program is run, <code>setpgrp(2)</code> is called right after the fork. Default: off.
<code>scope_global_enums</code> on off	If set to on, enumerators are put in global scope and not in file scope. Set before debugging information is processed (<code>~/dbxrc</code>). Default: off.
<code>scope_look_aside</code> on off	If set to on, finds file static symbols, in scopes other than the current scope. Default: on.

dbx Environment Variable	What the Variable Does
<code>session_log_file_name</code> <i>filename</i>	Name of the file where dbx logs all commands and their output. Output is appended to the file. Default: ““(no session logging).
<code>show_static_members</code>	When set to on, -S is the default for printing, watches, and displaying. Default: on.
<code>stack_find_source</code> on off	When set to on, dbx attempts to find and automatically make active the first stack frame with source when the program being debugged comes to a stop in a function that is not compiled with -g. Default: on.
<code>stack_max_size</code> <i>number</i>	Sets the default size for the where command. Default: 100.
<code>stack_verbose</code> on off	Governs the printing of arguments and line information in where. Default: on.
<code>step_abflow</code> stop ignore	When set to stop, dbx stops in <code>longjmp()</code> , <code>siglongjmp()</code> , and throw statements when single stepping. When set to ignore, dbx does not detect abnormal control flow changes for <code>longjmp()</code> and <code>siglongjmp()</code> . Default: stop.
<code>step_events</code> on off	When set to on, allows breakpoints while using step and next commands to step through code. Default: off.
<code>step_granularity</code> statement line	Controls granularity of source line-stepping. When set to statement the following code: <code>a(); b();</code> takes the two next commands to execute. When set to line, a single next command executes the code. The granularity of line is particularly useful when dealing with multi-line macros. Default: statement.
<code>suppress_startup_message</code> <i>number</i>	Sets the release level below which the startup message is not printed. Default: 3.01.
<code>symbol_info_compression</code> on off	When set to on, reads debugging information for each include file only once. Default: on.
<code>trace_speed</code> <i>number</i>	Sets the speed of tracing execution. Value is the number of seconds to pause between steps. Default: 0.50.
<code>vdL_mode</code> classic lisp xml	Value Description Language (VDL) is used to communicate data structures to the graphical user interface (GUI) for dbx. classic mode was used for the Sun WorkShop™ IDE. lisp mode is used by the IDE in Sun Studio and Oracle Developer Studio releases. xml mode is experimental and unsupported. Default: value is set by the GUI.

dbxenv Variables and the Korn Shell

Each dbxenv variable is also accessible as a ksh variable. The name of the ksh variable is derived from the dbxenv variable by prefixing it with `DBX_`. For example `dbxenv stack_verbose` and `echo $DBX_stack_verbose` yield the same output. You can assign the value of the variable directly or with the `dbxenv` command.

◆◆◆ CHAPTER 4

Viewing and Navigating To Code

This chapter describes how dbx navigates to code and locates functions and symbols. It also covers how to use commands to navigate to code or look up declarations for identifiers, types, and classes.

This chapter contains the following sections

- [“Navigating To Code” on page 67](#)
- [“Types of Program Locations” on page 70](#)
- [“Program Scope” on page 70](#)
- [“Qualifying Symbols With Scope Resolution Operators” on page 72](#)
- [“Locating Symbols” on page 75](#)
- [“Viewing Variables, Members, Types, and Classes” on page 78](#)
- [“Debugging Information in Object Files and Executables” on page 81](#)
- [“Finding Source and Object Files” on page 86](#)

Navigating To Code

Each time the program you are debugging stops, dbx prints the source line associated with the stop location. At each program stop, dbx resets the value of the current function to the function in which the program is stopped. Before the program starts running and when it is stopped, you can move to, or navigate through, functions and files elsewhere in the program. You can navigate to any function or file that is part of the program. Navigating sets the current scope (see [“Program Scope” on page 70](#)). It is useful for determining when and at what source line you want to set a stop at breakpoint.

Navigating To a File

You can navigate to any file dbx recognizes as part of the program, even if a module or file was not compiled with the `-g` option. To navigate to a file:

```
(dbx) file filename
```

Using the `file` command without arguments echoes the file name you are currently navigating.

```
(dbx) file
```

dbx displays the file from its first line unless you specify a line number.

```
(dbx) file filename ; list line-number
```

For more information, see [“Setting a Breakpoint at a Line of Source Code” on page 98](#).

Navigating To Functions

You can use the `func` command to navigate to a function. Type the command `func` followed by the function name. For example:

```
(dbx) func adjust-speed
```

The `func` command by itself echoes the current function.

For more information, see [“func Command” on page 345](#)

Selecting From a List of C++ Ambiguous Function Names

When you try to navigate to a C++ member function with an ambiguous name or an overloaded function name, a list is displayed showing all functions with the overloaded name. Type the number of the function you want to navigate. If you know which specific class a function belongs to, you can type the class name and function name. For example:

```
(dbx) func block::block
```

Choosing Among Multiple Occurrences

If multiple symbols are accessible from the same scope level, dbx prints a message reporting the ambiguity.

```
(dbx) func main
(dbx) which C::foo
More than one identifier 'foo'.
Select one of the following:
  0) Cancel
  1) "a.out"t.cc"C::foo(int)
  2) "a.out"t.cc"C::foo()
>1
"a.out"t.cc"C::foo(int)
```

In the context of the `which` command, choosing from the list of occurrences does not affect the state of dbx or the program. Whichever occurrence you choose, dbx echoes the name.

Printing a Source Listing

Use the `list` command to print the source listing for a file or function. Once you navigate through a file, the `list` command prints *number* lines from the top. The default is 10 lines. Once you navigate through a function, the `list` command prints its lines.

For more information, see [“list Command” on page 354](#).

Walking the Call Stack to Navigate To Code

Another way to navigate to code when a live process exists is to “walk the call stack,” using the stack commands to view functions currently on the call stack that represent all currently active routines. Walking the stack causes the current function and file to change each time you display a stack function. The stop location is considered to be at the “bottom” of the stack, so to move away from it, use the `up` command, that is, move toward the `main` or `begin` function. Use the `down` command to move toward the current frame.

For more information see [“Walking the Stack and Returning Home” on page 114](#).

Types of Program Locations

dbx uses three global locations to track the parts of the program you are inspecting:

- The current address, which is used and updated by the `dis` command and the `examine` command .
- The current source code line, which is used and updated by the `list` command This line number is reset by some commands that alter the visiting scope. For more information, see [“Changing the Visiting Scope” on page 71](#).
- The current visiting scope, which is a compound variable described in [“Visiting Scope” on page 71](#). The visiting scope is used during expression evaluation. It is updated by the `line` command, the `func` command, the `file` command, and the `list` command.

Program Scope

A *scope* is a subset of the program defined in terms of the visibility of a variable or function. A symbol is said to be “in scope” if its name is visible at a given point of execution. In C, functions can have global or file-static scope; variables can have global, file-static, function, or block scope.

Variables That Reflect the Current Scope

The following variables always reflect the current program counter of the current thread or LWP, and are not affected by the various commands that change the visiting scope:

<code>\$scope</code>	Scope of the current program counter
<code>\$lineno</code>	Current line number
<code>\$func</code>	Current function
<code>\$class</code>	Class to which <code>\$func</code> belongs
<code>\$file</code>	Current source file
<code>\$loadobj</code>	Current load object

These variables are only useful during a live process.

Visiting Scope

When you inspect various elements of your program with `dbx`, you modify the visiting scope. `dbx` uses the visiting scope during expression evaluation for purposes such as resolving ambiguous symbols. For example, if you type the following command, `dbx` uses the visiting scope to determine which `i` to print:

```
(dbx) print i
```

Each thread or LWP has its own visiting scope. When you switch between threads, each thread returns its visiting scope.

Components of the Visiting Scope

Some of the components of the visiting scope are visible in the following predefined `ksch` variables:

<code>\$vscope</code>	Current visiting scope
<code>\$vloadobj</code>	Current visiting load object
<code>\$vfile</code>	Current visiting file
<code>\$vlineno</code>	Current visiting line number
<code>\$vclass</code>	Class to which <code>\$vfunc</code> belongs
<code>\$vfunc</code>	Current visiting function

All of the components of the current visiting scope stay compatible with one another. For example, if you visit a file that contains no functions, the current visiting source file is updated to the new file name and the current visiting function is updated to `NULL`.

Changing the Visiting Scope

The following commands are the most common ways of changing the visiting scope:

- `func`

- `file`
- `up`
- `down`
- `frame number`
- `pop`
- `list procedure`

The `debug` command and the `attach` command set the initial visiting scope.

When you hit a breakpoint, `dbx` sets the visiting scope to the current location. If the `stack-find-source` environment variable set to `on`, `dbx` attempts to find and make active a stack frame that has source code.

When you use the `up` command, the `down` command, the `frame` command, or the `pop` command to change the current stack frame, `dbx` sets the visiting scope according to the program counter from the new stack frame.

The line number location used by the `list` command changes the visiting scope only if you use the `list` command. When the visiting scope is set, the line number location for the `list` command is set to the first line number of the visiting scope. When you subsequently use the `list` command, the current line number location for the `list` command is updated, but as long as you are listing lines in the current file, the visiting scope does not change. For example, the following command causes `dbx` to list the start of the source for `my-func` and change the visiting scope to `my-func`.

```
(dbx) list my-func
```

The following command causes `dbx` to list line 127 in the current source file and does not change the visiting scope.

```
(dbx) list 127
```

When you use the `file` command or the `func` command to change the current file or the current function, the visiting scope is updated accordingly.

Qualifying Symbols With Scope Resolution Operators

When using the `func` command or the `file` command, you might need to use *scope resolution operators* to qualify the names of the functions that you give as targets.

dbx provides three scope resolution operators with which to qualify symbols: the backquote operator (```), the C++ double colon operator (`::`), and the block local operator (`:lineno`). You use them separately or, in some cases, together.

In addition to qualifying file and function names when navigating through code, symbol name qualifying is also necessary for printing and displaying out-of-scope variables and expressions, and for displaying type and class declarations (using the `what is` command).

This section covers the rules for all types of symbol name qualifying. The symbol qualifying rules are the same in all cases.

Backquote Operator

Use the backquote character (```) to find a variable or function of global scope:

```
(dbx) print `item
```

A program can use the same function name in two different files or compilation modules. In this case, you must also qualify the function name to dbx so that it registers which function you will navigate. To qualify a function name with respect to its file name, use the general purpose backquote (```) scope resolution operator.

```
(dbx) func `filename`function-name
```

C++ Double-Colon Scope Resolution Operator

Use the double colon operator (`::`) to qualify a C++ member function, a top-level function, or a variable with global scope with the following name types:

- An overloaded name (same name used with different argument types)
- An ambiguous name (same name used in different classes)

If you do not qualify an overloaded function name, dbx displays an overload list so you can choose which function you will navigate. If you know the function class name, you can use it with the double-colon scope resolution operator to qualify the name.

```
(dbx) func class::function-name (args)
```

For example, if `hand` is the class name and `draw` is the function name:

```
(dbx) func hand::draw
```

Block Local Operator

The block local operator (*:line-number*) allows you to refer specifically to a variable in a nested block. You might want to do so if you have a local variable shadowing a parameter or member name, or if you have several blocks, each with its own version of a local variable. The line number is the number of the first line of code within the block for the variable of interest. When dbx qualifies a local variable with the block local operator, dbx uses the line number of the first block of code, but you can use any line number within the scope in dbx expressions.

In the following example, the block local operator (*:230*) is combined with the backquote operator.

```
(dbx) stop in `animate.o`change-glyph:230`item
```

The following example shows how dbx evaluates a variable name qualified with the block local operator when there are multiple occurrences in a function.

```
(dbx) list 1,$
1  #include <stddef.h>
2
3  int main(int argc, char** argv) {
4
5  int i=1;
6
7 {
8 int i=2;
9 {
10 int j=4;
11 int i=3;
12 printf("hello");
13 }
14 printf("world\n");
15 }
16 printf("hi\n");
17 }
18
(dbx) whereis i
variable: `a.out`t.c`main`i
variable: `a.out`t.c`main:8`i
variable: `a.out`t.`main:10`i
(dbx) stop at 12 ; run
...
(dbx) print i
```

```

i = 3
(dbx) which i
`a.out`t.c`main:10`i
(dbx) print `main:7`i
`a.out`t.c`main`i = 1
(dbx) print `main:8`i
`a.out`t.c`main:8`i = 2
(dbx) print `main:10`i
`a.out`t.c`main:10`i = 3
(dbx) print `main:14`i
`a.out`t.c`main:8`i = 2
(dbx) print `main:15`i
`a.out`t.c`main`i = 1

```

Linker Names

dbx provides a special syntax for looking up symbols by their linker names (mangled names in C++). Prefix the symbol name with a # (pound sign) character. Use the ksh escape character \ (backslash) before any \$ (dollar sign) characters.

```

(dbx) stop in #.mul
(dbx) whatis #\${FEcopyPc
(dbx) print `foo.c`#staticvar

```

Locating Symbols

In a program, the same name might refer to different types of program entities and occur in many scopes. The dbx `whereis` command lists the fully qualified name, and hence the location, of all symbols of that name. The dbx `which` command tells you which occurrence of a symbol dbx would use if you give that name in an expression.

Printing a List of Occurrences of a Symbol

To print a list of all the occurrences of a specified symbol, use `whereis symbol`, where `symbol` can be any user-defined identifier. For example:

```

(dbx) whereis table
forward: `Blocks`block-draw.cc`table

```

```
function: `Blocks`block.cc`table::table(char*, int, int, const point&)
class: `Blocks`block.cc`table
class: `Blocks`main.cc`table
variable: `libc.so.1`hsearch.c`table
```

The output includes the name of the loadable objects where the program defines *symbol*, as well as its entity type: class, function, or variable.

Because information from the dbx symbol table is read in as it is needed, the `whereis` command registers only occurrences of a symbol that are already loaded. As a debugging session gets longer, the list of occurrences can grow. For more information, see [“Debugging Information in Object Files and Executables” on page 81](#).

Determining Which Symbol dbx Uses

The `which` command tells you which symbol with a given name dbx uses if you specify that name without fully qualifying it in an expression. For example:

```
(dbx) func
wedge::wedge(char*, int, int, const point&, load-bearing-block*)
(dbx) which draw
`block-draw.cc`wedge::draw(unsigned long)
```

If a specified symbol name is not in a local scope, the `which` command searches for the first occurrence of the symbol along the scope resolution search path. If `which` finds the name, it reports the fully qualified name.

If at any place along the search path the search finds multiple occurrences of *symbol* at the same scope level, dbx prints a message in the command pane reporting the ambiguity.

```
(dbx) which fid
More than one identifier `fid`.
Select one of the following:
  0) Cancel
  1) `example`file1.c`fid
  2) `example`file2.c`fid
```

dbx shows the overload display, listing the ambiguous symbols names. In the context of the `which` command, choosing from the list of occurrences does not affect the state of dbx or the program. Whichever occurrence you choose, dbx echoes the name.

The `which` command gives you a preview of what happens if you make *symbol* (in this example, `block`) an argument of a command that must operate on *symbol* (for example, a `print`

command). In the case of ambiguous names, the overload display list indicates that dbx does not yet register which occurrence of two or more names it uses. dbx lists the possibilities and waits for you to choose one.

Scope Resolution Search Path

When you issue a debugging command that contains an expression, the symbols in the expression are looked up in the following order. dbx resolves the symbols as the compiler would at the current visiting scope.

1. Within the scope of the current function using the current visiting scope. If the program is stopped in a nested block, dbx searches within that block, then in the scope of all enclosing blocks.
2. For C++ only: class members of the current function's class and its base class.
3. For C++ only: the current name space.
4. The parameters of the current function.
5. The immediately enclosing module, which is generally, the file containing the current function.
6. Symbols that were made private to this shared library or executable. These symbols can be created using linker scoping.
7. Global symbols for the main program, and then for shared libraries.
8. If none of the above searches are successful, dbx assumes you are referencing a private, or file static, variable or function in another file. dbx optionally searches for a file static symbol in every compilation unit depending on the value of the dbxenv setting `scope-look-aside`.

dbx uses whichever occurrence of the symbol it first finds along this search path. If dbx cannot find the symbol, it reports an error.

Relaxing the Scope Lookup Rules

To relax the scope lookup rules for static symbols and C++ member functions, set the dbxenv variable `scope-look-aside` to on:

```
dbxenv scope-look-aside on
```

You can also use the “double backquote” prefix:

```
stop in ``func4 func4 may be static and not in scope
```

If the `dbxenv` variable `scope-look-aside` is set to on, `dbx` looks for the following:

- Static variables defined in other files if not found in current scope. Files from libraries in `/usr/lib` are not searched.
- C++ member functions without class qualification.
- Instantiations of C++ inline member functions in other files if a member function is not instantiated in current file.

The `which` command tells you which symbol `dbx` would choose. In the case of ambiguous names, the overload display list indicates that `dbx` has not yet determined which occurrence of two or more names it would use. `dbx` lists the possibilities and waits for you to choose one.

Viewing Variables, Members, Types, and Classes

The `what is` command prints the declarations or definitions of identifiers, structs, types and C++ classes, or the type of an expression. The identifiers you can look up include variables, functions, fields, arrays, and enumeration constants.

For more information, see [“what is Command” on page 413](#).

Looking Up Definitions of Variables, Members, and Functions

Use the `what is` command to print out the declaration of an identifier:

```
(dbx) what is identifier
```

Qualify the identifier name with file and function information as needed.

For C++ programs, `what is` lists function template instantiations. Template definitions are displayed with `what is -t` See [“Looking Up Definitions of Types and Classes” on page 79](#).

For Java programs, `what is identifier`, lists the declaration of a class, a method in the current class, a local variable in the current frame, or a field in the current class.

To print out the member function, you would type the following commands:

```
(dbx) whatis block::draw
void block::draw(unsigned long pw);
(dbx) whatis table::draw
void table::draw(unsigned long pw);
(dbx) whatis block::pos
class point *block::pos();
(dbx) whatis table::pos
class point *block::pos();
:
```

To print out the data member

```
(dbx) whatis block::movable
int movable;
```

On a variable, the `whatis` command tells you the variable's type.

```
(dbx) whatis the-table
class table *the-table;
.
```

On a field, the `whatis` command gives the field's type.

```
(dbx) whatis the-table->draw
void table::draw(unsigned long pw);
```

When you are stopped in a member function, you can look up the `this` pointer.

```
(dbx) stop in brick::draw
(dbx) cont
(dbx) where 1
brick::draw(this = 0x48870, pw = 374752), line 124 in
 "block-draw.cc"
(dbx) whatis this
class brick *this;
```

Looking Up Definitions of Types and Classes

The `-t` option of the `whatis` command displays the definition of a type. For C++, the list displayed by `whatis -t` includes template definitions and class template instantiations.

To print the declaration of a type or C++ class:

```
(dbx) whatis -t class-name
```

To view data members only, use the `whatis` command along with the `-a` option. This option only prints the list of data members for a specific class (and not its members' functions). It displays this information in the same order as the `-r` option, starting from the base class first.

```
(dbx) whatis -t -a class-name
```

To view members in base classes, the `whatis` command takes an `-r` option (for recursive). This displays the declaration of a specified class, as well as the members it inherits from the base classes.

```
(dbx) whatis -t -r class-name
```

The output from a `whatis -r` query might be long, depending on the class hierarchy and class size. The output displays the list of inherited data members, starting from the most ancestral class. The inserted comment lines separate the list of members into their respective parent classes.

To see the root of a class' inherited members, the `whatis` command takes a `-u` option that displays the root of the type definition. Without the `-u` option, the `whatis` command will display the last value in the value history. This is similar to the `pvalue` command used in `gdb`.

The following two examples use the class `table`, a child class of the parent class `load-bearing-block`, which is, in turn, a child class of `block`.

Without `-r`, `whatis` reports the members declared in class `table`.

```
(dbx) whatis -t class table  
class table : public load-bearing-block {  
public:  
 table::table(char *name, int w, int h, const class point &pos);  
 virtual char *table::type();  
 virtual void table::draw(unsigned long pw);  
};
```

The following examples show the results when `whatis -r` is used on a child class to see members it inherits.

```
(dbx) whatis -t -r class table  
class table : public load-bearing-block {  
public:  
 /* from base class table::load-bearing-block::block */  
 block::block();  
 block::block(char *name, int w, int h, const class point &pos, class load-bearing-  
block *blk);  
 virtual char *block::type();
```


```

 char *block::name();
 int block::is-movable();
// deleted several members from example protected:
 char *nm;
 int movable;
 int width;
 int height;
 class point position;
 class load-bearing-block *supported-by;
 Panel-item panel-item;
 /* from base class table::load-bearing-block */
public:
 load-bearing-block::load-bearing-block();
 load-bearing-block::load-bearing-block(char *name, int w, int h,
 const class point &pos, class load-bearing-block *blk);
 virtual int load-bearing-block::is-load-bearing();
 virtual class list *load-bearing-block::supported-blocks();
 void load-bearing-block::add-supported-block(class block &b);
 void load-bearing-block::remove-supported-block(class block &b);
 virtual void load-bearing-block::print-supported-blocks();
 virtual void load-bearing-block::clear-top();
 virtual void load-bearing-block::put-on(class block &object);
 class point load-bearing-block::get-space(class block &object);
 class point load-bearing-block::find-space(class block &object);
 class point load-bearing-block::make-space(class block &object);
protected:
 class list *support-for;
 /* from class table */
public:
 table::table(char *name, int w, int h, const class point &pos);
 virtual char *table::type();
 virtual void table::draw(unsigned long pw);
};

```

Debugging Information in Object Files and Executables

For the best results, compile your source files with the `-g` option to make your program more debuggable. The `-g` option causes the compilers to record debugging information in stabs or DWARF format into the object files along with the code and data for the program.

`dbx` parses and loads debugging information for each object file (module) on demand when the information is needed. You can use the `module` command to ask `dbx` to load debug information for any specific module, or for all modules. See also [“Finding Source and Object Files” on page 86](#).

Object File Loading

When the object (.o) files are linked together, the linker can optionally store only summary information into the resulting load object. This summary information can be used by dbx at runtime to load the rest of the debug information from the object files themselves instead of from the executable file. The resulting executable has a smaller disk-footprint, but requires that the object files be available when dbx runs.

You can override this requirement by compiling object files with the -xs option to cause all the debugging information for those object files to be put into the executable at link time.

If you create archive libraries (.a files) with your object files and use the archive libraries in your program, then dbx extracts the object files from the archive library as needed. The original object files are not needed at that point.

The only drawback to putting all the debugging information into the executable file is using additional disk space. The program does not run more slowly, because the debugging information is not loaded into the process image at runtime.

The default behavior when using stabs is for the compiler to put only summary information into the executable.

Object files can be created with DWARF using the -xs option. For more information, see [“Index DWARF \(-xs\[={yes|no}\]\)” on page 84](#).

Note - The DWARF format is significantly more compact than recording the same information in stabs format. However, because all the information is copied into the executable, DWARF information can appear to be larger than stabs information.

For more information about the stabs index, see the Stabs Interface guide found with the path *install-dir/solarisstudio12.6/READMEs/stabs.pdf*.

Compiler and Linker Options to Support Debugging

Compiler and linker options give users more freedom to generate and use debug information. Compilers generate an Index for DWARF, similar to index stabs. The index is always present and results in faster dbx start-up time, as well as other improvements when debugging with DWARF.

The following is a diagram of the different kinds and locations of debug information, specifically highlighting where the debug data resides:

FIGURE 1 Flow of Debug Information

Index DWARF (-xs [= {yes | no}])

DWARF by default is loaded into the executable file. The new index makes it possible to leave the DWARF in the object files with the `-xs=no` option. This results in a smaller executable size and a faster link. The object files must be retained in order to debug. This is similar to how stabs works.

Separate Debug File (-z ancillary[=outfile])

The Oracle Solaris 11.1 linker can send debug information to a separate ancillary file while building the executable. A separate debug file is useful for environments where all the debug information must be moved, installed, or archived. An executable can be run independently, but can also be debugged by people with a copy of its separate debug file.

dbx continues to support the use of the GNU utility `objcopy` to extract debug information into a separate file, but using the Oracle Solaris linker has the following advantages over `objcopy`:

- The separate debug file is produced as a by-product of the link
- A program which was too large to be linked as one file links as two files

For more information, see [“Ancillary Files \(Oracle Solaris Only\)” on page 48](#).

Minimizing Debug Information

The `-g1` compiler option is intended for minimal debuggability of deployed applications. Compiling your application with this option produces the file and line number, as well as simple parameter information that is considered crucial during postmortem debugging. For more information, see the compiler man pages and the compiler user guides.

Listing Debugging Information for Modules

The `module` command and its options help you to keep track of program modules during the course of a debugging session. Use the `module` command to read in debugging information for one or all modules. Normally, dbx automatically and “lazily” reads in debugging information for modules as needed.

To read in debugging information for a module:

(dbx) **module [-f] [-q] name**

To read in debugging information for all modules:

(dbx) **module [-f] [-q] -a**

where:

- a Specifies all modules
- f Forces reading of debugging information, even if the file is newer than the executable.
- q Specifies quiet mode.
- v Specifies verbose mode, which prints language, file names, and so on. This is the default.

To print the name of the current module, type:

(dbx) **module**

Listing Modules

The `modules` command helps you keep track of modules by listing module names.

To list the names of modules containing debugging information that have already been read into dbx, type:

(dbx) **modules [-v] -read**

To list the names of all program modules regardless of whether they contain debugging information:

(dbx) **modules [-v]**

To list all program modules that contain debugging information:

(dbx) **modules [-v] -debug**

where:

- v Specifies verbose mode, which prints language, file names, and so on.

Finding Source and Object Files

dbx must know the location of the source code files associated with a program. The default directory for the source files is the one they were in when last compiled. If you move the source files or copy them to a new location, you must either relink the program, change to the new location before debugging, or use the `pathmap` command.

Under the stabs format used by dbx in Sun Studio 11 and earlier releases, debugging information in dbx sometimes uses object files to load additional debugging information. Source files are used when dbx displays source code.

Symbolic information, including paths to source files, is contained within the executable file. When dbx needs to display source lines, it reads as much symbolic information as necessary to locate the source file, and read and display the lines from it.

The symbolic information includes the full path name of a source file, but when you type dbx commands, you typically use only the basename of a file. For example:

```
stop at test.cc:34
```

dbx searches for a matching file in the symbolic information.

If you have removed source files, dbx cannot show you source lines from those files, but you can display stack traces, print variable values, and even determine the source line you are on.

If you have moved the source files since you compiled and linked the program, you can add their new location to the search path. The `pathmap` command creates a mapping from your current view of the file system to the name in the executable image. The mapping is applied to source paths and object file paths.

To establish a new mapping from the directory *from* to the directory *to*:

```
(dbx) pathmap [-c] from to
```

If `-c` is used, the mapping is applied to the current working directory as well.

The `pathmap` command is also useful for dealing with automounted and explicit NFS mounted file systems with different base paths on differing hosts. Use `-c` when you try to correct problems due to the automounter because current working directories are inaccurate on automounted file systems.

The mapping of `/tmp-mnt` to `/` exists by default.

Controlling Program Execution

The commands used for running, stepping, and continuing (`run`, `rerun`, `next`, `step`, and `cont`) are called *process control* commands. Used together with event management commands, you can control the runtime behavior of a program as it executes under dbx.

This chapter contains the following sections:

- “Running a Program” on page 87
- “Attaching dbx to a Running Process” on page 88
- “Detaching dbx From a Process” on page 89
- “Stepping Through a Program” on page 90
- “Using Ctrl+C to Stop a Process” on page 94
- “Event Management” on page 94

Running a Program

When you first load a program into dbx, dbx navigates to the program’s “main” block (`main` for C, C++, and Fortran 90; `MAIN` for Fortran 77; the main class for Java code). dbx waits for you to issue further commands, by navigating through code or using event management commands.

You can set breakpoints in the program before running it.

Note - When debugging an application that is a mixture of Java™ code and C JNI (Java Native Interface) code or C++ JNI code, you might want to set breakpoints in code that has not yet been loaded. For more information, see “[Setting Breakpoints in Native \(JNI\) Code](#)” on page 233.

Use the `run` command to start program execution.

You can optionally add command-line arguments and redirection of input and output, using < for input and > or >> for output. Using >> will append contents to the existing output file.

```
(dbx) run [arguments][ < input-file] [ > output-file]
```

Note - You cannot redirect the input and output of a Java application.

Note - Output from the run command overwrites an existing file even if you have set noclobber for the shell in which you are running dbx, unless you used >>, in which case, the command appends to the existing file.

The run command without arguments restarts the program using the previous arguments and redirection. The rerun command restarts the program and clears the original arguments and redirection.

Attaching dbx to a Running Process

You might need to debug a program that is already running. You would attach to a running process in the following situations:

- You want to debug a running server, and you do not want to stop or kill it.
- You want to debug a running program that has a graphical user interface, and you do not want to restart it.
- Your program is looping indefinitely, and you want to debug it without killing it.

You can attach dbx to a running program by using the program's process ID number as an argument to the dbx debug command.

Once you have debugged the program, you can then use the detach command to take the program out of the control of dbx without terminating the process.

If you quit dbx after attaching it to a running process, dbx implicitly detaches before terminating.

To attach dbx to a program that is running independently of dbx, you can use either the attach command or the debug command:

```
(dbx) debug program-name process-ID
```

or

```
(dbx) attach process-ID
```


You can substitute a – (dash) for the program name. dbx automatically finds the program associated with the process ID and loads it.

For more information, see [“debug Command” on page 331](#) and [“attach Command” on page 311](#).

If dbx is not running, start dbx by typing:

```
% dbx program-name process-id
```

After you have attached dbx to a program, the program stops executing. You can examine it as you would any program loaded into dbx. You can use any event management or process control command to debug it.

When you attach dbx to a new process while you are debugging an existing process, the following occurs:

- If you started the process you are currently debugging with a run command, then dbx terminates that process before attaching to the new process.
- If you started debugging the current process with an attach command or by specifying the process ID on the command line then dbx detaches from the current process before attaching to the new process.

If the process to which you are attaching dbx is stopped due to a SIGSTOP signal, SIGTSTP signal, SIGTTIN signal, or SIGTTOU signal, the attach succeeds with a message like the following:

```
dbx76: warning: Process is stopped due to signal SIGSTOP
```

You can inspect the process, but to resume it you need to send it a SIGCONT signal with the cont command:.

```
(dbx) cont -sig cont
```

You can use runtime checking on an attached process with certain exceptions. See [“Using Runtime Checking on an Attached Process” on page 157](#).

Detaching dbx From a Process

When you have finished debugging the program, use the detach command to detach dbx from the program. The program then resumes running independently of dbx unless you specify the -stop option when you detach it.

You can detach a process and leave it in a stopped state while you temporarily apply other /proc-based debugging tools that might be blocked when dbx has exclusive access. For example:

```
(dbx) oproc=$proc # Remember the old process ID
(dbx) detach -stop
(dbx) /usr/proc/bin/pwdx $oproc
(dbx) attach $oproc
```

For more information, see the [“detach Command” on page 334](#).

Stepping Through a Program

dbx supports two basic single-step commands: `next` and `step`, plus two variants of the `step` command, called `step up` and `step to`. Both the `next` command and the `step` command execute one source line before stopping again.

If the line executed contains a function call, the `next` command allows the call to be executed and stops at the following line (“steps over” the call). The `step` command stops at the first line in a called function (“steps into” the call).

The `step up` command returns the program to the caller function after you have stepped into a function.

The `step to` command attempts to step into a specified function in the current source line, or if no function is specified, into the last function called as determined by the assembly code for the current source line. The function call might not occur due to a conditional branch, or no function might be called in the current source line. In these cases, `step to` steps over the current source line.

For more information on the `next` and `step` commands, see [“next Command” on page 365](#) and [“step Command” on page 387](#).

Controlling Single Stepping Behavior

To single step a specified number of lines of code, use the dbx commands `next` or `step` followed by the number of lines [*n*] of code you want executed.

```
(dbx) next n
```

or

```
(dbx) step n
```

The `step_granularity` `dbxenv` variable determines the unit by which the `step` command and `next` command step through your code. The unit can be either `statement` or `line`.

The `step_events` environment variable controls whether breakpoints are enabled during a step.

The `step_abflow` environment variable controls whether `dbx` stops when it detects that an abnormal control flow change is about to happen. This type of control flow change can be caused by a call to `siglongjmp()` or `longjmp()` or an exception throw.

For more information, see [“Setting `dbxenv` Variables” on page 60](#).

Stepping Into a Specific or Last Function

To step into a function called from the current source code line, use the `step to` command.

```
(dbx) step to function
```

To step into the last function called:

```
(dbx) step to
```

For the following two examples, using `step to` by itself will step into `foo`:

```
foo(bar(baz(4)));  
baz()->bar()-> foo()
```

Continuing Execution of a Program

To continue a program after it has hit a breakpoint or some event, use the `cont` command.

```
(dbx) cont
```

A variant, `cont at line-number`, enables you to specify a line other than the current program location line at which to resume program execution. This option enables you to skip over one or more lines of code that you know are causing problems, without having to recompile.

To continue a program at a specified line, type:

```
(dbx) cont at 124
```

The line number is evaluated relative to the file in which the program is stopped. The line number given must be within the scope of the current function.

Using the `cont at line-number` command with the `assign` command, you can avoid executing a line of code that contains a call to a function that might be incorrectly computing the value of some variable. To quickly adjust incorrectly computed values, use the `assign` command to give the variable a correct value. Use `cont at line-number` to skip the line that contains the function call that would have computed the value incorrectly.

For example, assume that a program is stopped at line 123. Line 123 calls a function, `how_fast()`, that computes incorrectly a variable, `speed`. You know what the value of `speed` should be, so you assign a value to `speed`. Then you continue program execution at line 124, skipping the call to `how_fast()`.

```
(dbx) assign speed = 180; cont at 124;
```

If you use the `cont` command with a `when breakpoint` command, the program skips the call to `how_fast()` each time the program attempts to execute line 123.

```
(dbx) when at 123 { assign speed = 180; cont at 124;}
```

For more information, see the following:

- [“Setting a Breakpoint at a Line of Source Code” on page 98](#)
- [“Setting Breakpoints in Member Functions of Different Classes” on page 100](#)
- [“Setting Breakpoints in All Member Functions of a Class” on page 100](#)
- [“Setting Multiple Breakpoints in Nonmember Functions” on page 101](#)
- [“when Command” on page 415](#)

Calling a Function

When a program is stopped, you can call a function using the `dbx call` command, which accepts values for the parameters that must be passed to the called function.

To call a procedure, type the name of the function and supply its parameters. For example:

```
(dbx) call change_glyph(1,3)
```

While the parameters are optional, you must type the parentheses after the function name. For example:

```
(dbx) call type_vehicle()
```

You can call a function explicitly, using the `call` command, or implicitly, by evaluating an expression containing function calls or using a conditional modifier such as `stop in glyph - if animate()`.

A C++ virtual function can be called like any other function using the `print` command or `call` command, or any other command that executes a function call.

For C++, `dbx` handles the implicit `this` pointer, default arguments, and function overloading. The C++ overloaded functions are resolved automatically if possible. If any ambiguity remains (for example, functions not compiled with `-g`), `dbx` displays a list of the overloaded names.

If the source file in which the function is defined was compiled with the `-g` option, or if the prototype declaration is visible at the current scope, `dbx` checks the number and type of arguments and issues an error message if there is a mismatch. Otherwise, `dbx` does not check the number of parameters and proceeds with the call.

By default, after every `call` command, `dbx` automatically calls `fflush(stdout)` to ensure that any information stored in the I/O buffer is printed. To disable automatic flushing, set the `dbxenv` variable `output_auto_flush` to `off`.

When you use the `call` command, `dbx` behaves as though you used the `next` command, returning from the called function. However, if the program encounters a breakpoint in the called function, `dbx` stops the program at the breakpoint and issues a message. If you then type a `where` command, the stack trace shows that the call originated from `dbx` command level.

If you continue execution, the call returns normally. If you attempt to `kill`, `run`, `rerun`, or `debug`, the command aborts as `dbx` tries to recover from the nesting. You can then reissue the command. Alternatively, you can use the command `pop -c` to pop all frames up to the most recent call made from the debugger.

Call Safety

Making calls into the process you are debugging, either by using the `call` command or by printing expressions that contain calls, has the potential for causing severe non-obvious disruptions. For example:

- A call might go into an infinite loop, which you can interrupt, or cause a segmentation fault. In many cases, you can use a `pop -c` command to return to the site of the call.
- When you make a call in a multithreaded application, all threads are resumed in order to avoid deadlocks, so you might see side-effects on threads other than the one on which you made the call.

- Calls used in breakpoint conditionals might confuse event management (see [“Resuming Execution” on page 176](#)).

Some calls made by dbx are performed safely. If a problem, typically a segmentation fault, is encountered instead of the usual Stopped with call to ..., dbx does one of the following actions:

- Ignores any stop commands including those caused by detection of memory access errors
- Automatically issues a pop -c command to return to the site of the call
- Proceeds with execution

dbx uses safe calls for the following situations:

- Calls occurring within an expression printed by the display command. A failed call appears as: `ic0->get_data() = <call failed>`
To diagnose such a failure, try printing the expression with the print command.
- Calls to the `db_pretty_print()` function, except when the `print -p` command is used.
- Calls used in event condition expressions. A condition with a failed call evaluates to false.
- Calls made to invoke destructors during a pop command.
- All internal calls.

Using Ctrl+C to Stop a Process

You can stop a process running in dbx by pressing Ctrl+C (^C). When you stop a process using ^C, dbx ignores the ^C, but the child process accepts it as a SIGINT and stops. You can then inspect the process as if it had been stopped by a breakpoint.

To resume execution after stopping a program with ^C, use the cont command. You do not need to use the cont optional modifier, sig *signal-name*, to resume execution. The cont command resumes the child process after cancelling the pending signal.

Event Management

An event is an occurrence in the debugging process that causes dbx to be notified. Event management refers to the capability of dbx to perform actions when events take place in the program being debugged. When an event occurs, dbx enables you to stop a process, execute

arbitrary commands, or print information. The simplest example of an event is a breakpoint. Examples of other events are faults, signals, system calls, calls to `dlopen()`, and data changes (see [“Qualifying Breakpoints With Caller Filters” on page 106](#)).

For more in-depth information about event management, such as event handlers, event safety, creating events, event specifications, and other event management topics, see [Appendix B, “Event Management”](#).

Setting Breakpoints and Traces

When an event occurs, dbx allows you to stop a process, execute arbitrary commands, or print information. The simplest example of an event is a breakpoint. Examples of other events are faults, signals, system calls, calls to `dlopen()`, and data changes.

This chapter describes how to set, clear, and list breakpoints and traces. For complete information on the event specifications you can use in setting breakpoints and traces, see [“Setting Event Specifications” on page 276](#).

This chapter contains the following sections:

- [“Setting Breakpoints” on page 97](#)
- [“Setting Filters on Breakpoints” on page 105](#)
- [“Tracing Execution” on page 108](#)
- [“Executing dbx Commands at a Line” on page 109](#)
- [“Setting Breakpoints in Dynamically Loaded Libraries” on page 109](#)
- [“Listing and Deleting Breakpoints” on page 110](#)
- [“Enabling and Disabling Breakpoints” on page 111](#)
- [“Efficiency Considerations” on page 111](#)

Setting Breakpoints

In dbx, you can use three commands to set breakpoints:

- `stop` – If the program arrives at a breakpoint created with a `stop` command, the program halts. The program cannot resume until you issue another debugging command, such as `cont`, `step`, or `next`.
- `when` – If the program arrives at a breakpoint created with a `when` command, the program halts and dbx executes one or more debugging commands, then the program continues unless one of the executed commands is `stop`.

- `trace` – A trace displays information about an event in your program, such as a change in the value of a variable. Although a trace’s behavior is different from that of a breakpoint, traces and breakpoints share similar event handlers. If a program arrives at a breakpoint created with a `trace` command, the program halts and an event-specific trace information line is emitted, then the program continues.

The `stop`, `when`, and `trace` commands all take as an argument an event specification, which describes the event on which the breakpoint is based. Event specifications are discussed in detail in [“Setting Event Specifications” on page 276](#).

To set machine-level breakpoints, use the `stopi`, `wheni`, and `tracei` commands. For more information, see [Chapter 17, “Debugging at the Machine-Instruction Level”](#).

Note - When debugging an application that is a mixture of Java™ code and C JNI (Java Native Interface) code or C++ JNI code, you might want to set breakpoints in code that has not yet been loaded. For information on setting breakpoints on such code, see [“Setting Breakpoints in Native \(JNI\) Code” on page 233](#).

Setting a Breakpoint at a Line of Source Code

You can set a breakpoint at a line number by using the `stop at` command, where *n* is a source code line number and *filename* is an optional program file name qualifier.

```
(dbx) stop at filename:n
```

For example:

```
(dbx) stop at main.cc:3
```

If the line specified is not an executable line of source code, dbx sets the breakpoint at the next executable line. If there is no executable line, dbx issues an error.

You can determine the line at which you wish to stop by using the `file` command to set the current file and the `list` command to list the function in which you wish to stop. Then use the `stop at` command to set the breakpoint on the source line, as shown in the following example.

```
(dbx) file t.c
(dbx) list main
10  main(int argc, char *argv[])
11  {
12 char *msg = "hello world\n";
13 printit(msg);
14  }
```

```
(dbx) stop at 13
```

For more information on specifying at an location event, see [“at Event Specification” on page 277](#).

Setting a Breakpoint in a Function

You can set a breakpoint in a function by using the `stop in` command.

```
(dbx) stop in function
```

An in-function breakpoint suspends program execution at the beginning of the first source line in a procedure or function.

dbx should be able to determine which function you are referring to except in the following situations:

- You reference an overloaded function by name only.
- You reference a function with a leading ```.
- You reference a function by its linker name (mangled name in C++). In this case, dbx accepts the name if you prefix it with a `#`. For more information, see [“Linker Names” on page 75](#).

Consider the following set of declarations:

```
int foo(double);
int foo(int);
int bar();
class x {
 int bar();
};
```

To stop at a non-member function, the following command sets a breakpoint at the global `foo(int)`:

```
stop in foo(int)
```

To set a breakpoint at the member function:

```
stop in x::bar()
```

In the following command, dbx cannot determine whether you mean the global function `foo(int)` or the global function `foo(double)` and might be forced to display an overloaded menu for clarification.

```
stop in foo
```

If you type:

```
stop in `bar
```

dbx cannot determine whether you mean the global function `bar()` or the member function `bar()` and displays an overload menu.

Note - If a member name is unique, for example `unique_member`, using `stop in unique_member` is sufficient. If a member name is not unique, you can use the `stop in` command and answer the overload menu to specify which member you mean.

For more information about specifying an in-function event, see [“in Event Specification” on page 277](#).

Setting Multiple Breakpoints in C++ Programs

You can check for problems related to calls to members of different classes, calls to any members of a given class, or calls to overloaded top-level functions. You can use the keywords, `inmember`, `inclass`, `infunction`, or `inobject` with a `stop`, `when`, or `trace` command to set multiple breaks in C++ code.

Setting Breakpoints in Member Functions of Different Classes

To set a breakpoint in each of the class-specific variants of a particular member function (same member function name, different classes), use `stop inmember`.

For example, if the function `draw` is defined in several different classes, then to place a breakpoint in each function, type:

```
(dbx) stop inmember draw
```

For more information about specifying an `inmember` or `inmethod` event, see [“inmember Event Specification” on page 278](#).

Setting Breakpoints in All Member Functions of a Class

To set a breakpoint in all member functions of a specific class, use the `stop inclass` command.

By default, breakpoints are inserted only in the class member functions defined in the class, not those that it might inherit from its base classes. To insert breakpoints in the functions inherited from the base classes also, specify the `-recurse` option.

The following command sets a breakpoint in all member functions defined in the class `shape`:

```
(dbx) stop inclass shape
```

The following command sets a breakpoint in all member functions defined in the class, and also in functions inherited from the class:

```
(dbx) stop inclass shape -recurse
```

For more information on specifying an `inclass` event, see [“inclass Event Specification” on page 279](#) and [“stop Command” on page 390](#).

Due to the large number of breakpoints that might be inserted by `stop inclass` and other breakpoint selections, be sure to set the `dbxenv` variable `step_events` to `on` to speed up the `step` and `next` commands. For more information, see [“Efficiency Considerations” on page 111](#).

Setting Multiple Breakpoints in Nonmember Functions

To set multiple breakpoints in nonmember functions with overloaded names (same name, different type or number of arguments), use the `stop infunction` command.

For example, if a C++ program has defined two versions of a function named `sort()`, one that passes an `int` type argument and the other a `float`, then the following command would place a breakpoint in both functions:

```
(dbx) stop infunction sort
```

For more information on specifying an `infunction` event, see [“infunction Event Specification” on page 278](#).

Setting Breakpoints in Objects

Set an in-object breakpoint to check the operations applied to a specific object instance.

Use in-object breakpoints to stop program execution when any method is called on a specific object instance. For example, the following code will only cause a stop when `f1->printit()` is called:

```
Foo *f1 = new Foo();
Foo *f2 = new Foo();
f1->printit();
f2->printit();
```

```
(dbx) stop inobject f1
```

The address stored in `f1` identifies the objects you put a breakpoint on. This implies that this breakpoint can only be created after the object in `f1` has been instantiated.

By default, an in-object breakpoint suspends program execution in all nonstatic member functions of the object's class, including inherited ones. To restrict breakpoints only to the objects class, specify the `-norecurse` option.

To set a breakpoint in all nonstatic member functions defined in the base class of object `foo` and in all nonstatic member functions defined in inherited classes of object `foo`:

```
(dbx) stop inobject &foo
```

To set a breakpoint in all nonstatic member functions defined in the class of object `foo`, but not those defined in inherited classes of object `foo`:

```
(dbx) stop inobject &foo -norecurse
```

For more information on specifying an `inobject` event, see [“inobject Event Specification” on page 279](#) and [“stop Command” on page 390](#).

Setting Data Change Breakpoints (Watchpoints)

You can use data change breakpoints, otherwise known as watchpoints, in `dbx` to note when the value of a variable or expression has changed.

Stopping Execution When an Address Is Accessed

Use the `stop access` command to stop execution when a memory address has been accessed:

```
(dbx) stop access mode address-expression [, byte-size-expression]
```

mode specifies how the memory was accessed. The valid mode options are:

- `r` The memory at the specified address has been read.
- `w` The memory has been written to.

x The memory has been executed.

mode can also contain either of the following:

- a Stops the process after the access (default).
- b Stops the process before the access.

In both cases the program counter will point at the accessing instruction. The “before” and “after” refer to the side effect.

address-expression is any expression that can be evaluated to produce an address. If you provide a symbolic expression, the size of the region to be watched is automatically deduced. You can override it by specifying *byte-size-expression*. You can also use nonsymbolic, typeless address expressions in which case, the size is mandatory.

In the following example, the command will stop execution after any of the four bytes after the memory address `0x4762` has been read.

```
(dbx) stop access r 0x4762, 4
```

In the following example, execution will stop before the variable `speed` has been written to:

```
(dbx) stop access wb &speed
```

Keep these points in mind when using the `stop access` command:

- The event occurs when a variable is written to even if it is the same value.
- By default, the event occurs after execution of the instruction that wrote to the variable. You can indicate that you want the event to occur before the instruction is executed by specifying the mode as `b`.

For more information on specifying an access event, see [“access Event Specification” on page 279](#) and [“stop Command” on page 390](#).

Stopping Execution When Variables Change

Use the `stop change` command to stop program execution if the value of a specified variable has changed:

```
(dbx) stop change variable
```

Keep these points in mind when using the `stop change` command:

- `dbx` stops the program at the line *after* the line that caused a change in the value of the specified variable.

- If *variable* is local to a function, the variable is considered to have changed when the function is first entered and storage for *variable* is allocated. The same is true with respect to parameters.
- The command does not work with multithreaded applications.

For more information on specifying a change event, see [“change Event Specification” on page 280](#) and [“stop Command” on page 390](#).

dbx implements `stop change` by causing automatic single-stepping together with a check on the value at each step. Stepping skips over library calls if the library was not compiled with the `-g` option. So, if control flows in the following manner, dbx does not trace the nested `user_routine2` because tracing skips the library call and the nested call to `user_routine2`.

```
user_routine calls
  library_routine, which calls
 user_routine2, which changes variable
```

The change in the value of *variable* appears to have occurred after the return from the library call, not in the middle of `user_routine2`.

dbx cannot set a breakpoint for a change in a block local variable (a variable nested in `{}`). If you try to set a breakpoint or trace in a block local nested variable, dbx issues an error informing you that it cannot perform this operation.

Note - Watching data changes is faster using the access event than the change event. Instead of automatically single-stepping the program, the access event uses hardware or OS services that are much faster.

Stopping Execution on a Condition

Use the `stop cond` command to stop program execution if a conditional statement evaluates to true:

```
(dbx) stop cond condition
```

The program stops executing when the condition occurs.

Keep these points in mind when using the `stop cond` command:

- dbx stops the program at the line *after* the line that caused the condition to evaluate to true.
- The command does not work with multithreaded applications.

For more information about specifying a condition event, see [“cond Event Specification” on page 281](#) and [“stop Command” on page 390](#).

Setting Filters on Breakpoints

In dbx, most of the event management commands also support an optional event filter modifier. The simplest filter instructs dbx to test for a condition after the program arrives at a breakpoint or trace handler, or after a data change breakpoint occurs.

If this filter condition evaluates to true (non 0), the event command applies and program execution stops at the breakpoint. If the condition evaluates to false (0), dbx continues program execution as if the event had never happened.

To set a breakpoint that includes a filter, add an optional `-if condition` modifier statement to the end of a `stop` or `trace` command.

The condition can be any valid expression, including function calls, returning Boolean or integer in the language current at the time the command is entered.

With a location-based breakpoint like `in` or `at`, the scope for parsing the condition is that of the breakpoint location. Otherwise, the scope of the condition is the scope at the time of entry, not at the time of the event. You might have to use the backquote operator (see [“Backquote Operator” on page 73](#)) to specify the scope precisely.

The following two filters are not the same:

```
stop in foo -if a>5
stop cond a>5
```

The former breaks at `foo` and tests the condition. The latter automatically single steps and tests for the condition.

Qualifying Breakpoints With Conditional Filters

To set a breakpoint that includes a filter, add an optional `-if condition` modifier statement to the end of a `stop` or `trace` command. The `condition` can be any valid expression, including function calls, returning Boolean or integer in the language current at the time the command is entered.

You can use a function call as a breakpoint filter. In this example, if the value in the string `str` is `abcde`, then execution stops in function `foo()`:

```
(dbx) stop in foo -if !strcmp("abcde",str)
```

You can use the `-if` option with function calls:

```
stop in lookup -if strcmp(name, "troublesome")==0
```

The following is an example of using a conditional filter with a watchpoint:

```
(dbx) stop access w &speed -if speed==fast_enough
```

Qualifying Breakpoints With Caller Filters

Inexperienced users sometimes confuse setting a conditional event command (a watch-type command) with using filters. Conceptually, “watching” creates a *precondition* that must be checked before each line of code executes (within the scope of the watch). But even a breakpoint command with a conditional trigger can also have a filter attached to it.

Consider this example:

```
(dbx) stop access w &speed -if speed==fast_enough
```

This command instructs dbx to monitor the variable, *speed*; if the variable *speed* is written to (the “watch” part), then the *-if* filter goes into effect. dbx checks whether the new value of *speed* is equal to *fast_enough*. If it is not, the program continues, “ignoring” the stop command.

In dbx syntax, the filter is represented in the form of an [*-if condition*] statement at the end of the command.

```
stop in function [-if condition]
```

Consider a simple example, in which you have code like the following:

```
44: if(open(filename, ...) == -1)
45: return "Error";
```

You can stop on a specific failure, for example ENOENT of *open()* with the following command:

```
(dbx) stop at 45 -if errno == 2
```

Filters can be convenient when you are placing a data change breakpoint on a local variable.

In the following example, the current scope is in function *foo()*, while *index*, the variable of interest, is in function *bar()*.

```
(dbx) stop access w &bar`index -in bar
```

bar`index ensures that the *index* variable in function *bar()* is picked up, instead of the *index* variable in function *foo* or a global variable named *index*.

-in bar implies the following:

- The breakpoint is automatically enabled when function *bar()* is entered.
- The breakpoint remains enabled for the duration of *bar()* including any functions it calls.

- The breakpoint is automatically disabled upon return from `bar()`.

The stack location corresponding to `index` might be reused by some other local variable of some other function. `-in` ensures that the breakpoint is triggered only when `bar`index` is accessed.

Filters and Multithreading

If you set a breakpoint with a filter that contains function calls in a multithreaded program, `dbx` stops execution of all threads when it hits the breakpoint and then evaluates the condition. If the condition is met and the function is called, `dbx` resumes all threads for the duration of the call.

For example, you might set the following breakpoint in a multithreaded application where many threads call `lookup()`:

```
(dbx) stop in lookup -if strcmp(name, "troublesome") == 0
```

`dbx` stops when thread `t@1` calls `lookup()`, evaluates the condition, and calls `strcmp()` resuming all threads. If `dbx` hits the breakpoint in another thread during the function call, it issues a warning such as one of the following:

```
event infinite loop causes missed events in the following handlers:
...

Event reentrancy
first event BPT(VID 6m TID 6, PC echo+0x8)
second event BPT*VID 10, TID 10, PC echo+0x8)
the following handlers will miss events:
...
```

In such a case, if you can ascertain that the function called in the conditional expression will not grab a mutex, you can use the `-resumeone` event specification modifier to force `dbx` to resume only the first thread in which it hit the breakpoint. For example, you might set the following breakpoint:

```
(dbx) stop in lookup -resumeone -if strcmp(name, "troublesome") == 0
```

The `-resumeone` modifier does not prevent problems in all cases. For example, it would not help in the following circumstances:

- The second breakpoint on `lookup()` occurs in the same thread as the first because the condition recursively calls `lookup()`.
- The thread on which the condition runs relinquishes control to another thread.

For more information, see [“Event Specification Modifiers” on page 291](#).

Tracing Execution

Tracing collects information about what is happening in your program and displays it. If a program arrives at a breakpoint created with a `t trace` command, the program halts and an event-specific `t trace` information line is emitted, then the program continues.

A trace displays each line of source code as it is about to be executed. In all but the simplest programs, this trace produces volumes of output.

A more useful trace applies a filter to display information about events in your program. For example, you can trace each call to a function, every member function of a given name, every function in a class, or each exit from a function. You can also trace changes to a variable.

Setting a Trace

Set a trace by typing the `t trace` command at the command line. The basic syntax of the `t trace` command is:

```
t trace event-specification [ modifier ]
```

For the complete syntax of the `t trace` command, see [“t trace Command” on page 402](#).

The information a trace provides depends on the type of *event* associated with it (see [“Setting Event Specifications” on page 276](#)).

Controlling the Speed of a Trace

Often trace output goes by too quickly. The `dbxenv` variable `t trace_speed` enables you to control the delay after each trace is printed. The default delay is 0.5 seconds.

To set the interval in seconds between execution of each line of code during a trace:

```
dbxenv t trace_speed number
```

Directing Trace Output to a File

You can direct the output of a trace to a file using the `-file filename` option. For example, the following command directs trace output to the file `trace1`:

```
(dbx) trace -file trace1
```

To revert trace output to standard output use `-` for *filename*. Trace output is always appended to *filename*. It is flushed whenever dbx prompts and when the application has exited. The file is always reopened on a new run or resumption after an attach.

Executing dbx Commands at a Line

A when breakpoint command accepts other dbx commands such as `list`, which means you can write your own version of `trace`.

```
(dbx) when at 123 {list $lineno;}
```

The `when` command operates with an implied `cont` command. In the example, after listing the source code at the current line, the program continues executing. If you included a `stop` command after the `list` command, the program would not continue executing.

For the complete syntax of the `when` command, see [“when Command” on page 415](#). For more information on event modifiers, see [“Event Specification Modifiers” on page 291](#).

Setting Breakpoints in Dynamically Loaded Libraries

dbx interacts with the following types of shared libraries:

- Libraries that are implicitly loaded at the beginning of a program's execution.
- Libraries that are explicitly (dynamically) loaded using `dlopen(2)`. The names in such libraries are known only after the library has been loaded during a run, so you cannot place breakpoints in them after starting a debugging session with a `debug` or `attach` command.
- Filter libraries that are explicitly loaded using `dlopen(2)`. The names in such libraries are known only after the library has been loaded and the first function in it has been called.

You can set breakpoints in explicitly (dynamically) loaded libraries in two ways:

- If you have a library, for example `mylibrary.so`, which contains a function `myfunc()`, you could preload the library's symbol table into dbx and set a breakpoint on the function as follows:

```
(dbx) loadobject -load fullpathto/mylibrary.so
```

```
(dbx) stop in myfunc
```

- A much easier way is to run your program under dbx to completion. dbx records and remembers all shared libraries that are loaded with `dlopen(2)`, even if they are closed with `dlclose()`. So after the first run of the program, you will be able to set breakpoints successfully.

```
(dbx) run
execution completed, exit code is 0
(dbx) loadobject -list
u myprogram (primary)
u /lib/libc.so.1
u p /platform/sun4u-us3/lib/libc_psr.so.1
u fullpathto/mylibrary.so
(dbx) stop in myfunc
```

Listing and Deleting Breakpoints

Often, you set more than one breakpoint or trace handler during a debugging session. dbx supports commands for listing and clearing them.

Listing Breakpoints and Traces

To display a list of all active breakpoints, use the `status` command to display ID numbers in parentheses or brackets, which can then be used by other commands. If ID numbers are in brackets, these breakpoints are disabled. Additionally, an asterisk (*) might appear before the parentheses or brackets to indicate if the program is stopped due to that event.

dbx reports multiple breakpoints set with the `inmember`, `inclass`, and `infunction` keywords as a single set of breakpoints with one status ID number.

Deleting Specific Breakpoints Using Handler ID Numbers

When you list breakpoints using the `status` command, dbx displays the ID number assigned to each breakpoint when it was created. Using the `delete` command, you can remove breakpoints

by ID number, or use the keyword `all` to remove all breakpoints currently set anywhere in the program.

To delete breakpoints by ID number (in this case, 3 and 5):

```
(dbx) delete 3 5
```

To delete all breakpoints set in the program currently loaded in dbx:

```
(dbx) delete all
```

For more information, see [“delete Command” on page 334](#).

Enabling and Disabling Breakpoints

Each event management command (`stop`, `trace`, `when`) that you use to set a breakpoint creates an event handler. Each of these commands returns a number known as the handler ID (*hid*). You can use the handler ID as an argument to the `handler` command to enable or disable the breakpoint. For example:

```
(dbx) handler -disable 5  
(dbx) handler -enable 5
```

For more information, see [“Event Handlers” on page 273](#).

Efficiency Considerations

Various events have different degrees of overhead in respect to the execution time of the program being debugged. Some events, like the simplest breakpoints, have practically no overhead. Events based on a single breakpoint have minimal overhead.

Multiple breakpoints such as `inclass`, that might result in hundreds of breakpoints, have an overhead only during creation time. dbx uses permanent breakpoints, which are retained in the process at all times and are not taken out on every stoppage and put in on every `cont` command.

In the case of the `step` command and `next` command, by default all breakpoints are taken out before the process is resumed and reinserted once the step completes. If you are using many breakpoints or multiple breakpoints on prolific classes, the speed of the `step` command and `next` command slows down considerably. Use the `dbx step_events` environment variable to

control whether breakpoints are taken out and reinserted after each `step` command or `next` command.

The slowest events are those that use automatic single-stepping. This process might be explicit and obvious as in the `trace step` command, which single-steps through every source line. Other events, like the `stop change` or `trace cond` commands not only single-step automatically but also have to evaluate an expression or a variable at each step.

These events are very slow, but you can often overcome the slowness by bounding the event with a function using the `-in` modifier. For example:

```
trace next -in mumble
stop change clobbered_variable -in lookup
```

Do not use `trace -in main` because the `trace` is effective in the functions called by `main` as well. Use this modifier in the cases where you suspect that the `lookup()` function is corrupting your variable.

Using the Call Stack

This chapter discusses how `dbx` uses the *call stack*, and how to use the `where` command, `hide` command, `unhide` command, and `pop` command when working with the call stack.

In a multithreaded program, these commands operate on the call stack of the current thread. See [“thread Command” on page 398](#) for information on how to change the current thread.

This chapter contains the following sections:

- [“Finding Your Place on the Stack” on page 113](#)
- [“Walking the Stack and Returning Home” on page 114](#)
- [“Moving Up and Down the Stack” on page 114](#)
- [“Popping the Call Stack” on page 115](#)
- [“Hiding Stack Frames” on page 116](#)
- [“Displaying and Reading a Stack Trace” on page 116](#)

The call stack represents all currently active routines, routines that have been called but have not yet returned to their respective caller. A stack frame is a section to the call stack allocated for use by a single function.

Because the call stack grows from higher memory (larger addresses) to lower memory, *up* means going toward the caller’s frame (and eventually `main()` or the starting function of the thread) and *down* means going toward the frame of the called function (and eventually the current function). The frame for the routine executing when the program stopped at a breakpoint, after a single-step, or when a fault occurs and produces a core file, is in lower memory. A caller routine, such as `main()`, is located in higher memory.

Finding Your Place on the Stack

Use the `where` command to find your current location on the stack.

```
where [-f] [-h] [-l] [-q] [-v] number-ID
```

When debugging an application that is a mixture of Java™ code and C JNI (Java Native Interface) code or C++ JNI code, the syntax of the `where` command is:

```
where [-f] [-q] [-v] [ thread_id ] number-ID
```

The `where` command is also useful for learning about the state of a program that has crashed and produced a core file. When this occurs, you can load the core file into `dbx` (see [“Debugging a Core File” on page 40](#)).

For more information, see [“where Command” on page 418](#).

Walking the Stack and Returning Home

Moving up or down the stack is referred to as “walking the stack.” When you visit a function by moving up or down the stack, `dbx` displays the current function and the source line. The location from which you start, *home*, is the point where the program stopped executing. From *home*, you can move up or down the stack using the `up` command, `down` command, or `frame` command.

The `dbx` commands `up` and `down` both accept a *number* argument that instructs `dbx` to move a number of frames up or down the stack from the current frame. If *number* is not specified, the default is 1. The `-h` option includes all hidden frames in the count.

Moving Up and Down the Stack

You can examine the local variables in functions other than the current one.

Moving Up the Stack

To move up the call stack (toward `main`) *number* levels:

```
up [-h] [ number ]
```

If you do not specify *number*, the default is one level. For more information, see [“up Command” on page 412](#).

Moving Down the Stack

To move down the call stack (toward the current stopping point) *number* levels:

```
down [-h] [ number ]
```

If you do not specify *number*, the default is one level. For more information, see [“down Command” on page 338](#).

Moving to a Specific Frame

The `frame` command is similar to the `up` command and `down` command. Use to go directly to the frame as given by numbers displayed by the `where` command.

```
frame
frame -h
frame [-h] number
frame [-h] +[number]
frame [-h] -[number]
```

The `frame` command without an argument displays the current frame number. With *number*, the command enables you to go directly to the frame indicated by the number. By including a + (plus sign) or - (minus sign), the command enables you to move an increment of one level up (+) or down (-). If you include a plus or minus sign with *number*, you can move up or down the specified number of levels. The `-h` option includes any hidden frames in the count.

You can also move to a specific frame using the `pop` command.

Popping the Call Stack

You can remove the stopped-in function from the call stack, making the calling function the new stopped-in function.

Unlike moving up or down the call stack, popping the stack changes the execution of your program. When the stopped-in function is removed from the stack, it returns your program to its previous state, except for changes to global or static variables, external files, shared members, and similar global states.

The `pop` command removes one or more frames from the call stack. For example, to pop five frames from the stack:

```
pop 5
```

You can also pop to a specific frame. To pop to frame 5, type:

```
pop -f 5
```

For more information, see [“pop Command” on page 372](#).

Hiding Stack Frames

Use the `hide` command to list the stack frame filters currently in effect.

To hide or delete all stack frames matching a regular expression:

```
hide [ regular-expression ]
```

The regular-expression matches either the function name or the name of the load object and uses `sh` or `ksh` syntax for file matching.

Use the `unhide` command to delete all stack frame filters.

```
unhide 0
```

Because the `hide` command lists the filters with numbers, you can also use the `unhide` command with the filter number.

```
unhide [ number | regular-expression ]
```

Displaying and Reading a Stack Trace

A stack trace shows where in the program flow execution stopped and how execution reached this point. It provides the most concise description of your program's state.

To display a stack trace, use the `where` command.

For functions that were compiled with the `-g` option, the names and types of the arguments are known so accurate values are displayed. For functions without debugging information hexadecimal numbers are displayed for the arguments. These numbers are not necessarily meaningful. When a function call is made through function pointer 0, the function value is shown as a low hexadecimal number instead of a symbolic name.

You can stop in a function that was not compiled with the `-g` option. When you stop in such a function, `dbx` searches down the stack for the first frame whose function is compiled with the `-g` option and sets the current scope to it. This stopped-in function is denoted by the arrow symbol (`=>`).

In the following example, `main()` was compiled with the `-g` option, so the symbolic names as well as the values of the arguments are displayed. The library functions called by `main()` were not compiled with `-g`, so the symbolic names of the functions are displayed but the hexadecimal contents of the SPARC input registers `$i0` through `$i5` are shown for the arguments.

In the following example, the program has halted with a segmentation fault. The cause is most likely the null argument to `strlen()` in SPARC input register `$i0`.

```
(dbx) run
Running: Cdlib
(process id 6723)

CD Library Statistics:

Titles: 1

Total time: 0:00:00
Average time: 0:00:00

signal SEGV (no mapping at the fault address) in strlen at 0xff2b6c5c
0xff2b6c5c: strlen+0x0080:  ld [%o1], %o2
Current function is main
(dbx) where
  [1] strlen(0x0, 0x0, 0x11795, 0x7efefeff, 0x81010100, 0xff339323), at 0xff2b6c5c
  [2] _doprnt(0x11799, 0x0, 0x0, 0x0, 0x0, 0xff00), at 0xff2fec18
  [3] printf(0x11784, 0xff336264, 0xff336274, 0xff339b94, 0xff331f98, 0xff00), at
0xff300780
=>[4] main(argc = 1, argv = 0xffbef894), line 133 in "Cdlib.c"
(dbx)
```

For more examples of stack traces, see [“Looking at the Call Stack” on page 34](#) and [“Tracing Calls” on page 216](#).

◆◆◆ CHAPTER 8

Evaluating and Displaying Data

This chapter describes two types of data checking: evaluating data and displaying data.

This chapter contains the following sections:

- [“Evaluating Variables and Expressions” on page 119](#)
- [“Assigning a Value to a Variable” on page 123](#)
- [“Evaluating Arrays” on page 123](#)
- [“Using Pretty-Printing” on page 128](#)

Evaluating Variables and Expressions

This section discusses how to use `dbx` to evaluate variables and expressions.

Verifying Which Variable `dbx` Uses

If you are not sure which variable `dbx` is evaluating, use the `which` command to see the fully qualified name `dbx` is using.

To see other functions and files in which a variable name is defined, use the `whereis` command.

For information on the commands, see [“which Command” on page 420](#) and [“whereis Command” on page 419](#).

Variables Outside the Scope of the Current Function

When you want to evaluate or monitor a variable outside the scope of the current function, do one of the following:

- Qualify the name of the function. See [“Qualifying Symbols With Scope Resolution Operators” on page 72](#). For example:

```
(dbx) print 'item
```
- Visit the function by changing the current function. See [“Navigating To Code” on page 67](#).

Printing the Value of a Variable, Expression, or Identifier

An expression should follow current language syntax, with the exception of the meta syntax that dbx introduces to deal with scope and arrays.

Use the print command to evaluate a variable or expression in native code:

```
print expression
```

You can use the print command to evaluate an expression, local variable, or parameter in Java code.

For more information, see [“print Command” on page 373](#).

Note - dbx supports the C++ `dynamic_cast` and `typeid` operators. When evaluating expressions with these two operators, dbx makes calls to certain runtime type identification functions made available by the compiler. If the source does not explicitly use the operators, those functions might not have been generated by the compiler, and dbx fails to evaluate the expression.

Printing C++ Pointers

In C++ an object pointer has two types: its *static type* (what is defined in the source code) and its *dynamic type* (what an object was before any casts were made to it). dbx can sometimes provide you with the information about the dynamic type of an object.

In general, when an object has a virtual function table (a vtable) in it, dbx can use the information in the vtable to correctly determine an object's type.

You can use the `print` command, `display` command, or `watch` command with the `-r` (recursive) option. dbx displays all the data members directly defined by a class and those inherited from a base class.

These commands also take a `-d` or `+d` option that toggles the default behavior of the `dbxenv` variable `output_dynamic_type`.

Using the `-d` flag or setting the `dbxenv` variable `output_dynamic_type` to `on` when no process is running generates a `program is not active` error message. As when you are debugging a core file, accessing dynamic information is not possible when there is no process. An `illegal cast on class pointers` error message is generated if you try to find a dynamic type through a virtual inheritance. Casting from a virtual base class to a derived class is not legal in C++.

Evaluating Unnamed Arguments in C++ Programs

You can define functions in C++ with unnamed arguments. For example:

```
void tester(int)
{
};
main(int, char **)
{
 tester(1);
};
```

Though you cannot use unnamed arguments elsewhere in a program, the compiler encodes unnamed arguments in a form that lets you evaluate them. The form is as follows, where the compiler assigns an integer to `%n`:

```
_ARG%n
```

To obtain the name assigned by the compiler, use the `what is` command with the function name as its target.

```
(dbx) what is tester
void tester(int _ARG1);
(dbx) what is main
int main(int _ARG1, char **_ARG2);
```

For more information, see [“what is Command” on page 413](#).

To evaluate (or display) an unnamed function argument:

```
(dbx) print _ARG1
_ARG1 = 4
```

Dereferencing Pointers

When you dereference a pointer, you ask for the contents of the container to which the pointer points.

To dereference a pointer, dbx displays the evaluation in the command pane; in this case, the value pointed to by `t`:

```
(dbx) print *t
*t = {
a = 4
}
```

Monitoring Expressions

Monitoring the value of an expression each time the program stops is an effective technique for learning how and when a particular expression or variable changes. The `display` command instructs dbx to monitor one or more specified expressions or variables. Monitoring continues until you stop it with the `undisplay` command. The `watch` command evaluates and prints expressions at every stopping point in the scope current at that stop point.

Use the `display` command to display the value of a variable or expression each time the program stops:

```
display expression, ...
```

You can monitor more than one variable at a time. The `display` command used with no options prints a list of all expressions being displayed.

For more information, see [“display Command” on page 336](#).

Use the `watch` command to watch the value of the expression at every stopping point:

```
watch expression, ...
```

For more information, see [“watch Command” on page 413](#).

Stop the Display (Undisplaying)

dbx continues to display the value of a variable you are monitoring until you stop the display with the `undisplay` command. You can stop the display of a specified expression or stop the display of all expressions currently being monitored.

To stop the display of a particular variable or expression:

```
undisplay expression
```

To stop the display of all currently monitored variables:

```
undisplay 0
```

For more information, see [“undisplay Command” on page 408](#).

Assigning a Value to a Variable

Use the `assign` command to assign a value to a variable:

```
assign variable = expression
```

Evaluating Arrays

You evaluate arrays the same way you evaluate other types of variables.

The following example is a sample Fortran array:

```
integer*4 arr(1:6, 4:7)
```

To evaluate the array, use the `print` command. For example:

```
(dbx) print arr(2,4)
```

The `dbx print` command enables you to evaluate part of a large array. Array evaluation includes:

- Array slicing – Prints any rectangular, n -dimensional box of a multidimensional array.
- Array striding – Prints certain elements only, in a fixed pattern, within the specified slice, which might be an entire array.

You can slice an array, with or without striding. (The default stride value is 1, which means print each element.)

Array Slicing

Array slicing is supported in the `print`, `display`, and `watch` commands for C, C++, and Fortran.

Array Slicing Syntax for C and C++

For each dimension of an array, the full syntax of the `print` command to slice the array is as follows:

```
print array-expression [first-expression .. last-expression : stride-expression]
```

where:

<i>array-expression</i>	Expression that should evaluate to an array or pointer type.
<i>first-expression</i>	First element to be printed. Defaults to 0.
<i>last-expression</i>	Last element to be printed. Defaults to upper bound.
<i>stride-expression</i>	Length of the stride (the number of elements skipped is <i>stride-expression</i> - 1). Defaults to 1.

The first expression, last expression, and stride expression are optional expressions that should evaluate to integers.

For example:

```
(dbx) print arr[2..4]
arr[2..4] =
[2] = 2
```

```

[3] = 3
[4] = 4
(dbx) print arr[..2]
arr[0..2] =
[0] = 0
[1] = 1
[2] = 2

(dbx) print arr[2..6:2]
arr[2..6:2] =
[2] = 2
[4] = 4
[6] = 6

```

Array Slicing Syntax for Fortran

For *each* dimension of an array, the full syntax of the print command to slice the array is as follows:

```
print array-expression (first-expression : last-expression : stride-expression)
```

where:

<i>array-expression</i>	Expression that should evaluate to an array type.
<i>first-expression</i>	First element in a range, also first element to be printed. Defaults to lower bound.
<i>last-expression</i>	Last element in a range, but might not be the last element to be printed if stride is not equal to 1. Defaults to upper bound.
<i>stride-expression</i>	Length of the stride. Defaults to 1.

The first expression, last expression, and stride expression are optional expressions that should evaluate to integers. For an *n*-dimensional slice, separate the definition of each slice with a comma.

For example:

```

(dbx) print arr(2:6)
arr(2:6) =
(2) 2
(3) 3
(4) 4
(5) 5

```

(6) 6

```
(dbx) print arr(2:6:2)
arr(2:6:2) =
(2) 2
(4) 4
(6) 6
```

To specify rows and columns:

```
demo% f95 -g -silent ShoSli.f
demo% dbx a.out
Reading symbolic information for a.out
(dbx) list 1,12
1 INTEGER*4 a(3,4), col, row
2 DO row = 1,3
3 DO col = 1,4
4 a(row,col) = (row*10) + col
5 END DO
6 END DO
7 DO row = 1, 3
8 WRITE(*,'(4I3)') (a(row,col),col=1,4)
9 END DO
10 END
(dbx) stop at 7
(1) stop at "ShoSli.f":7
(dbx) run
Running: a.out
stopped in MAIN at line 7 in file "ShoSli.f"
7 DO row = 1, 3
```

To print row 3:

```
(dbx) print a(3:3,1:4)
'ShoSli'MAIN'a(3:3, 1:4) =
(3,1) 31
(3,2) 32
(3,3) 33
(3,4) 34
(dbx)
```

To print column 4:

```
(dbx) print a(1:3,4:4)
'ShoSli'MAIN'a(1:3, 1:4) =
(1,4) 14
(2,4) 24
(3,4) 34
(dbx)
```

Using Slices

The following example is a two-dimensional, rectangular slice of a C++ array, with the default stride of 1 omitted.

```
print arr[201..203][101..105]
```

This command prints a block of elements in a large array. Note that the command omits *stride-expression*, using the default stride value of 1.

	100	101	102	103	104	105	106
200							
201		▣	▣	▣	▣	▣	
202		▣	▣	▣	▣	▣	
203		▣	▣	▣	▣	▣	
204							
205							

As illustrated, the first two expressions (201:203) specify a slice in the first dimension of this two-dimensional array (the three-row column). The slice starts with row 201 and ends with 203. The second set of expressions, separated by a comma from the first, defines the slice for the second dimension. The slice begins with column 101 and ends with column 105.

Using Strides

When you instruct `print` to *stride* across a slice of an array, `dbx` evaluates certain elements in the slice only, skipping over a fixed number of elements between each one it evaluates.

The third expression in the array slicing syntax, *stride-expression*, specifies the length of the stride. The value of *stride-expression* specifies the elements to print. The default stride value is 1, meaning: evaluate all of the elements in the specified slices.

The following example is the same array used in the previous example of a slice. This time, the `print` command includes a stride of 2 for the slice in the second dimension.

```
print arr(201:203, 101:105:2)
```

As shown in the diagram, a stride of 2 prints every second element, skipping every other element.

	100	101	102	103	104	105	106
200							
201		⊗		⊗		⊗	
202		⊗		⊗		⊗	
203		⊗		⊗		⊗	
204							
205							

For any expression you omit, print takes a default value equal to the declared size of the array. The following examples show how to use the shorthand syntax.

For a one-dimensional array, use the following commands:

```
print arr Prints the entire array with default boundaries.

print arr(:) Prints the entire array with default boundaries and default stride of 1.

print arr Prints the entire array with a stride of stride-expression.
(::stride-expression)
```

For a two-dimensional array, the following command prints the entire array.

```
print arr
```

The following command prints every third element in the second dimension of a two-dimensional array:

```
print arr (:,:,3)
```

Using Pretty-Printing

Pretty-printing enables your program to provide its own rendition of an expression's value through a function call. dbx supports two mechanisms for pretty-printing : call-based pretty-printing and filter-based pretty-printing. The older, call-based mechanism works by calling functions defined in the debuggee, which conform to a certain pattern. The current version of dbx now supports Python-based filters, allowing the user to create filters that transform values from one form to another.

- [“Call-Based Pretty-Printing” on page 129](#)
- [“Python Pretty-Print Filters” on page 131](#)

`dbx` determines which mechanism to use with the `dbxenv` variable `output_pretty_print_mode`. If set to `call`, call-based pretty-printers are sought. If set to `filter`, Python-based pretty-printers are sought. If set to `filter_unless_call`, call-based pretty-printers take precedence over filters.

Pretty-printers, regardless of type, are invoked if you specify the `-p` option to the `print` command, `rprint` command, `display` command, or `watch` command. For more about invocation of pretty-printers, see [“Invoking Pretty-Printing” on page 129](#).

If the `dbxenv` variable `output_pretty_print` is set to `on`, `-p` is passed to the `print` command, `rprint` command, or `display` command as the default. Use `+p` to override this behavior. In addition, `output_pretty_print` controls pretty-printing for IDE locals, balloon evaluation, and watches.

Invoking Pretty-Printing

Pretty-print functions are invoked for the following:

- `print -p` or if the `dbxenv` variable `output_pretty_print` is set to `on`.
- `display -p` or if the `dbxenv` variable `output_pretty_print` is set to `on`.
- `watch -p` or if the `dbxenv` variable `output_pretty_print` is set to `on`.
- Balloon evaluation if the `dbxenv` variable `output_pretty_print` is set to `on`.
- Local variable if the `dbxenv` variable `output_pretty_print` is set to `on`.

Pretty-print functions are not invoked for the following:

- `[$]. $[]` is intended to be used in scripts, therefore the scripts should be predictable.
- The `dump` command. `dump` uses the same simplified formatting as the `where` command, which might be converted to use pretty-printing in later releases. This limitation does not apply to the Local Variables window in the IDE.

Call-Based Pretty-Printing

Call-based pretty-printing enables an application to provide its own rendition of an expression's value through a function call. If you specify the `-p` option to the `print` command, `rprint` command, `display` command, or `watch` command, `dbx` searches for a function of the form `const chars *db_pretty_print(const T *, int flags, const char *fmt)` and calls it, substituting the returned value for `print` or `display`.

The value passed in the `flags` argument of the function is bit-wise or one of the following:

FVERBOSE	0x1	Not currently implemented, always set
FDYNAMIC	0x2	-d
FRECURSE	0x4	-r
FFORMAT	0x8	-f (if set, fmt is the format part)
FLITERAL	0x10	-l

The `db_pretty_print()` function can be either a static member function or a standalone function.

When pretty-printing, also consider the following information:

- [“Possible Failures” on page 131](#)
- [“Pretty-Printing Function Considerations” on page 130](#)
- Prior to dbx version 8.0 pretty-printing was based on a ksh implementation of `prettyprint`. While this ksh function (and its pre-defined alias `pp`) still exist, most of the semantics have been reimplemented inside dbx with the following results:
 - For the IDE, watches, local variables, and balloon evaluation can use pretty-printing.
 - In the `print` command, `display` command, and `watch` command, the `-p` option uses the native route.
 - Better scalability, especially now that pretty-printing can be called quite often, especially for watches and local variables.
 - Better opportunity to derive addresses from expressions.
 - Better error recovery.
- Nested values will not be pretty-printed because dbx does not have the infrastructure to calculate the addresses of nested fields.
- The `dbxenv` variable `output_pretty_print_fallback` is set by default to `on`, which means that dbx will fall back on regular formatting if pretty-printing fails. If pretty-printing fails while the environment variable is set to `off`, dbx will still issue an error message.

Pretty-Printing Function Considerations

When using the pretty-printing functions, you will need to consider the following:

- For `const/volatile` unqualified types, in general, functions such as `db_pretty_print(int *, ...)` and `db_pretty_print(const int *, ...)` are considered distinct. The overload resolution approach of dbx is discerning but non-enforcing:
 - Discerning – If you have defined variables declared both `int` and `const int`, each will be routed to the appropriate function.

- Non-enforcing – If you have only one `int` or `const int` variable defined, they will match with both functions. This behavior is not specific to pretty-printing and applies to any calls.
- The `db_pretty_print()` function must be compiled with the `-g` option because `dbx` needs access to parameter signatures.
- The `db_pretty_print()` function is allowed to return `NULL`.
- The main pointer passed to the `db_pretty_print()` function is guaranteed to be non-`NULL` but otherwise it might still point to a poorly initialized object.
- The `db_pretty_print()` function needs to be disambiguated based on the type of its first parameter. In C, you can overload functions by writing them as file statics.

Possible Failures

Pretty-printing might fail for one of these detectable and recoverable reasons:

- No pretty-print function found.
- The expression to be pretty-printed cannot have its address taken.
- The function call did not immediately return, which would imply a segmentation fault resulting when the pretty-print function is not robust when encountering bad objects. It could also imply a user breakpoint.
- The pretty-print function returned `NULL`.
- The pretty-print function returned a pointer that `dbx` fails to indirect through.
- A core file is being debugged.

For all cases except the function call not immediately returning, these failures are silent and `dbx` falls back on regular formatting. But if the `output_pretty_print_fallback` `dbxenv` variable is set to `off`, `dbx` will issue an error message if pretty-printing fails.

If you use the `print -p` command rather than setting the `dbxenv` variable `output_pretty_print` to `on`, `dbx` stops in the broken function to enable you to diagnose the cause of failure. You can then use the `pop -c` command to clean up the call.

Python Pretty-Print Filters

The pretty-printing filter feature enables you to write filters in Python which can transform a Value from one form to another.

Note - Python pretty-print filters can only be used in C and C++ code, not Fortran.

Filters are built in for select classes in 4 implementations of the C++ Standard Template Library. The following table specifies the library name and the compiler option for that library:

Compiler option for Library	Library Name
-library=Cstd (default)	libCstd.so.1
-library=stlport4	libstlport.so.1
-library=stdcxx4	libstdcxx4.so.4.**
-library=stdcpp (default when using the -std=c++11 option)	libstdc++.so.6.*

The following table specifies which classes the pretty-print filters can be used for in the C++ Standard Template Library and whether index and slice can be printed:

Classes	Index and Slice Availability	C++ Compatibility
string	No	Yes
pair	No	Yes
vector	Yes	Yes
list	Yes	Yes
set	Yes	Yes
bitset	Yes	Yes
map	Yes	Yes
stack	Yes	Yes
priority queue	Yes	Yes
queue	Yes	Yes
multimap	Yes	Yes
tuple	No	C++11 only
unique_ptr	No	C++11 only
forward_list	Yes	C++11 only
unordered_map	Yes	C++11 only
unordered_multimap	Yes	C++11 only
unordered_set	Yes	C++11 only
unordered_multiset	Yes	C++11 only
array	Yes	C++11 only
initializer_list	Yes	C++11 only

EXAMPLE 1 Pretty-Printing with Filters

The following output is an example of printing a list using the `print` command in `dbx`:

```
(dbx) dbxenv output_pretty_print off
(dbx) print list10
list10 = {
  __buffer-size = 32U
  __buffer-list = {
 __data_ = 0x654a8
  }
  __free-list = (nil)
  __next-avail = 0x67334
  __last = 0x67448
  __node = 0x48830
  __length = 10U
}
```

The following is the same list printed in `dbx`, but using pretty-printing filters:

```
(dbx) print -p list10
list10 = (200, 201, 202, 203, 204, 205, 206, 207, 208, 209)

(dbx) print -p list10[5]
list10[5] = 205

(dbx) print -p list10[1..100:2]
list10[1..100:2] =
[1] = 202
[3] = 204
[5] = 206
[7] = 208
```

Using Python

Python pretty-print filters and the `python` command is available on Oracle Solaris, Oracle Linux 6 for 32-bit and 64 bit applications using Python 2.6, and Oracle Linux 7 for 64-bit applications using Python 2.7. For more information on pretty-printing and Python with `dbx`, see [“dbx Limitations and Incompatibilities” in Oracle Developer Studio 12.6: Release Notes](#).

To start the built-in Python interpreter, type `python`. To evaluate your Python code, type `python python-code`. A nascent Python plugin API is available. However, its primary purpose is writing pretty-printer filters that get invoked as callbacks. Therefore the `python` command mainly serves testing and diagnostic purposes.

Python Pretty-Print API Documentation

To generate the Python pretty-print API documentation, use the `python-docs` command. For more information, see the `python-docs` topic in the help.

Using Runtime Checking

Runtime checking (RTC) enables you to automatically detect runtime errors such as memory access errors and memory leak, in a native code application during the development phase. It also enables you to monitor memory usage.

The following topics are covered in this chapter:

- [“Capabilities of Runtime Checking” on page 135](#)
- [“Using Runtime Checking” on page 137](#)
- [“Using Access Checking” on page 141](#)
- [“Using Memory Leak Checking” on page 144](#)
- [“Using Memory Use Checking” on page 150](#)
- [“Suppressing Errors” on page 151](#)
- [“Using Runtime Checking on a Child Process” on page 154](#)
- [“Using Runtime Checking on an Attached Process” on page 157](#)
- [“Using Fix and Continue With Runtime Checking” on page 159](#)
- [“Runtime Checking Application Programming Interface” on page 160](#)
- [“Using Runtime Checking in Batch Mode” on page 161](#)
- [“Troubleshooting Tips” on page 163](#)
- [“Runtime Checking Limitations” on page 163](#)
- [“Runtime Checking Errors” on page 166](#)

Capabilities of Runtime Checking

Because runtime checking is an integral debugging feature, you can perform all debugging operations while using runtime checking except collecting performance data using the Collector.

Note - You cannot use runtime checking on Java code.

Runtime checking provides the following capabilities:

- Detects memory access errors
- Detects memory leaks
- Collects data on memory use
- Works with all languages
- Works with multithreaded code
- Requires no recompiling, relinking, or makefile changes

Compiling with the `-g` flag provides source line-number correlation in the runtime checking error messages. Runtime checking can also check programs compiled with the optimization `-O` flag. There are some special considerations with programs not compiled with the `-g` option.

You can use runtime checking by using the `check` command.

When to Use Runtime Checking

To avoid seeing a large number of errors at once, use runtime checking early in the development cycle, as you are developing the individual modules that make up your program. Write a unit test to drive each module and use runtime checking incrementally to check one module at a time. This method means you deal with a smaller number of errors at a time. When you integrate all of the modules into the full program, you are likely to encounter few new errors. When you reduce the number of errors to zero, you need to run runtime checking again only when you make changes to a module.

Runtime Checking Requirements

To use runtime checking, you must fulfill the following requirements:

- Dynamic linking with `libc`.
- Use of the standard `libc` `malloc`, `free`, and `realloc` functions or allocators based on those functions. Runtime checking provides an application programming interface (API) to handle other allocators. See [“Runtime Checking Application Programming Interface” on page 160](#).
- Programs that are not fully stripped; programs stripped with `strip -x` are acceptable.

For information about the limitations of runtime checking, see [“Runtime Checking Limitations” on page 163](#).

Using Runtime Checking

To use runtime checking, enable the type of checking you want to use before you run the program.

Enabling Memory Use and Memory Leak Checking

Use the following command to enable memory use and memory leak checking:

```
(dbx) check -memuse
```

When memory use checking or memory leak checking is enabled, the `showblock` command shows the details about the heap block at a given address. The details include the location of the block's allocation and its size. For more information, see [“showblock Command” on page 384](#).

Enabling Memory Access Checking

Use the following command to enable memory access checking only:

```
(dbx) check -access
```

Enabling Hardware Assisted Checking

Use the following command and option to activate Discover error checking on an ADI capable machine:

```
(dbx) check -adi
```

Instrumentation is not required. The following kinds of errors can be detected:

ABR	Reading memory beyond array bounds
ABW	Writing to memory beyond array bounds
FMR	Reading from freed memory
FMW	Writing to freed memory
FMR	Stale pointer read

FMW	Staler pointer write
UAR	Reading from unallocated memory
UAW	Writing to unallocated memory
DFM	Double Free Memory

Enabling All Runtime Checking

Use the following command to enable memory leak, memory use, and memory access checking:

```
(dbx) check -all
```

For more information, see [“check Command” on page 315](#).

Disabling Runtime Checking

Use the following command to disable runtime checking entirely:

```
(dbx) uncheck -all
```

For more information, see [“uncheck Command” on page 407](#).

Running Your Program

After enabling the types of runtime checking you want, run the program being tested with or without breakpoints.

The program runs normally but slowly because each memory access is checked for validity just before it occurs. If dbx detects invalid access, it displays the type and location of the error. Control returns to you unless the dbxenv variable `rtc_auto_continue` is set to on.

You can then issue dbx commands, such as `where` to get the current stack trace or `print` to examine variables. If the error is not a fatal error, you can continue execution of the program with the `cont` command. The program continues to the next error or breakpoint, whichever is detected first. For more information, see [“cont Command” on page 327](#).

If the `rtc_auto_continue` dbxenv variable is set to on, runtime checking continues to find errors and keeps running automatically. It redirects errors to the file named by the dbxenv variable `rtc_error_log_file_name`. The default log file name is `/tmp/dbx.errlog.unique-ID`.

You can limit the reporting of runtime checking errors using the suppress command. For more information, see [“suppress Command” on page 395](#).

The following simple example shows how to enable memory access and memory use checking for a program called `hello.c`.

```
% cat -n hello.c
 1 #include <stdio.h>
 2 #include <stdlib.h>
 3 #include <string.h>
 4
 5 char *hello1, *hello2;
 6
 7 void
 8 memory_use()
 9 {
10 hello1 = (char *)malloc(32);
11 strcpy(hello1, "hello world");
12 hello2 = (char *)malloc(strlen(hello1)+1);
13 strcpy(hello2, hello1);
14 }
15
16 void
17 memory_leak()
18 {
19 char *local;
20 local = (char *)malloc(32);
21 strcpy(local, "hello world");
22 }
23
24 void
25 access_error()
26 {
27 int i,j;
28
29 i = j;
30 }
31
32 int
33 main()
34 {
35 memory_use();
36 access_error();
37 memory_leak();
38 printf("%s\n", hello2);
39 return 0;
40 }
% cc -g -o hello hello.c
```

```

% dbx -C hello
Reading ld.so.1
Reading librttc.so
Reading libc.so.1
Reading libdl.so.1

(dbx) check -access
access checking - ON
(dbx) check -memuse
memuse checking - ON
(dbx) run Running: hello
(process id 18306)
Enabling Error Checking... done
Read from uninitialized (rui):
Attempting to read 4 bytes at address 0xefff068
 which is 96 bytes above the current stack pointer
Variable is 'j'
Current function is access_error
 29 i = j;
(dbx) cont
hello world
Checking for memory leaks...
Actual leaks report (actual leaks: 1 total size: 32 bytes)

Total Num of Leaked Allocation call stack
Size Blocks Block
 Address
=====
 32 1 0x21aa8 memory_leak < main

Possible leaks report (possible leaks: 0 total size: 0 bytes)

Checking for memory use...
Blocks in use report (blocks in use: 2 total size: 44 bytes)

Total % of Num of Avg Allocation call stack
Size All Blocks Size
=====
 32  72% 1 32 memory_use < main
 12  27% 1 12 memory_use < main

execution completed, exit code is 0

```

The function `access_error()` reads variable `j` before it is initialized. Runtime checking reports this access error as a Read from uninitialized (rui) error.

The function `memory_leak()` does not free the variable `local` before it returns. When `memory_leak()` returns, this variable goes out of scope and the block allocated at line 20 becomes a leak.

The program uses the global variables `hello1` and `hello2`, which are in scope all the time. They both point to dynamically allocated memory, which is reported as Blocks in use (biu).

Using Access Checking

Access checking checks whether your program accesses memory correctly by monitoring each read, write, allocate, and free operation.

Programs might incorrectly read or write memory in a variety of ways, which are called memory access errors. For example, the program might reference a block of memory that has been deallocated through a `free()` call for a heap block. Or a function might return a pointer to a local variable and when that pointer is accessed, an error would result. Access errors might result in wild pointers in the program and can cause incorrect program behavior, including wrong outputs and segmentation violations. Some kinds of memory access errors can be very hard to find.

Runtime checking maintains a table that tracks the state of each block of memory being used by the program. Runtime checking checks each memory operation against the state of the block of memory it involves and then determines whether the operation is valid. The possible memory states are:

- **Unallocated, initial state.** Memory has not been allocated. It is illegal to read, write, or free this memory because it is not owned by the program.
- **Allocated, but uninitialized.** Memory has been allocated to the program but not initialized. It is legal to write to or free this memory, but is illegal to read it because it is uninitialized. For example, upon entering a function, stack memory for local variables is allocated, but uninitialized.
- **Read-only.** It is legal to read, but not write or free, read-only memory.
- **Allocated and initialized.** It is legal to read, write, or free allocated and initialized memory.

Using runtime checking to find memory access errors is not unlike using a compiler to find syntax errors in your program. In both cases, a list of errors is produced, with each error message giving the cause of the error and the location in the program where the error occurred. In both cases, you should fix the errors in your program starting at the top of the error list and working your way down. One error can cause other errors in a chain reaction. The first error in the chain is, therefore, the “first cause” and fixing that error might also fix some subsequent errors.

For example, a read from an uninitialized section of memory can create an incorrect pointer, which when dereferenced can cause another invalid read or write, which can in turn lead to yet another error.

Understanding the Memory Access Error Report

Runtime checking provides the following information for memory access errors:

type	Type of error.
access	Type of access attempted (read or write).
size	Size of attempted access.
address	Address of attempted access.
size	Size of leaked block.
detail	More detailed information about address. For example, if the address is in the vicinity of the stack, then its position relative to the current stack pointer is given. If the address is in the heap, then the address, size, and relative position of the nearest heap block is given.
stack	Call stack at time of error (with batch mode).
allocation	If the address is in the heap, then the allocation trace of the nearest heap block is given.
location	Where the error occurred. If line number information is available, this information includes line number and function. If line numbers are not available, runtime checking provides function and address.

The following example shows a typical access error.

```
Read from uninitialized (rui):
Attempting to read 4 bytes at address 0xefff50
 which is 96 bytes above the current stack pointer
Variable is "j"
Current function is rui
 12 i = j;
```

Memory Access Errors

Runtime checking detects the following memory access errors:

- `rui` – See “[Read From Uninitialized Memory \(rui\) Error](#)” on page 169
- `rua` – See “[Read From Unallocated Memory \(rua\) Error](#)” on page 169
- `rob` – See “[Read From Array Out-of-Bounds \(rob\) Error](#)” on page 168
- `wua` – See “[Write to Unallocated Memory \(wua\) Error](#)” on page 170
- `wro` – See “[Write to Read-Only Memory \(wro\) Error](#)” on page 169
- `wob` – See “[Write to Array Out-of-Bounds Memory \(wob\) Error](#)” on page 169
- `mar` – See “[Misaligned Read \(mar\) Error](#)” on page 167
- `maw` – See “[Misaligned Write \(maw\) Error](#)” on page 168
- `duf` – See “[Duplicate Free \(duf\) Error](#)” on page 167
- `baf` – See “[Bad Free \(baf\) Error](#)” on page 166
- `maf` – See “[Misaligned Free \(maf\) Error](#)” on page 167
- `oom` – See “[Out of Memory \(oom\) Error](#)” on page 168

Note - On SPARC platforms, runtime checking does not perform array bounds checking and therefore does not report array bound violations as access errors.

If debuggee is `discover`-instrumented, RTC reports the following errors:

UAR	Reading from unallocated memory
UAW	Writing to unallocated memory
OLP	Overlapping source and destination
AZS	Allocating zero size memory block (warning)
NAR	Non-annotated read (warning)
NAW	Non-annotated write (warning)
FMR	Reading from freed memory
FMW	Writing to freed memory
UMR	Accessing uninitialized data

PIR	Accessing partially initialized data
ABR	Reading memory beyond array bounds
ABW	Writing to memory beyond array bounds
DFM	Double free memory
BFM	Freeing wrong memory block
BRP	Bad address parameter for realloc
SBR	Read is beyond current stack bounds
SBW	Write is beyond current stack bounds
IMR	Read from invalid memory address
IMW	Write to invalid memory address
FRP	Freed pointer passed to realloc
CGB	Corrupted guard block

Using Memory Leak Checking

A memory leak is a dynamically allocated block of memory that has no pointers pointing to it anywhere in the data space of the program. Such blocks are orphaned memory. Because no pointers are pointing to the blocks, programs cannot reference them, much less free them. Runtime checking finds and reports such blocks.

Memory leaks result in increased virtual memory consumption and generally result in memory fragmentation. This might slow down the performance of your program and the whole system.

Typically, memory leaks occur because allocated memory is not freed and you lose a pointer to the allocated block. Here are some examples of memory leaks:

```
void
foo()
{
 char *s;
```


```

s = (char *) malloc(32);

strcpy(s, "hello world");

return; /* no free of s. Once foo returns, there is no */
 /* pointer pointing to the malloc'ed block, */
 /* so that block is leaked. */
}

```

A leak can result from incorrect use of an API.

```

void
printcwd()
{

 printf("cwd = %s\n", getcwd(NULL, MAXPATHLEN));

 return; /* libc function getcwd() returns a pointer to */
 /* malloc'ed area when the first argument is NULL, */
 /* program should remember to free this. In this  */
 /* case the block is not freed and results in leak.*/
}

```

You can avoid memory leaks by always freeing memory when it is no longer needed and paying close attention to library functions that return allocated memory. If you use such functions, remember to free up the memory appropriately.

Sometimes the term *memory leak* is used to refer to any block that has not been freed. This definition is much less useful, because it is a common programming practice not to free memory if the program will terminate shortly. Runtime checking does not report a block as a leak if the program still retains one or more pointers to it.

Detecting Memory Leak Errors

Runtime checking detects the following memory leak errors:

- `mel` – See [“Memory Leak \(`mel`\) Error” on page 171](#)
- `air` – See [“Address in Register \(`air`\) Error” on page 171](#)
- `aib` – See [“Address in Block \(`aib`\) Error” on page 170](#)

Note - Runtime checking only finds leaks of `malloc` memory. If your program does not use `malloc`, runtime checking cannot find memory leaks.

Possible Leaks

Runtime checking can report a “possible” leak in two cases. The first case is when no pointers are found pointing to the beginning of the block but a pointer is found pointing to the *interior* of the block. This case is reported as an Address in block (`aib`) error. A stray pointer pointing into the block would be a real memory leak. However, some programs deliberately move the only pointer to an array back and forth as needed to access its entries. This case would not be a memory leak. Because runtime checking cannot distinguish between these two cases, it reports both of them as possible leaks, letting you determine which are real memory leaks.

The second type of possible leak occurs when no pointers to a block are found in the data space but a pointer is found in a register. This case is reported as an Address in register (`air`) error. If the register points to the block accidentally or if it is an old copy of a memory pointer that has since been lost, then this is a real leak. However, the compiler can optimize references and place the only pointer to a block in a register without ever writing the pointer to memory. Such a case would not be a real leak. Hence, if the program has been optimized and the report was the result of the `showleaks` command, it is likely not to be a real leak. In all other cases, it is likely to be a real leak. For more information, see [“showleaks Command” on page 385](#).

Note - Runtime leak checking requires the use of the standard `libc malloc/free/realloc` functions or allocators based on those functions. For other allocators, see [“Runtime Checking Application Programming Interface” on page 160](#).

Checking for Leaks

If memory leak checking is enabled, a scan for memory leaks is automatically performed just before the program being tested exits. Any detected leaks are reported. The program should not be killed with the `kill` command. The following example is a typical memory leak error message:

```
Memory leak (mel):
Found leaked block of size 6 at address 0x21718
At time of allocation, the call stack was:
  [1] foo() at line 63 in test.c
  [2] main() at line 47 in test.c
```

A UNIX program has a `main` procedure (called `MAIN` in `f77`) that is the top-level user function for the program. Normally, a program terminates either by calling `exit(3)` or by returning from `main`. In the latter case, all variables local to `main` go out of scope after the return, and any heap blocks they pointed to are reported as leaks unless global variables point to those same blocks.

A common programming practice is not to free heap blocks allocated to local variables in `main`, because the program is about to terminate and return from `main` without calling `exit()`. To prevent runtime checking from reporting such blocks as memory leaks, stop the program just before `main` returns by setting a breakpoint on the last executable source line in `main`. When the program halts there, use the `showleaks` command to report all the true leaks, omitting the leaks that would result merely from variables in `main` going out of scope.

For more information, see [“showleaks Command” on page 385](#).

Understanding the Memory Leak Report

With leak checking enabled, you receive an automatic leak report when the program exits. All possible leaks are reported, provided the program has not been killed using the `kill` command. The level of detail in the report is controlled by the `dbxenv` variable `rtc_mel_at_exit`. By default, a non-verbose leak report is generated.

Reports are sorted according to the combined size of the leaks. Actual memory leaks are reported first, followed by possible leaks. The verbose report contains detailed stack trace information, including line numbers and source files whenever they are available.

Both reports include the following information for memory leak errors:

Size	Size of leaked block
Location	Location where leaked block was allocated
Address	Address of leaked block
Stack	Call stack at time of allocation, as constrained by <code>check -f frames</code>

The following is the corresponding non-verbose memory leak report.

Actual leaks report (actual leaks: 3 total size: 2427 bytes)

Total Size	Num of Blocks	Leaked Block Address	Allocation call stack
1852	2	-	true_leak < true_leak
575	1	0x22150	true_leak < main

Possible leaks report (possible leaks: 1 total size: 8 bytes)

Total Size	Num of Blocks	Leaked Block Address	Allocation call stack
8	1	0x219b0	in_block < main

The following example shows a typical verbose leak report.

Actual leaks report (actual leaks: 3 total size: 2427 bytes)

Memory Leak (mel):

Found 2 leaked blocks with total size 1852 bytes

At time of each allocation, the call stack was:

```
[1] true_leak() at line 220 in "leaks.c"
[2] true_leak() at line 224 in "leaks.c"
```

Memory Leak (mel):

Found leaked block of size 575 bytes at address 0x22150

At time of allocation, the call stack was:

```
[1] true_leak() at line 220 in "leaks.c"
[2] main() at line 87 in "leaks.c"
```

Possible leaks report (possible leaks: 1 total size: 8 bytes)

Possible memory leak -- address in block (aib):

Found leaked block of size 8 bytes at address 0x219b0

At time of allocation, the call stack was:

```
[1] in_block() at line 177 in "leaks.c"
[2] main() at line 100 in "leaks.c"
```

Generating a Leak Report

You can ask for a leak report at any time using the `showleaks` command, which reports new memory leaks since the last `showleaks` command. For more information, see [“showleaks Command” on page 385](#).

Combining Leaks

Because the number of individual leaks can be very large, runtime checking automatically combines leaks allocated at the same place into a single combined leak report. The decision to combine leaks, or report them individually, is controlled by the `number-of-frames-to-match` parameter specified by the `-match m` option on a `check -leaks` or the `-m` option of the

`showleaks` command. If the call stack at the time of allocation for two or more leaks matches to m frames to the exact program counter level, these leaks are reported in a single combined leak report.

Consider the following three call sequences:

Block 1	Block 2	Block 3
[1] malloc	[1] malloc	[1] malloc
[2] d() at 0x20000	[2] d() at 0x20000	[2] d() at 0x20000
[3] c() at 0x30000	[3] c() at 0x30000	[3] c() at 0x31000
[4] b() at 0x40000	[4] b() at 0x41000	[4] b() at 0x40000
[5] a() at 0x50000	[5] a() at 0x50000	[5] a() at 0x50000

If all of these blocks lead to memory leaks, the value of m determines whether the leaks are reported as separate leaks or as one repeated leak. If m is 2, Blocks 1 and 2 are reported as one repeated leak because the 2 stack frames above `malloc()` are common to both call sequences. Block 3 will be reported as a separate leak because the trace for `c()` does not match the other blocks. For m greater than 2, runtime checking reports all leaks as separate leaks. The `malloc` is not shown on the leak report.

In general, the smaller the value of m , the fewer individual leak reports and the more combined leak reports are generated. The greater the value of m , the fewer combined leak reports and the more individual leak reports are generated.

Fixing Memory Leaks

Once you have obtained a memory leak report, follow these guidelines for fixing the memory leaks:

- Most importantly, determine where the leak is. The leak report tells you the allocation trace of the leaked block, the place where the leaked block was allocated.
- You can then look at the execution flow of your program and see how the block was used. If it is obvious where the pointer was lost, the job is easy; otherwise you can use `showleaks` to narrow your leak window. By default, the `showleaks` command lists the new leaks created only since the last `showleaks` command. You can run `showleaks` repeatedly while stepping through your program to narrow the window where the block was leaked.

For more information, see [“showleaks Command” on page 385](#).

Using Memory Use Checking

Memory use checking enables you to see all the heap memory in use. You can use this information to get a sense of where memory is allocated in your program or which program sections are using the most dynamic memory. This information can also be useful in reducing the dynamic memory consumption of your program and might help in performance tuning.

Memory use checking is useful during performance tuning or to control virtual memory use. When the program exits, a memory use report can be generated. Memory usage information can also be obtained at any time during program execution with the `showmemuse` command, which causes memory usage to be displayed. For information, see [“showmemuse Command” on page 385](#).

Enabling memory use checking also enables leak checking. In addition to a leak report at the program exit, you also get a Blocks in use (biu) report. By default, a non-verbose blocks in use report is generated at program exit. The level of detail in the memory use report is controlled by the `dbxenv` variable `rtc_biu_at_exit`.

The following example shows a typical non-verbose memory use report.

Blocks in use report (blocks in use: 5 total size: 40 bytes)

Total Size	% of All	Num of Blocks	Avg Size	Allocation call stack
16	40%	2	8	nonleak < nonleak
8	20%	1	8	nonleak < main
8	20%	1	8	cyclic_leaks < main
8	20%	1	8	cyclic_leaks < main

Blocks in use report (blocks in use: 5 total size: 40 bytes)

Block in use (biu):

Found 2 blocks totaling 16 bytes (40.00% of total; avg block size 8)

At time of each allocation, the call stack was:

[1] nonleak() at line 182 in "memuse.c"

[2] nonleak() at line 185 in "memuse.c"

Block in use (biu):

Found block of size 8 bytes at address 0x21898 (20.00% of total)

At time of allocation, the call stack was:

[1] nonleak() at line 182 in "memuse.c"

[2] main() at line 74 in "memuse.c"

Block in use (biu):

Found block of size 8 bytes at address 0x21958 (20.00% of total)

```
At time of allocation, the call stack was:
  [1] cyclic_leaks() at line 154 in "memuse.c"
  [2] main() at line 118 in "memuse.c"
```

```
Block in use (biu):
Found block of size 8 bytes at address 0x21978 (20.00% of total)
At time of allocation, the call stack was:
  [1] cyclic_leaks() at line 155 in "memuse.c"
  [2] main() at line 118 in "memuse.c"
```

The following is the corresponding verbose memory use report:

You can ask for a memory use report any time with the `showmemuse` command.

Suppressing Errors

Runtime checking includes a powerful error suppression facility that provides great flexibility in limiting the number and types of errors reported. If an error occurs that you have suppressed, then no report is given, and the program continues as if no error had occurred.

You can suppress errors using the `suppress` command.

You can undo error suppression using the `unsuppress` command.

Suppression is persistent across run commands within the same debug session, but not across debug commands.

Types of Suppression

This section describes the types of suppression that are available:

Suppression by Scope and Type

You must specify which type of error to suppress. You can specify which parts of the program to suppress. The options are:

Global	The default; applies to the whole program
Load Object	Applies to an entire load object, such as a shared library, or the main program
File	Applies to all functions in a particular file

Function	Applies to a particular function
Line	Applies to a particular source line
Address	Applies to a particular instruction at an address

Suppression of Last Error

By default, runtime checking suppresses the most recent error to prevent repeated reports of the same error. This setting is controlled by the dbx variable `rtc_auto_suppress`. When `rtc_auto_suppress` is set to on (the default), a particular access error at a particular location is reported only the first time it is encountered and suppressed thereafter. This setting is useful, for example, for preventing multiple copies of the same error report when an error occurs in a loop that is executed many times.

Limiting the Number of Errors Reported

You can use the dbxenv variable `rtc_error_limit` to limit the number of errors that will be reported. The error limit is used separately for access errors and leak errors. For example, if the error limit is set to 5, then a maximum of five access errors and five memory leaks are shown in both the leak report at the end of the run and for each `showLeaks` command you issue. The default is 1000.

Suppressing Error Examples

In the following examples, `main.cc` is a file name, `foo` and `bar` are functions, and `a.out` is the name of an executable.

Do not report memory leaks whose allocation occurs in function `foo`:

```
suppress mel in foo
```

Suppress reporting blocks in use allocated from `libc.so.1`:

```
suppress biu in libc.so.1
```

Suppress read from uninitialized in all functions in `a.out`:

```
suppress rui in a.out
```

Do not report read from unallocated in file `main.cc`:

```
suppress rua in main.cc
```


Suppress duplicate free at line 10 of main.cc:

```
suppress duf at main.cc:10
```

Suppress reporting of all errors in function bar:

```
suppress all in bar
```

For more information, see [“suppress Command” on page 395](#).

DefaultSuppressions

To detect all errors, runtime checking does not require the program be compiled using the `-g` option (symbolic). However, symbolic information is sometimes needed to guarantee the correctness of certain errors, mostly `ru` errors. For this reason, certain errors (`ru` for `.out` and `ru`, `aib`, and `air` for shared libraries) are suppressed by default if no symbolic information is available. This behavior can be changed using the `-d` option of the `suppress` command and `unsuppress` command.

The following command causes runtime checking to no longer suppress read from uninitialized memory (`ru`) in code that does not have symbolic information (compiled without `-g`):

```
unsuppress -d ru
```

For more information, see [“unsuppress Command” on page 410](#).

Using Suppression to Manage Errors

For the initial run on a large program, the large number of errors might be overwhelming. Consider taking a phased approach. You can do so using the `suppress` command to reduce the reported errors to a manageable number, fixing just those errors, and repeating the cycle. This enables you to suppress fewer and fewer errors with each iteration.

For example, you could focus on a few error types at one time. The most common error types typically encountered are `ru`, `rua`, and `wua`, usually in that order. `ru` errors are less serious, although they can cause more serious errors to happen later. Often a program might still work correctly with these errors. `rua` and `wua` errors are more serious because they are accesses to or from invalid memory addresses and always indicate a coding error.

You can start by suppressing `ru` and `rua` errors. After fixing all the `wua` errors that occur, run the program again, suppressing only `ru` errors. After fixing all the `rua` errors that occur, run the program again with no errors suppressed. Fix all the `ru` errors. Lastly, run the program a final time to ensure that no errors are left.

If you want to suppress the last reported error, use `suppress -last`.

Using Runtime Checking on a Child Process

To use runtime checking on a child process, you must have the dbxenv variable `rtc_inherit` set to `on`. By default, it is set to `off`.

dbx supports runtime checking of a child process if runtime checking is enabled for the parent and the dbxenv variable `follow_fork_mode` is set to `child`.

When a fork happens, dbx automatically performs runtime checking on the child. If the program calls `exec()`, the runtime checking settings of the program calling `exec()` are passed on to the program.

At any given time, only one process can be under runtime checking control, as shown in the following example.

```
% cat -n program1.c
 1 #include <sys/types.h>
 2 #include <unistd.h>
 3 #include <stdio.h>
 4
 5 int
 6 main()
 7 {
 8 pid_t child_pid;
 9 int parent_i, parent_j;
10
11 parent_i = parent_j;
12
13 child_pid = fork();
14
15 if (child_pid == -1) {
16 printf("parent: Fork failed\n");
17 return 1;
18 } else if (child_pid == 0) {
19 int child_i, child_j;
20
21 printf("child: In child\n");
22 child_i = child_j;
23 if (execl("./program2", NULL) == -1) {
24 printf("child: exec of program2 failed\n");
25 exit(1);
26 }
```

```

27 } else {
28 printf("parent: child's pid = %d\n", child_pid);
29 }
30 return 0;
31 }

% cat -n program2.c
 1
 2 #include <stdio.h>
 3
 4 main()
 5 {
 6 int program2_i, program2_j;
 7
 8 printf ("program2: pid = %d\n", getpid());
 9 program2_i = program2_j;
10
11 malloc(8);
12
13 return 0;
14 }

%

% cc -g -o program1 program1.c
% cc -g -o program2 program2.c
% dbx -C program1
Reading symbolic information for program1
Reading symbolic information for rtd /usr/lib/ld.so.1
Reading symbolic information for librtc.so
Reading symbolic information for libc.so.1
Reading symbolic information for libdl.so.1
Reading symbolic information for libc_psr.so.1
(dbx) check -all
access checking - ON
memuse checking - ON
(dbx) dbxenv rtc_inherit on
(dbx) dbxenv follow_fork_mode child
(dbx) run
Running: program1
(process id 3885)
Enabling Error Checking... done// RTC reports first error in the parent, program1
Read from uninitialized (rui):
Attempting to read 4 bytes at address 0xeffff110
 which is 104 bytes above the current stack pointer
Variable is 'parent_j'
Current function is main
 11 parent_i = parent_j;
(dbx) cont
dbx: warning: Fork occurred; error checking disabled in parent

```

```
detaching from process 3885
Attached to process 3886
// Because follow_fork_mode is set to child, when the fork occurs error checking is
switched from the parent
// to the child process
stopped in _fork at 0xef6b6040
0xef6b6040: _fork+0x0008:  bgeu  _fork+0x30
Current function is main
 13 child_pid = fork();
parent: child's pid = 3886
(dbx) cont
child: In child
Read from uninitialized (rui):
Attempting to read 4 bytes at address 0xeffff108
 which is 96 bytes above the current stack pointer
// RTC reports an error in the child
Variable is 'child_j'
Current function is main
 22 child_i = child_j;
(dbx) cont
dbx: process 3886 about to exec("./program2")
dbx: program "./program2" just exec'ed
dbx: to go back to the original program use "debug $oprogram"
Reading symbolic information for program2
Skipping ld.so.1, already read
Skipping librtc.so, already read
Skipping libc.so.1, already read
Skipping libdl.so.1, already read
Skipping libc_psr.so.1, already read
// When the exec of program2 occurs, the RTC settings are inherited by program2 so
access and memory use checking
// are enabled for that process
Enabling Error Checking... done
stopped in main at line 8 in file "program2.c"
 8 printf ("program2: pid = %d\n", getpid());
(dbx) cont
program2: pid = 3886
Read from uninitialized (rui):
Attempting to read 4 bytes at address 0xeffff13c
 which is 100 bytes above the current stack pointer
// RTC reports an access error in the executed program, program2
Variable is 'program2_j'
Current function is main
 9 program2_i = program2_j;
(dbx) cont
Checking for memory leaks...
// RTC prints a memory use and memory leak report for the process that exited while
under RTC control, program2
```

```
Actual leaks report (actual leaks: 1 total size: 8
bytes)
```

```
Total Num of Leaked Allocation call stack
Size Blocks Block
 Address
```

```
=====
 8 1  0x20c50  main
```

```
Possible leaks report (possible leaks: 0 total size: 0
bytes)
```

```
execution completed, exit code is 0
```

Using Runtime Checking on an Attached Process

Runtime checking works on an attached process, with the exception that rui cannot be detected if the affected memory has already been allocated.

Attached Process on a System Running Oracle Solaris

On a system running the Oracle Solaris operating system, the process must have `rtcaudit.so` preloaded when it starts. If the process to which you are attaching is a 64-bit process, use the appropriate 64-bit `rtcaudit.so`, which is located at:

64-bit SPARC platforms: `/install-dir/lib/dbx/sparcv9/runtime/rtcaudit.so`

AMD64 platforms: `/install-dir/lib/dbx/amd64/runtime/rtcaudit.so`

32-bit platforms: `/install-dir/lib/dbx/runtime/rtcaudit.so`

To preload `rtcaudit.so`:

```
% setenv LD_AUDIT path-to-rtcaudit/rtcaudit.so
```

Set the `LD_AUDIT` environment variable to preload `rtcaudit.so` only when needed. Do not keep it loaded all the time. For example:

```
% setenv LD_AUDIT...
% start_your_application
% unsetenv LD_AUDIT
```

Once you attach to the process, you can enable runtime checking.

If the program you want to attach to is forked or executed from some other program, you must set `LD_AUDIT` for the main program, which will fork. The setting of `LD_AUDIT` is inherited across forks and execution. This solution might not work if a 32-bit program forks or executes a 64-bit program, or a 64-bit program forks or executes a 32-bit program.

The `LC_AUDIT` environment variable applies to both 32-bit programs and 64-bit programs, which makes it difficult to select the correct library for a 32-bit program that runs a 64-bit program, or a 64-bit program that runs a 32-bit program. Some versions of the Oracle Solaris OS support the `LD_AUDIT_32` environment variable and the `LD_AUDIT_64` environment variable, which affect only 32-bit programs and 64-bit programs, respectively. See the *Linker and Libraries Guide* for the version of Oracle Solaris you are running to determine if these variables are supported.

Attached Process on a System Running Linux

On a system running the Linux operating system, the process must have `librtc.so` preloaded when it starts. If the process to which you are attaching is a 64-bit process running on an AMD64 processor, use the appropriate 64-bit `librtc.so`, which is located at:

64-bit AMD64 platforms: `/install-dir/lib/dbx/amd64/runtime/librtc.so`

32-bit AMD64 platforms: `install-dir/lib/dbx/runtime/librtc.so`

To preload `librtc.so`:

```
% setenv LD_PRELOAD path-to-rtcaudit/librtc.so
```

Set the `LD_PRELOAD` environment variable to preload `librtc.so` only when needed. Do not keep it loaded all the time. For example:

```
% setenv LD_PRELOAD...  
% start_your_application  
% unsetenv LD_PRELOAD
```

Once you attach to the process, you can enable runtime checking.

If the program you want to attach to is forked or executed from some other program, you must set `LD_PRELOAD` for the main program, which will fork. The setting of `LD_PRELOAD` is inherited across forks and execution. This solution might not work if a 32-bit program forks or executes a 64-bit program, or a 64-bit program forks or executes a 32-bit program.

The `LC_PRELOAD` environment variable applies to both 32-bit programs and 64-bit programs, which makes it difficult to select the correct library for a 32-bit program that runs a 64-bit

program, or a 64-bit program that runs a 32-bit program. Some versions of Linux support the `LD_PRELOAD_32` environment variable and the `LD_PRELOAD_64` environment variable, which affect only 32-bit programs and 64-bit programs, respectively. See the *Linker and Libraries Guide* for the version of Linux you are running to determine if these variables are supported.

Using Fix and Continue With Runtime Checking

You can use runtime checking along with the `fix` and `cont` commands to isolate and fix programming errors rapidly. Fix and continue provide a powerful combination that can save you a lot of debugging time. For example:

```
% cat -n bug.c
 1 #include <stdio.h>
 2 char *s = NULL;
 3
 4 void
 5 problem()
 6 {
 7 *s = 'c';
 8 }
 9
10 main()
11 {
12 problem();
13 return 0;
14 }
% cat -n bug-fixed.c
 1 #include <stdio.h>
 2 char *s = NULL;
 3
 4 void
 5 problem()
 6 {
 7
 8 s = (char *)malloc(1);
 9 *s = 'c';
10 }
11
12 main()
13 {
14 problem();
15 return 0;
16 }
yourmachine46: cc -g bug.c
```

```
yourmachine47: dbx -C a.out
Reading symbolic information for a.out
Reading symbolic information for rtd /usr/lib/ld.so.1
Reading symbolic information for librt.so
Reading symbolic information for libc.so.1
Reading symbolic information for libintl.so.1
Reading symbolic information for libdl.so.1
Reading symbolic information for libw.so.1
(dbx) check -access
access checking - ON
(dbx) run
Running: a.out
(process id 15052)
Enabling Error Checking... done
Write to unallocated (wua):
Attempting to write 1 byte through NULL pointer
Current function is problem
 7 *s = 'c';
(dbx) pop
stopped in main at line 12 in file "bug.c"
 12 problem();
(dbx) #at this time we would edit the file; in this example just copy
the correct version
(dbx) cp bug_fixed.c bug.c
(dbx) fix
fixing "bug.c" .....
pc moved to "bug.c":14
stopped in main at line 14 in file "bug.c"
 14 problem();
(dbx) cont

execution completed, exit code is 0
(dbx) quit
The following modules in \Qa.out' have been changed (fixed):
bug.c
Remember to remake program.
```

For more information about using fix and continue, see [“Memory Leak \(me1\) Error” on page 171](#).

Runtime Checking Application Programming Interface

Both leak detection and access checking require that the standard heap management routines in the shared library `libc.so` be used so that runtime checking can keep track of all the allocations

and deallocations in the program. Many applications write their own memory management routines either on top of the `malloc()` or `free()` function or stand alone. When you use your own allocators (referred to as *private allocators*), runtime checking cannot automatically track them. Therefore, you do not learn of leak and memory access errors resulting from their improper use.

However, runtime checking provides an API for the use of private allocators. This API allows the private allocators the same treatment as the standard heap allocators. The API itself is provided in the header file `rtc-api.h` and is distributed as a part of Oracle Developer Studiosoftware. The man page `rtc_api(3x)` details the runtime checking API entry points.

Some minor differences might exist with runtime checking access error reporting when private allocators do not use the program heap. When a memory access error referring to a standard heap block occurs, the error report typically includes the location of the heap block allocation. When private allocators do not use the program heap, the error report might not include the allocation item.

Using the runtime checking API to track memory allocators in `libumem` is not required. Runtime checking interposes `libumem` heap management routines and redirects them to the corresponding `libc` functions.

Using Runtime Checking in Batch Mode

The `bcheck` utility is a convenient batch interface to the runtime checking feature of `dbx`. It runs a program under `dbx` and, by default, places the runtime checking error output in the default file `program.errs`.

The `bcheck` utility can perform memory leak checking, memory access checking, memory use checking, or all three. Its default action is to perform only leak checking. See the `bcheck(1)` man page for more details on its use.

Note - Before running the `bcheck` utility on a system running the 64-bit Linux OS, you must set the `_DBX_EXEC_32` environment variable.

`bcheck` Syntax

The syntax for `bcheck` is:

```
bcheck [-V] [-access | -all | -leaks | -memuse] [-xexec32] [-o logfile] [-q]
```

```
[-s script] program [args]
```

Use the `-o logfile` option to specify a different name for the logfile. Use the `-s script` option before executing the program to read in the dbx commands contained in the file *script*. The *script* file typically contains commands like `suppress` and `dbxenv` to tailor the error output of the `bcheck` utility.

The `-q` option makes the `bcheck` utility completely quiet, returning with the same status as the program. This option is useful when you want to use the `bcheck` utility in scripts or makefiles.

bcheck Examples

To perform only leak checking on `hello`:

```
bcheck hello
```

To perform only access checking on `mach` with the argument `5`:

```
bcheck -access mach 5
```

To perform memory use checking on `cc` quietly and exit with normal exit status:

```
bcheck -memuse -q cc -c prog.c
```

The program does not stop when runtime errors are detected in batch mode. All error output is redirected to your error log file `logfile`. The program stops when breakpoints are encountered or if the program is interrupted.

In batch mode, the complete stack backtrace is generated and redirected to the error log file. The number of stack frames can be controlled using the `dbxenv` variable `stack_max_size`.

If the file `logfile` already exists, `bcheck` erases the contents of that file before it redirects the batch output to it.

Enabling Batch Mode Directly From dbx

You can also enable a batch-like mode directly from `dbx` by setting the `dbxenv` variables `rtc_auto_continue` and `rtc_error_log_file_name`.

If `rtc_auto_continue` is set to `on`, runtime checking continues to find errors and keeps running automatically. It redirects errors to the file named by the `dbxenv` variable

`rtc_error_log_file_name`. The default log file name is `/tmp/dbx.errlog.unique-ID`. To redirect all errors to the terminal, set the `rtc_error_log_file_name` environment variable to `/dev/tty`.

By default, `rtc_auto_continue` is set to off.

Troubleshooting Tips

After error checking has been enabled for a program and the program is run, one of the following errors might be detected:

```
librttc.so and dbx version mismatch; Error checking disabled
```

This error can occur if you are using runtime checking on an attached process and have set `LD_AUDIT` to a version of `rtcaudit.so` other than the one shipped with your Oracle Developer Studio dbx image. To fix this, change the setting of `LD_AUDIT`.

```
patch area too far (8mb limitation); Access checking disabled
```

Runtime checking was unable to find patch space close enough to a load object for access checking to be enabled. See [“Runtime Checking Limitations” on page 163](#).

Runtime Checking Limitations

This section describes the limitations of runtime checking.

Performance Improves With More Symbols and Debug Information

Access checking requires some symbol information in the load objects. When a load object is fully stripped, runtime checking might not catch all of the errors. Read from uninitialized (`ru`i) memory errors might be incorrect and therefore are suppressed. You can override the suppression with the `unsuppress rui` command. To retain the symbol table in the load object, use the `-x` option when stripping a load object.

Runtime checking cannot catch all array out-of-bounds errors. Bounds checking for static and stack memory is not available without debug information.

SIGSEGV and SIGALTSTACK Signals Are Restricted on x86 Platforms

Runtime checking instruments memory access instructions for access checking. These instructions are handled by a SIGSEGV handler at runtime. Because runtime checking requires its own SIGSEGV handler and signal alternate stack, an attempt to install a SIGSEGV handler or SIGALTSTACK handler results in an EINVAL error or ignoring the attempt.

SIGSEGV handler calls cannot be nested. Doing so results in the error terminating signal 11 SIGSEGV. If you receive this error, use the `rtc skippatch` command to skip instrumentation of the affected function.

Performance Improves When Sufficient Patch Area Is Available Within 8 MB of All Existing Code (SPARC Platforms Only).

Two problems might arise if a sufficient patch area is not available within 8 megabytes of all existing code.

- **Slowness**

When access checking is enabled, dbx replaces each load and store instruction with a branch instruction that branches to a patch area. This branch instruction has an 8-megabyte range. If the debugged program has used all the of address space within 8 megabytes of the particular load or store instruction being replaced, no place exists to put the patch area. In this case, dbx invokes a trap handler instead of using a branch. The transfer of control to a trap handler is significantly slower (up to 10 times), but does not suffer from the 8 megabyte limit.

- **Out register override problem in V8+ mode**

The trap handler limitation affects access checking if both of the following conditions apply:

- The process being debugged is instrumented using traps.
- The process uses the V8+ instruction set.

The problem occurs because the sizes of out registers and in registers on V8+ architecture are different. Out registers are 64 bits long, while in registers are only 32 bits long. When a trap handler is invoked, out registers are copied into in registers and the higher 32 bits are

lost. Therefore, if the process being debugged uses the higher 32 bits of out registers, the process might run incorrectly when access checking is enabled.

The compilers use the V8+ architecture by default when creating 32-bit SPARC based binaries, but you can tell the compilers to use the V8 architecture with the `-xarch` option. Unfortunately, system runtime libraries are unaffected by recompiling your application.

dbx automatically skips instrumentation of the following functions and libraries that are known not to work correctly when instrumented with traps:

- `server/libjvm.so`
- `client/libjvm.so`
- ``libfsu_isa.so`__f_cvt_real`
- ``libfsu_isa.so`__f90_slw_c4`

However, skipping instrumentation might result in incorrect RTC error reports.

If either of the above conditions applies to your program and the program starts to behave differently when you enable access checking, the trap handler limitation probably affects your program. To work around the limitation, you can do the following:

- Use the `rtc skippatch` command to skip instrumentation of the code in your program that uses the functions and libraries listed above. Generally, tracking the problem to a specific function is difficult, so you might want to skip instrumentation of an entire load object. The `rtc showmap` command displays a map of instrument types sorted by address.
- Try using 64-bit SPARC-V9 instead of 32-bit SPARC-V8.
If possible, recompile your program for V9 architecture, in which all of the registers are 64 bits long.
- Try adding patch area object files.

You can use the `rtc_patch_area` shell script to create special `.o` files that can be linked into the middle of a large executable or shared library to provide more patch space. For more information, see the `rtc_patch_area(1)` man page.

When dbx reaches the 8-megabyte limit, it tells you which load object was too large (the main program or a shared library) and displays the total patch space needed for that load object.

For the best results, the special patch object files should be evenly spaced throughout the executable or shared library, and the default size (8 megabytes) or smaller should be used. Also, do not add more than 10-20% more patch space than dbx says it requires. For example, if dbx says that it needs 31 megabytes for `a.out`, then add four object files created with the `rtc_patch_area` script, each one 8 megabytes in size, and space them approximately evenly throughout the executable.

When dbx finds explicit patch areas in an executable, it prints the address ranges spanned by the patch areas, which can help you to place them correctly on the link line.

- Try dividing the large load object into smaller load objects.

Split up the object files in your executable or your large library into smaller groups of object files, then link them into smaller parts. If the large file is the executable, then divide it into a smaller executable and a series of shared libraries. If the large file is a shared library, then rearrange it into a set of smaller libraries.

This technique enables dbx to find space for patch code in between the different shared objects.

- Try adding a “pad” .so file.

This solution should be necessary only if you are attaching to a process after it has started up.

The runtime linker might place libraries so close together that patch space cannot be created in the gaps between the libraries. When dbx starts the executable with runtime checking enabled, it asks the runtime linker to place an extra gap between the shared libraries.

However, when attaching to a process that was not started by dbx with runtime checking enabled, the libraries might be too close together.

If the runtime libraries are too close together and if you cannot start the program using dbx, then you can try creating a shared library using the `rtc_patch_area` script and linking it into your program between the other shared libraries. See the `rtc_patch_area(1)` man page for more details.

Runtime Checking Errors

Errors reported by runtime checking generally fall in two categories: access errors and leaks.

Access Errors

When access checking is enabled, runtime checking detects and reports the types of errors described in this section.

Bad Free (baf) Error

Problem: Attempt to free memory that has never been allocated.

Possible causes: Passing a non-heap data pointer to `free()` or `realloc()`.

Example:

```
char a[4];
char *b = &a[0];

free(b); /* Bad free (baf) */
```

Duplicate Free (duf) Error

Problem: Attempt to free a heap block that has already been freed.

Possible causes: Calling `free()` more than once with the same pointer. In C++, using the `delete` operator more than once on the same pointer.

Example:

```
char *a = (char *)malloc(1);
free(a);
free(a); /* Duplicate free (duf) */
```

Misaligned Free (maf) Error

Problem: Attempt to free a misaligned heap block.

Possible causes: Passing an improperly aligned pointer to `free()` or `realloc()`; changing the pointer returned by `malloc`.

Example:

```
char *ptr = (char *)malloc(4);
ptr++;
free(ptr); /* Misaligned free */
```

Misaligned Read (mar) Error

Problem: Attempt to read data from an address without proper alignment.

Possible causes: Reading 2, 4, or 8 bytes from an address that is not half-word-aligned, word-aligned, or double-word-aligned, respectively.

Example:

```
char *s = "hello world";
int *i = (int *)&s[1];
int j;

j = *i; /* Misaligned read (mar) */
```

Misaligned Write (maw) Error

Problem: Attempt to write data to an address without proper alignment.

Possible causes: Writing 2, 4, or 8 bytes to an address that is not half-word-aligned, word-aligned, or double-word-aligned, respectively.

Example:

```
char *s = "hello world";
int *i = (int *)&s[1];

*i = 0; /* Misaligned write (maw) */
```

Out of Memory (oom) Error

Problem: Attempt to allocate memory beyond physical memory available.

Cause: Program cannot obtain more memory from the system. Useful in locating problems that occur when the return value from `malloc()` is not checked for `NULL`, which is a common programming mistake.

Example:

```
char *ptr = (char *)malloc(0x7fffffff);
/* Out of Memory (oom), ptr == NULL */
```

Read From Array Out-of-Bounds (rob) Error

Problem: Attempt to read from array out-of-bounds memory.

Possible causes: A stray pointer, overflowing the bounds of a heap block.

Example:

```
char *cp = malloc (10);
```


```
char ch = cp[10];
```

Read From Unallocated Memory (rua) Error

Problem: Attempt to read from nonexistent, unallocated, or unmapped memory.

Possible causes: A stray pointer, overflowing the bounds of a heap block or accessing a heap block that has already been freed.

Example:

```
char *cp = malloc (10);
free (cp);
cp[0] = 0;
```

Read From Uninitialized Memory (rui) Error

Problem: Attempt to read from uninitialized memory.

Possible causes: Reading local or heap data that has not been initialized.

Example:

```
foo()
{  int i, j;
 j = i; /* Read from uninitialized memory (rui) */
}
```

Write to Array Out-of-Bounds Memory (wob) Error

Problem: Attempt to write to array out-of-bounds memory.

Possible causes: A stray pointer or overflowing the bounds of a heap block.

Example:

```
char *cp = malloc (10);
cp[10] = 'a';
```

Write to Read-Only Memory (wro) Error

Problem: Attempt to write to read-only memory.

Possible causes: Writing to a text address, writing to a read-only data section (.rodata), or writing to a page that mmap has made read-only.

Example:

```
foo()
{ int *foop = (int *) foo;
 *foop = 0; /* Write to read-only memory (wro) */
}
```

Write to Unallocated Memory (wua) Error

Problem: Attempt to write to nonexistent, unallocated, or unmapped memory.

Possible causes: A stray pointer, overflowing the bounds of a heap block, or accessing a heap block that has already been freed.

Example:

```
char *cp = malloc (10);
free (cp);
cp[0] = 0;
```

Memory Leak Errors

With leak checking enabled, runtime checking reports the following types of errors.

Address in Block (aib) Error

Problem: A possible memory leak. There is no reference to the start of an allocated block, but there is at least one reference to an address within the block.

Possible causes: The only pointer to the start of the block is incremented.

Example:

```
char *ptr;
main()
{
 ptr = (char *)malloc(4);
 ptr++; /* Address in Block */
}
```

```
}
```

Address in Register (air) Error

Problem: A possible memory leak. An allocated block has not been freed and no reference to the block exists anywhere in program memory but a reference exists in a register.

Possible causes: This situation can occur legitimately if the compiler keeps a program variable only in a register instead of in memory. The compiler often does this for local variables and function parameters when optimization is enabled. If this error occurs when optimization has not been enabled, it is likely to be an actual memory leak. This situation can occur if the only pointer to an allocated block goes out of scope before the block is freed.

Example:

```
if (i == 0) {
 char *ptr = (char *)malloc(4);
 /* ptr is going out of scope */
}
/* Memory Leak or Address in Register */
```

Memory Leak (me1) Error

Problem: An allocated block has not been freed and no reference to the block exists anywhere in the program.

Possible causes: Program failed to free a block no longer used.

Example:

```
char *ptr;

ptr = (char *)malloc(1);
ptr = 0;
/* Memory leak (me1) */
```


Debugging Multithreaded Applications

dbx can debug multithreaded applications that use either Oracle Solaris threads or POSIX threads. With dbx, you can examine stack traces of each thread, resume all threads, step or next a specific thread, and navigate between threads.

This chapter describes how to find information about and debug threads using the dbx thread commands. It contains the following sections:

- [“Understanding Multithreaded Debugging” on page 173](#)
- [“Understanding Thread Creation Activity” on page 177](#)
- [“Understanding LWP Information” on page 178](#)

Understanding Multithreaded Debugging

dbx recognizes a multithreaded program by detecting whether it utilizes `libthread.so`. The program uses `libthread.so` either by explicitly being compiled with `-lthread` or `-mt`, or implicitly by being compiled with `-lpthread`.

When it detects a multithreaded program, dbx tries to load `libthread_db.so`, a special system library for thread debugging located in `/usr/lib`.

dbx is synchronous, so when any thread or lightweight process (LWP) stops, all other threads and LWPs sympathetically stop. This behavior is sometimes referred to as the “stop the world” model.

Note - For information on multithreaded programming and LWPs, see the Oracle Solaris *Multithreaded Programming Guide*.

Thread Information

The thread information shown in the following example is available in dbx.

```
(dbx) threads
t@1 a l@1 ?() running in main()
t@2 ?() asleep on 0xef751450 in _swtch()
t@3 b l@2 ?() running in sigwait()
t@4 consumer() asleep on 0x22bb0 in _lwp_sema_wait()
*>t@5 b l@4 consumer() breakpoint in Queue_dequeue()
t@6 b l@5 producer() running in _thread_start()
(dbx)
```

For native code, each line of information is composed of the following:

- The * (asterisk) indicates that an event requiring user attention has occurred in this thread. Usually this is a breakpoint.
An 'o' instead of an asterisk indicates that a dbx internal event has occurred.
- The > (arrow) denotes the current thread.
- `t@number`, the thread id, refers to a particular thread. The *number* is the `thread_t` value passed back by `thr_create`.
- `b l@number` or `a l@number` means the thread is bound to or active on the designated LWP, meaning the thread is actually runnable by the operating system.
- The “Start function” of the thread as passed to `thr_create`. A `?()` means that the start function is not known.
- The thread state .
- The function that the thread is currently executing.

For Java code, each line of information is composed of the following:

- `t@number`, a dbx-style thread ID
- The thread state
- The thread name in single quotation marks
- A number indicating the thread priority

Thread and LWP States

suspended	The thread has been explicitly suspended.
runnable	The thread is runnable and is waiting for an LWP as a computational resource.

zombie	When a detached thread exits (<code>thr_exit()</code>), it is in a zombie state until it has rejoined through the use of <code>thr_join()</code> . <code>THR_DETACHED</code> is a flag specified at thread creation time (<code>thr_create()</code>). A non-detached thread that exits is in a zombie state until it has been reaped.
asleep on <i>syncobj</i>	Thread is blocked on the given synchronization object. Depending on what level of support <code>libthread</code> and <code>libthread_db</code> provide, <i>syncobj</i> might be as simple as a hexadecimal address or something with more information content.
active	The thread is active on an LWP but <code>dbx</code> cannot access the LWP.
unknown	<code>dbx</code> cannot determine the state.
<i>lwpstate</i>	A bound or active thread state has the state of the LWP associated with it.
running	LWP was running but was stopped in synchrony with some other LWP.
syscall <i>num</i>	LWP stopped on an entry into the given system call #.
syscall return <i>num</i>	LWP stopped on an exit from the given system call #.
job control	LWP stopped due to job control.
LWP suspended	LWP is blocked in the kernel.
single stepped	LWP has just completed a single step.
breakpoint	LWP has just hit a breakpoint.
fault <i>num</i>	LWP has incurred the given fault #.
signal <i>name</i>	LWP has incurred the given signal.
process sync	The process to which this LWP belongs has just started executing.
LWP death	LWP is in the process of exiting.

Viewing the Context of Another Thread

To switch the viewing context to another thread, use the `thread` command. The syntax is:

```
thread [-blocks] [-blockedby] [-info] [-hide] [-unhide] [-suspend] [-resume] thread_id
```

To display the current thread:

```
thread
```

To switch to thread *thread-ID*:

```
thread thread-ID
```

For more information, see [“thread Command” on page 398](#).

Viewing the Threads List

To view the threads list, use the `threads` command. The syntax is:

```
threads [-all] [-mode [all|filter] [auto|manual]]
```

To print the list of all known threads:

```
threads
```

To print threads normally not printed (zombies):

```
threads -all
```

For an explanation of the threads list, see [“Thread Information” on page 174](#).

For more information on the `threads` command, see [“threads Command” on page 400](#).

Resuming Execution

Use the `cont` command to resume program execution. Currently, threads use synchronous breakpoints, so all threads resume execution. However, you can resume a single thread using the `call` command with the `-resumeone` option.

Consider the following two scenarios when debugging a multithreaded application where many threads call the function `lookup()`:

- You set a conditional breakpoint:

```
stop in lookup -if strcmp(name, "troublesome") == 0
```

When `t@1` stops at the call to `lookup()`, `dbx` attempts to evaluate the condition and calls `strcmp()`.

- You set a breakpoint:

```
stop in lookup
```

When `t@1` stops at the call to `lookup()`, you issue the command:

```
call strcmp(name, "troublesome")
```

When calling `strcmp()`, `dbx` would resume all threads for the duration of the call, which is similar to what `dbx` does when you are single-stepping with the `next` command. It does so because resuming only `t@1` has the potential to cause a deadlock if `strcmp()` tries to grab a lock that is owned by another thread.

A drawback to resuming all threads in this case is that `dbx` cannot handle another thread, such as `t@2`, hitting the breakpoint at `lookup()` while `strcmp()` is being called. It emits a warning like one of the following:

```
event infinite loop causes missed events in following handlers:
```

```
Event reentrancy
```

```
first event BPT(VID 6, TID 6, PC echo+0x8)
```

```
second event BPT(VID 10, TID 10, PC echo+0x8)
```

```
the following handlers will miss events:
```

In such cases, if you can ascertain that the function called in the conditional expression will not grab a mutex, you can use the `-resumeone` event modifier to force `dbx` to resume only `t@1`:

```
stop in lookup -resumeone -if strcmp(name, "troublesome") == 0
```

Only the thread that hit the breakpoint in `lookup()` would be resumed in order to evaluate `strcmp()`.

This approach does not help in cases such as the following examples:

- If the second breakpoint on `lookup()` happens in the same thread because the conditional recursively calls `lookup()`
- If the thread on which the conditional runs yields, sleeps, or in some manner relinquishes control to another thread

Understanding Thread Creation Activity

You can get an idea of how often your application creates and destroys threads by using the `thr_create` event and `thr_exit` event, as in the following example:

```
(dbx) trace thr_create
(dbx) trace thr_exit
(dbx) run

trace: thread created t@2 on l@2
trace: thread created t@3 on l@3
trace: thread created t@4 on l@4
trace: thr_exit t@4
trace: thr_exit t@3
trace: thr_exit t@2
```

The application created three threads. Note how the threads exited in reverse order from their creation, which might indicate that had the application had more threads, the threads would accumulate and consume resources.

To get more extensive information, you could try the following example in a different session:

```
(dbx) when thr_create { echo "XXX thread $newthread created by $thread"; }
XXX thread t@2 created by t@1
XXX thread t@3 created by t@1
XXX thread t@4 created by t@1
```

The output shows that all three threads were created by thread t@1, which is a common multithreading pattern.

Suppose you want to debug thread t@3 from its outset. You could stop the application at the point that thread t@3 is created as follows:

```
(dbx) stop thr_create t@3
(dbx) run
t@1 (l@1) stopped in tdb_event_create at 0xff38409c
0xff38409c: tdb_event_create : retl
Current function is main
216 stat = (int) thr_create(NULL, 0, consumer, q, tflags, &tid_cons2);
(dbx)
```

If your application occasionally spawns a new thread from thread t@5 instead of thread t@1, you could capture that event as follows:

```
(dbx) stop thr_create -thread t@5
```

Understanding LWP Information

Normally, you need not be aware of LWPs. However, sometimes thread level queries cannot be completed. In these cases, use the `lwps` command to show information about LWPs.

```
(dbx) lwps
 l@1 running in main()
 l@2 running in sigwait()
 l@3 running in _lwp_sema_wait()
 *>l@4 breakpoint in Queue_dequeue()
 l@5 running in _thread_start()
(dbx)
```

Each line of the LWP list contains the following:

- The * (asterisk) indicates that an event requiring user attention has occurred in this LWP.
- The > (arrow) denotes the current LWP.
- *l@number* refers to a particular LWP.
- The LWP state.
- The name of the function that the LWP is currently executing.

Use the `lwp` command to list or change the current LWP.

Debugging Child Processes

This chapter describes how to debug a child process. dbx has several facilities to help you debug processes that create children by using the `fork (2)` and `exec (2)` functions.

This chapter contains the following sections:

- [“Attaching to Child Processes” on page 181](#)
- [“Following the `exec` Function” on page 182](#)
- [“Following the `fork` Function” on page 182](#)
- [“Interacting With Events” on page 182](#)

Attaching to Child Processes

You can attach to a running child process in one of the following ways.

- When starting dbx:

```
$ dbx program-name process-ID
```

- From the dbx command line:

```
(dbx) debug program-name process-ID
```

If you include a `-` (minus sign) rather than a program name, dbx automatically finds the executable associated with the given process ID. After using a `-`, a subsequent `run` command or `rerun` command does not work because dbx does not know the full path name of the executable.

You can also attach to a running child process in the Oracle Developer Studio IDE. For more information, see the online help from the IDE and for `dbxtool`.

Following the exec Function

If a child process executes a new program using the `exec(2)` function or one of its variations, the process ID does not change but the process image does. `dbx` automatically takes note of a call to the `exec()` function and does an implicit reload of the newly executed program.

The original name of the executable is saved in `$oprog`. To return to it, use `debug $oprog`.

Following the fork Function

If a child process calls the `vfork(2)`, `fork1(2)`, or `fork(2)` function, the process ID changes, but the process image stays the same. The behavior of `dbx` depends on how the `dbxenv` variable `follow_fork_mode` is set.

parent	In the traditional behavior, <code>dbx</code> ignores the fork and follows the parent.
child	<code>dbx</code> automatically switches to the forked child using the new process ID. All connection to and awareness of the original parent is lost.
both	This mode is available only when using <code>dbx</code> through the Oracle Developer Studio IDE or <code>dbxtool</code> .
ask	You are prompted to choose <code>parent</code> , <code>child</code> , <code>both</code> , or <code>stop</code> to investigate whenever <code>dbx</code> detects a fork. If you choose <code>stop</code> , you can examine the state of the program, then type <code>cont</code> to continue. You will be prompted again to select which way to proceed. <code>both</code> is supported only in the Oracle Developer Studio IDE and <code>dbxtool</code> .

Interacting With Events

All breakpoints and other events are deleted for any `exec()` or `fork()` process. You can override the deletion for forked processes by setting the `dbxenv` variable `follow_fork_inherit` to `on`, or make the events permanent using the `-perm` `eventspec` modifier. For more information about using event specification modifiers, see [“cont at Command” on page 272](#).

Debugging OpenMP Programs

The OpenMP™ application programming interface (API) is a portable, parallel programming model for shared memory multiprocessor architectures, developed in collaboration with a number of computer vendors. Support for debugging Fortran, C++, and C OpenMP programs with dbx is based on the general multithreaded debugging features of dbx.

This chapter contains the following sections:

- [“How Compilers Transform OpenMP Code” on page 183](#)
- [“dbx Functionality Available for OpenMP Code” on page 184](#)
- [“Execution Sequence of OpenMP Code” on page 191](#)

See the [Oracle Developer Studio 12.6: OpenMP API User’s Guide](#) for information on the directives, runtime library routines, and environment variables comprising the OpenMP Version 4.0 Application Program Interfaces, as implemented by the Oracle Developer Studio Fortran and C compilers.

How Compilers Transform OpenMP Code

To better describe OpenMP debugging, it is helpful to understand how OpenMP code is transformed by the compilers. Consider the following Fortran example:

```
1  program example
2 integer i, n
3 parameter (n = 1000000)
4 real sum, a(n)
5
6 do i = 1, n
7 a(i) = i*i
8 end do
9
10 sum = 0
11
12 !$OMP PARALLEL DO DEFAULT(PRIVATE), SHARED(a, sum)
```

```
13
14 do i = 1, n
15 sum = sum + a(i)
16 end do
17
18 !$OMP END PARALLEL DO
19
20 print*, sum
21 end program example
```

The code in line 12 through line 18 is a parallel region. The f95 compiler converts this section of code to an outlined subroutine that will be called from the OpenMP runtime library. This outlined subroutine has an internally generated name, in this case `_$d1A12.MAIN_`. The f95 compiler then replaces the code for the parallel region with a call to the OpenMP runtime library and passes the outlined subroutine as one of its arguments. The OpenMP runtime library handles all the thread-related issues and dispatches slave threads that execute the outlined subroutine in parallel. The C compiler works in the same way.

When debugging an OpenMP program, the outlined subroutine is treated by dbx as any other function, with the exception that you cannot explicitly set a breakpoint in that function by using its internally generated name.

dbx Functionality Available for OpenMP Code

In addition to the usual functionality for debugging multithreaded programs, dbx provides functionality for debugging an OpenMP program. All of the dbx commands that operate on threads and LWPs can be used for OpenMP debugging. dbx does not support asynchronous thread control in OpenMP debugging.

Single-Stepping Into a Parallel Region

dbx can single-step into a parallel region. Because a parallel region is outlined and called from the OpenMP runtime library, a single step of execution actually involves several layers of runtime library calls that are executed by threads created for this purpose. When you single-step into the parallel region, the first thread that reaches the breakpoint causes the program to stop. This thread might be a slave thread rather than the master thread that initiated the stepping.

For example, refer to the Fortran code in [“How Compilers Transform OpenMP Code” on page 183](#), and assume that master thread `t@1` is at line 10. You single-step into line 12, and slave threads `t@2`, `t@3`, and `t@4` are created to execute the runtime library calls. Thread `t@3` reaches the breakpoint first and causes the program execution to stop. The single step that

was initiated by thread `t@1` therefore ends on thread `t@3`. This behavior is different from normal stepping in which you are usually on the same thread after the single step as before.

Printing Variables and Expressions

dbx can print all shared, private, and thread-private variables. If you try to print a thread private variable outside of a parallel region, the master thread's copy is printed. The `what is` command prints data sharing attributes for shared and private variables within a parallel construction. It prints data sharing attributes for thread-private variables regardless of whether they are within a parallel construction. For example:

```
(dbx) what is p_a
# OpenMP first and last private variable
int p_a;
```

The `print -s` command prints the value of an expression *expression* for each thread in the current OpenMP parallel region if the expression contains private or thread private variables. For example:

```
(dbx) print -s p_a
thread t@3: p_a = 3
thread t@4: p_a = 3
```

If the expression does not contain any private or thread private variables, only one value is printed.

Printing Region and Thread Information

Use the `omp_pr` command to print a description of the current parallel region or a specified parallel region, including the parent region, parallel region ID, team size (number of threads), and program location (program counter address). For example:

```
(dbx) omp_pr
parallel region 127283434369843201
  team size = 4
  source location = test.c:103
  parent = 127283430568755201
```

You can also print descriptions of all the parallel regions along the path from the current parallel region or specified parallel region to its root. For example:

```
(dbx) omp_pr -ancestors
parallel region 127283434369843201
```

```
team size = 4
source location = test.c:103
parent = 127283430568755201

parallel region 127283430568755201
  team size = 4
  source location = test.c:95
  parent = <no parent>
```

You can also print the whole parallel region tree. For example:

```
(dbx) omp_pr -tree
parallel region 127283430568755201
  team size = 4
  source location = test.c:95
  parent = <no parent>

  parallel region 127283434369843201
 team size = 4
 source location = test.c:103
 parent = 127283430568755201
```

For more information, see [“omp_pr Command” on page 368](#).

Use the `omp_tr` command to print a description of the current task region or a specified task region, including the task region ID, state (spawned, executing, waiting), executing thread, program location (program counter address), unfinished children, and parent. For example:

```
(dbx) omp_tr
task region 65540
  type = implicit
  state = executing
  executing thread = t@4
  source location == test.c:46
  unfinished children = 0
  parent = <no parent>
```

You can also print descriptions of all the task regions along the path from the current task region or specified task region to its root.

```
(dbx) omp_tr -ancestors
task region 196611
  type = implicit
  state = executing
  executing thread = t@3
  source location - test.c:103
  unfinished children = 0
  parent = 131075
```

```
task region 131075
  type = implicit
  state = executing
  executing thread = t@3
  unfinished children = 0
  parent = <no parent>
```

And you can print the whole task region tree. For example:

```
(dbx) omp_tr -tree
task region 10
  type = implicit
  state = executing
  executing thread = t@10
  source location = test.c:103
  unfinished children = 0
  parent = <no parent>
task region 7
  type = implicit
  state = executing
  executing thread = t@7
  source location = test.c:103
  unfinished children = 0
  parent = <no parent>
task region 6
  type implicit
  state = executing
  executing thread = t@6
  source location = test.c:103
  unfinished children = 0
  parent = <o parent>
task region 196609
  type = implicit
  state = executing
  executing thread = t@1
  source location = test.c:95
  unfinished children = 0
  parent = <no parent>

task region 262145
  type = implicit
  state = executing
  executing thread = t@1
  source location = test.c:103
  unfinished children - 0
  parent = 196609
```

For more information, see [“omp_tr Command” on page 370](#).

Use the `omp_loop` command to print a description of the current loop, including the scheduling type (static, dynamic, guided, auto, or runtime), ordered or not, bounds, steps or strides, and number of iterations. For example:

```
(dbx) omp_loop
ordered loop: no
lower bound: 0
upper bound: 3
step: 1
chunk: 1
schedule type: static
source location: test.c:49
```

For more information, see [“omp_loop Command” on page 368](#).

Use the `omp_team` command to print all the threads on the current team or the team of a specified parallel region. For example:

```
(dbx) omp_team
team members:
 0: t@1 state = in implicit barrier, task region = 262145
 1: t@6 state = in implicit barrier, task region = 6
 2: t@7 state = working, task region = 7
 3: t@10 state = in implicit barrier, task region = 10
```

For more information, see [“omp_team Command” on page 369](#).

When you are debugging OpenMP code, the `thread -info` prints the OpenMP thread ID, parallel region ID, task region ID, and OpenMP thread state, in addition to the usual information about the current or specified thread. For more information, see [“thread Command” on page 398](#).

Serializing the Execution of a Parallel Region

Use the `omp_serialize` command to serialize the execution of the next encountered parallel region for the current thread or for all threads in the current team. For more information, see [“omp_serialize Command” on page 369](#).

Using Stack Traces

When execution is stopped in a parallel region, a `where` command shows a stack trace that contains the outlined subroutine.

```
(dbx) where
current thread: t@4
=>[1] _$d1E48.main(), line 52 in "test.c"
 [2] _$p1I46.main(), line 48 in "test.c"

--- frames from parent thread ---
current thread: t@1
 [7] main(argc = 1, argv = 0xffffffff7fffec98), line 46 in "test.c"
```

The top frame on the stack is the frame of the outlined function. Even though the code is outlined, the source line number still maps back to 15.

When execution is stopped in a parallel region, a `where` command from a slave thread prints the master thread's stack trace if the relevant frames are still active. A `where` command from the master thread has a full traceback.

You can also determine how execution reached the breakpoint in a slave thread by first using the `omp_team` command to list all the threads in the current team, and then switching to the master thread (the thread with the OpenMP thread ID 0) and getting a stack trace from that thread.

Using the dump Command

When execution is stopped in a parallel region, a `dump` command might print more than one copy of private variables. In the following example, the `dump` command prints two copies of the variable `i`:

```
[t@1 t@1]: dump
i = 1
sum = 0.0
a = ARRAY
i = 1000001
```

Two copies of variable `i` are printed because the outlined routine is implemented as a nested function of the hosting routine, and private variables are implemented as local variables of the outlined routine. Because a `dump` command prints all the variables in scope, both the `i` in the hosting routine and the `i` in the outlined routine are displayed.

Using Events

dbx provides events you can use with the `stop`, `when`, and `trace` commands on your OpenMP code. For information about using events with these commands, see [“Setting Event Specifications” on page 276](#).

Synchronization Events

`omp_barrier`
[*type*] [*state*]

Tracks the event of a thread entering a barrier.

type valid values are:

- `explicit` – Track explicit barriers
- `implicit` – Track implicit barriers

If you do not specify *type*, then only explicit barriers are tracked.

state valid values are:

- `enter` – Report the event when any thread enters a barrier
- `exit` – Report the event when any thread exits a barrier
- `all_entered` – Report the event when all threads have entered a barrier

If you do not specify *state*, the default is `all_entered`.

If you specify `enter` or `exit`, you can include a thread ID to specify tracking only for that thread.

`omp_taskwait`
[*state*]

Tracks the event of a thread entering a taskwait.

state valid values are:

- `enter` – Report the event when a thread enters a taskwait
- `exit` – Report the event when all child tasks have finished

If you do not specify *state*, then `exit` is the default.

`omp_ordered`
[*state*]

Tracks the event of a thread entering an ordered region.

state valid values are:

- `begin` – Report the event when an ordered region begins
- `enter` – Report the event when a thread enters an ordered region
- `exit` – Report the event when a thread exits an ordered region

If you do not specify *state*, then the default is *enter*.

<code>omp_critical</code>	Tracks the event of a thread entering a critical region.
<code>omp_atomic</code> <i>[state]</i>	Tracks the event of a thread entering an atomic region. <i>state</i> valid values are: <ul style="list-style-type: none"> ▪ <i>begin</i> – Report the event when an atomic region begins ▪ <i>exit</i> – Report the event when a thread exits an atomic region <p>If you do not specify <i>state</i>, then the default is <i>begin</i>.</p>
<code>omp_flush</code>	Tracks the event of a thread executing a flush.

Other Events

<code>omp_task</code> <i>[state]</i>	Tracks the creation and termination of tasks. <i>state</i> valid values are: <ul style="list-style-type: none"> ▪ <i>create</i> – Report the event when a task has just been created and before its execution begins ▪ <i>start</i> – Report the event when a task starts its execution ▪ <i>finish</i> – Report the event when a task has finished its execution and is about to be terminated <p>If you do not specify <i>state</i>, the default is <i>start</i>.</p>
<code>omp_master</code>	Tracks the event of the master thread entering the master region.
<code>omp_single</code>	Tracks the event of a thread entering a single region.

Execution Sequence of OpenMP Code

When you are single-stepping inside a parallel region in an OpenMP program, the execution sequence might not be the same as the source code sequence. This difference in sequence occurs because the code in the parallel region is usually transformed and rearranged by the compiler. Single-stepping in OpenMP code is similar to single-stepping in optimized code where the optimizer has usually moved code around.

◆◆◆ CHAPTER 13

Working With Signals

This chapter describes how to use dbx to work with signals.

This chapter contains the following sections.

- [“Understanding Signal Events” on page 193](#)
- [“Catching Signals” on page 194](#)
- [“Sending a Signal to a Program” on page 198](#)
- [“Automatically Handling Signals” on page 198](#)

Understanding Signal Events

When a signal is to be delivered to a process that is being debugged, the signal is redirected to dbx by the kernel. When this happens, you usually receive a prompt. You then have two choices:

- Cancel the signal when the program is resumed (the default behavior of the `cont` command), facilitating easy interruption and resumption with SIGINT (Control-C), as shown in [Figure 2, “Intercepting and Cancelling the SIGINT Signal,” on page 194](#).
- Forward the signal to the process using the following command:

```
cont -sig signal
```

signal can be either a signal name or a signal number.

FIGURE 2 Intercepting and Cancelling the SIGINT Signal

In addition, if a certain signal is received frequently, you can arrange for dbx to forward the signal automatically because you do not want it displayed:

`ignore signal`

However, the signal is still forwarded to the process. A default set of signals is automatically forwarded in this manner (see [“ignore Command” on page 349](#)).

Catching Signals

dbx supports the `catch` command, which instructs dbx to stop a program when dbx detects any of the signals appearing on the catch list.

By default, the catch list contains many of the more than 33 detectable signals. (The numbers depend upon the operating system and version.) You can change the default catch list by adding signals to or removing them from the default catch list.

Note - The list of signal names that dbx accepts includes all of those supported by the versions of the Oracle Solaris operating environment that dbx supports. So dbx might accept a signal that is not supported by the version of the Oracle Solaris operating environment you are running. For example, dbx might accept a signal that is supported by the Oracle Solaris 9 OS even through you are running the Oracle Solaris 7 OS. For a list of the signals supported by the Oracle Solaris OS that you are running, see the `signal(3head)` man page.

To see the list of signals currently being trapped, type `catch` with no *signal* argument.

```
(dbx) catch
```

To see a list of the signals currently being *ignored* by dbx when the program detects them, type `ignore` with no *signal* argument.

```
(dbx) ignore
```

Changing the Default Signal Lists

You control which signals cause the program to stop by moving the signal names from one list to the other. To move signal names, supply a signal name that currently appears on one list as an argument to the other list.

For example, to move the QUIT and ABRT signals from the catch list to the ignore list:

```
(dbx) ignore QUIT ABRT
```

Trapping the FPE Signal (Oracle Solaris Only)

Floating-point and integer arithmetic operations can cause exceptions like overflow or divide by 0. Such exceptions are often silent such that the system returns a reasonable answer (e.g. NaN) as the result for the operation that caused the exception. Therefore these exceptions are not visible to dbx.

You can arrange for the exception to not be silent and instead cause a trap. Then the operating system will convert the trap to a SIGFPE and deliver it to the process and dbx can intercept this signal delivery. Note the following:

- F77 by default does not trap on any floating-point exception.

- F95 by default traps on invalid operand, divide-by-zero, and overflow exceptions, but not underflow and inexact exceptions.
- C and C++ do not trap on floating-point exceptions by default.
- There is no provision for integer overflow to implicitly trigger a SIGFPE. On SPARC, you can use the TVS (trap-on-overflow-set) assembly instruction. On SPARC or Intel, you can use analogous branch-on-overflow-set instructions.

To find the cause of an exception, you need to set up a trap handler in the program so that the exception triggers the signal SIGFPE.

You can enable a trap using the following:

- `fpsetmask` – This function strictly controls the enabling of traps. See the `fpsetmask(3C)` man page.

Example:

```
#include <ieeefp.h>
int main() {
 fpsetmask(FP_X_INV|FP_X_OFL|FP_X_UFL|FP_X_DZ|FP_X_IMP);
 ...
}
```

- `ieee_handler` – There is no exact analog of `psetmask(3c)` for Fortran. Instead, you can enable traps by establishing the default behavior as follows.

Example:

```
integer*4 ieeeer
ieeeer = ieee_handler('set', 'common', SIGFPE_DEFAULT)
```

See the `ieee_environment(3f)` and `ieee_handler(3m)` man pages for more information.

- `-fttrap` compiler flag – This tag, like `fpsetmask()`, strictly controls the enabling of traps. For Fortran 95, see the `f95(1)` man page.

When you enable a floating-point trap handler using one of the previously mentioned methods, the trap enable mask in the hardware floating-point status register is set. This trap enable mask causes the exception to raise the SIGFPE signal at run time.

Once you have inserted a call to `fpsetmask()` or `ieee_handler()` or compiled the program with the trap handler, load the program into dbx. SIGFPE is caught by default as of Oracle Developer Studio 12.6. With older versions of dbx, ensure that the signal is still in the catch list.

(dbx) **catch FPE**

You can further tailor which specific exceptions you see by tweaking the parameters of `fpsetmask()` and `ieee_handler()` by using an alternative to the dbx catch command which acts like catch FPE, similar to the following.

```
(dbx) stop sig FPE
(dbx) ignore SIGFPE #don't catch it twice
```

You can use the following code for finer control:

```
stop sig FPE subcode
```

where *subcode* can be one of the following:

FPE_INTDIV	Integer divide by zero.
FPE_INTOVF	Integer overflow.
FPE_FLTDIV	Floating-point divide by zero.
FPE_FLTOVF	Floating-point overflow.
FPE_FLTUND	Floating-point underflow.
FPE_FLTRES	Floating-point inexact result.
FPE_FLTINV	Invalid floating-point operation,
FPE_FLTSUB	Subscript out of range.

Determining Where the Exception Occurred

After adding FPE to the catch list, run the program in dbx. When the exception that you are trapping occurs, the SIGFPE signal is raised and dbx stops the program. Then you can trace the call stack using the dbx where command to help find the specific line number of the program where the exception occurs.

Determining the Cause of the Exception

To determine the cause of the exception on SPARC, use the `regs -f` command to display the floating point state register (FSR). Look at the accrued exception (`aexc`) and current exception (`cexc`) fields of the register, which contain bits for the following floating-point exception conditions:

- Invalid operand
- Overflow
- Underflow

- Division by zero
- Inexact result

On Intel, the floating-point status register is `fstat` for x87 and `mxcsr` for SSE.

For more information on the floating-point state register, see Version 8 (for V8) or Version 9 (for V9) of *The SPARC Architecture Manual*. For more discussion and examples, see [Oracle Developer Studio 12.6: Numerical Computation Guide](#).

Sending a Signal to a Program

The `dbx cont` command supports the `-sig` option, which enables you to resume execution of a program with the program behaving as if it had received the system signal *signal*.

For example, if a program has an interrupt handler for SIGINT (^C), you can type ^C to stop the application and return control to `dbx`. If you issue a `cont` command by itself to continue program execution, the interrupt handler never executes. To execute the interrupt handler, send the signal, SIGINT, to the program:

```
(dbx) cont -sig int
```

The `step` command, `next` command, and `detach` command also accept the `-sig` option.

Automatically Handling Signals

The event management commands can also deal with signals as events. The following two commands have the same effect.

```
(dbx) stop sig signal  
(dbx) catch signal
```

Having the signal event is more useful if you need to associate some pre-programmed action.

```
(dbx) when sig SIGCLD {echo Got $sig $signame;}
```

In this case, make sure to first move SIGCLD to the ignore list.

```
(dbx) ignore SIGCLD
```

Debugging C++ With dbx

This chapter describes how dbx handles C++ exceptions and debugging C++ templates, including a summary of commands used when completing these tasks and examples with code samples. You can debug C++ with dbx normally, with the exceptions that are explained in this chapter.

This chapter contains the following sections:

- [“Using dbx With C++” on page 199](#)
- [“Exception Handling in dbx” on page 200](#)
- [“Debugging With C++ Templates” on page 204](#)

For information about compiling C++ programs, see [“Compiling a Program for Debugging” on page 47](#).

Using dbx With C++

Although this chapter concentrates on two specific aspects of debugging C++, dbx provides full functionality when debugging your C++ programs. You can still do the following tasks with your C++ program:

Note - All the following tasks have been explored in previous chapters.

Find out about class and type definitions	See “Looking Up Definitions of Types and Classes” on page 79
Print or display inherited data members	See “Printing C++ Pointers” on page 120
Find out dynamic information about an object pointer	See “Printing C++ Pointers” on page 120
Debug virtual functions	See “Calling a Function” on page 92

Using runtime type information	See “Printing the Value of a Variable, Expression, or Identifier” on page 120
Set breakpoints on all member functions of a class	See “Setting Breakpoints in All Member Functions of a Class” on page 100
Set breakpoints on all overloaded member functions	See “Setting Breakpoints in Member Functions of Different Classes” on page 100
Set breakpoints on all overloaded nonmember functions	See “Setting Multiple Breakpoints in Nonmember Functions” on page 101
Set breakpoints on all member functions of a particular object	See “Setting Breakpoints in Objects” on page 101
Deal with overloaded functions or data members	See “Setting a Breakpoint in a Function” on page 99

The rest of this chapter concentrates on two specific aspects of debugging C++.

Exception Handling in dbx

A program stops running if an exception occurs. Exceptions signal programming anomalies, such as division-by-zero or array overflow. You can set up blocks to catch exceptions raised by expressions elsewhere in the code.

While debugging a program, dbx enables you to do the following:

- Catch unhandled exceptions before stack unwinding
- Catch unexpected exceptions
- Catch specific exceptions regardless of whether they are handled before stack unwinding
- Determine where a specific exception would be caught if it occurred at a particular point in the program

If you issue a `step` command after stopping at a point where an exception is thrown, control is returned at the start of the first destructor executed during stack unwinding. If you `step` out of a destructor executed during stack unwinding, control is returned at the start of the next destructor. When all destructors have been executed, a `step` command brings you to the catch block handling the throwing of the exception.

Commands for Handling Exceptions

This sections describes the dbx commands for handling exceptions.

exception Command

The syntax for the `exception` command is as follows:

```
exception [-d | +d]
```

Use the `exception` command to display an exception's type at any time during debugging. If you use the `exception` command without an option, the type shown is determined by the setting of the `dbxenv` variable `output_dynamic_type`:

- If it is set to `on`, the derived type is shown.
- If it is set to `off` (the default), the static type is shown.

Specifying the `-d` or `+d` option overrides the setting of the environment variable.

- If you specify `-d`, the derived type is shown.
- If you specify `+d`, the static type is shown.

For more information, see [“exception Command” on page 341](#).

intercept Command

The syntax for the `intercept` command is as follows:

```
intercept [-all] [-x] [-set] [typename]
```

You can intercept, or catch, exceptions of a specific type before the stack has been unwound.

- Use the `intercept` command with no arguments to list the types that are being intercepted.
- Use `-all` to intercept all exceptions. Use `typename` to add a type to the intercept list.
- Use `-x` to exclude a particular type to the excluded list to keep it from being intercepted.
- Use `-set` to clear both the intercept list and the excluded list, and set the lists to intercept or exclude only throws of the specified types.

For example, to intercept all types except `int`:

```
(dbx) intercept -all -x int
```

To intercept exceptions of type `Error`:

```
(dbx) intercept Error
```

After intercepting too many `CommonError` exceptions with the following command:

```
(dbx) intercept -x CommonError
```

Typing the `intercept` command with no arguments would then show that the intercept list includes unhandled exceptions and unexpected exceptions, which are intercepted by default, plus exceptions of class `Error` except for those of class `CommonError`.

```
(dbx) intercept  
-unhandled -unexpected class Error -x class CommonError
```

If you then realize that `Error` is not the class of exceptions that interests you, but you do not know the name of the exception class you are looking for, you could try intercepting all exceptions except those of class `Error` by typing:

```
(dbx) intercept -all -x Error
```

For more information, see [“intercept Command” on page 350](#).

unintercept Command

The syntax for the `unintercept` command is as follows:

```
unintercept [-all] [-x] [typename]
```

- Use the `unintercept` command to remove exception types from the intercept list or the excluded list.
- Use the command with no arguments to list the types that are being intercepted (same as the `intercept` command).
- Use `-all` to remove all types from the intercept list. Use `typename` to remove a type from the intercept list. Use `-x` to remove a type from the excluded list.

For more information, see [“unintercept Command” on page 202](#).

whocatches Command

The `whocatches` command reports where an exception of `typename` would be caught if thrown at the current point of execution. Use this command to find out what would happen if an exception were thrown from the top frame of the stack.

The line number, function name, and frame number of the catch clause that would catch `typename` are displayed. The command returns `“type is unhandled”` if the catch point is in the same function that is doing the throw.

For more information, see [“whocatches Command” on page 202](#).

Examples of Exception Handling

This example demonstrates exception handling in dbx by using a sample program containing exceptions. An exception of type `int` is thrown in the function `bar` and is caught in the following catch block.

```

1 #include <stdio.h>
2
3 class c {
4 int x;
5 public:
6 c(int i) { x = i; }
7 ~c() {
8 printf("destructor for c(%d)\n", x);
9 }
10 };
11
12 void bar() {
13 c c1(3);
14 throw(99);
15 }
16
17 int main() {
18 try {
19 c c2(5);
20 bar();
21 return 0;
22 }
23 catch (int i) {
24 printf("caught exception %d\n", i);
25 }
26 }

```

The following transcript from the example program shows the exception handling features in dbx.

```

(dbx) intercept
-unhandled -unexpected
(dbx) intercept int
<dbx> intercept
-unhandled -unexpected int
(dbx) stop in bar
(2) stop in bar()
(dbx) run

```

```
Running: a.out
(process id 304)
Stopped in bar at line 13 in file "foo.cc"
 13 c c1(3);
(dbx) whocatches int
int is caught at line 24, in function main (frame number 2)
(dbx) whocatches c
dbx: no runtime type info for class c (never thrown or caught)
(dbx) cont
Exception of type int is caught at line 24, in function main (frame number 4)
stopped in _exdbg_notify_of_throw at 0xef731494
0xef731494: _exdbg_notify_of_throw : jmp %o7 + 0x8
Current function is bar
 14 throw(99);
(dbx) step
stopped in c::~c at line 8 in file "foo.cc"
 8 printf("destructor for c(%d)\n", x);
(dbx) step
destructor for c(3)
stopped in c::~c at line 9 in file "foo.cc"
 9 }
(dbx) step
stopped in c::~c at line 8 in file "foo.cc"
 8 printf("destructor for c(%d)\n", x);
(dbx) step
destructor for c(5)
stopped in c::~c at line 9 in file "foo.cc"
 9 )
(dbx) step
stopped in main at line 24 in file "foo.cc"
 24 printf("caught exception %d\n", i);
(dbx) step
caught exception 99
stopped in main at line 26 in file "foo.cc"
 26 }
```

Note - The examples used in this section were built with the Oracle Developer Studio compilers. The examples would differ if compiling the code with gcc.

Debugging With C++ Templates

dbx supports C++ templates. You can load programs containing class and function templates into dbx and invoke any of the dbx commands on a template that you would use on a class or function:

Setting breakpoints at class or function template instantiations	See “ stop inclass Command ” on page 208, “ stop inclass Command ” on page 208, and “ stop in Command ” on page 209.
Printing a list of all class and function template instantiations	See “ whereis Command ” on page 207
Displaying the definitions of templates and instances	See “ whatis Command ” on page 207
Calling member template functions and function template instantiations	See “ call Command ” on page 209
Printing values of function template instantiations	See “ print Expressions ” on page 210
Displaying the source code for function template instantiations	See “ list Expressions ” on page 210

Template Example

The following code example shows the class template `Array` and its instantiations and the function template `square` and its instantiations.

```

1 template<class C> void square(C num, C *result)
2 {
3 *result = num * num;
4 }
5
6 template<class T> class Array
7 {
8 public:
9 int getlength(void)
10 {
11 return length;
12 }
13
14 T & operator[](int i)
15 {
16 return array[i];
17 }
18
19 Array(int l)
20 {
21 length = l;
22 array = new T[length];
23 }
24
25 ~Array(void)
26 {
27 delete [] array;
28 }

```

```
29
30 private:
31 int length;
32 T *array;
33 };
34
35 int main(void)
36 {
37 int i, j = 3;
38 square(j, &i);
39
40 double d, e = 4.1;
41 square(e, &d);
42
43 Array<int> iarray(5);
44 for (i = 0; i < iarray.getlength(); ++i)
45 {
46 iarray[i] = i;
47 }
48
49 Array<double> darray(5);
50 for (i = 0; i < darray.getlength(); ++i)
51 {
52 darray[i] = i * 2.1;
53 }
54
55 return 0;
56 }
```

In the example:

- Array is a class template
- square is a function template
- Array<int> is a class template instantiation (template class)
- Array<int>::getlength is a member function of a template class
- square(int, int*) and square(double, double*) are function template instantiations (template functions)

Commands for C++ Templates

Use these commands on templates and template instantiations. Once you know the class or type definitions, you can print values, display source listings, or set breakpoints.

whereis Command

Use the `whereis` command to print a list of all occurrences of function or class instantiations for a function or class template.

For a class template:

```
(dbx) whereis Array
member function: `Array<int>::Array(int)
member function: `Array<double>::Array(int)
class template instance: `Array<int>
class template instance: `Array<double>
class template: `a.out`template_doc_2.cc`Array
```

For a function template:

```
(dbx) whereis square
function template instance: `square<int>(__type_0,__type_0*)
function template instance: `square<double>(__type_0,__type_0*)
function template: `a.out`template_doc_2.cc`square
```

The `__type_0` parameter refers to the 0th template parameter. A `__type_1` would refer to the next template parameter.

For more information, see [“whereis Command” on page 207](#).

whatis Command

Use the `whatis` command to print the definitions of function and class templates and instantiated functions and classes.

For a class template:

```
(dbx) whatis -t Array
template<class T> class Array
To get the full template declaration, try `whatis -t Array<int>`;
```

For the class template’s constructors:

```
(dbx) whatis Array
More than one identifier 'Array'.
Select one of the following:
  0) Cancel
```

```

1) Array<int>::Array(int)
2) Array<double>::Array(int)
> 1
Array<int>::Array(int 1);

```

For a function template:

```

(dbx) whatis square
More than one identifier 'square'.
Select one of the following:
 0) Cancel
 1) square<int>(__type_0,__type_0*)
 2) square<double>(__type_0,__type_0*)
> 2
void square<double>(double num, double *result);

```

For a class template instantiation:

```

(dbx) whatis -t Array<double>
class Array<double> {
public:
 int Array<double>::getlength()
 double &Array<double>::operator [] (int i);
 Array<double>::Array<double>(int l);
 Array<double>::~~Array();
private:
 int length;
 double *array;
};

```

For a function template instantiation:

```

(dbx) whatis square(int, int*)
void square(int num, int *result);

```

For more information, see [“whatis Command” on page 207](#).

stop inclass Command

To stop in all member functions of a template class:

```

(dbx) stop inclass Array
(2) stop inclass Array

```

Use the `stop inclass` command to set breakpoints at all member functions of a particular template class:


```
(dbx) stop inclass Array<int>
(2) stop inclass Array<int>
```

For more information, see [“stop in Command” on page 209](#) and [“inclass Event Specification” on page 279](#).

stop infunction Command

Use the `stop infunction` command to set breakpoints at all instances of the specified function template:

```
(dbx) stop infunction square
(9) stop infunction square
```

For more information, see [“stop infunction Command” on page 209](#) and [“infunction Event Specification” on page 278](#).

stop in Command

Use the `stop in` command to set a breakpoint at a member function of a template class or at a template function.

For a member of a class template instantiation:

```
(dbx) stop in Array<int>::Array(int l)
(2) stop in Array<int>::Array(int)
```

For a function instantiation:

```
(dbx) stop in square(double, double*)
(6) stop in square<double>(__type_0, __type_0*)
```

For more information, [“stop in Command” on page 209](#) and [“in Event Specification” on page 277](#).

call Command

Use the `call` command to explicitly call a function instantiation or a member function of a class template when you are stopped in scope. If `dbx` is unable to determine the correct instance, it displays a numbered list of instances from which you can choose.

```
(dbx) call square(j,&i)
```

For more information, see [“call Command” on page 312](#).

print Expressions

Use the `print` command to evaluate a function instantiation or a member function of a class template.

```
(dbx) print iarray.getLength()  
iarray.getLength() = 5
```

Use `print` to evaluate the `this` pointer.

```
(dbx) whatis this  
class Array<int> *this;  
(dbx) print *this  
*this = {  
 length = 5  
 array = 0x21608  
}
```

For more information, see [“print Command” on page 373](#).

list Expressions

Use the `list` command to print the source listing for the specified function instantiation.

```
(dbx) list square(int, int*)
```

For more information, see [“list Command” on page 354](#).

◆◆◆ CHAPTER 15

Debugging Fortran Using dbx

This chapter introduces dbx features you might use with Fortran. Sample requests to dbx are also included to provide you with assistance when debugging Fortran code using dbx.

This chapter includes the following topics:

- “Debugging Fortran” on page 211
- “Debugging Segmentation Faults” on page 215
- “Locating Exceptions” on page 216
- “Tracing Calls” on page 216
- “Working With Arrays” on page 217
- “Showing Intrinsic Functions” on page 219
- “Showing Complex Expressions” on page 220
- “Showing Logical Operators” on page 221
- “Viewing Fortran Derived Types” on page 222
- “Pointer to Fortran Derived Type” on page 223

Debugging Fortran

The following tips and general concepts are provided to help you while debugging Fortran programs. For information about debugging Fortran OpenMP code with dbx, see [“Interacting With Events” on page 182](#).

Current Procedure and File

During a debug session, dbx defines a procedure and a source file as current. Requests to set breakpoints and to print or set variables are interpreted relative to the current function and file. Thus, stop at 5 sets different breakpoints, depending on which file is current.

Uppercase Letters

If your program has uppercase letters in any identifiers, dbx recognizes them. You need not provide case-sensitive or case-insensitive commands, as in some earlier versions.

Fortran and dbx must be in the same case-sensitive or case-insensitive mode:

- Compile and debug in case-insensitive mode without the `-U` option. The default value of the `dbx input_case_sensitive` environment variable is then `false`.

If the source has a variable named `LAST`, then in dbx, both the `print LAST` or `print last` commands work. Fortran and dbx consider `LAST` and `last` to be the same, as requested.

- Compile and debug in case-sensitive mode using `-U`. The default value of the `dbx input_case_sensitive` environment variable is then `true`.

If the source has a variable named `LAST` and one named `last`, then in dbx, `print last` works but `print LAST` does not work. Fortran and dbx distinguish between `LAST` and `last`, as requested.

Note - File or directory names are always case-sensitive in dbx, even if you have set the `dbx input_case_sensitive` environment variable to `false`.

Sample dbx Session

The following examples use a sample program called `my_program`.

Main program for debugging, `a1.f`:

```
PARAMETER ( n=2 )
REAL twobytwo(2,2) / 4 *-1 /
CALL mkidentity( twobytwo, n )
PRINT *, determinant( twobytwo )
END
```

Subroutine for debugging, `a2.f`:

```
SUBROUTINE mkidentity ( array, m )
REAL array(m,m)
DO 90 i = 1, m
  DO 20 j = 1, m
 IF ( i .EQ. j ) THEN
 array(i,j) = 1.
 
```

```

 ELSE
 array(i,j) = 0.
 END IF
20 CONTINUE
90 CONTINUE
 RETURN
 END

```

Function for debugging, a3.f:

```

REAL FUNCTION determinant ( a )
REAL a(2,2)
determinant = a(1,1) * a(2,2) - a(1,2) * a(2,1)
RETURN
END

```

▼ How to Run the Sample dbx Session

1. Compile and link with the -g option.

You can do this in one or two steps.

- To compile and link in one step:

```
demo% f95 -o my_program -g a1.f a2.f a3.f
```

- To compile and link in separate steps:

```
demo% f95 -c -g a1.f a2.f a3.f
demo% f95 -o my_program a1.o a2.o a3.o
```

2. Start dbx on the executable named my_program.

```
demo% dbx my_program
Reading symbolic information...
```

3. Set a simple breakpoint.

To stop at the first executable statement in a main program.

```
(dbx) stop in MAIN
(2) stop in MAIN
```

Although the main program MAIN must be all uppercase, the names of subroutines, functions, or block data subprogramas can be uppercase or lowercase.

4. Run the program in the executable files named when you started dbx.

```
(dbx) run
Running: my_program
stopped in MAIN at line 3 in file "a1.f"
 3 call mkidentity( twobytwo, n )
```

When the breakpoint is reached, dbx displays a message showing where it stopped, in this case, at line 3 of the a1.f file.

5. Print a value.

Print the value of n:

```
(dbx) print n
n = 2
```

To print the matrix twobytwo, the format might vary:

```
(dbx) print twobytwo
twobytwo =
(1,1) -1.0
(2,1) -1.0
(1,2) -1.0
(2,2) -1.0
```

Note that you cannot print the matrix array because array is not defined here, only in mkidentity.

6. Advance execution to the next line.

```
(dbx) next
stopped in MAIN at line 4 in file "a1.f"
 4 print *, determinant( twobytwo )
(dbx) print twobytwo
twobytwo =
(1,1) 1.0
(2,1) 0.0
(1,2) 0.0
(2,2) 1.0
(dbx) quit
demo%
```

The next command executes the current source line and stops at the next line. It counts subprogram calls as single statements.

7. Quit dbx.

```
(dbx) quit
demo%
```

Debugging Segmentation Faults

If a program experiences a segmentation fault (SIGSEGV), it references a memory address outside of the memory available to it.

The most frequent causes for a segmentation fault are:

- An array index is outside the declared range.
- The name of an array index is misspelled.
- The calling routine has a REAL argument, which the called routine has as INTEGER.
- An array index is miscalculated.
- The calling routine has fewer arguments than required.
- A pointer is used before it has been defined.

Using dbx to Locate Problems

Use dbx to find the source code line where a segmentation fault has occurred.

Use a program to generate a segmentation fault.

```
demo% cat WhereSEGV.f
 INTEGER a(5)
 j = 2000000
 DO 9 i = 1,5
 a(j) = (i * 10)
9 CONTINUE
 PRINT *, a
 END
demo%
```

Use dbx to find the line number of a dbx segmentation fault.

```
demo% f95 -g -silent WhereSEGV.f
demo% a.out
Segmentation fault
demo% dbx a.out
Reading symbolic information for a.out
program terminated by signal SEGV (segmentation violation)
(dbx) run
Running: a.out
signal SEGV (no mapping at the fault address)
 in MAIN at line 4 in file "WhereSEGV.f"
 4 a(j) = (i * 10)
(dbx)
```

Locating Exceptions

A program can throw an exception for many possible reasons. One approach to locating the problem is to find the line number in the source program where the exception occurred, and then examine that location.

Compiling with `-ftrap=common` forces trapping on all common exceptions.

To find where an exception occurred:

```
demo% cat wh.f
 call joe(r, s)
 print *, r/s
 end
 subroutine joe(r,s)
 r = 12.
 s = 0.
 return
 end
demo% f95 -g -o wh -ftrap=common wh.f
demo% dbx wh
Reading symbolic information for wh
(dbx) catch FPE
(dbx) run
Running: wh
(process id 17970)
signal FPE (floating point divide by zero) in MAIN at line 2 in file "wh.f"
 2 print *, r/s
(dbx)
```

Tracing Calls

Sometimes a program stops with a core dump, and you need to know the sequence of calls that led it there. This sequence is called a *stack trace*.

The `where` command shows where in the program flow execution stopped and how execution reached this point, a *stack trace* of the called routines.

`ShowTrace.f` is a program written to get a core dump a few levels deep in the call sequence, to show a stack trace.

Note the reverse order:

```
demo% f77 -silent -g ShowTrace.f
```


```

demo% a.out
MAIN called calc, calc called calcb.
*** TERMINATING a.out
*** Received signal 11 (SIGSEGV)
Segmentation Fault (core dumped)
quilt 174% dbx a.out
Execution stopped, line 23
Reading symbolic information for a.out
...
(dbx) run
calcb called from calc, line 9
Running: a.out
(process id 1089)
calc called from MAIN, line 3
signal SEGV (no mapping at the fault address) in calcb at line 23 in file "ShowTrace.f"
 23 v(j) = (i * 10)
(dbx) where -V
=>[1] calcb(v = ARRAY , m = 2), line 23 in "ShowTrace.f"
 [2] calc(a = ARRAY , m = 2, d = 0), line 9 in "ShowTrace.f"
 [3] MAIN(), line 3 in "ShowTrace.f"
(dbx)
Show the sequence of calls, starting at where the execution stopped:

```

Working With Arrays

dbx recognizes arrays and can print them.

```

demo% dbx a.out
Reading symbolic information...
(dbx) list 1,25
 1 DIMENSION IARR(4,4)
 2 DO 90 I = 1,4
 3 DO 20 J = 1,4
 4 IARR(I,J) = (I*10) + J
 5  20 CONTINUE
 6  90 CONTINUE
 7 END
(dbx) stop at 7
(1) stop at "Arraysdbx.f":7
(dbx) run
Running: a.out
stopped in MAIN at line 7 in file "Arraysdbx.f"
 7 END
(dbx) print IARR
iarr =
 (1,1) 11

```

```
(2,1) 21
(3,1) 31
(4,1) 41
(1,2) 12
(2,2) 22
(3,2) 32
(4,2) 42
(1,3) 13
(2,3) 23
(3,3) 33
(4,3) 43
(1,4) 14
(2,4) 24
(3,4) 34
(4,4) 44
(dbx) print IARR(2,3)
 iarr(2, 3) = 23 - Order of user-specified subscripts ok
(dbx) quit
```

For more information, see [“Array Slicing Syntax for Fortran”](#) on page 125.

Fortran Allocatable Arrays

The following example shows how to work with change to allocatable arrays in dbx.

```
demo% f95 -g Alloc.f95
demo% dbx a.out
(dbx) list 1,99
  1  PROGRAM TestAllocate
  2  INTEGER n, status
  3  INTEGER, ALLOCATABLE :: buffer(:)
  4 PRINT *, 'Size?'
  5 READ *, n
  6 ALLOCATE( buffer(n), STAT=status )
  7 IF ( status /= 0 ) STOP 'cannot allocate buffer'
  8 buffer(n) = n
  9 PRINT *, buffer(n)
 10 DEALLOCATE( buffer, STAT=status)
 11  END
(dbx) stop at 6
(2) stop at "alloc.f95":6
(dbx) stop at 9
(3) stop at "alloc.f95":9
(dbx) run
Running: a.out
```

```

(process id 10749)
Size?
1000
stopped in main at line 6 in file "alloc.f95"
 6 ALLOCATE( buffer(n), STAT=status )
(dbx) whatis buffer
integer*4 , allocatable::buffer(:)
(dbx) next
continuing
stopped in main at line 7 in file "alloc.f95"
 7 IF ( status /= 0 ) STOP 'cannot allocate buffer'
(dbx) whatis buffer
integer*4 buffer(1:1000)
(dbx) cont
stopped in main at line 9 in file "alloc.f95"
 9 PRINT *, buffer(n)
(dbx) print n
buffer(1000) holds 1000
n = 1000
(dbx) print buffer(n)
buffer(n) = 1000

```

Showing Intrinsic Functions

dbx recognizes Fortran intrinsic functions. Note that for SPARC Linux platforms, Fortran intrinsic functions are not supported.

To show an intrinsic function in dbx:

```

demo% cat ShowIntrinsic.f
 INTEGER i
 i = -2
 END
(dbx) stop in MAIN
(2) stop in MAIN
(dbx) run
Running: shi
(process id 18019)
stopped in MAIN at line 2 in file "shi.f"
 2 i = -2
(dbx) whatis abs
Generic intrinsic function: "abs"
(dbx) print i
i = 0
(dbx) step
stopped in MAIN at line 3 in file "shi.f"

```

```
 3 end
(dbx) print i
i = -2
(dbx) print abs(i)
abs(i) = 2
(dbx)
```

Showing Complex Expressions

dbx also recognizes Fortran complex expressions.

To show a complex expression in dbx:

```
demo% cat ShowComplex.f
COMPLEX z
z = ( 2.0, 3.0 )
END
demo% f95 -g ShowComplex.f
demo% dbx a.out
(dbx) stop in MAIN
(dbx) run
Running: a.out
(process id 10953)
stopped in MAIN at line 2 in file "ShowComplex.f"
 2 z = ( 2.0, 3.0 )
(dbx) whatis z
complex*8 z
(dbx) print z
z = (0.0,0.0)
(dbx) next
stopped in MAIN at line 3 in file "ShowComplex.f"
 3 END
(dbx) print z
z = (2.0,3.0)
(dbx) print z+(1.0,1.0)
z+(1,1) = (3.0,4.0)
(dbx) quit
demo%
```

Showing Interval Expressions

To show an interval expression in dbx:

```

demo% cat ShowInterval.f95
 INTERVAL v
 v = [ 37.1, 38.6 ]
 END
demo% f95 -g -xia ShowInterval.f95
demo% dbx a.out
(dbx) stop in MAIN
(2) stop in MAIN
(dbx) run
Running: a.out
(process id 5217)
stopped in MAIN at line 2 in file "ShowInterval.f95"
 2 v = [ 37.1, 38.6 ]
(dbx) whatis v
INTERVAL*16 v
(dbx) print v
v = [0.0,0.0]
(dbx) next
stopped in MAIN at line 3 in file "ShowInterval.f95"
 3 END
(dbx) print v
v = [37.1,38.6]
(dbx) print v+[0.99,1.01]
v+[0.99,1.01] = [38.09,39.61]
(dbx) quit
demo%

```

Showing Logical Operators

dbx can locate Fortran logical operators and print them.

To show logical operators in dbx:

```

demo% cat ShowLogical.f
 LOGICAL a, b, y, z
 a = .true.
 b = .false.
 y = .true.
 z = .false.
 END
demo% f95 -g ShowLogical.f
demo% dbx a.out
(dbx) list 1,9
 1 LOGICAL a, b, y, z
 2 a = .true.
 3 b = .false.

```

```
4 y = .true.
5 z = .false.
6 END
(dbx) stop at 5
(2) stop at "ShowLogical.f":5
(dbx) run
Running: a.out
(process id 15394)
stopped in MAIN at line 5 in file "ShowLogical.f"
5 z = .false.
(dbx) whatis y
logical*4 y
(dbx) print a .or. y
a.OR.y = true
(dbx) assign z = a .or. y
(dbx) print z
z = true
(dbx) quit
demo%
```

Viewing Fortran Derived Types

You can show structures, Fortran derived types, with dbx.

```
demo% f95 -g DebStruc.f95
demo% dbx a.out
(dbx) list 1,99
1  PROGRAM Struct ! Debug a Structure
2  TYPE product
3  INTEGER id
4  CHARACTER*16 name
5  CHARACTER*8 model
6  REAL cost
7 REAL price
8  END TYPE product
9
10 TYPE(product) :: prod1
11
12 prod1%id = 82
13 prod1%name = "Coffee Cup"
14 prod1%model = "XL"
15 prod1%cost = 24.0
16 prod1%price = 104.0
17 WRITE ( *, * ) prod1%name
18 END
(dbx) stop at 17
```

```

(2) stop at "Struct.f95":17
(dbx) run
Running: a.out
(process id 12326)
stopped in main at line 17 in file "Struct.f95"
 17 WRITE ( *, * ) prod1%name
(dbx) whatis prod1
product prod1
(dbx) whatis -t product
type product
  integer*4 id
  character*16 name
  character*8 model
  real*4 cost
  real*4 price
end type product
(dbx) n
(dbx) print prod1
  prod1 = (
  id = 82
  name = 'Coffee Cup'
  model = 'XL'
  cost = 24.0
  price = 104.0
  )

```

Pointer to Fortran Derived Type

You can show structures, Fortran derived types, and pointers with dbx.

```

demo% f95 -o debstr -g DebStruc.f95
demo% dbx debstr
(dbx) stop in MAIN
(2) stop in MAIN
(dbx) list 1,99
  1  PROGRAM DebStruPtr! Debug structures & pointers
Declare a derived type.
  2 TYPE product
  3 INTEGER id
  4 CHARACTER*16 name
  5 CHARACTER*8 model
  6 REAL cost
  7 REAL price
  8 END TYPE product
  9
Declare prod1 and prod2 targets.

```

```

10 TYPE(product), TARGET :: prod1, prod2
Declare curr and prior pointers.
11 TYPE(product), POINTER :: curr, prior
12
Make curr point to prod2.
13 curr => prod2
Make prior point to prod1.
14 prior => prod1
Initialize prior.
15 prior%id = 82
16 prior%name = "Coffee Cup"
17 prior%model = "XL"
18 prior%cost = 24.0
19 prior%price = 104.0
Set curr to prior.
20 curr = prior
Print name from curr and prior.
21 WRITE ( *, * ) curr%name, " ", prior%name
22 END PROGRAM DebStruPtr
(dbx) stop at 21
(1) stop at "DebStruc.f95":21
(dbx) run
Running: debstr
(process id 10972)
stopped in main at line 21 in file "DebStruc.f95"
21 WRITE ( *, * ) curr%name, " ", prior%name
(dbx) print prod1
prod1 = (
  id = 82
  name = "Coffee Cup"
  model = "XL"
  cost = 24.0
  price = 104.0
)

```

In the previous example, dbx displays all fields of the derived type, including field names.

You can use structures and inquire about an item of a Fortran derived type.

Ask about the variable

```
(dbx) whatis prod1
```

```
product prod1
```

Ask about the type (-t)

```
(dbx) whatis -t product
```

```
type product
  integer*4 id
  character*16 name
  character*8 model
  real cost
```


```
 real price  
end type product
```

To print a pointer:

dbx displays the contents of a pointer, which is an address. This address can be different with every run.

```
(dbx) print prior  
prior = (  
  id = 82  
  name  = 'Coffee Cup'  
  model = 'XL'  
  cost  = 24.0  
  price = 104.0  
)
```

Object Oriented Fortran

The Object Oriented Fortran features supported in dbx are type extension and polymorphic pointers, which is consistent with C++ support.

The dbxenv variables `output_dynamic_type` and `output_inherited_members` work with Fortran.

You can use the `-r`, `+r`, `-d`, and `+d` options with the `print` and `what is` commands to get information about the inherited (parent) types and the dynamic types in Object Oriented Fortran code.

Allocatable Scalar Type

dbx supports the Fortran allocatable scalar type.

Debugging a Java Application With dbx

This chapter describes how you can use dbx to debug an application that is a mixture of Java™ code and C JNI (Java Native Interface) code or C++ JNI code.

The chapter contains the following sections:

- [“Using dbx With Java Code” on page 227](#)
- [“Environment Variables for Java Debugging” on page 228](#)
- [“Starting to Debug a Java Application” on page 228](#)
- [“Customizing Startup of the JVM Software” on page 233](#)
- [“dbx Modes for Debugging Java Code” on page 237](#)
- [“Using dbx Commands in Java Mode” on page 238](#)

Using dbx With Java Code

You can use Oracle Developer Studio dbx to debug mixed code (Java code and C code or C++ code) running under the Oracle Solaris™ OS and the Linux OS.

Capabilities of dbx With Java Code

You can debug several types of Java applications with dbx. Most dbx commands operate similarly on native code and Java code.

Limitations of dbx With Java Code

dbx has the following limitations when debugging Java code:

- dbx cannot tell you the state of a Java application from a core file as it can with native code.

- dbx cannot tell you the state of a Java application if the application is hung for some reason and dbx is not able to make procedure calls.
- Fix and continue, and runtime checking, do not apply to Java applications.

Environment Variables for Java Debugging

The following dbxenv variables are specific to debugging a Java application with dbx. You can set the JAVASRCPATH, CLASSPATHX, and jvm_invocation environment variables at a shell prompt before starting dbx or from the dbx command line. The setting of the jdbx_mode environment variable changes as you are debugging your application. You can change its setting with the jon command and the joff command.

jdbx_mode	The jdbx_mode dbxenv variable can have the following settings: java, jni, or native. For descriptions of the Java, JNI, and native modes, and how and when the mode changes, see “dbx Modes for Debugging Java Code” on page 237 . Default: java.
JAVASRCPATH	You can use the JAVASRCPATH dbxenv variable to specify the directories in which dbx should look for Java source files. This variable is useful when the Java sources files are not in the same directory as the .class or .jar files. See “Specifying the Location of Your Java Source Files” on page 232 for more information.
CLASSPATHX	The CLASSPATHX dbxenv variable lets you specify to dbx a path for Java class files that are loaded by custom class loaders. For more information, see “Specifying a Path for Class Files That Use Custom Class Loaders” on page 232 .
jvm_invocation	The jvm_invocation dbxenv variable lets you customize the way the JVM™ software is started. (The terms “Java virtual machine” and “JVM” mean a virtual machine for the Java platform.) For more information, see “Customizing Startup of the JVM Software” on page 233 .

Starting to Debug a Java Application

You can use dbx to debug the following types of Java applications:

- A file with a file name that ends in .class
- A file with a file name that ends in .jar
- A Java application that is started using a wrapper
- A running Java application that was started in debug mode to which you attach dbx
- A C application or C++ application that embeds a Java application using the JNI_CreateJavaVM interface

dbx recognizes that it is debugging a Java application in all of these cases.

Debugging a Class File

If the class that defines the application is defined in a package, you need to include the package path just as when running the application under the JVM software, as in the following example.

```
(dbx) debug java.pkg.Toy.class
```

You can debug a file that uses the `.class` file name extension using dbx. You can also use a full path name for the class file. dbx automatically determines the package portion of the class path by looking in the `.class` file and adds the remaining portion of the full path name to the class path. For example, given the following path name, dbx determines that `pkg/Toy.class` is the main class name and adds `/home/user/java` to the class path.

```
(dbx) debug /home/user/java/pkg/Toy.class
```

Debugging a JAR File

A Java application can be bundled in a JAR (Java Archive) file. You can debug a JAR file using dbx. When you start debugging a file that has a file name ending in `.jar`, dbx uses the `Main-Class` attribute specified in the manifest of this JAR file to determine the main class. (The main class is the class within the JAR file that is your application's entry point.) If you use a full path name or relative path name to specify the JAR file, dbx uses the directory name and prefixes it to the class path in the `Main-Class` attribute.

If you debug a JAR file that does not have the `Main-Class` attribute, you can use the JAR URL syntax `jar:<url>!/{entry}` that is specified in the class `JarURLConnection` of the Java 2 Platform, Standard Edition to specify the name of the main class, as shown in the following examples.

```
(dbx) debug jar:myjar.jar!/myclass.class
(dbx) debug jar:/a/b/c/d/e.jar!/x/y/z.class
(dbx) debug jar:file:/a/b/c/d.jar!/myclass.class
```

For each of these examples dbx would do the following:

- Treat the class path specified after the `!` character as the main class (for example, `/myclass.class` or `/x/y/z.class`)

- Add the name of the JAR file (`./myjar.jar`, `/a/b/c/d/e.jar`, or `/a/b/c/d.jar`) to the class path
- Begin debugging the main class

Note - If you have specified a custom startup of the JVM software using the `jvm_invocation` environment variable (see [“Customizing Startup of the JVM Software” on page 233](#)), the file name of the JAR file is not automatically added to the class path. In this case, you must add the file name of the JAR file to the class path when you start debugging.

Debugging a Java Application That Has a Wrapper

A Java application usually has a wrapper to set environment variables. If your Java application has a wrapper, you need to tell dbx that a wrapper script is being used by setting the `jvm_invocation` environment variable. For more information, see [“Customizing Startup of the JVM Software” on page 233](#).

Attaching dbx to a Running Java Application

You can attach dbx to a running Java application if you specified the options shown in the following example when you started the application. After starting the application, you would use the dbx command with the process ID of the running Java process to start debugging.

```
$ java -agentlib:dbx_agent myclass.class
$ dbx - 2345
```

For the JVM software to locate `libdbx_agent.so`, you need to add the appropriate path to `LD_LIBRARY_PATH` before running the Java application:

- 32-bit version of the JVM software on a system running the Oracle Solaris OS: add `/install-dir/SUNWspro/lib/libdbx_agent.so`
- 64-bit version of the JVM software on a SPARC based system running the Oracle Solaris OS: add `/install-dir/SUNWspro/lib/v9/libdbx_agent.so` to `LD_LIBRARY_PATH`
- 64-bit version of the JVM software on an x64 based system running the Linux OS: add `/install-dir/sunstudio12/lib/amd64/libdbx_agent.so` to `LD_LIBRARY_PATH`

install-dir is the location where the Oracle Developer Studio is installed.

When you attach dbx to the running application, dbx starts debugging the application in Java mode.

If your Java application requires 64-bit object libraries, include the `-d64` option when you start the application. Then when you attach dbx to the application, dbx will use the 64-bit JVM software on which the application is running.

```
$ java -agentlib:dbx_agent  
$ dbx - 2345
```

The following task explains how to attach dbx to a specific Java process using a process ID.

▼ To Attach to a Running Java Process

1. **Ensure that the JVM™ software can find `libdbx_agent.so` by adding `libdbx_agent.so` to your `LD_LIBRARY_PATH` as explained in the previous section.**
2. **Start your Java application by typing:**

```
java -agentlib:dbx_agent myclass.class
```
3. **Then you can attach to the process by starting dbx with the process ID:**

```
dbx -process-ID
```

Debugging a C Application or C++ Application That Embeds a Java Application

You can debug a C application or C++ application that embeds a Java application using the `JNI_CreateJavaVM` interface. The C application or C++ application must start the Java application by specifying the following option to the JVM software:

```
-agentlib:dbx_agent
```

For the JVM software to locate `libdbx_agent.so`, you need to add the appropriate path to `LD_LIBRARY_PATH` before running the Java application. See [“Attaching dbx to a Running Java Application” on page 230](#).

The `install-dir` is the location where the Oracle Developer Studio software is installed.

Passing Arguments to the JVM Software

When you use the run command in Java mode, the arguments you give are passed to the application and not to the JVM software. To pass arguments to the JVM software, see [“Customizing Startup of the JVM Software” on page 233](#).

Specifying the Location of Your Java Source Files

Sometimes your Java source files are not in the same directory as the .class or .jar files. You can use the \$JAVASRCPATH environment variable to specify the directories in which dbx should look for Java source files. The following example causes dbx to look in the listed directories for source files that correspond to the class files being debugged.

```
JAVASRCPATH=./mydir/mysrc:/mydir/mylibsrc:/mydir/myutils
```

Specifying the Location of Your C Source Files or C++ Source Files

dbx might not be able to find your C source files or C++ source files in the following circumstances:

- If your source files are not in the same location as they were when you compiled them
- If you compiled your source files on a different system than the one on which you are running dbx and the compile directory does not have the same path name

In such cases, use the pathmap command (see [“pathmap Command” on page 370](#)) to map one path name to another so that dbx can find your files.

Specifying a Path for Class Files That Use Custom Class Loaders

An application can have custom class loaders that load class files from locations that might not be part of the regular class path. In such situations dbx cannot locate the class files. The CLASSPATHX environment variable lets you specify to dbx a path for the class files that are loaded by their custom class loaders. For example, CLASSPATHX=./myloader/myclass:/

`mydir/mycustom` causes `dbx` to look in the listed directories when it is trying to locate a class file.

Setting Breakpoints on Java Methods

Unlike native applications, Java applications do not contain an easily accessible index of names. So, for example, you cannot simply specify a method name:

```
(dbx) stop in myMethod #This will not work
```

Instead, you need to use the full path to the method.

```
(dbx) stop in com.any.library.MyClass.myMethod
```

An exception is the case where you are stopped with some method of `MyClass` in which `myMethod` should be enough.

One way to avoid including the full path to the method is to use `stop inmethod`.

```
(dbx) stop inmethod myMethod
```

However, this command might cause stops in multiple methods name `myMethod`.

Setting Breakpoints in Native (JNI) Code

The shared libraries that contain JNI C or C++ code are dynamically loaded by the JVM and setting breakpoints in them requires some additional steps. For more information, see [“Setting Breakpoints in Dynamically Loaded Libraries” on page 109](#).

Customizing Startup of the JVM Software

You might need to customize startup of the JVM software from `dbx` to do certain tasks. Common tasks involving customization include the following::

- [“Specifying a Path Name for the JVM Software” on page 234](#)
- [“Passing Run Arguments to the JVM Software” on page 234](#)
- [“Specifying a Custom Wrapper for Your Java Application” on page 235](#)
- [“Specifying 64-bit JVM Software” on page 236](#)

You can customize startup of the JVM software using the `jvm_invocation` environment variable. By default, when the `jvm_invocation` environment variable is not defined, dbx starts the JVM software as follows

```
java -agentlib:dbx_agent=sync=process-ID
```

When the `jvm_invocation` environment variable is defined, dbx uses the value of the variable to start the JVM software.

You must include the `-Xdebug` option in the definition of the `jvm_invocation` environment variable. dbx expands `-Xdebug` into the internal options `-Xdebug- Xnoagent -Xrundbxagent: sync`.

If you do not include the `-Xdebug` option in the definition, as in the following example, dbx issues an error message.

```
jvm_invocation="/set/java/javasoft/sparc-S2/jdk1.2/bin/java"
```

```
dbx: Value of `jvm_invocation' must include an option to invoke the VM in debug mode
```

Specifying a Path Name for the JVM Software

By default, dbx starts the JVM software in your path if you do not specify a path name for the JVM software.

To specify a path name for the JVM software, set the `jvm_invocation` environment variable to the appropriate path name, as shown in the following example.

```
jvm_invocation="/myjava/java -Xdebug"
```

This setting causes dbx to start the JVM software as follows:

```
/myjava/java -agentlib:dbx_agent=sync
```

Passing Run Arguments to the JVM Software

To pass run arguments to the JVM software, set the `jvm_invocation` environment variable to start the JVM software with those arguments, as in the following example.

```
jvm_invocation="java -Xdebug -Xms512 -Xmx1024 -Xcheck:jni"
```

This example causes dbx to start the JVM software as follows:

```
java -agentlib:dbx_agent=sync= -Xms512 -Xmx1024 -Xcheck:jni
```

Specifying a Custom Wrapper for Your Java Application

A Java application can use a custom wrapper for startup. If your application uses a custom wrapper, you can use the `jvm_invocation` environment variable to specify the wrapper to be used, as shown in the following example.

```
jvm_invocation="/export/siva-a/forte4j/bin/forte4j.sh -J-Xdebug"
```

This example causes `dbx` to start the JVM software as follows:

```
/export/siva-a/forte4j/bin/forte4j.sh - -agentlib:dbx_agent=sync=process-ID
```

Using a Custom Wrapper That Accepts Command-Line Options

The following wrapper script (`xyz`) sets a few environment variables and accepts command line options.

```
#!/bin/sh
CPATH=/mydir/myclass:/mydir/myjar.jar; export CPATH
JARGS="-verbose:gc -verbose:jni -DXYZ=/mydir/xyz"
ARGS=
while [ $# -gt 0 ] ; do
 case "$1" in
 -userdir) shift; if [ $# -gt 0 ]
; then userdir=$1; fi;;
 -J*) jopt=`expr $1 : '-J<.*>`
; JARGS="$JARGS '$jopt'";;
 *) ARGS="$ARGS '$1' " ;;
 esac
 shift
done
java $JARGS -cp $CPATH $ARGS
```

This script accepts some command-line options for the JVM software and the user application. For wrapper scripts of this form, you would set the `jvm_invocation` environment variable and start `dbx` as follows:

```
% jvm_invocation="xyz -J-Xdebug -J other-java-options"
% dbx myclass.class -Dide=visual
```

Using a Custom Wrapper That Does Not Accept Command-Line Options

The following wrapper script (xyz) sets a few environment variables and starts the JVM software, but does not accept any command-line options or a class name.

```
#!/bin/sh
CLASSPATH=/mydir/myclass:/mydir/myjar.jar; export CLASSPATH
ABC=/mydir/abc; export ABC
java <options> myclass
```

You could use such a script to debug a wrapper using dbx in one of two ways:

- Modify the script to start dbx from inside the wrapper script itself by adding the definition of the `jvm_invocation` variable to the script and starting dbx.

```
#!/bin/sh
CLASSPATH=/mydir/myclass:/mydir/myjar.jar; export CLASSPATH
ABC=/mydir/abc; export ABC
jvm_invocation="java -Xdebug <options>"; export jvm_invocation
dbx myclass.class
```

Once you have made this modification, you could start the debugging session by running the script.

- Modify the script slightly to accept some command-line options as follows:

```
#!/bin/sh
CLASSPATH=/mydir/myclass:/mydir/myjar.jar; export CLASSPATH
ABC=/mydir/abc; export ABC
JAVA_OPTIONS="$1 <options>"
java $JAVA_OPTIONS $2
```

Once you make this modification, you would set the `jvm_invocation` environment variable and start dbx as follows:

```
% jvm_invocation="xyz -Xdebug"; export jvm_invocation
% dbx myclass.class
```

Specifying 64-bit JVM Software

If you want dbx to start 64-bit JVM software to debug an application that requires 64-bit object libraries, include the `-d64` option when you set the `jvm_invocation` environment variable.

```
jvm_invocation="/myjava/java -Xdebug -d64"
```

dbx Modes for Debugging Java Code

When debugging a Java application, dbx is in one of three modes:

- Java mode
- JNI mode
- Native mode

When dbx is in Java mode or JNI (Java Native Interface) mode, you can inspect the state of your Java application, including JNI code, and control execution of the code. When dbx is in native mode, you can inspect the state of your C or C++ JNI code. The current mode (`java`, `jni`, or `native`) is stored in the environment variable `jdbx_mode`.

In Java mode, you interact with dbx using Java syntax and dbx uses Java syntax to present information to you. This mode is used for debugging pure Java code, or the Java code in an application that is a mixture of Java code and C JNI code or C++ JNI code.

In JNI mode, dbx commands use native syntax and affect native code, but the output of commands shows Java-related status as well as native status, so JNI mode is a “mixed” mode. This mode is used for debugging the native parts of an application that is a mixture of Java code and C JNI code or C++ JNI code.

In native mode, dbx commands affect only a native program, and all features related to Java are disabled. This mode is used for debugging non-Java related programs.

As you execute your Java application, dbx switches automatically between Java mode and JNI mode as appropriate. For example, when it encounters a Java breakpoint, dbx switches into Java mode, and when you step from Java code into JNI code, it switches into JNI mode.

Switching From Java or JNI Mode to Native Mode

dbx does not switch automatically into native mode. You can switch explicitly from Java or JNI Mode to native mode with the `joff` command, and from native mode to Java mode with the `jon` command.

Switching Modes When You Interrupt Execution

If you interrupt execution of your Java application (for example, by typing control-C), dbx tries to set the mode automatically to Java/JNI mode by bringing the application to a safe state and suspending all threads.

If dbx cannot suspend the application and switch to Java/JNI mode, dbx switches to native mode. You can then use the `jon` command to switch to Java mode so that you can inspect the state of the program.

Using dbx Commands in Java Mode

When you are using dbx to debug a mixture of Java and native code, dbx commands fall into several categories:

- Commands that accept the same arguments and operate the same way in Java mode or JNI mode as in native mode. See [“Commands With Identical Syntax and Functionality in Java Mode and Native Mode” on page 240](#).
- Commands that have arguments that are valid only in Java mode or JNI mode, as well as arguments that are valid only in native mode. See [“Commands With Different Syntax in Java Mode” on page 241](#).
- Commands that are valid only in Java mode or JNI mode. See [“Commands Valid Only in Java Mode” on page 242](#).

Any commands not included in one of these categories work only in native mode.

Java Expression Evaluation in dbx Commands

The Java expression evaluator used in most dbx commands supports the following constructs:

- All literals
- All names and field accesses
- `this` and `super`
- Array accesses
- Casts

- Conditional binary operations
- Method calls
- Other unary/binary operations
- Assignment to variables or fields
- instanceof operator
- Array length operator

The Java expression evaluator does not support the following constructs:

- Qualified `this`, for example, `<ClassName>.this`
- Class instance creation expressions
- Array creation expressions
- String concatenation operator
- Conditional operator `? :`
- Compound assignment operators, for example `x += 3`

A particularly useful way of inspecting the state of your Java application is using the watch facility in the IDE or `dbxtool`.

Do not depend on precise value semantics in expressions that do more than just inspect data.

Static and Dynamic Information Used by dbx Commands

Much of the information about a Java application is normally available only after the JVM software has started, and is unavailable after the Java application has finished executing. However, when you debug a Java application with `dbx`, `dbx` gleans some of the information it needs from class files and JAR files that are part of the system class path and user class path before it starts the JVM software. This information enables `dbx` to do better error checking on breakpoints before you run the application.

Some Java classes and their attributes might not be accessible through the class path. `dbx` can inspect and step through these classes, and the expression parser can access them once they are loaded at runtime. However, the information it gathers is temporary and is no longer available after the JVM software terminates.

Some information that `dbx` needs to debug your Java application is not recorded anywhere so `dbx` skims Java source files to derive this information as it is debugging your code.

Commands With Identical Syntax and Functionality in Java Mode and Native Mode

The dbx commands listed in the following table have the same syntax and perform the same operations in Java mode as in native mode.

Command	Functionality
attach	Attaches dbx to a running process, stopping execution and putting the program under debugging control
cont	Causes the process to continue execution
dbxenv	List or set dbxenv variables
delete	Deletes breakpoints and other events
down	Moves down the call stack (away from main)
dump	Prints all variables local to a procedure or method
file	Lists or changes the current file
frame	Lists or changes the current stack frame number
handler	Modifies event handlers (breakpoints)
import	Imports commands from a dbx command library
line	Lists or changes the current line number
list	Displays lines of a source file
next	Steps one source line (steps over calls)
pathmap	Maps one path name to another for finding source files and the like
proc	Displays the status of the current process
prog	Manages programs being debugged and their attributes
quit	Exits dbx
rerun	Runs the program with no arguments
runargs	Changes the arguments of the target process
status	Lists the event handlers (breakpoints)
step up	Steps up and out of the current function or method
stepi	Steps one machine instruction (steps into calls)
up	Moves up the call stack (toward main)
whereami	Displays the current source line

Commands With Different Syntax in Java Mode

The dbx commands listed in the following table have different syntax for Java debugging than for native code debugging and operate differently in Java mode than in native mode.

Command	Native Mode Functionality	Java Mode Functionality
assign	Assigns a new value to a program variable	Assigns a new value to a local variable or parameter
call	Calls a procedure	Calls a method
dbx	Starts dbx	Starts dbx
debug	Loads the specified application and begins debugging the application	Loads the specified Java application, checks for the existence of the class file, and begins debugging the application
detach	Releases the target process from dbx's control	Releases the target process from dbx's control
display	Evaluates and prints expressions at every stopping point	Evaluates and prints expressions, local variables, or parameters at every stopping point
files	Lists file names that match a regular expression	Lists all of the Java source files known to dbx
func	Lists or changes the current function	Lists or changes the current method
next	Steps one source line (stepping over calls)	Steps one source line (stepping over calls)
print	Prints the value of an expression	Prints the value of an expression, local variable, or parameter
run	Runs the program with arguments	Runs the program with arguments
step	Steps one source line or statement (stepping into calls)	Steps one source line or statement (stepping into calls)
stop	Sets a source-level breakpoint	Sets a source-level breakpoint
thread	Lists or changes the current thread	Lists or changes the current thread
threads	Lists all threads	Lists all threads
trace	Shows executed source lines, function calls, or variable changes	Shows executed source lines, function calls, or variable changes
undisplay	Undoes <code>display</code> commands	Undoes <code>display</code> commands
whatis	Prints the type of expression or declaration of type	Prints the declaration of an identifier
when	Executes commands when a specified event occurs	Executes commands when a specified event occurs
where	Prints the call stack	Prints the call stack

Commands Valid Only in Java Mode

The dbx commands listed in the following table are valid only in Java mode or JNI mode.

Command	Functionality
java	Used when dbx is in JNI mode to indicate that the Java version of a specified command is to be executed
jclasses	Prints the names of all Java classes known to dbx when you give the command
joff	Switches dbx from Java mode or JNI mode to native mode
jon	Switches dbx from native mode to Java mode
jpgs	Prints the names of all Java packages known to dbx when you give the command
native	Used when dbx is in Java mode to indicate that the native version of a specified command is to be executed

Debugging at the Machine-Instruction Level

This chapter describes how to use event management and process control commands at the machine-instruction level, how to display the contents of memory at specified addresses, and how to display source lines along with their corresponding machine instructions.

This chapter contains the following sections:

- [“Using dbx at the Machine-Instruction Level” on page 243](#)
- [“Examining the Contents of Memory” on page 243](#)
- [“Stepping and Tracing at Machine-Instruction Level” on page 248](#)
- [“Setting Breakpoints at the Machine-Instruction Level” on page 250](#)
- [“Using the regs Command” on page 250](#)

Using dbx at the Machine-Instruction Level

The next command, step command, stop command, and trace command each support a machine-instruction level variant: the nexti command, stepi command, stopi command, and tracei command. Use the regs command to print out the contents of machine registers or the print command to print out individual registers.

Examining the Contents of Memory

Using addresses and the examine or x command, you can examine the content of memory locations as well as print the assembly language instruction at each address. Using a command derived from adb(1), the assembly language debugger, you can query for the following:

- The *address*, using the = (equal sign) character
- The *contents* stored at an address, using the / (slash) character

You can print the assembly commands using the `dis` command and the `listi` command.

Using the `examine` or `x` Command

Use the `examine` command, or its alias `x`, to display memory contents or addresses.

Use the following syntax to display the contents of memory starting at *address* for *count* items in format *format*. The default *address* is the next one after the last address previously displayed. The default *count* is 1. The default *format* is the same as was used in the previous `examine` command, or `X` if this is the first command given.

The syntax for the `examine` command is:

```
examine [address] [/ [count] [format]]
```

To display the contents of memory from *address1* through *address2* inclusive in format *format*:

```
examine address1, address2 [/ [format]]
```

To display the address, instead of the contents of the address in the given format:

```
examine address = [format]
```

To print the value stored at the next address after the one last displayed by `examine`:

```
examine +/ i
```

To print the value of an expression, provide the expression as an address.

```
examine address=format  
examine address=
```

Using Addresses

The *address* is any expression resulting in or usable as an address. The *address* can be replaced with a `+` (plus sign), which displays the contents of the next address in the default format.

The following examples are valid addresses:

<code>0xff00</code>	An absolute address
<code>main</code>	Address of a function
<code>main+20</code>	Offset from a function address

<code>&errno</code>	Address of a variable
<code>str</code>	A pointer-value variable pointing to a string

Symbolic addresses used to display memory are specified by preceding a name with an ampersand (&). Function names can be used without the ampersand; `&main` is equal to `main`. Registers are denoted by preceding a name with a dollar sign (\$).

Using Formats

The format is the address display format in which `dbx` displays the results of a query. The output produced depends on the current display format. To change the display format, supply a different format code.

The default format set at the start of each `dbx` session is `X`, which displays an address or value as a 32-bit word in hexadecimal. The following memory display formats are legal:

<code>i</code>	Display as an assembly instruction
<code>d</code>	Display as 16 bits (2 bytes) in decimal
<code>D</code>	Display as 32 bits (4 bytes) in decimal
<code>o</code>	Display as 16 bits (2 bytes) in octal
<code>O</code>	Display as 32 bits (4 bytes) in octal
<code>x</code>	Display as 16 bits (2 bytes) in hexadecimal
<code>X</code>	Display as 32 bits (4 bytes) in hexadecimal (default format)
<code>b</code>	Display as a byte in octal
<code>c</code>	Display as a character
<code>n</code>	Display as a decimal (1 byte).
<hr/>	
<code>w</code>	Display as a wide character
<code>s</code>	Display as a string of characters terminated by a null byte
<code>W</code>	Display as a wide character string
<code>f</code>	Display as a single-precision floating-point number
<code>F, g</code>	Display as a double-precision floating-point number
<code>E</code>	Display as an extended-precision floating-point number
<code>ld, lD</code>	Display 32 bits (4 bytes) in decimal (same as <code>D</code>)
<code>lo, lO</code>	Display 32 bits (4 bytes) in octal (same as <code>O</code>)
<code>lx, lX</code>	Display 32 bits (4 bytes) in hexadecimal (same as <code>X</code>)
<code>Ld, LD</code>	Display 64 bits (8 bytes) in decimal
<code>Lo, LO</code>	Display 64 bits (8 bytes) in octal
<code>Lx, LX</code>	Display 64 bits (8 bytes) in hexadecimal

Using Count

The count is a repetition count in decimal. The increment size depends on the memory display format.

Examples of Using an Address

The following examples show how to use an address with and format options to display five successive disassembled instructions starting from the current stopping point.

For SPARC based systems:

```
(dbx) stepi
stopped in main at 0x108bc
0x000108bc: main+0x000c: st %l0, [%fp - 0x14]
(dbx) x 0x108bc/5i
0x000108bc: main+0x000c: st %l0, [%fp - 0x14]
0x000108c0: main+0x0010: mov 0x1,%l0
0x000108c4: main+0x0014: or %l0,%g0, %o0
0x000108c8: main+0x0018: call 0x00020b90 [unresolved PLT 8: malloc]
0x000108cc: main+0x001c: nop
```

For x86 based systems:

```
(dbx) x &main/5i
0x08048988: main : pushl %ebp
0x08048989: main+0x0001: movl  %esp,%ebp
0x0804898b: main+0x0003: subl  $0x28,%esp
0x0804898e: main+0x0006: movl  0x8048ac0,%eax
0x08048993: main+0x000b: movl  %eax,-8(%ebp)
```

Using the dis Command

The `dis` command is equivalent to the `examine` command with `i` as the default display format.

The syntax for the `dis` command is:

```
dis [<address>] [/<count>] | <address1>, <address1>
```

The `dis` command operates as follows:

- Without arguments displays 10 instructions starting at *address*

- With the *address* argument only, disassembles 10 instructions starting at *address*
- With the *address* argument and a *count*, disassembles *count* instructions starting at *address*
- With the *address1* and *address2* arguments, disassembles instructions from *address1* through *address2*
- With only a *count*, displays *count* instructions starting at +
- With the option *-a*, disassembles entire function or, when used without parameters, disassembles remains of current visiting function

Using the `listi` Command

To display source lines with their corresponding assembly instructions, use the `listi` command, which is equivalent to the command `list -i`. See the discussion of `list -i` in “[Printing a Source Listing](#)” on page 69.

SPARC based systems example:

```
(dbx) listi 13, 14
 13 i = atoi(argv[1]);
0x0001083c: main+0x0014: ld [%fp + 0x48], %l0
0x00010840: main+0x0018: add %l0, 0x4, %l0
0x00010844: main+0x001c: ld [%l0], %l0
0x00010848: main+0x0020: or %l0, %g0, %o0
0x0001084c: main+0x0024: call 0x000209e8 [unresolved PLT 7: atoi]
0x00010850: main+0x0028: nop
0x00010854: main+0x002c: or %o0, %g0, %l0
0x00010858: main+0x0030: st %l0, [%fp - 0x8]
 14 j = foo(i);
0x0001085c: main+0x0034: ld [%fp - 0x8], %l0
0x00010860: main+0x0038: or %l0, %g0, %o0
0x00010864: main+0x003c: call foo
0x00010868: main+0x0040: nop
0x0001086c: main+0x0044: or %o0, %g0, %l0
0x00010870: main+0x0048: st %l0, [%fp - 0xc]
```

x86 based systems example:

```
(dbx) listi 13, 14
 13 i = atoi(argv[1]);
0x080488fd: main+0x000d: movl 12(%ebp),%eax
0x08048900: main+0x0010: movl 4(%eax),%eax
0x08048903: main+0x0013: pushl  %eax
0x08048904: main+0x0014: call atoi <0x8048798>
0x08048909: main+0x0019: addl $4,%esp
```

```
0x0804890c: main+0x001c: movl %eax, -8(%ebp)
 14 j = foo(i);
0x0804890f: main+0x001f: movl -8(%ebp), %eax
0x08048912: main+0x0022: pushl  %eax
0x08048913: main+0x0023: call foo <0x80488c0>
0x08048918: main+0x0028: addl $4, %esp
0x0804891b: main+0x002b: movl %eax, -12(%ebp)
```

Stepping and Tracing at Machine-Instruction Level

Machine-instruction level commands behave the same as their source level counterparts except that they operate at the level of single instructions instead of source lines.

Single-Stepping at the Machine-Instruction Level

To single-step from one machine instruction to the next machine instruction, use the `nexti` command or the `stepi` command

The `nexti` command and the `stepi` command behave the same as their source-code level counterparts: the `nexti` command steps *over* functions, the `stepi` command steps *into* a function called by the next instruction, stopping at the first instruction in the called function. The command forms are also the same.

The output from the `nexti` command and the `stepi` command differ from the corresponding source level commands in two ways:

- The output includes the address of the instruction at which the program is stopped (instead of the source code line number).
- The default output contains the disassembled instruction instead of the source code line.

For example:

```
(dbx) func
hand: ungrasp
(dbx) nexti
ungrasp +0x18: call support
(dbx)
```

For more information, see [“nexti Command” on page 367](#) and [“stepi Command” on page 389](#).

Tracing at the Machine-Instruction Level

Tracing techniques at the machine-instruction level work the same as at the source code level, except you use the `tracei` command. For the `tracei` command, `dbx` executes a single instruction only after each check of the address being executed or the value of the variable being traced. The `tracei` command produces automatic `stepi`-like behavior: the program advances one instruction at a time, stepping into function calls.

When you use the `tracei` command, it causes the program to stop for a moment after each instruction while `dbx` checks for the address execution or the value of the variable or expression being traced. Using the `tracei` command can slow execution considerably.

For more information on `trace` and its event specifications and modifiers, see [“Tracing Execution” on page 108](#) and [“tracei Command” on page 406](#).

The general syntax for the `tracei` command is:

```
tracei event-specification [modifier]
```

Commonly used forms of the `tracei` command are:

<code>tracei step</code>	Trace each instruction
<code>tracei next</code>	Trace each instruction, but skip over calls
<code>tracei at address</code>	Trace the given code address.

For more information, see [“tracei Command” on page 406](#).

For SPARC:

```
(dbx) tracei next -in main
(dbx) cont
0x00010814: main+0x0004: clr %l0
0x00010818: main+0x0008: st %l0, [%fp - 0x8]
0x0001081c: main+0x000c: call  foo
0x00010820: main+0x0010: nop
0x00010824: main+0x0014: clr %l0
....
....
(dbx) (dbx) tracei step -in foo -if glob == 0
(dbx) cont
0x000107dc: foo+0x0004: mov 0x2, %l1
0x000107e0: foo+0x0008: sethi %hi(0x20800), %l0
0x000107e4: foo+0x000c: or %l0, 0x1f4, %l0 ! glob
```

```
0x000107e8: foo+0x0010: st %l1, [%l0]
0x000107ec: foo+0x0014: ba foo+0x1c
....
....
```

Setting Breakpoints at the Machine-Instruction Level

To set a breakpoint at the machine-instruction level, use the `stopi` command. The command accepts any event specification. The syntax for the `stopi` command is:

```
stopi event-specification [modifier]
```

Commonly used forms of the `stopi` command are:

```
stopi [at address] [-if cond]  
stopi in function [-if cond]
```

For more information, see [“stopi Command” on page 395](#).

Setting a Breakpoint at an Address

Use the `stopi` command to set a breakpoint at a specific address:

```
(dbx) stopi at address
```

For example:

```
(dbx) nexti  
stopped in hand::ungrasp at 0x12638  
(dbx) stopi at &hand::ungrasp  
(3) stopi at &hand::ungrasp  
(dbx)
```

Using the regs Command

The `regs` command enables you to print the value of all the registers.

The syntax for the `regs` command is:

```
regs [-f] [-F]
```

-f includes floating-point registers (single precision). -F includes floating-point registers (double precision).

For more information, see [“regs Command” on page 378](#).

SPARC based systems example:

```
dbx[13] regs -F
current thread: t@1
current frame: [1]
g0-g3  0x00000000 0x0011d000 0x00000000 0x00000000
g4-g7  0x00000000 0x00000000 0x00000000 0x00020c38
o0-o3  0x00000003 0x00000014 0xef7562b4 0xffff420
o4-o7  0xef752f80 0x00000003 0xffff3d8 0x000109b8
l0-l3  0x00000014 0x0000000a 0x0000000a 0x00010a88
l4-l7  0xffff438 0x00000001 0x00000007 0xef74df54
i0-i3  0x00000001 0xffff4a4 0xffff4ac 0x00020c00
i4-i7  0x00000001 0x00000000 0xffff440 0x000108c4
y 0x00000000
psr 0x40400086
pc 0x000109c0:main+0x4 mov 0x5, %l0
npc 0x000109c4:main+0x8 st %l0, [%fp - 0x8]
f0f1 +0.000000000000000e+00
f2f3 +0.000000000000000e+00
f4f5 +0.000000000000000e+00
f6f7 +0.000000000000000e+00
...
```

For x64 based systems example:

```
(dbx) regs
current frame: [1]
r15 0x0000000000000000
r14 0x0000000000000000
r13 0x0000000000000000
r12 0x0000000000000000
r11 0x0000000000401b58
r10 0x0000000000000000
r9 0x0000000000401c30
r8 0x0000000000416cf0
rdi 0x0000000000416cf0
rsi 0x0000000000401c18
rbp 0xfffffd7ffdf820
rbx 0xfffffd7ff3fb190
rdx 0x0000000000401b50
rcx 0x0000000000401b54
rax 0x0000000000416cf0
trapno 0x0000000000000003
err 0x0000000000000000
```

```
rip 0x000000000401709:main+0xf9 movl $0x0000000000000000,0xffffffffffffc(%
rbp)
cs 0x000000000000004b
eflags  0x0000000000000206
rsp 0xffffd7ffdf7b0
ss 0x0000000000000043
fs 0x00000000000001bb
gs 0x0000000000000000
es 0x0000000000000000
ds 0x0000000000000000
fs_base 0xffffd7fff3a2000
gsbase  0xffffffff80000000
(dbx) regs -F
current frame: [1]
r15 0x0000000000000000
r14 0x0000000000000000
r13 0x0000000000000000
r12 0x0000000000000000
r11 0x000000000401b58
r10 0x0000000000000000
r9 0x000000000401c30
r8 0x000000000416cf0
rdi 0x000000000416cf0
rsi 0x000000000401c18
rbp 0xffffd7ffdf820
rbx 0xffffd7fff3fb190
rdx 0x000000000401b50
rcx 0x000000000401b54
rax 0x000000000416cf0
trapno  0x0000000000000003
err 0x0000000000000000
rip 0x000000000401709:main+0xf9 movl $0x0000000000000000,0xffffffffffffc
(%rbp)
cs 0x000000000000004b
eflags  0x0000000000000206
rsp 0xffffd7ffdf7b0
ss 0x0000000000000043
fs 0x00000000000001bb
gs 0x0000000000000000
es 0x0000000000000000
ds 0x0000000000000000
fs_base 0xffffd7fff3a2000
gsbase  0xffffffff80000000
st0 +0.0000000000000000e+00
st1 +0.0000000000000000e+00
st2 +0.0000000000000000e+00
st3 +0.0000000000000000e+00
st4 +0.0000000000000000e+00
```

```

st5 +0.000000000000000000e+00
st6 +0.000000000000000000e+00
st7 +NaN
xmm0a-xmm0d 0x00000000 0xffff80000 0x00000000 0x00000000
xmm1a-xmm1d 0x00000000 0x00000000 0x00000000 0x00000000
xmm2a-xmm2d 0x00000000 0x00000000 0x00000000 0x00000000
xmm3a-xmm3d 0x00000000 0x00000000 0x00000000 0x00000000
xmm4a-xmm4d 0x00000000 0x00000000 0x00000000 0x00000000
xmm5a-xmm5d 0x00000000 0x00000000 0x00000000 0x00000000
xmm6a-xmm6d 0x00000000 0x00000000 0x00000000 0x00000000
xmm7a-xmm7d 0x00000000 0x00000000 0x00000000 0x00000000
xmm8a-xmm8d 0x00000000 0x00000000 0x00000000 0x00000000
xmm9a-xmm9d 0x00000000 0x00000000 0x00000000 0x00000000
xmm10a-xmm10d  0x00000000 0x00000000 0x00000000 0x00000000
xmm11a-xmm11d  0x00000000 0x00000000 0x00000000 0x00000000
xmm12a-xmm12d  0x00000000 0x00000000 0x00000000 0x00000000
xmm13a-xmm13d  0x00000000 0x00000000 0x00000000 0x00000000
xmm14a-xmm14d  0x00000000 0x00000000 0x00000000 0x00000000
xmm15a-xmm15d  0x00000000 0x00000000 0x00000000 0x00000000
fcw-fsw  0x137f 0x0000
fctw-fop  0x0000 0x0000
frfp 0x0000000000000000
frdp 0x0000000000000000
mxcsr 0x00001f80
mxcr_mask 0x0000ffff
(dbx)

```

Platform-Specific Registers

The tables in this section list platform-specific register names for SPARC architecture, x86 architecture, and AMD64 architecture that can be used in expressions.

SPARC Register Information

The following table lists register information for SPARC architecture.

Register	Description
\$g0 through \$g7	Global registers
\$o0 through \$o7	“out” registers
\$l0 through \$l7	“local” registers
\$i0 through \$i7	“in” registers

Register	Description
\$fp	Frame pointer, equivalent to register \$i6
\$sp	Stack pointer, equivalent to register \$o6
\$y	Y register
\$psr	Processor state register
\$wim	Window invalid mask register
\$tbr	Trap base register
\$pc	Program counter
\$npc	Next program counter
\$f0 through \$f31	FPU "F" registers
\$fsr	FPU status register
\$fq	FPU queue

The \$f0f1 \$f2f3 ... \$f30f31 pairs of floating-point registers are treated as having C double type (normally \$fN registers are treated as C float type). These pairs can also be referred to as \$d0 ... \$d30.

The following quad floating-point registers are treated as having C long double type. They are available on SPARC V9 hardware:

\$q0 \$q4 through \$q60

The following pairs of registers, which combine the least significant 32 bits of two registers, are available on SPARC V8+ hardware:

\$g0g1 through \$g6g7
\$o0o1 through \$o6o7

The following additional registers are available on SPARC V9 and V8+ hardware:

\$xg0 through \$xg7
\$xo0 through \$xo7
\$xfsr \$tstate \$gsr
\$f32f33 \$f34f35 through \$f62f63 (\$d32 ... \$\$d62)

See *SPARC Architecture Reference Manual* and the *SPARC Assembly Language Reference Manual* for more information on SPARC registers and addressing.

x86 Register Information

The following table lists register information for x86 architecture.

Register	Description
\$gs	Alternate data segment register
\$fs	Alternate data segment register
\$es	Alternate data segment register
\$ds	Data segment register
\$edi	Destination index register
\$esi	Source index register
\$ebp	Frame pointer
\$esp	Stack pointer
\$ebx	General register
\$edx	General register
\$ecx	General register
\$eax	General register
\$trapno	Exception vector number
\$err	Error code for exception
\$eip	Instruction pointer
\$cs	Code segment register
\$eflags	Flags
\$ss	Stack segment register

Commonly used registers are also aliased to their machine independent names.

Register	Description
\$sp	Stack pointer; equivalent of \$uesp
\$pc	Program counter; equivalent of \$eip
\$fp	Frame pointer; equivalent of \$ebp
\$ps	Processor status register

The following table lists registers for the 80386 lower halves (16 bits).

Register	Description
\$ax	General register
\$cx	General register
\$dx	General register
\$bx	General register

Register	Description
\$si	Source index register
\$di	Destination index register
\$ip	Instruction pointer, lower 16 bits
\$flags	Flags, lower 16 bits

The first four 80386 16-bit registers can be split into 8-bit parts, as shown in the following table:

Register	Description
\$al	Lower (right) half of register \$ax
\$ah	Higher (left) half of register \$ax
\$cl	Lower (right) half of register \$cx
\$ch	Higher (left) half of register \$cx
\$dl	Lower (right) half of register \$dx
\$dh	Higher (left) half of register \$dx
\$bl	Lower (right) half of register \$bx
\$bh	Higher (left) half of register \$bx

The following table lists registers for 80387 halves:

Register	Description
\$fctrl	Control register
\$fstat	Status register
\$ftag	Tag register
\$fip	Instruction pointer offset
\$fcs	Code segment selector
\$fopoff	Operand pointer offset
\$fopsel	Operand pointer selector
\$st0 through \$st7	Data registers

AMD64 Register Information

The following table lists register information for AMD64 architecture:

Register	Description
rax	General purpose register - argument passing for function calls
rbp	General purpose register - stack management/frame pointer
rbx	General purpose register - callee-saved
rcx	General purpose register - argument passing for function calls
rdx	General purpose register - argument passing for function calls
rsi	General purpose register - argument passing for function calls
rdi	General purpose register - argument passing for function calls
rsp	General purpose register - stack management/stack pointer
r8	General purpose register - argument passing for function calls
r9	General purpose register - argument passing for function calls
r10	General purpose register - temporary
r11	General purpose register - temporary
r12	General purpose register - callee-saved
r13	General purpose register - callee-saved
r14	General purpose register - callee-saved
r15	General purpose register - callee-saved
rflags	Flags register
rip	Instruction pointer
mmx0/st0	64-bit media and floating-point register
mmx1/st1	64-bit media and floating-point register
mmx2/st2	64-bit media and floating-point register
mmx3/st3	64-bit media and floating-point register
mmx4/st4	64-bit media and floating-point register
mmx5/st5	64-bit media and floating-point register
mmx6/st6	64-bit media and floating-point register
mmx7/st7	64-bit media and floating-point register
xmm0	128-bit media register
xmm1	128-bit media register
xmm2	128-bit media register
xmm3	128-bit media register
xmm4	128-bit media register
xmm5	128-bit media register
xmm6	128-bit media register
xmm7	128-bit media register

Register	Description
xmm8	128-bit media register
xmm9	128-bit media register
xmm10	128-bit media register
xmm11	128-bit media register
xmm12	128-bit media register
xmm13	128-bit media register
xmm14	128-bit media register
xmm15	128-bit media register
cs	Segment register
es	Segment register
fs	Segment register
gs	Segment register
os	Segment register
ss	Segment register
fcw	fxsave and fxstor memory image control word
fsw	fxsave and fxstor memory image status word
fctw	fxsave and fxstor memory image tag word
fop	fxsave and fxstor memory image last x87 op code
frdp	fxsave and fxstor memory image 64-bit offset into the data segment
frip	fxsave and fxstor memory image 64-bit offset into the code segment
mxcsr_mask	set bits in mxcsr_mask indicate supported feature bits in mxcsr
ymm0	256-bit advanced vector register
ymm1	256-bit advanced vector register
ymm2	256-bit advanced vector register
ymm3	256-bit advanced vector register
ymm4	256-bit advanced vector register
ymm5	256-bit advanced vector register
ymm6	256-bit advanced vector register
ymm7	256-bit advanced vector register
ymm8	256-bit advanced vector register
ymm9	256-bit advanced vector register
ymm10	256-bit advanced vector register
ymm11	256-bit advanced vector register
ymm12	256-bit advanced vector register

Register	Description
<code>ymm13</code>	256-bit advanced vector register
<code>ymm14</code>	256-bit advanced vector register
<code>ymm15</code>	256-bit advanced vector register

The fields of an advanced vector (AVX) register (`ymm0` through `ymm15`) can be treated as having C `int`, `float`, or `double` types.

Using dbx With the Korn Shell

The dbx command language is based on the syntax of the Korn Shell (ksh 88), including I/O redirection, loops, built-in arithmetic, history, and command-line editing. This chapter describes the differences between ksh-88 and dbx command language.

If no dbx initialization file is located on startup, dbx assumes ksh mode.

This chapter contains the following sections:

- [“ksh-88 Features Not Implemented” on page 261](#)
- [“Extensions to ksh-88” on page 262](#)
- [“Renamed Commands” on page 262](#)

ksh-88 Features Not Implemented

The following features of ksh-88 are not implemented in dbx:

- `set -A name` for assigning values to array *name*
- `set -o` options: `allexport` `bgnice` `gmacs` `markdirs` `noclobber` `nolog` `privileged` `protected` `viraw`
- `typeset -l -u -L -R -H` attributes
- Backquote (`\Q...\Q`) for command substitution (use `$(...)` instead)
- `[[expression]]` compound command for expression evaluation
- `@(pattern[|pattern] ...)` extended pattern matching
- Co-processes (command or pipeline running in the background that communicates with your program)

Extensions to ksh-88

dbx adds the following features as extensions:

- `[$[p- > flags]` language expression
- `typeset -q` enables special quoting for user-defined functions
- C shell-like `history` and `alias` arguments
- `set +o path` disables path searching
- `0xabcd` C syntax for octal and hexadecimal numbers
- `bind` to change Emacs-mode bindings
- `set -o hashall`
- `set -o ignore suspend`
- `print -e` and `read -e` (opposite of `-r`, `raw`)
- Built-in dbx commands

Renamed Commands

Particular dbx commands have been renamed to avoid conflicts with ksh commands.

- The dbx `print` command retains the name `print`; the ksh `print` command has been renamed `kprint`.
- The ksh `kill` command has been merged with the `dbxkill` command.
- The `alias` command is the ksh `alias` command, unless in dbx compatibility mode.
- `address/format` is now `examine address/format`.
- `/pattern` is now `search pattern`.
- `?pattern` is now `bsearch pattern`.

Rebinding of Editing Functions

The `bind` command enables you to rebind editing functions. You can use the command to display or modify the key bindings for EMacs-style editors and vi-style editors. The syntax of the `bind` command is:

```
bind
```

Display the current editing key bindings

<code>bind key=definition</code>	Bind <i>key</i> to <i>definition</i>
<code>bind key</code>	Display the current definition for <i>key</i>
<code>bind key=</code>	Remove binding of <i>key</i>
<code>bind -m key=definition</code>	Define <i>key</i> to be a macro with <i>definition</i>
<code>bind -m</code>	Same as <code>bind</code>

where:

key is the name of a key.

definition is the definition of the macro to be bound to the key.

Some of the more important default key bindings for EMacs-style editors are:

<code>^A</code> = beginning-of-line	<code>^B</code> = backward-char
<code>^D</code> = eot-or-delete	<code>^E</code> = end-of-line
<code>^F</code> = forward-char	<code>^G</code> = abort
<code>^K</code> = kill-to-eo	<code>^L</code> = redraw
<code>^N</code> = down-history	<code>^P</code> = up-history
<code>^R</code> = search-history	<code>^^</code> = quote
<code>^?</code> = delete-char-backward	<code>^H</code> = delete-char-backward
<code>^[b</code> = backward-word	<code>^[d</code> = delete-word-forward
<code>^[f</code> = forward-word	<code>^[^H</code> = delete-word-backward
<code>^[^</code> = complete	<code>^[?</code> = list-command

Some of the more important default key bindings for vi-style editors are:

<code>a</code> = append	<code>A</code> = append at EOL
<code>c</code> = change	<code>d</code> = delete
<code>G</code> = go to line	<code>h</code> = backward character
<code>i</code> = insert	<code>I</code> = insert at BOL
<code>j</code> = next line	<code>k</code> = previous line
<code>l</code> = forward line	<code>n</code> = next match
<code>N</code> = prev match	<code>p</code> = put after
<code>P</code> = put before	<code>r</code> = repeat
<code>R</code> = replace	<code>s</code> = substitute
<code>u</code> = undo	<code>x</code> = delete character

X = delete previous character	y = yank
~ = transpose case	_ = last argument
* = expand	= = list expansion
- = previous line	+ = next line
sp = forward char	# = comment out command
? = search history from beginning	
/ = search history from current	

In insert mode, the following keystrokes are special:

^? = delete character	^H = delete character
^U = kill line	^W = delete word

Debugging Shared Libraries

dbx provides full debugging support for programs that use dynamically linked, shared libraries, provided that the libraries are compiled using the `-g` option.

This chapter contains the following sections:

- “Dynamic Linker” on page 265
- “Setting Breakpoints in Shared Libraries” on page 266
- “Setting a Breakpoint in an Explicitly Loaded Library” on page 267

Dynamic Linker

The dynamic linker, also known as `rtld`, Runtime ld, or `ld.so`, arranges to bring shared objects (load objects) into an executing application. The two primary areas where `rtld` is active are:

- Program startup – At program startup, `rtld` runs first and dynamically loads all shared objects specified at link time. These *preloaded* shared objects might include `libc.so`, `libc.so`, or `libX.so`. Use `ldd(1)` to find out which shared objects a program will load.
- Application requests– The application uses the function calls `dlopen(3)` and `dclose(3)` to dynamically load and unload shared objects or executables.

dbx uses the term *load object* to refer to a shared object (`.so`) or executable (`a.out`). You can use the `loadobject` command to list and manage symbolic information from load objects.

Link Map

The dynamic linker maintains a list of all loaded objects in a list called a *link map*. The link map is maintained in the memory of the program being debugged, and is indirectly accessed through `librtld_db.so`, a special system library for use by debuggers.

Startup Sequence and `.init` Sections

A `.init` section is a piece of code belonging to a shared object that is executed when the shared object is loaded. For example, the `.init` section is used by the C++ runtime system to call all static initializers in a `.so` file.

The dynamic linker first maps in all the shared objects, putting them on the link map. Then, the dynamic linker traverses the link map and executes the `.init` section for each shared object. The `syncrtld` event occurs between these two phases. For more information, see [“`syncrtld` Event Specification” on page 290](#).

Procedure Linkage Tables

Procedure linkage tables (PLTs) are structures used by the `rtld` to facilitate calls across shared object boundaries. For instance, calls to `printf` go through this indirect table. For details, see the generic and processor-specific SVR4 ABI reference manuals.

For `dbx` to handle `step` and `next` commands across PLTs, it has to keep track of the PLT table of each load object. The table information is acquired at the same time as the `rtld` handshake.

Setting Breakpoints in Shared Libraries

To set a breakpoint in a shared library, `dbx` needs to confirm that a program will use that library when it runs, and `dbx` needs to load the symbol table for the library. To determine which libraries a newly loaded program will use when it runs, `dbx` executes the program just long enough for the runtime linker to load all of the starting libraries. `dbx` then reads the list of loaded libraries and kills the process. The libraries remain loaded and you can set breakpoints in them before rerunning the program for debugging.

`dbx` follows the same procedure for loading the libraries regardless of whether the program is loaded from the command line with the `dbx` command, from the `dbx` prompt with the `debug` command, or in the IDE.

Setting a Breakpoint in an Explicitly Loaded Library

dbx automatically detects that a `dlopen()` or a `dldclose()` has occurred and loads the symbol table of the loaded object. Once a shared object has been loaded with `dlopen()` you can place breakpoints in it and debug it as you would any part of your program.

If a shared object is unloaded using `dldclose()`, dbx remembers the breakpoints placed in it and replaces them if the shared object is again loaded with `dlopen()`, even if the application is run again.

However, you do not need to wait for the loading of a shared object with `dlopen()` to place a breakpoint in it, or to navigate its functions and source code. If you know the name of the shared object that the program being debugged will be loading with `dlopen()`, you can request that dbx preload its symbol table by using the `loadobject -load` command:

```
loadobject -load /usr/java1.1/lib/libjava_g.so
```

You can now navigate the modules and functions in this load object and place breakpoints in it before it has been loaded with `dlopen()`. Once the load object is loaded by your program, dbx automatically places the breakpoints.

Setting a breakpoint in a dynamically linked library is subject to the following limitations:

- You cannot set a breakpoint in a filter library loaded with `dlopen()` until the first function in it is called.
- When a library is loaded by `dlopen()`, an initialization routine named `_init()` is called. This routine might call other routines in the library. dbx cannot place breakpoints in the loaded library until after this initialization is completed. Therefore, you cannot have dbx stop at `_init()` in a library loaded by `dlopen()`.

Modifying a Program State

This appendix focuses on dbx usage and commands that change your program or change the behavior of your program when you run it under dbx, as compared to running it without dbx. Understanding which commands might make modifications to your program is important.

The chapter contains the following sections:

- [“Impacts of Running a Program Under dbx” on page 269](#)
- [“Commands That Alter the State of the Program” on page 270](#)

Impacts of Running a Program Under dbx

You use dbx to observe a process, and the observation should not affect the process. However, on occasion, you might drastically modify the state of the process. Sometimes plain observation can affect execution and cause intermittent bug symptoms.

Your application might behave differently when run under dbx. Although dbx strives to minimize its impact on the program being debugged, you should be aware of the following:

- You might have forgotten to take out a `-C` or disable RTC. Having the RTC support library `librtc.so` loaded into a program can cause the program to behave differently.
- Your dbx initialization scripts might have some environment variables set that you have forgotten. The stack base starts at a different address when running under dbx. The address might also differ based on your environment and the contents of `argv[]`, forcing local variables to be allocated differently. If the variables are not initialized, they will produce different random numbers. This problem can be detected using runtime checking.
- The program does not initialize memory allocated with `malloc()` before use. This problem can be detected using runtime checking.
- dbx has to catch LWP creation and `dlopen` events, which might affect timing-sensitive multithreaded applications.

- dbx does context switching on signals so if your application makes heavy use of signals, things might work differently.
- Your program might be expecting that `mmap()` always returns the same base address for mapped segments. Running under dbx affects the address space sufficiently that `mmap()` is unlikely to return the same address as when the program is run without dbx. To determine if this is a problem, look at all uses of `mmap()` and ensure that the address returned is used by the program, rather than a hard-coded address.
- If the program is multithreaded, it might contain data races or be otherwise dependent upon thread scheduling. Running under dbx perturbs thread scheduling and might cause the program to execute threads in a different order than normal. To detect such conditions, use `lock_lint`.

Otherwise, determine whether running with `adb` or `truss` causes the same problems.

To minimize perturbations imposed by dbx, try attaching to the application while it is running in its natural environment.

Commands That Alter the State of the Program

The commands described in this section might make modifications to your program.

assign Command

The `assign` command assigns the value of *expression* to *variable*. Using it in dbx permanently alters the value of *variable*.

```
assign variable = expression
```

pop Command

The `pop` command pops a frame or frames from the stack:

<code>pop</code>	Pop current frame.
<code>pop <i>number</i></code>	Pop <i>number</i> frames.
<code>pop -f <i>number</i></code>	Pop frames until specified frame <i>number</i> .

Any calls popped are re-executed upon resumption, which might result in unwanted program changes. `pop` also calls destructors for objects local to the popped functions.

For more information, see [“pop Command” on page 372](#).

call Command

When you use the `call` command in `dbx`, you call a procedure and the procedure performs as specified:

```
call proc([params])
```

The procedure could modify your program. `dbx` makes the call as if you had written it into your program source.

For more information, see [“call Command” on page 312](#).

print Command

To print the value of the expressions, type:

```
print expression, ...
```

If an expression has a function call, printing the expression causes the call command to execute. Therefore, the same considerations apply as with the [“call Command” on page 312](#). With C++, you should also be careful of unexpected side effects caused by overloaded operators.

For more information, see [“print Command” on page 373](#).

when Command

The general syntax of the `when` command is as follows:

```
when event-specification [modifier] {command; ... }
```

When the event occurs, the commands are executed. Depending upon which command is issued, this action could alter your program state.

For more information, see [“when Command” on page 415](#).

fix Command

You can use the `fix` command to make immediate changes to your program.

Although it is a very useful tool, the `fix` command recompiles modified source files and dynamically links the modified functions into the application.

Note that the `fix` and `continue` commands aren't supported on Intel Linux or SPARC Linux. Make sure to check for other restrictions. See [“Memory Leak \(mcl\) Error” on page 171](#).

For more information, see [“fix Command” on page 343](#).

cont at Command

The `cont at` command alters the order in which the program runs. Execution is continued at line *line*. The *ID* is required if the program is multithreaded.

```
cont at line [ ID ]
```

This command could change the outcome of the program.

Event Management

Event management refers to the capability of dbx to perform actions when events take place in the program being debugged.

This appendix contains the following sections:

- [“Event Handlers” on page 273](#)
- [“Creating Event Handlers” on page 274](#)
- [“Manipulating Event Handlers” on page 274](#)
- [“Using Event Counters” on page 275](#)
- [“Event Safety” on page 275](#)
- [“Setting Event Specifications” on page 276](#)
- [“Event Specification Modifiers” on page 291](#)
- [“Parsing and Ambiguity” on page 294](#)
- [“Using Predefined Variables” on page 294](#)
- [“Event Handler Examples” on page 298](#)

Event Handlers

Event management is based on the concept of a *handler*. The name comes from an analogy with hardware interrupt handlers. Each event management command typically creates a handler, which consists of an *event specification* and a series of side-effect actions. (See [“Setting Event Specifications” on page 276](#).) The event specification specifies the event that will trigger the handler.

When the event occurs and the handler is triggered, the handler evaluates the event according to any modifiers included in the event specification. (See [“Event Specification Modifiers” on page 291](#).) If the event meets the conditions imposed by the modifiers, the handler’s side-effect actions are performed (that is, the handler “fires”).

An example of the association of a program event with a dbx action is setting a breakpoint on a particular line.

The most generic form of creating a handler is by using the when command.

```
when event-specification {action; ... }
```

Examples in this chapter show how you can write a command (like stop, step, or ignore) in terms of when. These examples are meant to illustrate the flexibility of the when command and the underlying *handler* mechanism, but they are not always exact replacements.

Creating Event Handlers

Use the when command, stop command, and trace command to create event handlers. (For detailed information, see [“when Command” on page 415](#), [“stop Command” on page 390](#), and [“trace Command” on page 402](#).)

stop is shorthand for a common when idiom.

```
when event-specification { stop -update; whereami; }
```

An *event-specification* is used by the event management commands stop, when, and trace to specify an event of interest. (see [“Setting Event Specifications” on page 276](#)).

Most of the trace commands can be handcrafted using the when command, ksh functionality, and event variables. This is especially useful if you want stylized tracing output.

Every command returns a number known as a handler id (*hid*). You can access this number using the predefined variable \$newhandlerid.

Manipulating Event Handlers

You can use the following commands to manipulate event handlers. For more information on each command, see the cited section.

TABLE 2 Manipulating Event Handlers

Command	Description	For More Information
status	Lists handlers	See “status Command” on page 386

Command	Description	For More Information
<code>delete</code>	Deletes all handlers including temporary handlers	See “ delete Command ” on page 334
<code>clear</code>	Deletes handlers based on breakpoint position	See “ clear Command ” on page 318
<code>handler -enable</code>	Enables handlers	See “ handler Command ” on page 348
<code>handler -disable</code>	Disables handlers	See “ handler Command ” on page 348
<code>cancel</code>	Cancels signals and enables the process to continue	See “ cancel Command ” on page 314

Using Event Counters

An event handler has a trip counter, which has a count limit. Whenever the specified event occurs, the counter is incremented. The action associated with the handler is performed only if the count reaches the limit, at which point the counter is automatically reset to 0. The default limit is 1. Whenever a process is rerun, all event counters are reset.

You can set the count limit using the `-count` modifier with a `stop` command, when command, or `trace` command. Otherwise, use the `handler` command to individually manipulate event handlers.

```
handler [ -count | -reset ] hid new-count new-count-limit
```

Event Safety

While `dbx` provides you with a rich set of breakpoint types through the event mechanism, it also uses many events internally. By stopping on some of these internal events you can easily disrupt the internal workings of `dbx`. If you modify the process state in these cases the chance of disruption is even higher. See [Appendix A, “Modifying a Program State”](#) and [“Call Safety” on page 93](#).

`dbx` can protect itself from disruption in some cases but not all cases. Some events are implemented in terms of lower level events. For example, all stepping is based on the `fault FLTRACE` event. So, issuing the command `stop fault FLTRACE` disrupts stepping.

During the following phases of debugging, `dbx` is unable to handle user events because they interfere with some careful internal orchestration. These phases include:

- When `rtld` runs at program startup (see “[Dynamic Linker](#)” on page 265)
- The beginning and end of processes
- Following the `fork()` function and the `exec()` function (see “[Following the fork Function](#)” on page 182 and “[Following the exec Function](#)” on page 182)
- During calls when `dbx` needs to initialize a heap in the user process (`proc_heap_init()`)
- During calls when `dbx` needs to ensure availability of mapped pages on the stack (`ensure_stack_memory()`)

In many cases you can use the `when` command instead of the `stop` command, and echo the information you would have otherwise acquired interactively.

`dbx` protects itself by:

- Disallowing the `stop` command for the `sync`, `syncrtld`, and `prog_new` events
- Ignoring the `stop` command during the `rtld` handshake and the other phases mentioned above

For example:

```
...SolBook linebreakstopped in munmap at 0xff3d503c 0xff3d503c: munmap+0x00004: ta %icc,
0x00000008SolBook linebreak dbx76: warning: 'stop' ignored -- while doing rtld handshake
```

Only the stoppage effect, including recording in the `$firedhandlers` variable, is ignored. Counts or filters are still active. To stop in such a case, set the `event_safety` environment variable to `off`.

Setting Event Specifications

Event specifications are used by the `stop` command, `stopi` command, `when` command, `wheni` command, `trace` command, and `tracei` command to denote event types and parameters. The format consists of a keyword representing the event type and optional parameters. The meaning of an event specification is generally identical for all three commands. Exceptions are documented in the command descriptions in Appendix D.

Breakpoint Event Specifications

A breakpoint is a location where an action occurs, at which point the program stops executing. This section describes event specifications for breakpoint events.

in Event Specification

The syntax for the `in` event specification is:

`in function`

The function has been entered, and the first line is about to be executed. The first executable code after the prolog is used as the actual breakpoint location. This might be a line where a local variable is being initialized. In the case of C++ constructors, execution stops after all base class constructors have executed. If the `-instr` modifier is used, it is the first instruction of the function about to be executed. The *function* specification can take a formal parameter signature to help with overloaded function names or template instance specification. For example:

```
stop in mumble(int, float, struct Node *)
```

Note - Do not confuse `in function` with the `-in function` modifier.

at Event Specification

The syntax for the `at` event specification is:

`at [filename:]line-number`

The designated line is about to be executed. If you specify *filename*, then the designated line in the specified file is about to be executed. The file name can be the name of a source file or an object file. Although quotation marks are not required, they might be necessary if the file name contains special characters. If the designated line is in template code, a breakpoint is placed on all instances of that template.

You can also use specify a specific address:

`at address-expression`

The instruction at the given address is about to be executed. This event is available only with the `stopi` command or with the `-instr` event modifier.

infile Event Specification

The syntax for the `infile` event specification is:

`infile filename`

This event puts a breakpoint on every function defined in a file. The `stop infile` command iterates through the same list of functions as the `funcs -f filename` command.

Method definitions in `.h` files, template files, or plain C code in `.h` files, such as the kind used by the `regexp` command, might contribute function definitions to a file, but these definitions are excluded.

If the specified filename is the name of an object file (that is, it ends in `.o`), breakpoints are put on every function that occurs in that object file.

The `stop infile list.h` command does not put breakpoints on all instances of methods defined in the `list.h` file. Use events like `inclass` or `inmethod` to do so.

The `fix` command might eliminate or add a function to a file. The `stop infile` command puts breakpoints on all old versions of function in a file as well as any functions that might be added in the future.

No breakpoints are put on nested functions or subroutines in Fortran files.

You can use the `clear` command to disable a single breakpoint in the set created by the `infile` event.

infunction Event Specification

The syntax for the `infunction` event specification is:

```
infunction function
```

This specification is equivalent to `in function` for all overloaded functions named *function* or all template instantiations thereof.

inmember Event Specification

The syntax for the `inmember` event specification is:

```
inmember function
```

This specification is an alias for the `inmethod` event specification.

inmethod Event Specification

The syntax for the `inmethod` event specification is:

```
inmethod function
```

This specification is equivalent to the `in function` or the member method named *function* for every class.

inclass Event Specification

The syntax for the `inclass` event specification is:

```
inclass classname [-recurse | -norecurse]
```

This specification is equivalent to `in function` for all member functions that are members of *classname*, but not any of the bases of *classname*. `-norecurse` is the default. If `-recurse` is specified, the base classes are included.

inobject Event Specification

The syntax for the `inobject` event specification is:

```
inobject object-expression [-recurse | -norecurse]
```

A member function called on the specific object at the address denoted by *object-expression* has been called. `stop inobject ox` is roughly equivalent to the following, but unlike `inclass`, bases of the dynamic type of *ox* are included. `-recurse` is the default. If `-norecurse` is specified, the base classes are not included.

```
stop inclass dynamic_type(ox) -if this==ox
```

Data Change Event Specifications

This section describes event specifications for events that involve access or change to the contents of a memory address.

access Event Specification

The syntax for the `access` event specification is:

```
access mode address-expression [, byte-size-expression]
```

The memory specified by *address-expression* has been accessed.

mode specifies how the memory was accessed. Valid values are one or all of the following letters:

- r The memory at the specified address has been read.
- w The memory has been written to.
- x The memory has been executed.

mode can also contain either of the following:

- a Stops the process after the access (default).
- b Stops the process before the access.

In both cases the program counter will point at the offending instruction. The “before” and “after” refer to the side effect.

address-expression is any expression that can be evaluated to produce an address. If you provide a symbolic expression, the size of the region to be watched is automatically deduced. You can override it by specifying *byte-size-expression*. You can also use nonsymbolic, typeless address expressions, in which case, the size is mandatory. For example:

```
stop access w 0x5678, sizeof(Complex)
```

The access command has the limitation that no two matched regions can overlap.

Note - The access event specification is a replacement for the modify event specification.

change Event Specification

The syntax for the change event specification is:

```
change variable
```

The value of *variable* has changed. The change event is roughly equivalent to:

```
when step { if [ $last_value !=${variable}]
```


```

 then
 stop
 else
 last_value=${variable}
 fi
}

```

This event is implemented using single-stepping. For faster performance, use the access event.

The first time *variable* is checked causes one event, even though no change is detected. This first event provides access to the initial value of *variable*. Subsequent detected changes in the value of *variable* trigger additional events.

cond Event Specification

The syntax for the cond event specification is:

```
cond condition-expression
```

The condition denoted by *condition-expression* evaluates to true. You can specify any expression for *condition-expression*, but it must evaluate to an integral type. The cond event is roughly equivalent to the following stop command:

```
stop step -if conditional-expression
```

System Event Specifications

This section describes event specifications for system events.

dlopen and dlclose Event Specification

The syntax for the dlopen() and dlopen() event specifications is:

```
dlopen [ lib-path ]
```

```
dlclose [ lib-path ]
```

System events occur after a dlopen() call or a dlclose() call succeeds. A dlopen() call or dlclose() call can cause more than one library to be loaded. The list of these libraries is always

available in the predefined variable `$dllist`. The first shell word in `$dllist` is a + (plus sign) or a - (minus sign), indicating whether the list of libraries is being added or deleted.

lib-path is the name of a shared library. If it is specified, the event occurs only if the given library was loaded or unloaded. In that case, `$dlobj` contains the name of the library. `$dllist` is still available.

If *lib-path* begins with a /, a full string match is performed. Otherwise, only the tails of the paths are compared.

If *lib-path* is not specified, then the events always occur whenever there is any dl-activity. In this case, `$dlobj` is empty but `$dllist` is valid.

fault Event Specification

The syntax for the `fault` event specification is:

```
fault fault
```

The `fault` event occurs when the specified fault is encountered. The faults are architecture-dependent. The set of faults known to `dbx` is listed in the following list and defined in the `proc(4)` man page.

FLTILL	Illegal instruction
FLTPRIV	Privileged instruction
FLTBPT*	Breakpoint trap
FLTTRACE*	Trace trap (single step)
FLTACCESS	Memory access (such as alignment)
FLTBOUNDS	Memory bounds (invalid address)
FLTIOVF	Integer overflow
FLTIZDIV	Integer zero divide
FLTPE	Floating-point exception
FLTSTACK	Irrecoverable stack fault

FLTPAGE	Recoverable page fault
FLTWATCH*	Watchpoint trap
FLTCPCOVF	CPU performance counter overflow

Note - FLTBPT, FLTRACE, and FLTWATCH are not handled because they are used by dbx to implement breakpoints, single-stepping, and watchpoints.

These faults are taken from `/usr/include/sys/fault.h`. *fault* can be any of those listed above, in uppercase or lowercase, with or without the FLT- prefix, or the actual numerical code.

Note - The `fault` event is not available on Linux platforms.

lwp_exit Event Specification

The syntax for the `lwp_exit` event specification is:

```
lwp_exit
```

The `lwp_exit` event occurs when `lwp` has been exited. `$lwp` contains the ID of the exited LWP (lightweight process) for the duration of the event handler.

Note - The `lwp_exit` event is not available on Linux platforms.

sig Event Specification

The syntax for the `sig` event specification is:

```
sig signal
```

The `sig signal` event occurs when the signal is first delivered to the program being debugged. *signal* can be either a decimal number or the signal name in uppercase or lowercase. The prefix is optional. This event is completely independent of the `catch` command and `ignore` command, although the `catch` command can be implemented as follows:

```
function simple_catch {
 when sig $1 {
 stop;
 echo Stopped due to $sigstr $sig
 }
}
```

```
 whereami  
 }  
}
```

Note - When the `sig` event is received, the process has not seen it yet. Only if you continue the process with the specified signal is the signal forwarded to it.

Alternatively, you can specify a signal with a sub-code. The syntax for this option of the `sig` event specification is:

```
sig signal sub-code
```

When the specified signal with the specified *sub-code* is first delivered to the child, the `sig signal sub-code` event occurs. As with signals, you can provide the *sub-code* as a decimal number, in uppercase or lowercase. The prefix is optional.

sysin Event Specification

The syntax for the `sysin` event specification is:

```
sysin code|name
```

The specified system call has just been initiated, and the process has entered kernel mode.

The concept of system call supported by `dbx` is that provided by traps into the kernel as enumerated in `/usr/include/sys/syscall.h`.

This concept is not the same as the ABI notion of system calls. Some ABI system calls are partially implemented in user mode and use non-ABI kernel traps. However, most of the generic system calls (the main exception being signal handling) are the same between `syscall.h` and the ABI.

Note - The `sysin` event is not available on Linux platforms.

The list of kernel system call traps in `/usr/include/sys/syscall.h` is part of a private interface in the Oracle Solaris OS that changes from release to release. The list of trap names (codes) and trap numbers that `dbx` accepts includes all of those supported by any of the versions of the Oracle Solaris OS that `dbx` supports. The names supported by `dbx` are unlikely to exactly match those of any particular release of the Oracle Solaris OS, and some of the names in `syscall.h` might not be available. Any trap number (code) is accepted by `dbx` and works as expected, but a warning is issued if it does not correspond to a known system call trap.

sysout Event Specification

The syntax for the `sysout` event specification is:

```
sysout code|name
```

The specified system call is finished, and the process is about to return to user mode.

Note - The `sysout` event is not available on Linux platforms.

sysin | sysout Event Specifications

Without arguments, all system calls are traced. Certain dbx features, for example, the `modify` event and runtime checking, cause the child to execute system calls for its own purposes and show up if traced.

Execution Progress Event Specifications

This section describes event specifications for events pertaining to execution progress.

exit Event Specification

The syntax for the `exit` event specification is:

```
exit exitcode
```

The `exit` event occurs when the process has exited.

next Event Specification

The `next` event is similar to the `step` event except that functions are not stepped into.

returns Event Specification

The `returns` event is a breakpoint at the return point of the current *visited* function. The *visited* function is used so that you can use the `returns` event specification after giving a number of

step up commands. The returns event is always -temp and can only be created in the presence of a live process.

The syntax for the returns event specification is:

```
returns function
```

The returns *function* event executes each time the given function returns to its call site. This is not a temporary event. The return value is not provided, but you can find integral return values by accessing the following registers:

- SPARC based systems – \$o0
- x86 based systems – \$eax
- x64 based systems – \$rax, \$rdx

The event is roughly equivalent to:

```
when in func { stop returns; }
```

step Event Specification

The step event occurs when the first instruction of a source line is executed. For example, you can get simple tracing with the following command:

```
when step { echo $lineno: $line; }; cont
```

When enabling a step event, you instruct dbx to single step automatically the next time cont command is used.

Note - The step (and next) events do not occur upon the termination of the step command. The step command is implemented in terms of the step event roughly as follows: `alias step="when step -temp { whereami; stop; }; cont"`

throw Event Specification

The syntax for the throw event is:

```
throw [type | -unhandled | -unexpected]
```

The throw event occurs whenever any exception that is not unhandled or unexpected is thrown by the application.

If an exception type is specified with the `throw` event, only exceptions of that type cause the `throw` event to occur.

If the `-unhandled` option is specified, a special exception type signifying an exception is thrown but for which there is no handler.

The `-unexpected` option is specified, a special exception type signifying an exception does not satisfy the exception specification of the function that threw it.

Tracked Thread Event Specifications

The following section describes event specifications for tracked threads.

`omp_barrier` Event Specification

The `omp_barrier` event specification is when the tracked thread enters or exits a barrier. You can specify a *type*, which can be `explicit` or `implicit`, and a *state*, which can be `enter`, `exit`, or `all_entered`. The default is `explicit all_entered`.

`omp_taskwait` Event Specification

The `omp_taskwait` event specification is when the tracked thread enters or exists a `taskwait`. You can specify a *state*, which can be `enter` or `exit`. The default is `exit`.

`omp_ordered` Event Specification

The `omp_ordered` event specification is when the tracked thread enters or exists an ordered region. You can specify a *state*, which can be `begin`, `enter` or `exit`. The default is `enter`.

`omp_critical` Event Specification

The `omp_critical` event specification is when the tracked thread enters a critical region.

omp_atomic Event Specification

The `omp_atomic` event specification is when the tracked thread enters or exists an atomic region. You can specify a *state*, which can be `begin` or `exit`. The default is `begin`.

omp_flush Event Specification

The `omp_flush` event specification is when the tracked thread enters a explicit flush region.

omp_task Event Specification

The `omp_task` event specification is when the tracked thread enters or exists a task region. You can specify a *state*, which can be `create`, `start` or `finish`. The default is `start`.

omp_master Event Specification

The `omp_master` event specification is when the tracked thread enters a master region.

omp_single Event Specification

The `omp_single` event specification is when the tracked thread enters a single region.

Other Event Specifications

This section describes event specifications for other types of events.

attach Event Specification

The `attach` event is when `dbx` has successfully attached to a process.

detach Event Specification

The detach event is when dbx has successfully detached from the program being debugged.

lastrites Event Specification

The lastrites event is when process being debugged is about to expire, which can happen for the following reasons:

- The `_exit(2)` system call has been called, either through an explicit call or when `main()` returns.
- A terminating signal is about to be delivered.
- The process is being killed by the `kill` command.

The final state of the process is usually, but not always, available when this event is triggered, giving you your last opportunity to examine the state of the process. Resuming execution after this event terminates the process.

Note - The lastrites event is not available on Linux platforms.

proc_gone Event Specification

The proc_gone event occurs when dbx is no longer associated with a debugged process. The predefined variable `$reason` can be `signal`, `exit`, `kill`, or `detach`.

prog_new Event Specification

The prog_new event occurs when a new program has been loaded as a result of `follow exec`.

Note - Handlers for this event are always permanent.

stop Event Specification

The stop event occurs whenever the process stops such that the user receives a prompt, particularly in response to a stop handler. For example, the following commands are equivalent:

```
display x
when stop {print x;}
```

sync Event Specification

The `sync` event occurs when the process being debugged has just been executed with `exec()`. All memory specified in `a.out` is valid and present, but preloaded shared libraries have not been loaded. For example, `printf`, although available to `dbx`, has not been mapped into memory.

A `stop` on this event is ineffective; however, you can use the `sync` event with the `when` command.

Note - The `sync` event is not available on Linux platforms.

syncrtld Event Specification

The `syncrtld` event occurs after a `sync` or an `attach` if the process being debugged has not yet processed shared libraries. It executes after the dynamic linker startup code has executed and the symbol tables of all preloaded shared libraries have been loaded but before any code in the `.init` section has run.

A `stop` on this event is ineffective; however, you can use the `syncrtld` event with the `when` command.

thr_create [thread-ID] Event Specification

The `thr_create` event occurs when a thread, or a thread with the specified thread ID, has been created. For example, in the following `stop` command, the thread ID `t@1` refers to creating thread, while the thread ID `t@5` refers to the created thread.

```
stop thr_create t@5 -thread t@1
```

thr_exit Event Specification

The `thr_exit` event occurs when a thread has exited. To capture the exit of a specific thread, use the `-thread` option of the `stop` command as follows:

```
stop thr_exit -thread t@5
```

timer Event Specification

The syntax for the `timer` event is:

```
timer seconds
```

The `timer` event occurs when the program being debugged has been running for *seconds*. The timer used with this event is shared with `collector` command. The resolution is in milliseconds, so a floating point value for *seconds*, for example `0.001`, is acceptable.

Event Specification Modifiers

An event specification modifier sets additional attributes of a handler, the most common kind being event filters. Modifiers must appear after the keyword portion of an event specification. A modifier begins with a dash (-). The following are the valid event specification modifiers.

-if Modifier

The syntax for the `-if` modifier is:

```
-if condition
```

The condition is evaluated when the event specified by the event specification occurs. The side effect of the handler is allowed only if the condition evaluates to nonzero.

If the `-if` modifier is used with an event that has an associated singular source location, such as `in` or `at`, *condition* is evaluated in the scope corresponding to that location. Otherwise, qualify it with the desired scope.

Macro expansion is performed on the condition according to same conventions as with the `print` command.

-resumeone Modifier

The `-resumeone` modifier can be used with the `-if` modifier in an event specification for a multithreaded program, and causes only one thread to be resumed if the condition contains function calls. For more information, see [“Qualifying Breakpoints With Conditional Filters” on page 105](#).

-in Modifier

The syntax for the `-in` modifier is:

```
-in function
```

The event triggers only if it occurs between the time the first instruction of the given function is reached and the time the function returns. Recursion on the function are ignored.

-disable Modifier

The `-disable` modifier creates the handler in the disabled state.

-count *n*, -count infinity Modifier

The syntax for the `-count` modifier is:

```
-count n
```

or

```
-count infinity
```

The `-count n` and `-count infinity` modifiers have the handler count from 0 (see [“Using Event Counters” on page 275](#)). Each time the event occurs, the count is incremented until it reaches *n*. Once that happens, the handler fires and the counter is reset to zero.

Counts of all enabled handlers are reset when a program is run or rerun. More specifically, they are reset when the sync event occurs.

The count is reset when you begin debugging a new program with the `debug -r` command (see [“debug Command” on page 331](#)) or the `attach -r` command (see [“attach Command” on page 311](#)).

-temp Modifier

The `-temp` modifier creates a temporary handler. Once the event has occurred it is automatically deleted. By default, handlers are not temporary. If the handler is a counting handler, it is automatically deleted only when the count reaches 0 (zero).

Use the `delete -temp` command to delete all temporary handlers.

-instr Modifier

The `-instr` modifier makes the handler act at an instruction level. This event replaces the traditional 'i' suffix of most commands. It usually modifies two aspects of the event handler:

- Any message prints assembly-level rather than source-level information.
- The granularity of the event becomes instruction level. For instance, `step -instr` implies instruction-level stepping.

-thread Modifier

The syntax for the `-thread` modifier is:

```
-thread thread-ID
```

The `-thread` modifier means the action is executed only if the thread that caused the event matches a different thread ID. The specific thread you have in mind might be assigned a different thread ID from one execution of the program to the next.

-lwp Modifier

The syntax for the `-lwp` modifier is:

```
-lwp lwp-ID
```

The `-lwp` modifier means the action is executed only if the `-lwp` that caused the event matches *lwp-ID*. The specific `-lwp` you have in mind might be assigned a different *lwp-ID* from one execution of the program to the next.

-hidden Modifier

The `-hidden` modifier hides the handler in a regular `status` command. Use `status -h` to see hidden handlers.

-perm Modifier

Normally all handlers are thrown away when a new program is loaded. Using the `-perm` modifier retains the handler across debugging sessions. A plain `delete` command does not delete a permanent handler. Use `delete -p` to delete a permanent handler.

Parsing and Ambiguity

The syntax for event specifications and modifiers is keyword driven and based on `ksh` conventions. Everything is split into words delimited by spaces.

Expressions can have spaces embedded in them, causing ambiguous situations. For example, consider the following two commands:

```
when a -temp
when a-temp
```

In the first example, even though the application might have a variable named `temp`, the `dbx` parser resolves the event specification in favor of `-temp` being a modifier. In the second example, `a-temp` is collectively passed to a language-specific expression parser. If no variables are named `a` and `temp`, an error occurs. Use parentheses to force parsing.

Using Predefined Variables

Certain read-only `ksh` predefined variables are provided. The variables listed in the following table are always valid.

Variable	Definition
<code>\$ins</code>	Disassembly of the current instruction.
<code>\$lineno</code>	Current line number in decimal.
<code>\$vlineno</code>	Current “visiting” line number in decimal.
<code>\$line</code>	Contents of the current line.
<code>\$func</code>	Name of the current function.
<code>\$vfunc</code>	Name of the current “visiting” function.
<code>\$class</code>	Name of the class to which <code>\$func</code> belongs.
<code>\$vclass</code>	Name of the class to which <code>\$vfunc</code> belongs.
<code>\$file</code>	Name of the current file.

Variable	Definition
\$vfile	Name of the current file being visited.
\$loadobj	Name of the current loadable object.
\$vloadobj	Name of the current loadable object being visited.
\$scope	Scope of the current PC in back-quote notation.
\$vscope	Scope of the visited PC in back-quote notation.
\$funcaddr	Address of \$func in hex.
\$caller	Name of the function calling \$func.
\$dlllist	After a dlopen or dlclose event, contains the list of load objects just loaded or unloaded. The first word of dlllist is a + (plus sign) or a - (minus sign) depending on whether a dlopen or a dlclose has occurred.
\$newhandlerid	ID of the most recently created handler. This variable has an undefined value after any command that deletes handlers. Use the variable immediately after creating a handler. dbx cannot capture all of the handler IDs for a command that creates multiple handlers.
\$firedhandlers	List of handler ids that caused the most recent stoppage. The handlers on the list are marked with *(an asterisk) in the output of the status command.
\$proc	Process ID of the current process being debugged.
\$lwp	ID of the current LWP.
\$thread	Thread ID of the current thread.
\$newlwp	ID of a newly created LWP.
\$newthread	ID of a newly created thread.
\$prog	Full path name of the program being debugged.
\$oprogram	Previous value of \$prog, which is used to get back to what you were debugging following an exec(), when the full path name of the program reverts to - (dash). While \$prog is expanded to a full path name, \$oprogram contains the program path as specified on the command line or to the debug command. If exec() is called more than once, there is no way to return to the original program.
\$exec32	True if the dbx binary is 32-bit.
\$exitcode	Exit status from the last run of the program. The value is an empty string if the process has not exited.
\$booting	Set to true if the event occurs during the boot process. Whenever a new program is debugged, it is first booted so that the list and location of shared libraries can be ascertained. The process is then killed. This sequence is termed "booting". While booting is occurring, all events are still available. Use this variable to distinguish, for example, the sync and syncrtld events occurring during a debugging run and the ones occurring during a normal run.
\$machtype	If a program is loaded, returns its machine type: sparcv8, sparcv8+, sparcv9, x86, or x86_64. Otherwise, returns unknown.

Variable	Definition
\$datamodel	If a program is loaded, returns its data model: i1p32 or 1p64. Otherwise, returns unknown. To find the model of the program you've just loaded, use the following in your .dbxrc file: <pre>when prog_new -perm { echo machine: \$machtype \$datamodel; }</pre>

The following example shows that whereami can be implemented:

```
function whereami {
 echo Stopped in $func at line $lineno in file $(basename $file)
 echo "$lineno\t$line"
}
```

Variables Valid for when Command

The variables described in this section are valid only within the body of a when command.

\$handlerid

During the execution of the body, \$handlerid is the ID of the when command to which the body belongs. The following commands are equivalent:

```
when X -temp { do_stuff; }
when X { do_stuff; delete $handlerid; }
```

Variables Valid for when Command and Specific Events

Certain variables are valid only within the body of a when command and for specific events, as shown in the following tables.

TABLE 3 Variables Valid for sig Event

Variable	Description
\$sig	Signal number that caused the event
\$sigstr	Name of \$sig

Variable	Description
\$sigcode	Subcode of \$sig if applicable
\$sigcodestr	Name of \$sigcode
\$sigsender	Process ID of sender of the signal, if appropriate

TABLE 4 Variable Valid for exit Event

Variable	Description
\$exitcode	Value of the argument passed to <code>_exit(2)</code> or <code>exit(3)</code> or the return value of <code>main</code>

TABLE 5 Variable Valid for dlopen and dlclose Events

Variable	Description
\$dlobj	Pathname of the load object dlopened or dlclose

TABLE 6 Variables Valid for sysin and sysout Events

Variable	Description
\$syscode	System call number
\$sysname	System call name

TABLE 7 Variable Valid for proc_gone Events

Variable	Description
\$reason	One of <code>signal</code> , <code>exit</code> , <code>kill</code> , or <code>detach</code>

TABLE 8 Variables Valid for thr_create Event

Variable	Description
\$newthread	ID of the newly created thread, for example, <code>t@5</code>
\$newlwp	ID of the newly created LWP, for example, <code>l@4</code>

TABLE 9 Variables Valid for access Event

Variable	Description
\$watchaddr	The address being written to, read from, or executed
\$watchmode	One of the following: <code>r</code> for read, <code>w</code> for write, <code>x</code> for execute; followed by one of the following: <code>a</code> for after, <code>b</code> for before

Event Handler Examples

This section provides some examples of setting event handlers.

Setting a Breakpoint for Store to an Array Member

This example shows how to set a data change breakpoint on array[99]:

```
(dbx) stop access w &array[99]
(2) stop access w &array[99], 4
(dbx) run
Running: watch.x2
watchpoint array[99] (0x2ca88[4]) at line 22 in file "watch.c"
  22 array[i] = i;
```

Implementing a Simple Trace

This example shows how to implement a simple trace:

```
(dbx) when step { echo at line $lineno; }
```

Enabling a Handler While Within a Function

The following example shows how to enable a handler while within a function:

```
<dbx> trace step -in foo
```

This command is equivalent to the following:

```
# create handler in disabled state
when step -disable { echo Stepped to $line; }
t=$newhandlerid # remember handler id
when in foo {
# when entered foo enable the trace
handler -enable "$t"
# arrange so that upon returning from foo,
# the trace is disabled.
when returns { handler -disable "$t"; };
}
```

Determining the Number of Lines Executed

This example shows how to see how many lines have been executed in a small program, type:

```
(dbx) stop step -count infinity # step and stop when count=inf
(2) stop step -count 0/infinity
(dbx) run
...
(dbx) status
(2) stop step -count 133/infinity
```

The program never stops, and then the program terminates. The number of lines executed is 133. This process is very slow. It is most useful with breakpoints on functions that are called many times.

Determining the Number of Instructions Executed by a Source Line

This example shows how to count how many instructions a line of code executes:

```
(dbx) ... # get to the line in question
(dbx) stop step -instr -count infinity
(dbx) step ...
(dbx) status
(3) stop step -count 48/infinity # 48 instructions were executed
```

If the line you are stepping over makes a function call, the lines in the function are counted as well. You can use the next event instead of step to count instructions, excluding called functions.

Enabling a Breakpoint After an Event Occurs

Enable a breakpoint only after another event has occurred. For example, you would use the following breakpoint if your program begins to execute incorrectly in function hash, but only after the 1300th symbol lookup.

```
(dbx) when in lookup -count 1300 {
 stop in hash
 hash_bpt=$newhandlerid
```

```
 when proc_gone -temp { delete $hash_bpt; }  
}
```

Note - \$newhandlerid is referring to the just-executed stop incommand.

Resetting Application Files for replay

In this example, if your application processes files that need to be reset during a replay, you can write a handler to do that each time you run the program.

```
(dbx) when sync { sh regen ./database; }  
(dbx) run < ./database... # during which database gets clobbered  
(dbx) save  
... # implies a RUN, which implies the SYNC event which  
(dbx) restore # causes regen to run
```

Checking Program Status

This example shows how to see quickly where the program is while it is running, type:

```
(dbx) ignore sigint  
(dbx) when sig sigint { where; cancel; }
```

You would then issue ^C to see a stack trace of the program without stopping it.

This example is basically what the collector hand sample mode does (and more). Use SIGQUIT (^\) to interrupt the program because ^C is now used.

Catch Floating-Point Exceptions

The following example shows how to catch only specific floating-point exceptions, for example, IEEE underflow:

```
(dbx) ignore FPE # disable default handler  
(dbx) help signals | grep FPE # can't remember the subcode name  
...  
(dbx) stop sig fpe FPE_FLTUND  
...
```

For more information about enabling ieee handlers, see [“Trapping the FPE Signal \(Oracle Solaris Only\)”](#) on page 195.

Macros

By default, selected expressions are macro expanded before being evaluated, including expressions you specify with the `print`, `display`, and `watch` commands; the `-if` option of the `stop`, `trace`, and `when` commands; and the `$()` construct. Macro expansion is also applied to balloon evaluation and watches in the IDE or `dbxtool`.

Additional Uses of Macro Expansion

Macro expansion is applied to both the variable and the expression in an `assign` command.

In the `call` command, macro expansion is applied to the name of the function being called as well as to the parameters being passed.

The `macro` command takes any expression and macro and expands the macro. For example:

```
(dbx) macro D(1, 2)
 Expansion of: D(1, 2)
 is: d(1,2)
```

If you give the `whatis` command a macro, it shows the macro's definition. For example:

```
(dbx) whatis B
 #define B(x) b(x)
```

If you give the `which` command a macro, it shows where the macro that is currently active in the scope is defined. For example:

```
(dbx) which B2
 `a.out`macro_wh.c`B2 # defined at defs2.h:3
 # included from defs1.h:3
 # included from macro_wh.c:23
```

If you give the `whereis` command a macro, it shows all of the places where the macro has been defined. The list is limited to modules for which `dbx` has already read debugging information. For example:

```
(dbx) whereis U
macro: U # defined at macro_wh.c:21
macro: U # undefined at defs1.h:5
```

The `dbxenv` variable `macro_expand` controls whether these commands expand macros. It is set to on by default.

In general, the `+m` option in `dbx` commands causes the commands to bypass macro expansion. The `-m` option forces macro expansion even if the `dbxenv` variable `macro_expand` is set to off. An exception is the `-m` option within the `$()` construct, where `-m` only causes macros to be expanded, with no evaluation taking place. This exception facilitates macro expansion in shell scripts.

Macro Definitions

`dbx` can recognize macro definitions in two ways:

- Definitions are provided by the compilers when you compile with the `-g3` option if you use the default DWARF format for debugging information. They are not provided if you specify the `-xdebugformat=stabs` option when compiling.
- `dbx` can re-create definitions by skimming the source file and its include files. Accurate re-creation depends on access to the original sources and include files. It also depends on the availability of the path name to the compiler used, and on compiler options like `-D` and `-I`. This information is available in both DWARF and stabs formats from Oracle Developer Studio compiler, but not from GNU compilers. See [“Skimming Errors” on page 306](#) and [“Using the pathmap Command to Improve Skimming” on page 307](#) for information about ensuring successful skimming.

The `dbxenv` variable `macro_source` (see [Table 1, “dbx Environment Variables,” on page 61](#) in [Chapter 3, “Customizing dbx”](#)) controls which one of the two methods `dbx` uses to recognize macro definitions.

There are several factors to take into account in choosing which method you want `dbx` to use.

Compiler and Compiler Options

One factor in choosing a macro definition method is the availability of various types of information that depend on which compiler and compiler options you used to build your code. The following table shows which methods you can choose depending on the compiler and debugging information options.

TABLE 10 Macro Definition Methods Available for Various Build Options

Compiler	-g option	Debug Information Format	Methods That Work
Oracle Developer Studio	-g	DWARF	Skimming
Oracle Developer Studio	-g	stabs	Skimming
Oracle Developer Studio	-g3	DWARF	Skimming and from compiler
Oracle Developer Studio	-g3	stabs	Skimming (-g3 option with -xdebugformat=stabs option is not supported)
GNU	-g	DWARF	Neither
GNU	-g	stabs	N/A
GNU	-g3	DWARF	From compiler
GNU	-g3	stabs	N/A

Tradeoffs in Functionality

Another factor to take into account in choosing a macro definition method is the tradeoffs in functionality depending on which method you choose:

- **Size of executable.** The main advantage of the skimming method is that it does not require compilation with the -g3 option because it works with the smaller executables produced by compiling with the -g option.
- **Debugging format.** Skimming works with both DWARF and stabs. Compiling with the -g3 option to get the definitions from the compiler works only with DWARF.
- **Speed.** Skimming takes up to one second the first time an expression is evaluated for a module for which dbx has not yet read the debugging information.
- **Accuracy.** Information provided by the compilers when you compile with the -g3 option is more stable and accurate than information provided by skimming.
- **Availability of the build environment.** Skimming requires that the compilers, source code files, and include files be available during debugging. dbx does not check for these

items becoming out of date, so if they are likely to change, accuracy might deteriorate and compiling with the `-g3` option might be better than depending on skimming.

- **Debugging on a different system from the one where the code was compiled.** If you compiled the code on system A and are debugging it on system B, `dbx` accesses files on system A using NFS with some help from the `pathmap` command.

The `pathmap` command also helps facilitate file access during skimming. Although it works for your program's source files and include files, it might not work for system include files because `/usr/include` is not usually available through NFS. Macro definitions therefore are extracted from `/usr/include` on the debugging system instead of on the build system.

You can choose to be aware of and tolerant of possible discrepancies between system include files, or choose to compile with the `-g3` option.

Limitations

- Although Fortran compilers support macros through the `cpp(1)` function or the `fpp(1)` function, `dbx` does not support macro expansion for Fortran.
- `dbx` ignores macro information generated by compiling with the `-g3` option and the `-xdebugformat=stabs` option.

For more information about the stabs index, see the Stab Interface guide, found with the path `install-dir/solarisstudio12.6/READMEs/stabs.pdf`.

- Skimming works with code compiled with the `-g` option and the `-xdebugformat=stabs` option.

Skimming Errors

You are depending on macro skimming if you did not compile your code with the `-g3` option and have the `macro_source` `dbxenv` variable set to `skim_unless_compiler` or `skim`.

For skimming to succeed for a module, the following conditions need to be true:

- The module must have been compiled with a Oracle Developer Studio compiler using the `-g` option.
- The compiler used to compile the module must be accessible by `dbx`.
- The source file for the module must be accessible by `dbx`.
- Files included by the source code of the module must be available, that is, the path given to the `-I` options when the module was compiled must be accessible by `dbx`.

- The source code must be lexically sound. For example, it cannot contain unterminated strings of comments or be missing `#endifs`.

If the source code or include files are not accessible by `dbx`, you can use the `pathmap` command to make them accessible.

Using the `pathmap` Command to Improve Skimming

If you move your source files after compiling, build on one machine and debug on another, or are in one of the other situations described in [“Finding Source and Object Files” on page 86](#), macro skimming might not be able to find include files in the file it is skimming. The solution, as with other cases of files not being found, is to use the `pathmap` command to help the macro skimmer locate include directories. Imagine, for example, that you compile with the option `-I/export/home/proj1/include` and have the statement `#include "module1/api.h"` in your code. Then, if you rename `proj1` to `proj2`, the following `pathmap` command will help the macro skimmer locate your files:

```
pathmap /export/home/proj1 /export/home/proj2
```

The `pathmap` is not applied to the compilers used to compile the original code.

When you are working with macros, you must reload your application in order to have `pathmaps` take effect, unlike other situations when a file is not found and you can use the `pathmap` command to make changes in a pathmapping that are immediately effective.

The `pathmap` command helps `dbx` find the correct files when you build on one machine and debug on another. However, system include files such as `/usr/include/stdio.h` are typically not exported from the build machine, so the macro skimmer is likely to use the files on the debug machine. In some cases, a system include file might not be available on the debug machine. The value of system-specific and system-dependent macros also might not be the same on the debug machine as on the build machine.

If the `pathmap` command does not solve your skimming problems, consider compiling your code with the `-g3` option and setting the `macro_source` `dbxenv` variable to `skim_unless_compiler` or `compiler`.

◆◆◆ D APPENDIX D

Command Reference

This appendix provides detailed syntax and functional descriptions of all of the dbx commands.

adi assign Command

The `adi assign` command assigns a new ADI version to an address. This command is supported only in native mode on Oracle Solaris SPARC systems.

Native Mode Syntax

`adi assign`
`<addr> [/`
`<count>] = <ver>` Assigns a new ADI version to an address starting at *addr* for *count* addresses. The default count is 1. *ver* must be between 0 and 15.

`adi assign`
`<&object> [/`
`<count>] = <ver>` Assigns a new ADI version to the address span of the object, or *count* bytes; whichever is less. The default count is the entire object.

`adi assign`
`<addr1>, <addr2>`
`= <ver>` Assigns a new ADI version to addresses from *addr1* through *addr2*. *ver* must be between 0 and 15.

where:

addr is an address in the debuggee's address space.

count is the number of bytes.

ver is the newly assigned ADI version.

adi examine Command

The `adi examine` command displays one ADI version per cacheline. All groups of output lines that would be identical to the immediately preceding output line (except for byte offsets) will be replaced with a line containing only an asterisk (*). The last line is always printed. This command is supported only in native mode on Oracle Solaris SPARC systems.

Native Mode Syntax

<code>adi examine x <addr> [/ <count>]</code>	Displays the ADI version, one per cache line, starting at <i>addr</i> for <i>count</i> addresses. The default count is 1.
<code>adi examine x &object [/ <count>]</code>	Displays the ADI version for an object for <i>count</i> bytes, up to the address span of the object. The default count is the entire object. Only one version per cacheline is printed.
<code>adi examine x <addr1> , <addr2></code>	Displays the ADI version, one per cacheline, from <i>addr1</i> through <i>addr2</i> , inclusive.

where:

addr is an address in the debuggee's address space.

count is the number of bytes.

assign Command

In native mode, the `assign` command assigns a new value to a program variable. In Java mode, the `assign` command assigns a new value to a local variable or parameter.

Native Mode Syntax

```
assign variable = expression
```

where:

expression is the value to be assigned to *variable*.

Java Mode Syntax

assign *identifier* = *expression*

where:

expression is a valid Java expression, which can include any of the following:

- *class-name* is the name of a Java class. You can use either of the following:
 - The package path using a period (.) as a qualifier; for example, `test1.extra.T1.Inner`
 - The full path name preceded by a pound sign (#) and using slash (/) and dollar sign (\$) as qualifiers. For example, `#test1/extra/T1$Inner`. Enclose *class-name* in quotation marks if you use the \$ qualifier.
- *field-name* is the name of a field in the class.
- *identifier* is a local variable or parameter, including `this`, the current class instance variable (*object-name.field-name*) or a class (static) variable (*class-name.field-name*).
- *object-name* is the name of a Java object.

attach Command

The attach command attaches dbx to a running process, stopping execution and putting the program under debugging control. It has identical syntax and identical functionality in native mode and Java mode.

Syntax

attach *process-ID* Begin debugging the program with process ID *process-ID*. dbx finds the program using `/proc`.

attach -p
process-ID
program-name Begin debugging *program-name* with process ID *process-ID*.

attach *program-name* *process-ID* Begin debugging *program-name* with process ID *process-ID*. *program-name* can be `-`. dbx finds it using `/proc`.

`attach -r ...` The `-r` option causes dbx to retain all watch commands, display commands, when commands, and stop commands. With no `-r` option, an implicit `delete all` command and `undisplay 0` command are performed.

where:

process-ID is the process ID of a running process.

program-name is the path name of the running program.

For information on how to attach dbx to a running Java process, see [“Attaching dbx to a Running Java Application” on page 230](#).

bsearch Command

The `bsearch` command searches backward in the current source file. It is valid only in native mode.

Syntax

`bsearch string` Search backward for *string* in the current file.

`bsearch` Repeat search, using the last search string.

where:

string is a character string.

call Command

In native mode, the `call` command calls a procedure. In Java mode, the `call` command calls a method.

You can also use the `call` command to call a function. To display the return value use the `print` command.

Occasionally the called function hits a breakpoint. You can choose to continue using the `cont` command or abort the call by using `pop -c`. The latter method is useful also if the called function causes a segmentation fault.

Native Mode Syntax

```
call [-lang language] [-resumeone] [-m] [+m] procedure ([parameters])
```

where:

language is the language of the called procedure.

procedure is the name of the procedure.

parameters are the procedure's parameters.

`-lang` specifies the language of the called procedure and tells `dbx` to use the calling conventions of the specified language. This option is useful when the procedure being called was compiled without debugging information and `dbx` does not know how to pass parameters.

`-resumeone` resumes only one thread when the procedure is called. For more information, see [“Resuming Execution” on page 176](#).

`-m` specifies that macro expansion be applied to the procedure and parameters when the `dbxenv` variable `macro_expand` is set to off.

`+m` specifies that macro expansion be skipped when the `dbxenv` variable `macro_expand` is set to on.

Java Mode Syntax

```
call [class-name.|object-name.] method-name ([parameters])
```

where:

class-name is the name of a Java class. You can use either of the following:

- The package path using a period (.) as a qualifier; for example, `test1.extra.T1.Inner`
- The full path name preceded by a pound sign (#) and using slash (/) and dollar sign (\$) as qualifiers. For example, `#test1/extra/T1$Inner`. Enclose *class-name* in quotation marks if you use the \$ qualifier.

object-name is the name of a Java object.

method-name is the name of a Java method.

parameters are the method's parameters.

cancel Command

The `cancel` command cancels the current signal. It is primarily used within the body of a `when` command (see [“when Command” on page 415](#)). It is valid only in native mode.

Signals are normally cancelled when `dbx` stops because of a signal. If a `when` command is attached to a signal event, the signal is not automatically cancelled. The `cancel` command can be used to explicitly cancel the signal.

catch Command

The `catch` command catches the given signals. It is valid only in native mode.

Catching a given signal causes `dbx` to stop the program when the process receives that signal. If you continue the program at that point, the signal is not processed by the program.

Syntax

<code>catch</code>	Print a list of the caught signals.
<code>catch <i>number</i> <i>number</i> ...</code>	Catch signals numbered <i>number</i> .
<code>catch <i>signal</i> <i>signal</i> ...</code>	Catch signals named by <i>signal</i> . SIGKILL cannot be caught or ignored.
<code>catch \$(ignore)</code>	Catch all signals.

where:

number is the number of a signal.

signal is the name of a signal.

check Command

The check command enables checking of memory access, leaks, or usage and prints the current status of runtime checking (RTC). It is valid only in native mode.

The features of runtime checking that are enabled by this command are reset to their initial state by the debug command.

Syntax

This section provides information about the options for the check command.

```
check [functions] [files] [loadobjects]
```

Equivalent to check -all; suppress all; unsuppress all in *functions*, *files*, and *loadobjects*.

where:

functions is one or more function names.

files is one or more file names.

loadobjects is one or more load object names.

You can use this to focus runtime checking on places of interest.

Note - To detect all errors, RTC does not require the program be compiled with -g. However, symbolic (-g) information is sometimes needed to guarantee the correctness of certain errors (mostly read from uninitialized memory). For this reason certain errors (rui for a.out and rui + aib + air for shared libraries) are suppressed if no symbolic information is available. This behavior can be changed by using suppress and unsuppress.

-access Option

The -access option enables checking. RTC reports the following errors:

baf Bad free

<code>duf</code>	Duplicate free
<code>maf</code>	Misaligned free
<code>mar</code>	Misaligned read
<code>maw</code>	Misaligned write
<code>oom</code>	Out of memory
<code>rob</code>	Read from array out-of-bounds memory
<code>rua</code>	Read from unallocated memory
<code>rui</code>	Read from uninitialized memory
<code>wob</code>	Write to array out-of-bounds memory
<code>wro</code>	Write to read-only memory
<code>wua</code>	Write to unallocated memory

The default behavior is to stop the process after detecting each access error, which can be changed using the `rtc_auto_continue` dbxenv variable. When set to `on`, access errors are logged to a file. The log file name is controlled by the dbxenv variable `rtc_error_log_file_name`.

By default, each unique access error is only reported the first time it happens. You can change this behavior using the dbxenv variable `rtc_auto_suppress`. The default setting of this variable is `on`.

-leaks Option

The syntax for the `-leaks` option is:

```
check -leaks [-frames n] [-match m]
```

Enable leak checking. RTC reports the following errors:

<code>aib</code>	Possible memory leak – The only pointer points in the middle of the block
<code>air</code>	Possible memory leak – Pointer to the block exists only in register

`me1` Memory leak – No pointers to the block

With leak checking enabled, an automatic leak report is generated when the program exits. All leaks including possible leaks are reported at that time. By default, a non-verbose report is generated, which can be changed through the `dbxenv` variable `rtc_me1_at_exit`. However, you can ask for a leak report at any time (see [“showleaks Command” on page 385](#)).

`-frames n` implies that up to n distinct stack frames are displayed when reporting leaks. `-match m` is used for combining leaks; if the call stack at the time of allocation for two or more leaks matches n frames, then these leaks are reported in a single combined leak report.

The default value of n is 8 or the value of m (whichever is larger). Maximum value of n is 16. The default value of m is 8.

-memuse Option

The syntax for the `-memuse` option is:

```
check -memuse [-frames n] [-match m]
```

The `-memuse` option behaves similarly to the `-leaks` option and also enables a blocks-in-use report (`biu`) when the program exits. By default, a non-verbose blocks in use report is generated, which can be changed through the `dbxenv` variable `rtc_biu_at_exit`. At any time during program execution you can see where the memory in your program has been allocated (see [“showmemuse Command” on page 385](#)).

`-frames n` implies that up to n distinct stack frames will be displayed while reporting memory use and leaks. Use `-match m` to combine these reports. If the call stack at the time of allocation for two or more leaks matches m frames, then these leaks are reported in a single combined memory leak report.

The default value of n is 8 or the value of m , whichever is larger. The maximum value of n is 16. The default value of m is 8.

-all Option

The syntax for the `-all` option is:

```
check -all [-frames n] [-match m]
```

Equivalent to the following:

```
check -access and check -memuse [-frames n] [-match m]
```

The value of the dbxenv variable `rtc_biu_at_exit` is not changed with `check -all`, so by default no memory use report is generated at exit. See [“dbx Command” on page 328](#) for the description of the `rtc_biu_at_exit` environment variable.

clear Command

The `clear` command clears breakpoints. It is valid only in native mode.

Event handlers created using the `stop` command, `trace` command, or `when` command with the `inclass` argument, `inmethod` argument, `infile` argument, or `infunction` argument create sets of breakpoints. If the *line* you specify in the `clear` command matches one of these breakpoints, only that breakpoint is cleared. Once cleared in this manner, an individual breakpoint belonging to a set cannot be enabled again. However, disabling and then enabling the relevant event handler re-establishes all the breakpoints.

Syntax

```
clear [filename: line]
```

where:

line is the number of a source code line, such that all breakpoints are cleared at the specified line.

filename is the name of a source code file, such that all breakpoints at line *line* are cleared in the specified file.

If no file or line is specified, all breakpoints are cleared at the current stopping point.

collector Command

The `collector` command collects performance data for analysis by the Performance Analyzer. It is valid only in native mode.

This section lists the collector commands and provides details about them.

Syntax

<code>collector archive options</code>	Specify the mode for archiving an experiment when it terminates.
<code>collector dbxsample options</code>	Control the collection of samples when dbx stops the target process.
<code>collector disable</code>	Stop data collection and close the current experiment.
<code>collector enable</code>	Enable the collector and open a new experiment .
<code>collector heaptrace options</code>	Enable or disable collection of heap tracing data.
<code>collector hwprofile options</code>	Specify hardware counter profiling settings.
<code>collector limit options</code>	Limit the amount of profiling data recorded.
<code>collector pause</code>	Stop collecting performance data but leave experiment open.
<code>collector profile options</code>	Specify settings for collecting callstack profiling data.
<code>collector resume</code>	Start performance data collection after pause.
<code>collector sample options</code>	Specify sampling settings.
<code>collector show options</code>	Show current collector settings.
<code>collector status</code>	Inquire status about current experiment.
<code>collector store options</code>	Experiment file control and settings.
<code>collector synctrace options</code>	Specify settings for collecting thread synchronization wait tracing data.
<code>collector tha options</code>	Specify settings for collecting thread analyzer data.

`collector version` Report the version of `libcollector.so` that would be used to collect data.

where:

To start collecting data, type `collector enable`.

To stop data collection, type `collector disable`.

collector archive Command

The `collector archive` command specifies the archiving mode to be used when the experiment terminates.

Syntax

`collector archive on|off|copy` By default, normal archiving is used. For no archiving, specify `off`. To copy load objects into the experiment for portability, specify `copy`.

collector dbxsample Command

The `collector dbxsample` command specifies whether to record a sample when the process is stopped by `dbx`.

Syntax

`collector dbxsample on|off` By default, a sample is collected when the process is stopped by `dbx`. To indicate not to collect a sample at this time, specify `off`.

collector disable Command

The `collector disable` command causes the data collection to stop and the current experiment to be closed.

collector enable Command

The `collector enable` command enables the collector and opens a new experiment.

collector heaptrace Command

The `collector heaptrace` command specifies options for collecting heap tracing (memory allocation) data.

Syntax

`collector heaptrace on|off` By default, heap tracing data is not collected. To collect this data, specify `on`.

collector hwprofile Command

The `collector hwprofile` command specifies options for collecting hardware-counter overflow profiling data.

Syntax

`collector hwprofile on|off` By default, hardware-counter overflow profile data is not collected. To collect this data, specify `on`.

`collector hwprofile list` Print out the list of available counters.

`collector hwprofile counter on|hi|high|lo|low|off` By default, hardware-counter overflow profile data is not collected. To collect this data, specify `on`. You can set the resolution of the counters to `high` or `low`. If you do not specify a resolution, it is set to `normal`. These options are similar to the `collect` command options. See the `collect(1)` man page for more information.

```
collector Add additional counters for hardware counter overflow profiles.
hwprofile
addcounter on|
off
```

```
collector Specify hardware counter names and intervals.
hwprofile
counter name
interval [name2
interval2]
```

where:

name is the name of a hardware counter.

interval is the collection interval in milliseconds.

name2 is the name of a second hardware counter.

interval2 is the collection interval in milliseconds.

Hardware counters are system-specific, so the choice of counters available depends on the system you are using. Many systems do not support hardware-counter overflow profiling. On these machines, the feature is disabled.

collector limit Command

The `collector limit` command specifies the experiment file size limit.

Syntax

```
collector limit value | unlimited | none
```

where:

value, in megabytes, limits the amount of profiling data recorded and must be a positive number. When the limit is reached, no more profiling data is recorded but the experiment remains open and sample points continue to be recorded. By default, there is no limit on the amount of data recorded.

If you have set a limit, specify `unlimited` or `none` to remove the limit.

collector pause Command

The `collector pause` command causes the data collection to stop but leaves the current experiment open. Sample points are not recorded while the Collector is paused. A sample is generated prior to a pause, and another sample is generated immediately following a resume. Data collection can be resumed with the `collector resume` command.

collector profile Command

The `collector profile` command specifies options for collecting profile data.

Syntax

`collector profile on|off` Specify the profile data collection mode.

`collector profile timer interval` Specify profile timer period, fixed or floating point, with an optional trailing `m` for milliseconds or `u` for microseconds.

collector resume Command

The `collector resume` command causes the data collection to resume after a pause created by the `collector pause` command (see [“collector pause Command” on page 323](#)).

collector sample Command

The `collector sample` command specifies the sampling mode and the sampling interval.

Syntax

`collector sample periodic|manual` Specify sampling mode.

`collector sample period seconds` Specify sampling interval in *seconds*.

`collector sample record [name]` Record a sample with an optional *name*.

where:

seconds is the length of the sampling interval.

name is the name of the sample.

collector show Command

The `collector show` command shows the settings of one or more categories of options.

Syntax

`collector show` Show all settings

`collector show all` Show all settings

`collector show archive` Show archive setting

`collector show duration` Show duration setting

`collector show hwprofile` Show hardware counter data settings

`collector show heaptrace` Show heap tracing data settings

`collector show limit` Show experiment size limits

`collector show pausesig` Show pause and resume signal

<code>collector show profile</code>	Show call stack profiling settings
<code>collector show sample</code>	Show sample settings
<code>collector show samplesig</code>	Show sample signal
<code>collector show store</code>	Show store settings
<code>collector show synctrace</code>	Show thread synchronization wait tracing settings
<code>collector show tha</code>	Show thread analyzer data settings

collector status Command

The `collector status` command inquires about the status of the current experiment. It returns the working directory and the experiment name.

collector store Command

The `collector store` command specifies the directory and file name where an experiment is stored.

Syntax

```
collector store {-directory pathname | -filename filename | -group string}
```

where:

pathname is the pathname of the directory where an experiment is to be stored.

filename is the name of the experiment file.

string is the name of an experiment group.

collector synctrace Command

The `collector synctrace` command specifies options for collecting synchronization wait tracing data.

Syntax

`collector synctrace on|off` By default, thread synchronization wait tracing data is not collected. To collect this data, specify `on`.

`collector synctrace threshold {microseconds|calibrate}` Specify threshold in microseconds. The default value is 1000. If `calibrate` is specified, the threshold value will be calculated automatically.

where:

microseconds is the threshold below which synchronization wait events are discarded.

collector tha Command

The `collector tha` command specifies options for collecting thread analyzer data.

Syntax

`collector tha on|off` By default, thread analyzer data is not collected. To collect this data, specify `on`.

collector version Command

The `collector version` command reports the version of `libcollector.so` that would be used to collect data.

Syntax

collector version

cont Command

The `cont` command causes the process to continue execution. It has identical syntax and identical functionality in native mode and Java mode.

Syntax

<code>cont</code>	Continue execution. In a multithreaded process, all threads are resumed. Use Control-C to stop executing the program.
<code>cont ... -sig signal</code>	Continue execution with signal <i>signal</i> .
<code>cont ... ID</code>	The <i>id</i> specifies which thread or LWP to continue.
<code>cont at line [ID]</code>	Continue execution at line <i>line</i> . <i>ID</i> is required if the application is multithreaded.
<code>cont ... -follow parent child both</code>	If the <code>dbx follow_fork_mode</code> environment variable is set to <code>ask</code> and you have chosen <code>stop</code> , use this option to choose which process to follow. <code>both</code> is only applicable in the Oracle Developer Studio IDE.

dalias Command

The `dalias` command defines a dbx-style (csh-style) alias. It is valid only in native mode.

Syntax

`dalias [name
[definition]]` (dbx alias) List all currently defined aliases.

If a name is specified, list the definition, if any, of alias *name*.

If a definition is also specified, define *name* to be an alias for *definition*. *definition* can contain white space. A semicolon or newline terminates the definition.

where:

- *name* is the name of an alias
- *definition* is the definition of an alias.

dbx accepts the following csh history substitution meta-syntax, which is commonly used in aliases:

- `!:<n>`
- `!-<n>`
- `!^`
- `!$`
- `!*`

The `!` usually needs to be preceded by a backslash. For example:

```
dalias goto "stop at \!:1; cont; clear"
```

For more information, see the [csh\(1\)](#) man page.

dbx Command

The `dbx` command starts `dbx`.

Native Mode Syntax

<code>dbx options</code>	Debug <i>program-name</i> .
<code>program-name</code>	If <i>core</i> is specified, debug <i>program-name</i> with corefile <i>core</i> .
<code>[core process-ID]</code>	If <i>process-ID</i> is specified, debug <i>program-name</i> with process ID <i>process-ID</i> .
<code>dbx options -</code>	If <i>process ID</i> is specified, debug process ID <i>process-ID</i> ; <code>dbx</code> finds the
<code>{process-ID core}</code>	program using <code>/proc</code> .

If *core* is specified, debug with corefile *core*.

dbx options -r core Debug using corefile *core*.

dbx options -r program-name arguments Run *program-name* with arguments *arguments*. If abnormal termination, start debugging *program-name*, else just exit.

where:

program-name is the name of the program to be debugged.

process-ID is the process ID of a running process.

arguments are the arguments to be passed to the program.

options are the options listed in [“Options” on page 330](#).

Java Mode Syntax

dbx options program-name{.class | .jar} Debug *program-name*.

dbx options program-name{.class | .jar} process-ID Debug *program-name* with process ID *process ID*.

dbx options - process-ID Debug process ID *process ID*; dbx finds the program using `/proc`.

dbx options { -r | -a } program-name{.class | .jar} arguments Run *program-name* with arguments *arguments*. If abnormal termination, start debugging *program-name*, else, just exit.

where:

program-name is the name of the program to be debugged.

process-id is the process ID of a running process.

arguments are the arguments to be passed to the program (not to the JVM software).

options are the options listed in [“Options” on page 330](#).

Options

The following table lists the options of the dbx command for both native mode and Java mode:

-a <i>arguments</i>	Load program with program arguments <i>arguments</i> .
-B	Suppress all messages; return with exit code of program being debugged.
-c <i>commands</i>	Execute <i>commands</i> before prompting for input.
-C	Preload the Runtime Checking library (see “check Command” on page 315).
-d	Used with -s, removes <i>file</i> after reading.
-e	Echo input commands.
-f	Force loading of core file, even if it does not match.
-h	Print the usage help on dbx.
-I <i>dir</i>	Add <i>dir</i> to pathmap set (see “pathmap Command” on page 370).
-k	Save and restore keyboard translation state.
-q	Suppress messages about reading stabs.
-Q	Equivalent to setting dbxenv run_quick to 'on'. See help dbxenv. Overrides any values set in .dbxrc.
-r	Run program; if program exits normally, exit.
-R	Print the README file on dbx.
-s <i>file</i>	Use <i>file</i> instead of /current-dir/.dbxrc or \$HOME/.dbxrc as the startup file
-S	Suppress reading of initialization file /install-dir/lib/dbxrc.
-V	Print the version of dbx.
-w <i>n</i>	Skip <i>n</i> frames on where command.
-x exec32	Run the 32-bit dbx binary instead of the 64-bit dbx binary that runs by default on systems running a 64-bit OS.
--	Marks the end of the option list; use this if the program name starts with a dash.

dbxenv Command

The dbxenv command is used to list or set dbxenv variables. It has the same syntax and functionality in native mode and Java mode.

Syntax

`dbxenv` [*environment-variable* *setting*]
 Display the current settings of the `dbxenv` variables. If a `dbxenv` variable is specified, set the `dbxenv` variable to *setting*.

where:

environment-variable is a `dbxenv` variable.

setting is a valid setting for that variable.

debug Command

The `debug` command lists or changes the program being debugged. In native mode, it loads the specified application and begins debugging the application. In Java mode, it loads the specified Java application, checks for the existence of the class file, and begins debugging the application.

Native Mode Syntax

`debug` Print the name and arguments of the program being debugged.

`debug` *program-name* Begin debugging *program-name* with no process or core.

`debug -c` *core* *program-name* Begin debugging *program-name* with core file *core*.

`debug -p` *process-ID* *program-name* Begin debugging *program-name* with process ID *process-ID*.

`debug` *program-name* *core* Begin debugging *program* with core file *core*. *program-name* can be `-`. `dbx` will attempt to extract the name of the executable from the core file. For details, see [“Debugging a Core File” on page 40](#).

`debug` *program-name* *process-ID* Begin debugging *program-name* with process ID *process-ID*. *program-name* can be `-`; `dbx` finds it using `/proc`.

`debug -f` ... Force loading of a core file, even if it does not match.

<code>debug -r ...</code>	The <code>-r</code> option causes dbx to retain all <code>display</code> , <code>trace</code> , <code>when</code> , and <code>stop</code> commands. With no <code>-r</code> option, an implicit <code>delete all</code> and <code>undisplay 0</code> are performed.
<code>debug -clone ...</code>	The <code>-clone</code> option causes another dbx process to begin execution, permitting debugging of more than one process at a time. Valid only if running in the Oracle Developer Studio IDE.
<code>debug -clone</code>	Starts another dbx process debugging nothing. Valid only if running in the Oracle Developer Studio IDE.
<code>debug [options] -- program-name</code>	Start debugging <i>program-name</i> even if <i>program-name</i> begins with a dash.

where:

core is the name of a core file.

options are the options listed in [“Options” on page 333](#).

process-ID is the process ID of a running process.

program-name is the path name of the program.

Leaks checking and access checking are disabled when a program is loaded with the debug command. You can enable them with the check command.

Java Mode Syntax

<code>debug</code>	Print the name and arguments of the program being debugged.
<code>debug program-name [.class .jar]</code>	Begin debugging <i>program-name</i> with no process.
<code>debug -p process-ID program-name [.class .jar]</code>	Begin debugging <i>program-name</i> with process ID <i>process-ID</i> .
<code>debug program-name [.class .jar] process-ID</code>	Begin debugging <i>program-name</i> with process ID <i>process-ID</i> . <i>program-name</i> can be <code>-</code> ; dbx finds it using <code>/proc</code> .
<code>debug -r</code>	The <code>-r</code> option causes dbx to retain all <code>watch</code> commands, <code>display</code> commands, <code>trace</code> commands, <code>when</code> commands, and <code>stop</code> commands.

	With no <code>-r</code> option, an implicit <code>delete all</code> command and <code>undisplay 0</code> command are performed.
<code>debug -clone ...</code>	The <code>-clone</code> option causes another dbx process to begin execution, permitting debugging of more than one process at a time. Valid only if running in the Oracle Developer Studio IDE.
<code>debug -clone</code>	Starts another dbx process debugging nothing. Valid only if running in the Oracle Developer Studio IDE.
<code>debug [options]</code> <code>-- program-</code> <code>name{.class .</code> <code>jar}</code>	Start debugging <i>program-name</i> even if <i>program-name</i> begins with a dash.

where:

options are the options listed in [“Options” on page 333](#).

process-ID is the process ID of a running process.

program-name is the path name of the program.

Options

<code>-c commands</code>	Execute <i>commands</i> before prompting for input.
<code>-d</code>	Used with <code>-s</code> , removes
<code>-e</code>	Echo input commands.
<code>-I directory_name</code>	Add <i>directory_name</i> to pathmap set (see “pathmap Command” on page 370).
<code>-k</code>	Save and restore keyboard translation state.
<code>-q</code>	Suppress messages about reading stabs.
<code>-r</code>	Run program; if program exits normally, then exit.
<code>-R</code>	Print the readme file for dbx.
<code>-s file</code>	Use <i>file</i> instead of <i>current_directory/.dbxrc</i> or <i>\$HOME/.dbxrc</i> as the startup file

-S	Suppress reading of initialization file <i>/install-dir/lib/dbxrc</i> .
-V	Print the version of dbx.
-w <i>n</i>	Skip <i>n</i> frames on <i>where</i> command.
--	Marks the end of the option list; use this if the program name starts with a dash.

delete Command

The `delete` command deletes breakpoints and other events. It has the same syntax and functionality in native mode and Java mode.

Syntax

<code>delete [-h] <i>handler-ID</i> ...</code>	Remove <code>trace</code> commands, <code>when</code> commands, or <code>stop</code> commands of given <i>handler-IDs</i> . To remove hidden handlers, you must include the <code>-h</code> option.
<code>delete [-h] 0 all -all</code>	Remove all <code>trace</code> commands, <code>when</code> commands, and <code>stop</code> commands excluding permanent and hidden handlers. Specifying <code>-h</code> removes hidden handlers as well.
<code>delete -temp</code>	Remove all temporary handlers.
<code>delete \$firedhandlers</code>	Delete all the handlers that caused the latest stoppage.

where:

handler-ID is the identifier of a handler.

detach Command

The `detach` command releases the target process from dbx's control.

Native Mode Syntax

`detach [-sig signal | -stop]` Detach dbx from the target, and cancel any pending signals.

If the `-sig` option is specified, detach while forwarding the given *signal*.

If the `-stop` option is specified, detach dbx from the target and leave the process in a stopped state. This option allows temporary application of other/`proc`-based debugging tools that might be blocked due to exclusive access. For an example, [“Detaching dbx From a Process” on page 89](#).

where:

signal is the name of a signal.

Java Mode Syntax

`detach` Detach dbx from the target, and cancel any pending signals.

dis Command

The `dis` command disassembles machine instructions. It is valid only in native mode.

Syntax

`dis [-a]` Disassemble *count* instructions (default is 10), starting at address
`address [/count]` *address*.

`dis address1,` Disassemble instructions from *address1* through *address2*.
`address2`

`dis` Disassemble 10 instructions, starting at the value of +.

where:

address is the address at which to start disassembling. The default value of *address* is the address after the last address previously assembled. This value is shared by the `examine` command.

address1 is the address at which to start disassembling.

address2 is the address at which to stop disassembling.

count is the number of instructions to disassemble. The default value of *count* is 10.

Options

-a When used with a function address, disassembles the entire function. When used without parameters, disassembles the remains of the current visiting function, if any.

display Command

In native mode, the `display` command re-evaluates and prints expressions at every stopping point. In Java mode, the `display` command evaluates and prints expressions, local variables, or parameters at every stopping point. Object references are expanded to one level and arrays are printed itemwise.

The expression is parsed for the current scope at the time you type the command and reevaluated at every stopping point. Because the expression is parsed at entry time, the correctness of the expression can be immediately verified.

If you are running `dbx` in the IDE or `dbxtool` in the Sun Studio 12 release, the Sun Studio 12 Update 1 release, the Oracle Solaris Studio 12.2 release, or later updated releases, the `display expression` command effectively behaves like a `watch $(which expression)` command.

Native Mode Syntax

`display` Prints the list of expressions being displayed.

`display expression, ...` Displays the value of expressions *expression*, ... at every stopping point. Because *expression* is parsed at entry time, the correctness of the expression is immediately verified.

`display [-r|+r|-d|+d|-S|+S|-p]` See [“print Command” on page 373](#) for the meaning of these flags.


```
+p|-L|-fformat|-
Fformat|-m|+m|--]
expression, ...
```

`display [-enable|-disable <n>, <exp>, ...]` Disable or enable the existing items that match the display ids or expressions.

where:

expression is a valid expression.

format is the output format you want used to print the expression. For information on valid formats, see [“print Command” on page 373](#).

Java Mode Syntax

`display` Print the list of variables and parameters being displayed.

`display expression|identifier, .` Display the value of variables and parameters of *identifier, ...* at every stopping point.

`display [-r|+r|-d|+d|-p|+p|-fformat|-Fformat|-Fformat|--] expression|identifier, ...` See [“print Command” on page 373](#) for the meaning of these flags.

where:

class-name is the name of a Java class. You can use either of the following:

- The package path using a period (.) as a qualifier; for example, `test1.extra.T1.Inner`
- The full path name preceded by a pound sign (#) and using slash (/) and dollar sign (\$) as qualifiers. For example, `#test1/extra/T1$Inner`. Enclose *class-name* in quotation marks if you use the \$ qualifier.

expression is a valid Java expression.

field-name is the name of a field in the class.

format is the output format you want used to print the expression. For information about valid formats, see [“print Command” on page 373](#).

identifier is a local variable or parameter, including `this`, the current class instance variable (*object-name.field-name*) or a class (static) variable (*class-name.field-name*).

object-name is the name of a Java object.

down Command

The `down` command moves down the call stack (away from `main`). It has the same syntax and functionality in native mode and Java mode.

Syntax

`down` Move down the call stack one level.

`down number` Move down the call stack *number* levels.

`down -h [number]` Move down the call stack, but do not skip hidden frames.

where:

number is a number of call stack levels.

dump Command

The `dump` command prints all variables local to a procedure. It has the same syntax and functionality in native mode and Java mode.

Syntax

`dump [procedure]` Print all variables local to the current procedure.

If a procedure is specified, print all variables local to *procedure*.

where:

procedure is the name of a procedure.

edit Command

The `edit` command invokes `$EDITOR` on a source file. It is valid only in native mode.

The `edit` command uses `$EDITOR` if `dbx` is not running in the Oracle Developer Studio IDE. Otherwise, it sends a message to the IDE to display the appropriate file.

Syntax

```
edit [filename | procedure]
 Edit the current file.
 If a file name is specified, edit the specified file filename.
 If a procedure is specified, edit the file containing function or procedure procedure.
```

where:

filename is the name of a file.

procedure is the name of a function or procedure.

examine Command

The `examine` command shows memory contents. It is valid only in native mode.

The `x` command is an alias for the `examine` command.

Syntax

```
examine [address]
[ / [count]
[format]]
 Display the contents of memory starting at address for count items in
 format format.

examine address1,
address2 [ /
[format]]
 Display the contents of memory from address1 through address2
 inclusive, in format format.
```

`examine address=` Display the address (instead of the contents of the address) in the given
`[format]` format.

The *address* can be +, which indicates the address just after the last one previously displayed (the same as omitting it).

x is a predefined alias for examine.

where:

address is the address at which to start displaying memory contents. The default value of *address* is the address after the address whose contents were last displayed. This value is shared by the `dis` command.

address1 is the address at which to start displaying memory contents.

address2 is the address at which to stop displaying memory contents.

count is the number of addresses from which to display memory contents. The default value of *count* is 1.

format is the format in which to display the contents of memory addresses. The default format is X (hexadecimal) for the first `examine` command, and the format specified in the previous `examine` command for subsequent `examine` commands. The following values are valid for *format*:

<code>o,0</code>	octal (2 or 4 bytes)
<code>x,X</code>	hexadecimal (2 or 4 bytes)
<code>b</code>	octal (1 byte)
<code>c</code>	character
<code>w</code>	wide character
<code>s</code>	string
<code>W</code>	wide character string
<code>f</code>	hexadecimal and floating point (4 bytes, 6-digit precision)
<code>F</code>	hexadecimal and floating point (8 bytes, 14-digit precision)
<code>g</code>	same as F

E	hexadecimal and floating point (16 bytes, 14-digit precision)
ld, LD	decimal (4 bytes, same as D)
lo, LO	octal (4 bytes, same as O)
lx, LX	hexadecimal (4 bytes, same as X)
Ld, LD	decimal (8 bytes)
Lo, LO	octal (8 bytes)
Lx, LX	hexadecimal (8 bytes)
i	instruction (disassembly)

exception Command

The `exception` command prints the value of the current C++ exception. It is valid only in native mode.

Syntax

```
exception [-d | +d] Prints the value of the current C++ exception, if any.
```

where:

-d enables showing dynamic exceptions.

+d disables showing dynamic exceptions.

exists Command

The `exists` command checks for the existence of a symbol name. It is valid only in native mode.

Syntax

`exists name` Returns 0 if *name* is found in the current program, 1 if *name* is not found.

where:

name is the name of a symbol.

file Command

The `file` command lists or changes the current file. It has the same syntax and functionality in native mode and in Java mode.

Syntax

`file filename` Print the name of the current file.

If a file name is specified, change the current file.

where:

filename is the name of a file.

files Command

In native mode, the `files` command lists file names that match a regular expression. In Java mode, the `files` command lists all of the Java source files known to dbx. If your Java source files are not in the same directory as the `.class` or `.jar` files, dbx might not find them unless you have set the `$JAVASRCPATH` environment variable. For more information, see [“Specifying the Location of Your Java Source Files” on page 232](#).

Native Mode Syntax

`files` List the names of all files that contributed debugging information to the current program (those that were compiled with `-g`).

`files regular-expression` List the names of all files compiled with-g that match the given regular expression.

where:

regular-expression is a regular expression.

For example:

```
(dbx) files ^r
myprog:
retregs.cc
reg_sorts.cc
reg_errmsgs.cc
rhosts.cc
```

Java Mode Syntax

`files` List the names of all of the Java source files known to dbx.

fix Command

The `fix` command recompiles modified source files and dynamically links the modified functions into the application. It is valid only in native mode. It is not valid on Linux platforms.

Syntax

`fix [file-name file-name ...]` Fix the current file.
`[-options]` If file names are listed, fix files in list.

where:

`-options` are the following valid options.

`-f` Force fixing the file, even if source has not been modified.
`-a` Fix all modified files.

-g	Strip -O flags and add -g flag.
-c	Print compilation line (can include some options added internally for use by dbx).
-n	Do not execute compile/link commands (use with -v).
v	Verbose mode (overrides dbx fix_verbose environment variable setting).
+v	Non-verbose mode (overrides dbx fix_verbose environment variable setting).

fixed Command

The `fixed` command lists the names of all fixed files. It is valid only in native mode.

fortran_modules Command

The `fortran_modules` command lists the Fortran modules in the current program, or the functions or variables in one of the modules.

Syntax

<code>fortran_modules</code>	Lists all Fortran modules in the current program.
<code>[-f <i>module-name</i></code>	If the <code>-f</code> option is specified, list all functions in the specified module.
<code> -v <i>module-name</i>]</code>	If the <code>-v</code> option is specified, lists all variables in the specified module.

frame Command

The `frame` command lists or changes the current stack frame number. It has identical syntax and identical functionality in native mode and in Java mode.

Syntax

<code>frame</code>	Display the frame number of the current frame.
<code>frame [-h] <i>number</i></code>	Set the current frame to frame <i>number</i> .
<code>frame [-h] +[<i>number</i>]</code>	Go <i>number</i> frames up the stack; default is 1.
<code>frame [-h] -[<i>number</i>]</code>	Go <i>number</i> frames down the stack; default is 1.
<code>-h</code>	Go to frame, even if frame is hidden.

where:

number is the number of a frame in the call stack.

func Command

In native mode, the `func` command lists or changes the current function. In Java mode, the `func` command lists or changes the current method.

Native Mode Syntax

<code>func [<i>procedure</i>]</code>	Print the name of the current function. If a procedure is specified, change the current function to the function or procedure <i>procedure</i> .
--------------------------------------	---

where:

procedure is the name of a function or procedure.

Java Mode Syntax

<code>func</code>	Print the name of the current method.
-------------------	---------------------------------------

`func [class-name.]method-name [(parameters)]` Change the current function to the method *method-name*.

where:

class-name is the name of a Java class. You can use either of the following:

- The package path using a period (.) as a qualifier; for example, `test1.extra.T1.Inner`
- The full path name preceded by a pound sign (#) and using slash (/) and dollar sign (\$) as qualifiers. For example, `#test1/extra/T1$Inner`. Enclose *class-name* in quotation marks if you use the \$ qualifier.

method-name is the name of a Java method.

parameters are the method's parameters.

funcs Command

The `funcs` command lists all function names that match a regular expression. It is valid only in native mode.

Syntax

`funcs [-f filename] [-g] [regular-expression]` List all functions in the current program,
If `-f filename` is specified, list all functions in the file. If `-g` is specified, list all functions with debugging information. If *filename* ends in `.o`, then all functions, including those created automatically by the compiler, are listed. Otherwise, only functions appearing in the source code are listed.
If *regular-expression* is specified, list all functions that match the regular expression.

where:

filename is the name of the file for which you wish to list all the functions.

regular-expression is the regular expression for which you wish to list all the matching functions.

For example:

```
(dbx) funcs [vs]print
"libc.so.1"isprint
"libc.so.1"wsprintf
"libc.so.1"sprintf
"libc.so.1"vprintf
"libc.so.1"vsprintf
```

gdb Command

The `gdb` command supports the GDB command set. It is valid only in native mode.

Syntax

`gdb on | off` Use `gdb on` to enter the GDB command mode under which `dbx` understands and accepts GDB commands. To exit the GDB command mode and return to the `dbx` command mode, type `gdb off`. `dbx` commands are not accepted while in GDB command mode and GDB commands are not accepted while in `dbx` mode. All debugging settings such as breakpoints are preserved across different command modes.

The following GDB commands are not supported in this release:

- `commands`
- `define`
- `handle`
- `hbreak`
- `interrupt`
- `maintenance`
- `printf`
- `rbreak`
- `return`
- `signal`
- `tcatch`
- `until`

handler Command

The `handler` command modifies event handlers (enable, disable, and such). It has identical syntax and identical functionality in native mode and in Java mode.

A handler is created for each event that needs to be managed in a debugging session. The commands `trace`, `stop`, and `when` create handlers. Each of these commands returns a number known as the *handler ID* (*handler-ID*). The `handler`, `status`, and `delete` commands manipulate or provide information about handlers in a generic fashion.

Syntax

<code>handler [-enable -disable] handler-ID ...</code>	Either enable or disable given handlers, specify <i>handler-ID</i> as all for all handlers. Use <code>\$firedhandlers</code> instead of <i>handler-ID</i> to disable the handlers that caused the most recent stoppage.
<code>handler -count handler-ID new- limit</code>	Print value of trip counter for given handler. If a new limit parameter is specified, set new count limit for given event.
<code>handler -reset handler-ID</code>	Reset trip counter for given handler.

where:

handler-ID is the identifier of a handler.

hide Command

The `hide` command hides stack frames that match a regular expression. It is valid only in native mode.

Syntax

<code>hide regular- expression</code>	List the stack frame filters currently in effect. If regular-expression is specified, hide stack frames matching <i>regular-expression</i> . The regular expression matches either the function name, or
---	---

the name of the load object, and is a sh or ksh file matching style regular expression.

where:

regular-expression is a regular expression.

ignore Command

The `ignore` command tells the `dbx` process not to catch the given signals. It is valid only in native mode.

Ignoring a signal causes `dbx` not to stop when the process receives that kind of signal.

Syntax

`ignore` [*number* ... | *signal* ...] Print a list of the ignored signals.
If a signal number is specified, ignore signal numbered *number*.
If a signal is specified, ignore signals named by *signal*. SIGKILL cannot be caught or ignored.

where:

number is the number of a signal.

signal is the name of a signal.

import Command

The `import` command imports commands from a `dbx` command library. It has the same syntax and functionality in native mode and in Java mode.

Syntax

`import` *path-name* Import commands from the `dbx` command library *path-name*.

where:

path-name is the path name of a dbx command library.

intercept Command

The `intercept` command throws (C++ exceptions) of the given type (C++ only). It is valid only in native mode.

dbx stops when the type of a thrown exception matches a type on the intercept list unless the type of the exception also matches a type on the excluded list. A thrown exception for which there is no matching catch is called an “unhandled” throw. A thrown exception that does not match the exception specification of the function it is thrown from is called an “unexpected” throw.

Unhandled and unexpected throws are intercepted by default.

Syntax

`intercept -x` Add throws of *excluded-typename* to the excluded list.
excluded-typename
[, *excluded-*
typename ...]

`intercept` Add all types except *excluded-typename* to the intercept list.
`-a[ll] -x`
excluded-typename
[, *excluded-*
typename...]

`intercept -s` Clear both the intercept list and the excluded list, and set the lists to
[*et*] [*intercepted-*
typename [,
intercepted-
typename ...]]
[-x *excluded-*
typename [,
excluded-
typename]]

`intercept` List intercepted types.

where:

included-typename and *excluded-typename* are exception type specifications such as `List <int>` or `unsigned short`.

java Command

The `java` command is used when `dbx` is in JNI mode to indicate that the Java version of a specified command is to be executed. It causes the specified command to use the Java expression evaluator, and when relevant, to display Java threads and stack frames.

Syntax

`java command`

where:

command is the command name and arguments of the command to be executed.

jclasses Command

The `jclasses` command prints the names of all Java classes known to `dbx` at the time you issue the command. It is valid only in Java mode.

Classes in your program that have not yet been loaded are not printed.

Syntax

`jclasses [-a]`

Print the names of all Java classes known to `dbx`.

If the `-a` option is specified, print system classes as well as other known Java classes.

joff Command

The `joff` command switches dbx from Java mode or JNI mode to native mode.

jon Command

The `jon` command switches dbx from native mode to Java mode.

jpgks Command

The `jpgks` command prints the names of all Java packages known to dbx at the time you issue the command. It is valid only in Java mode.

Packages in your program that have not yet been loaded are not printed.

kill Command

The `kill` command sends a signal to a process. It is valid only in native mode.

Syntax

<code>kill -l</code>	List all known signal numbers, names, and descriptions.
<code>kill</code>	Kill the controlled process.
<code>kill [signal]job</code>	Send the SIGTERM signal to the listed jobs.
<code>...</code>	If the <code>-signal</code> option is specified, send the given signal to the listed jobs.

where:

job can be a process ID or can be specified in any of the following ways:

<code>%+</code>	Kill the current job.
<code>%-</code>	Kill the previous job.
<code>%number</code>	Kill job number <i>number</i> .
<code>%string</code>	Kill the job that begins with <i>string</i> .
<code>%?string</code>	Kill the job that contains <i>string</i> .

where:

signal is the name of a signal.

Language Command

The language command lists or changes the current source language. It is valid only in native mode.

Syntax

`language` Print the current language mode set by the dbx `language_mode` environment variable. If the language mode is set to `autodetect` or `main`, the command also prints the name of the current language used for parsing and evaluating expressions.

where:

language is `c`, `c++`, `fortran`, or `fortran90`.

Note - `c` is an alias for `ansic`.

Line Command

The line command lists or changes the current line number. It has the same syntax and functionality in native mode and in Java mode.

Syntax

```
list [{"file-  
name":}  
[number]]
```

Display the current line number.

If a number is specified, set the current line number to *number*.

If a file name is specified, set current line number to line 1 in *filename*.

If both are specified, set current line number to line *number* in *file-name*.

where:

filename is the name of the file in which to change the line number. The "" quotation marks around the file name are optional. They are useful when your file name contains spaces.

number is the number of a line in the file.

Examples

```
list 100  
list "/root/test/test.cc":100
```

list Command

The `list` command displays lines of a source file. It has the same syntax and functionality in native mode and in Java mode.

The default number of lines listed, *N*, is controlled by the `dbx output_list_size` environment variable.

Syntax

```
list                   List N lines.
```

```
list number           List line number number.
```

```
list +                 List next N lines.
```

<code>list +n</code>	List next <i>n</i> lines.
<code>list -</code>	List previous <i>N</i> lines.
<code>list -n</code>	List previous <i>n</i> lines.
<code>list n1, n2</code>	List lines from <i>n1</i> to <i>n2</i> .
<code>list n1, +</code>	List from <i>n1</i> to <i>n1</i> + <i>N</i> .
<code>list n1, +n2</code>	List from <i>n1</i> to <i>n1</i> + <i>n2</i> .
<code>list n1, -</code>	List from <i>n1</i> - <i>N</i> to <i>n1</i> .
<code>list n1, -n2</code>	List from <i>n1</i> - <i>n2</i> to <i>n1</i> .
<code>list function</code>	List the start of the source for <i>function</i> . <code>list function</code> changes the current scope. See “Program Scope” on page 70 for more information.
<code>list filename</code>	List the start of the file <i>filename</i> .
<code>list filename:n</code>	List file <i>filename</i> from line <i>n</i> .

where:

filename is the file name of a source code file.

function is the name of a function to display.

number is the number of a line in the source file.

n is a number of lines to display.

n1 is the number of the first line to display.

n2 is the number of the last line to display. Where appropriate, the line number can be “\$” which denotes the last line of the file. Comma is optional.

Options

`-i` or `-instr` Intermix source lines and assembly code.

<code>-w</code> or <code>-wn</code>	List <i>N</i> (or <i>n</i>) lines (window) around line or function. This option is not allowed in combination with the plus sign (+) or minus sign (-) syntax or when two line numbers are specified.
<code>-a</code>	When used with a function name, lists the entire function. When used without parameters, lists the remains of the current visiting function, if any.

Examples

```
list // list N lines starting at current line
list +5 // list next 5 lines starting at current line
list - // list previous N lines
list -20 // list previous 20 lines
list 1000 // list line 1000
list 1000,$ // list from line 1000 to last line
list 2737 +24 // list line 2737 and next 24 lines
list 1000 -20 // list line 980 to 1000
list test.cc:33 // list source line 33 in file test.cc
list -w // list N lines around current line
list -w8 "test.cc"func1 // list 8 lines around function func1
list -i 500 +10 // list source and assembly code for line
 500 to line 510
```

listi Command

The `listi` command displays source and disassembled instructions. It is valid only in native mode. This command is the same as using `list -i`.

For more information, see [“list Command” on page 354](#).

loadobject Command

The `loadobject` command lists and manages symbolic information from load objects. It is valid only in native mode.

This section lists the `loadobject` options and provides details about them.

Syntax

<code>loadobject -list</code> <code>[<i>regex</i>] [-a]</code>	Show currently loaded load objects.
<code>loadobject -load</code> <code><i>loadobject</i></code>	Load symbols for specified load object.
<code>loadobject -unload</code> <code>[<i>regex</i>]</code>	Unload specified load objects.
<code>loadobject -hide</code> <code>[<i>regex</i>]</code>	Remove load object from dbx's search algorithm.
<code>loadobject -use</code> <code>[<i>regex</i>]</code>	Add load object to dbx's search algorithm.
<code>loadobject -dumpelf</code> <code>[<i>regex</i>]</code>	Show various ELF details of the load object.
<code>loadobject -exclude</code> <code><i>ex-regex</i></code>	Don't automatically load loadobjects matching <i>ex-regex</i> .
<code>loadobject -exclude -clear</code>	Clear the exclude list of patterns.

where:

regex is a regular expression. If it is not specified, the command applies to all load objects.

ex-regex is not optional, it must be specified.

This command has a default alias `lo`.

loadobject -dumpelf Command

The `loadobject -dumpelf` command shows various ELF details of the load object. It is valid only in native mode.

Syntax

```
loadobject -dumpelf [regex]
```

where:

regex is a regular expression. If it is not specified, the command applies to all load objects.

This command dumps out information related to the ELF structure of the load object file on disk. The details of this output are highly subject to change. If you want to parse this output, use the Oracle Solaris OS commands `dump` or `elfdump`.

loadobject -exclude Command

The `loadobject -exclude` command tells `dbx` not to automatically load loadobjects matching the specified regular expression.

Syntax

```
loadobject -exclude ex-regex [-clear]
```

where:

ex-regex is a regular expression.

This command prevents `dbx` from automatically loading symbols for load objects that match the specified regular expression. Unlike *regex* in other `loadobject` subcommands, if *ex-regex* is not specified, it does not default to all. If you do not specify *ex-regex*, the command lists the excluded patterns that have been specified by previous `loadobject -exclude` commands.

If you specify `-clear`, the list of excluded patterns is deleted.

Currently this functionality cannot be used to prevent loading of the main program or the runtime linker. Also, using it to prevent loading of C++ runtime libraries could cause the failure of some C++ functionality.

This option should not be used with runtime checking (RTC).

loadobject -hide Command

The `loadobject -hide` command removes load objects from `dbx`'s search algorithm.

Syntax

```
loadobject -hide [regex]
```

where:

regex is a regular expression. If it is not specified, the command applies to all load objects.

This command removes a load object from the program scope, and hides its functions and symbols from dbx. This command also resets the “preload” bit. For more information, refer to the dbx help file by typing the following into the dbx prompt.

```
(dbx) help loadobject preloading
```

loadobject -list Command

The `loadobject -list` command shows currently loaded loadobjects. It is valid only in native mode.

Syntax

```
loadobject -list [regex] [-a]
```

where:

regex is a regular expression. If it is not specified, the command applies to all load objects.

The full path name for each load object is shown along with letters in the margin to show status. Load objects that are hidden are listed only if you specify the `-a` option.

h	This letter means “hidden” (the symbols are not found by symbolic queries like <code>what is</code> or <code>stop in</code>).
u	If there is an active process, u means “unmapped.”
p	This letter indicates a load object that is preloaded, that is, the result of a <code>loadobject -load</code> command or a <code>dlopen</code> event in the program.

For example:

```
(dbx) lo -list libm
/usr/lib/64/libm.so.1
/usr/lib/64/libmp.so.2
(dbx) lo -list ld.so
h /usr/lib/sparcv9/ld.so.1 (rtld)
```

This last example shows that the symbols for the runtime linker are hidden by default. To use those symbols in dbx commands, see [“loadobject -use Command” on page 361](#).

loadobject -load Command

The `loadobject -load` command loads symbols for specified load objects. It is valid only in native mode.

Syntax

```
loadobject -load load-object
```

where:

load-object can be a full path name or a library in `/usr/lib`, `/usr/lib/sparcv9` or `/usr/lib/amd64`. If a program is being debugged, then only the proper ABI library directory will be searched.

loadobject -unload Command

The `loadobject -unload` command unloads specified load objects. It is valid only in native mode.

Syntax

```
loadobject -unload [regex]
```

where:

regex is a regular expression. If it is not specified, the command applies to all load objects.

This command unloads the symbols for any load objects matching the *regexp* supplied on the command line. The main program loaded with the `debug` command cannot be unloaded. `dbx` might also refuse to unload other load objects that might be currently in use or critical to the proper functioning of `dbx`.

loadobject -use Command

The `loadobject -use` command adds load objects from `dbx`'s search algorithm. It is valid only in native mode.

Syntax

```
loadobject -use [regexp]
```

where:

regexp is a regular expression. If it is not specified, the command applies to all load objects.

lwp Command

The `lwp` command lists or changes the current LWP (lightweight process). It is valid only in native mode.

Note - The `lwp` command is available only on Oracle Solaris platforms.

Syntax

<code>lwp</code>	Display current LWP.
<code>lwp <i>lwp-ID</i></code>	Switch to LWP <i>lwp-ID</i> .
<code>lwp -info</code>	Displays the name, home, and masked signals of the current LWP.

<code>lwps [lwp-ID]</code> <code>-setfp address-expression</code>	Tells dbx that the fp register has the value <i>address-expression</i> . The state of the program being debugged is not changed. A frame pointer set with the <code>-setfp</code> option is reset to its original value upon resuming execution.
<code>lwps [lwp-ID]</code> <code>-resetfp</code>	Sets the frame pointer logical value from the register value in the current process or core file, undoing the effect of a previous <code>lwps -setfp</code> command.

where:

lwp-ID is the identifier of a lightweight process.

If the command is used with both an LWP ID and an option, the corresponding action is applied to LWP specified by the *lwp-ID*, but the current LWP is not changed.

The `-setfp` and `-resetfp` options are useful when the frame pointer (fp) of the LWP is corrupted. In this event, dbx cannot reconstruct the call stack properly and evaluate local variables. These options work when debugging a core file, where `assign $fp=...` is unavailable.

To make changes to the fp register visible to the application being debugged, use the `assign $fp=address-expression` command.

lwps Command

The `lwps` command lists all LWPs (lightweight processes) in the process. It is valid only in native mode.

Note - The `lwps` command is available only on Oracle Solaris platforms.

macro Command

The `macro` command prints the macro expansion of an expression.

Syntax

`macro expression, ...`

mmapfile Command

The `mmapfile` command views the contents of memory mapped files that are missing from a core dump. It is valid only in native mode.

Oracle Solaris core files do not contain any memory segments that are read-only. Executable read-only segments (that is, text) are dealt with automatically and `dbx` resolves memory accesses against these by looking into the executable and the relevant shared objects.

Syntax

```
mmapfile View contents of memory mapped files missing from core dump.
mmapfile mmapped-file
mmapfile address offset
mmapfile length
```

where:

mmapped-file is the file name of a file that was memory mapped during a core dump.

address is the starting address of the address space of the process.

length is length in bytes of the address space to be viewed.

offset is the offset in bytes to the starting address in *mmapped-file*.

Example

Read-only data segments typically occur when an application memory maps a database. For example:

```
caddr_t vaddr = NULL;
off_t offset = 0;
size_t size = 10 * 1024;
int fd;
fd = open("../DATABASE", ...)
vaddr = mmap(vaddr, size, PROT_READ, MAP_SHARED, fd, offset);
index = (DBIndex *) vaddr;
```

The following command enables access to the database through the debugger as memory:

```
mmapfile ../DATABASE [$vaddr] [$offset] [$size]
```

Then, to look at your database contents in a structured way:

```
print *index
```

module Command

The `module` command reads debugging information for one or more modules. It is valid only in native mode.

Syntax

`module [-v]` Print the name of the current module.

`module [-f] [-v]` If *name* is specified, read in debugging information for the module called
`[-q] {name | -a}` *name*. If `-a` is specified, read in debugging information for all modules.

where:

name is the name of a module for which to read debugging information.

`-a` specifies all modules.

`-f` forces reading of debugging information, even if the file is newer than the executable. Use this option with caution!

`-v` specifies verbose mode, which prints language, file names, and such.

`-q` specifies quiet mode.

modules Command

The `modules` command lists module names. It is valid only in native mode.

Syntax

`modules [-v]` List all modules.
`[-debug | -read]`

If `-debug` is specified, list all modules containing debugging information.

If `-read` is specified, list names of modules containing debugging information that have been read in already.

where:

`-v` specifies verbose mode, which prints language, file names, and such.

native Command

The `native` command is used when `dbx` is in Java mode to indicate that the native version of a specified command is to be executed. Preceding a command with `native` results in `dbx` executing the command in native mode. This means that expressions are interpreted and displayed as C expressions or C++ expressions, and certain other commands produce different output than they do in Java mode.

This command is useful when you are debugging Java code but you want to examine the native environment.

Syntax

`native command`

where:

command is the command name and arguments of the command to be executed.

next Command

The `next` command steps one source line (stepping over calls).

The `dbx step_events` environment variable (see [“Setting dbxenv Variables” on page 60](#)) controls whether breakpoints are enabled during a step.

Native Mode Syntax

<code>next</code>	Step one line (step over calls). With multithreaded programs when a function call is stepped over, all LWPs (lightweight processes) are implicitly resumed for the duration of that function call in order to avoid deadlock. Non-active threads cannot be stepped.
<code>next n</code>	Step <i>n</i> lines (step over calls).
<code>next ... -sig signal</code>	Deliver the specified signal while stepping.
<code>next ... thread- ID</code>	Step the specified thread.
<code>next ... lwp-ID</code>	Step the given LWP. Will not implicitly resume all LWPs when stepping over a function.

where:

n is the number of lines to step.

signal is the name of a signal.

thread-ID is a thread ID.

lwp-ID is an LWP ID.

When an explicit *thread-id* or *lwp-ID* is included, the deadlock avoidance measure of the generic `next` command is defeated.

See also [“nexti Command” on page 367](#) for machine-level stepping over calls.

Note - For information about lightweight processes (LWPs), see the Oracle Solaris *Multithreaded Programming Guide*.

Java Mode Syntax

<code>next</code>	Step one line (step over calls). With multithreaded programs when a function call is stepped over, all LWPs (lightweight processes) are
-------------------	---

implicitly resumed for the duration of that function call in order to avoid deadlock. Non-active threads cannot be stepped.

<code>next n</code>	Step <i>n</i> lines (step over calls).
<code>next ... thread-ID</code>	Step the given thread.
<code>next ... lwp-ID</code>	Step the given LWP. Will not implicitly resume all LWPs when stepping over a function.

where:

n is the number of lines to step.

thread-ID is a thread identifier.

lwp-ID is an LWP identifier.

When an explicit *thread-ID* or *lwp-ID* is included, the deadlock avoidance measure of the generic next command is defeated.

Note - For information on lightweight processes (LWPs), see the Oracle Solaris *Multithreaded Programming Guide*.

nexti Command

The `nexti` command steps one machine instruction (stepping over calls). It is valid only in native mode.

Syntax

<code>nexti</code>	Step one machine instruction (step over calls).
<code>nexti n</code>	Step <i>n</i> machine instructions (step over calls).
<code>nexti -sig signal</code>	Deliver the given signal while stepping.

<code>nexti ... lwp-ID</code>	Step the given LWP.
<code>nexti ... thread-ID</code>	Step the LWP on which the given thread is active. Will not implicitly resume all LWPs when stepping over a function.

where:

n is the number of instructions to step.

signal is the name of a signal.

thread-ID is a thread ID.

lwp-ID is an LWP ID.

omp_loop Command

The `omp_loop` command prints a description of the current loop, including scheduling (static, dynamic, guided, auto, or runtime), ordered or not, bounds, steps or strides, and number of iterations. You can issue the command only from the thread that is currently executing a loop.

omp_pr Command

The `omp_pr` command prints a description of the current or specified parallel region, including the parent region, parallel region id, team size (number of threads), and program location (program counter address).

Syntax

<code>omp_pr</code>	Print a description of the current parallel region.
<code>omp_pr parallel-region-ID</code>	Print a description of the specified parallel region. This command does not cause dbx to switch the current parallel region to the specified region.
<code>omp_pr -ancestors</code>	Print descriptions of all the parallel regions along the path from the current parallel region to the root of the current parallel region tree.

<code>omp_pr <i>parallel-region-ID</i> -ancestors</code>	Print descriptions of all the parallel regions along the path from the specified parallel region to its root.
<code>omp_pr -tree</code>	Print a description of the whole parallel region tree.
<code>omp_pr -v</code>	Print a description of the current parallel region with team member information.

omp_serialize Command

The `omp_serialize` command serializes the execution of the next encountered parallel region for the current thread or for all threads in the current team. The serialization applies only to that one trip into the parallel region and does not persist.

Be sure you are in the right place in the program when you use this command. A logical place is just before a parallel directive.

Syntax

<code>omp_serialize [-team]</code>	Serialize the execution of the next encountered parallel region for the current thread.
	If <code>-team</code> is specified, do this for all threads in the current team.

omp_team Command

The `omp_team` command prints all the threads in the current team.

Syntax

<code>omp_team [<i>parallel-region-ID</i>]</code>	Print all the threads in the current team.
---	--

If a parallel region ID is specified, print all the threads in the team for the specified parallel region.

omp_tr Command

The `omp_tr` command prints a description of the current task region, including the task region ID, type (implicit or explicit), state (spawned, executing, or waiting), executing thread, program location (program counter address), unfinished children, and parent.

Syntax

<code>omp_tr</code>	Print a description of the current task region.
<code>omp_tr task-region-ID</code>	Print a description of the specified task region. This command does not cause <code>dbx</code> to switch the current task region to the specified task region.
<code>omp_tr -ancestors</code>	Print descriptions of all the task regions along the path from the current task region to the root of the current task region tree.
<code>omp_tr task-region-ID -ancestors</code>	Print descriptions of all the task regions along the path from the specified task region to its root.
<code>omp_tr -tree</code>	Print a description of the whole task region tree.

pathmap Command

The `pathmap` command maps one path name to another for finding source files and such. The mapping is applied to source paths, object file paths, and the current working directory (if you specify `-c`). During macro skimming, it is also applied to include directory paths. The `pathmap` command has the same syntax and functionality in native mode and in Java mode.

The `pathmap` command is useful for dealing with automounted and explicit NFS mounted filesystems with different paths on differing hosts. Current working directories are inaccurate on automounted filesystems. Specify `-c` when you are trying to correct problems arising due to the automounter. The `pathmap` command is also useful if source or build trees are moved.

pathmap /tmp_mnt / exists by default.

The pathmap command is used to find load objects for core files when the dbxenv variable `core_lo_pathmap` is set to on. Other than this case, the pathmap command has no effect on finding load objects (shared libraries). For more information, see [“Debugging a Mismatched Core File” on page 42](#).

Syntax

```
pathmap [ -c ] Establish a new mapping from from to to.
[ -index ] from to

pathmap [ -c ] Map all paths to to.
[ -index ] to

pathmap List all existing path mappings (by index).

pathmap -s The same, but the output can be read by dbx.

pathmap -d from1 Delete the given mappings by path.
from2 ...

pathmap -d index1 Delete the given mappings by index.
index2 ...
```

where:

from and *to* are path prefixes. *from* refers to the path compiled into the executable or object file and *to* refers to the path at debug time.

from1 is the path of the first mapping to be deleted.

from2 is the path of the last mapping to be deleted.

index specifies the index with which the mapping is to be inserted in the list. If you do not specify an index, the mapping is added to the end of the list.

index1 is the index of the first mapping to be deleted.

index2 is the index of the last mapping to be deleted.

If you specify `-c`, the mapping is applied to the current working directory as well.

If you specify `-s`, the existing mappings are listed in an output format that dbx can read.

If you specify `-d`, the specified mappings are deleted.

Examples

```
(dbx) pathmap /export/home/work1 /net/mmm/export/home/work2
 # maps /export/home/work1/abc/test.c to /net/mmm/export/home/work2/abc/test.c
(dbx) pathmap /export/home/newproject
 # maps /export/home/work1/abc/test.c to /export/home/newproject/test.c
(dbx) pathmap
(1) -c /tmp_mnt /
(2) /export/home/work1 /net/mmm/export/home/work2
(3) /export/home/newproject
```

pop Command

The `pop` command removes one or more frames from the call stack. It is valid only in native mode.

You can `pop` only to a frame for a function that was compiled with `-g`. The program counter is reset to the beginning of the source line at the call site. You cannot `pop` past a function call made by the debugger; but must use `pop -c`.

Normally, a `pop` command calls all the C++ destructors associated with the popped frames. You can override this behavior by setting the `dbx pop_auto_destruct` environment variable to `off`.

Syntax

<code>pop</code>	Pop the current top frame from stack.
<code>pop number</code>	Pop <i>number</i> frames from stack.
<code>pop -f number</code>	Pop frames from stack until specified frame <i>number</i> .
<code>pop -c</code>	Pop the last call made from the debugger.

where:

number is the number of frames to pop from the stack.

print Command

In native mode, the `print` command prints the value of an expression. In Java mode, the `print` command prints the value of an expression, local variable, or parameter.

Native Mode Syntax

<code>print expression, ...</code>	Print the value of the expression <i>expression</i> ,
<code>print -r expression</code>	Print the value of the expression <i>expression</i> including its inherited members.
<code>print +r expression</code>	Do not print inherited members when the <code>dbx output_inherited_members</code> environment variable is set to on.
<code>print -d [-r] expression</code>	Show dynamic type of expression <i>expression</i> instead of static type.
<code>print +d [-r] expression</code>	Don't use dynamic type of expression <i>expression</i> when the <code>dbx output_dynamic_type</code> environment variable is set to on.
<code>print -s expression</code>	Print the value of expression <i>expression</i> for each thread in the current OpenMP parallel region if the expression contains private or thread-private variables.
<code>print -S [-r] [- d] expression</code>	Print the value of expression <i>expression</i> including its static members (C++ only)
<code>print +S [-r] [- d] expression</code>	Don't print static members when the <code>dbxenv show_static_members</code> is set to on (C++ only).
<code>print -p expression</code>	Call the <code>prettyprint</code> function.
<code>print +p expression</code>	Do not call the <code>prettyprint</code> function when the <code>dbx output_pretty_print</code> environment variable is on.
<code>print -L expression</code>	If the printing object <i>expression</i> is larger than 4K, enforce the printing.

<code>print +l expression</code>	If the expression is a string (char *), print the address only, do not print the literal.
<code>print -l expression</code>	('Literal') Do not print the left side. If the expression is a string (char *), do not print the address, just print the raw characters of the string, without quotes.
<code>print -fformat expression</code>	Use <i>format</i> as the format for integers, strings, or floating-point expressions.
<code>print -Fformat expression</code>	Use the given format but do not print the left hand side (the variable name or expression).
<code>print -o expression</code>	Print the value of <i>expression</i> , which must be an enumeration as an ordinal value. You can also use a format string here (-f <i>format</i>). This option is ignored for non-enumeration expressions.
<code>print -m expression</code>	Apply macro expansion to <i>expression</i> when the dbxenv variable <code>macro_expand</code> is set to off.
<code>print +m expression</code>	Skip macro expansion of <i>expression</i> when the dbxenv variable <code>macro_expand</code> is set to on.
<code>print -- expression</code>	"--" signals the end of flag arguments. This is useful if <i>expression</i> can start with a plus or minus. See " Program Scope " on page 70 for scope resolution rules.

where:

expression is the expression whose value you want to print.

format is the output format you want used to print the expression. If the format does not apply to the given type, the format string is silently ignored and dbx uses its built-in printing mechanism.

The allowed formats are a subset of those used by the `printf(3S)` command. The following restrictions apply:

- No n conversion.
- No * for field width or precision.
- No %<digits>\$ argument selection.
- Only one conversion specification per format string.

The allowed forms are defined by the following simple grammar:

FORMAT ::= CHARS % FLAGS WIDTH PREC MOD SPEC CHARS

```

CHARS ::= <any character sequence not containing a %>
| %%
| <empty>
| CHARS CHARS
FLAGS ::= + | - | <space> | # | 0 | <empty>
WIDTH ::= <decimal_number> | <empty>
PREC ::= . | . <decimal_number> | <empty>
MOD ::= h | l | L | ll | <empty>
SPEC ::= d | i | o | u | x | X | f | e | E | g | G |
c | wc | s | ws | p

```

If the given format string does not contain a %, dbx automatically prepends one. If the format string contains spaces, semicolons, or tabs, the entire format string must be surrounded by double quotes.

Java Mode Syntax

<code>print <i>expression</i>,</code>	Print the values of the expressions <i>expression</i> , ... or identifier <i>identifier</i> ,
<code>print -r <i>expression</i> <i>identifier</i></code>	Print the value of <i>expression</i> or <i>identifier</i> including its inherited members.
<code>print +r <i>expression</i> <i>identifier</i></code>	Do not print inherited members when the dbx <code>output_inherited_members</code> environment variable is set to on.
<code>print -d [- r] <i>expression</i> <i>identifier</i></code>	Show dynamic type of <i>expression</i> or <i>identifier</i> instead of static type.
<code>print +d [- r] <i>expression</i> <i>identifier</i></code>	Do not use dynamic type of <i>expression</i> or <i>identifier</i> when the dbx <code>output_dynamic_type</code> environment variable is set to on.
<code>print -- <i>expression</i> <i>identifier</i></code>	”--” signals the end of flag arguments. This is useful if <i>expression</i> can start with a plus or minus. See “Program Scope” on page 70 for scope resolution rules.

where:

class-name is the name of a Java class. You can use either of the following:

- The package path using a period (.) as a qualifier; for example, `test1.extra.T1.Inner`
- The full path name preceded by a pound sign (#) and using slash (/) and dollar sign (\$) as qualifiers. For example, `#test1/extra/T1$Inner`. Enclose *class-name* in quotation marks if you use the \$ qualifier.

expression is the Java expression whose value you want to print.

field-name is the name of a field in the class.

identifier is a local variable or parameter, including `this`, the current class instance variable (*object-name.field-name*) or a class (static) variable (*class-name.field-name*).

object-name is the name of a Java object.

proc Command

The `proc` command displays the status of the current process. It has identical syntax and identical functionality in native mode and in Java mode.

Syntax

<code>proc {-cwd </code>	If <code>-cwd</code> is specified, show the current working directory of the current process.
<code>-map -pid}</code>	
	If <code>-map</code> is specified, show the list of load objects with addresses.
	If <code>-process-ID</code> is specified, show current process ID (process-ID).

prog Command

The `prog` command manages programs being debugged and their attributes. It has the same syntax and functionality in native mode and Java mode.

Syntax

<code>prog -readsyms</code>	Read symbolic information which was postponed by having set the <code>dbx run_quick</code> environment variable to <code>on</code> .
<code>prog -executable</code>	Prints the full path of the executable, - if the program was attached to using <code>-</code> .
<code>prog -argv</code>	Prints the whole <code>argv</code> , including <code>argv[0]</code> .
<code>prog -args</code>	Prints the <code>argv</code> , excluding <code>argv[0]</code> .
<code>prog -stdin</code>	Prints <code>< filename</code> or empty if <code>stdin</code> is used.
<code>prog -stdout</code>	Prints <code>> filename</code> or <code>>> filename</code> or empty if <code>stdout</code> is used. The outputs of <code>-args</code> , <code>-stdin</code> , <code>-stdout</code> are designed so that the strings can be combined and reused with the <code>run</code> command.

python-docs Command

The `python-docs` command generates HTML files detailing `dbx`'s Python plug-in API, using the `pydoc` program.

Syntax

`python-docs directory`

Generates HTML documents about the Python plug-in API. If no directory `directory` is specified, an error is thrown. The root document is `directory/dbx.html`.

quit Command

The `quit` command exits `dbx`. It has the same syntax and functionality in native mode and Java mode.

If dbx is attached to a process, the process is detached from before exiting. If there are pending signals, they are cancelled. Use the detach command for fine control.

Syntax

quit Exit dbx with return code 0. Same as exit.

quit *n* Exit with return code *n*. Same as exit *n*.

where:

n is a return code.

regs Command

The regs command prints the current value of registers. It is valid only in native mode.

Syntax

regs [-f] [-F]

where:

-f includes floating-point registers (single precision) (SPARC platform only)

-F includes floating-point registers (double precision) (SPARC platform only)

Example (SPARC platform)

```
dbx[13] regs -F
current thread: t@1
current frame: [1]
g0-g3                    0x00000000 0x0011d000 0x00000000 0x00000000
g4-g7                    0x00000000 0x00000000 0x00000000 0x00020c38
o0-o3                    0x00000003 0x00000014 0xef7562b4 0xffff420
o4-o7                    0xef752f80 0x00000003 0xffff3d8 0x000109b8
```

```

l0-l3 0x00000014 0x0000000a 0x0000000a 0x00010a88
l4-l7 0xefff438 0x00000001 0x00000007 0xef74df54
i0-i3 0x00000001 0xefff4a4 0xefff4ac 0x00020c00
i4-i7 0x00000001 0x00000000 0xefff440 0x000108c4
y 0x00000000
psr 0x40400086
pc 0x000109c0:main+0x4 mov 0x5, %l0
npc 0x000109c4:main+0x8 st %l0, [%fp - 0x8]
f0f1 +0.000000000000000e+00
f2f3 +0.000000000000000e+00
f4f5 +0.000000000000000e+00
f6f7 +0.000000000000000e+00

```

replay Command

The `replay` command replays debugging commands since the last `run`, `rerun`, or `debug` command. It is valid only in native mode.

Syntax

```
replay [-number] Replay all or all minus number commands since last run command,
 rerun command, or debug command.
```

where:

number is the number of commands not to replay.

rerun Command

The `rerun` command runs the program with no arguments. It has the same syntax and functionality in native mode and Java mode.

Syntax

```
rerun Begin executing the program with no arguments.
```

`rerun arguments` Begin executing the program with new arguments by the save command (see [“save Command” on page 383](#)).

restore Command

The restore command restores dbx to a previously saved state. It is valid only in native mode.

Syntax

```
restore [filename ]
```

where:

filename is the name of the file to which the dbx commands executed since the last run, rerun, or debug command were saved.

rprint Command

The rprint command prints an expression using shell quoting rules. It is valid only in native mode.

Syntax

```
rprint [-r|+r|-d|+d|-S|+S|-p|+p|-L|-l|-f  
format | -Fformat  
| -- ] expression
```

Print the value of the expression. No special quoting rules apply, so `rprint a > b` puts the value of `a` (if it exists) into file `b`. See [“print Command” on page 373](#) for the meanings of the flags.

where:

expression is the expression whose value you want to print.

format is the output format you want used to print the expression. For information about valid formats, see [“print Command” on page 373](#).

rtc showmap Command

The `rtc showmap` command reports the address range of program text categorized by instrumentation type (branches and traps). It is valid only in native mode.

This command is intended for expert users. Runtime checking instruments program text for access checking. The instrumentation type can be a branch or a trap instruction based on available resources. The `rtc showmap` command reports the address range of program text categorized by instrumentation type. This map can be used to find an optimal location for adding patch area object files and to avoid the automatic use of traps. See [“Runtime Checking Limitations” on page 163](#) for details.

rtc skippatch Command

The `rtc skippatch` command excludes load objects, object files, and functions from being instrumented by runtime checking. The effect of the command is permanent to each dbx session unless the load object is unloaded explicitly.

Because dbx does not track memory access in load objects, object files, and functions affected by this command, incorrect `rui` errors might be reported for functions that were not skipped. dbx cannot determine whether an `rui` error was introduced by this command, so this type error was not suppressed automatically.

Syntax

```
rtc skippatch Exclude the specified object files and functions in the specified load
load-object [-o object from being instrumented.
object-file ...]
[-f function ...]
```

where:

load-object is the name of a load object or the path to the name of a load object.

object-file is the name of an object file.

function is the name of a function.

run Command

The `run` command runs the program with arguments.

Use Control-C to stop executing the program.

Native Mode Syntax

`run` Begin executing the program with the current arguments.

`run arguments` Begin executing the program with new arguments.

`run ... >|>>` Set the output redirection.
output-file

`run ... < input-` Set the input redirection.
`file`

where:

arguments are the arguments to be used in running the target process.

input-file is the file name of the file from which input is to be redirected.

output-file is the file name of the file to which output is to be redirected.

Note - There is currently no way to redirect `stderr` using the `run` or `runargs` command.

Java Mode Syntax

`run` Begin executing the program with the current arguments.

`run arguments` Begin executing the program with new arguments.

where:

arguments are the arguments to be used in running the target process. They are passed to the Java application, not to the JVM software. Do not include the main class name as an argument.

You cannot redirect the input or output of a Java application with the `run` command.

Breakpoints you set in one run persist in subsequent runs.

runargs Command

The `runargs` command changes the arguments of the target process. It has identical syntax and identical functionality in native mode and Java mode.

Use the `debug` command with no arguments to inspect the current arguments of the target process.

Syntax

`runargs arguments` Set the current arguments, to be used by the `run` command (see “[run Command](#)” on page 382).

`runargs ... >|
>>file` Set the output redirection to be used by the `run` command.

`runargs ... <file` Set the input redirection to be used by the `run` command.

`runargs` Clear the current arguments.

where:

arguments are the arguments to be used in running the target process.

file is the file to which output from the target process or input to the target process is to be redirected.

save Command

The `save` command saves commands to a file. It is valid only in native mode.

Syntax

`save [-number]
[filename]` Save all or all minus *number* commands since last `run` command, `rerun` command, or `debug` command to the default file or *filename*.

where:

number is the number of commands not to save.

filename is the name of the file to save the dbx commands executed since the last run, rerun, or debug command.

scopes Command

The scopes command prints a list of active scopes. It is valid only in native mode.

search Command

The search command searches forward in the current source file. It is valid only in native mode.

Syntax

search *string* Search forward for *string* in the current file.

search Repeat search, using last search string.

where:

string is the character string for which you wish to search.

showblock Command

The showblock command shows where the particular heap block was allocated from runtime checking. It is valid only in native mode.

When runtime checking is turned on, the showblock command shows the details about the heap block at the specified address. The details include the location of the blocks' allocation and its size.

Syntax

```
showblock -a address
```

where:

address is the address of a heap block.

showLeaks Command

Note - The showLeaks command is available only on Oracle Solaris platforms.

In the default non-verbose case, a one-line report per leak record is printed. Actual leaks are reported followed by the possible leaks. Reports are sorted according to the combined size of the leaks.

Syntax

```
showLeaks [-a] [-m m] [-n number] [-v]
```

where:

-a shows all the leaks generated so far, not just the leaks since the last showLeaks command.

-m *m* combines leaks; if the call stack at the time of allocation for two or more leaks matches *m* frames, then these leaks are reported in a single combined leak report. If the -m option is given, it overrides the global value of *m* specified with the check command.

-n *number* shows up to *number* records in the report. The default is to show all records.

-v Generate verbose output. The default is to show non-verbose output.

showmemuse Command

A one-line report per block-in-use record is printed. The commands sorts the reports according to the combined size of the blocks. Any leaked blocks since the last showLeaks command are also included in the report.

Syntax

```
showmemuse [-a] [-m m] [-n number] [-v]
```

where:

-a shows all the blocks in use (not just the blocks since the last showmemuse command).

-m *m* combines the blocks-in-use reports. The default value of *m* is 8 or the global value last given with the check command. If the call stack at the time of allocation for two or more blocks matches *m* frames, then these blocks are reported in a single combined report. If the -m option is given, it overrides the global value of *m*.

-n *number* shows up to *number* records in the report. The default is 20.

-v generates verbose output. The default is to show non-verbose output.

source Command

The source command executes commands from a given file. It is valid only in native mode.

Syntax

```
source filename Execute commands from file filename. $PATH is not searched.
```

status Command

The status command lists event handlers (breakpoints and such). It has identical syntax and identical functionality in native mode and Java mode.

Syntax

```
status Print trace, when, and stop breakpoints in effect.
```

`status handler-ID` Print status for handler *handler-ID*.

`status -h` Print trace, when, and stop breakpoints in effect including the hidden ones.

`status -s` The same, but the output can be read by dbx.

where:

handler-ID is the identifier of an event handler.

Example

```
(dbx) status -s > bpts
...
(dbx) source bpts
```

step Command

The `step` command steps one source line or statement, stepping into calls that were compiled with the `-g` option.

The `dbx step_events` environment variable controls whether breakpoints are enabled during a step.

The `dbx step_granularity` environment variable controls granularity of source line stepping.

The `dbx step_abflow` environment variable controls whether dbx stops when it detects that abnormal control flow change is about to occur. This type of control flow change can be caused by a call to `siglongjmp()` or `longjmp()` or an exception throw.

Native Mode Syntax

`step` Single-step one line (step into calls). With multithreaded programs when a function call is stepped over, all threads are implicitly resumed for the duration of that function call in order to avoid deadlock. Non-active threads cannot be stepped.

<code>step n</code>	Single-step <i>n</i> lines (step into calls).
<code>step up</code>	Step up and out of the current function.
<code>step ... -sig signal</code>	Deliver the specified signal while stepping. If a signal handler exists for the signal, step into it if the signal handler was compiled with the <code>-g</code> option.
<code>step ...thread-ID</code>	Step the specified thread. Does not apply to <code>step up</code> .
<code>step ...lwp-ID</code>	Step the specified LWP. Does not implicitly resume all LWPs when stepping over a function.
<code>step to [function]</code>	Attempts to step into <i>function</i> called from the current source code line. If <i>function</i> is not specified, steps into the last function called, helping to avoid long sequences of <code>step</code> commands and <code>step up</code> commands. Examples of the last function are: <pre>f()->s()-t()->last(); last(a() + b(c()->d()));</pre>

where:

n is the number of lines to step.

signal is the name of a signal.

thread-ID is a thread ID.

lwp-ID is an LWP ID.

function is a function name.

When an explicit *lwpID* is specified, the deadlock avoidance measure of the generic `step` command is defeated.

When executing the `step to` command, while an attempt is made to step into the last assembly call instruction or step into a function (if specified) in the current source code line, the call might not be taken due to a conditional branch. In a case where the call is not taken or no function call is in the current source code line, the `step to` command steps over the current source code line. Take special consideration on user-defined operators when using the `step to` command.

See also [“stepi Command” on page 389](#) for machine-level stepping.

Java Mode Syntax

<code>step</code>	Single-step one line (step into calls). With multithreaded programs when a method call is stepped over, all threads are implicitly resumed for the duration of that method call in order to avoid deadlock. Non-active threads cannot be stepped.
<code>step n</code>	Single-step <i>n</i> lines (step into calls).
<code>step up</code>	Step up and out of the current method.
<code>step ...thread-ID</code>	Step the specified thread. Does not apply to <code>step up</code> .
<code>step ...lwp-ID</code>	Step the specified LWP. Does not implicitly resume all LWPs when stepping over a method.

stepi Command

The `stepi` command steps one machine instruction (stepping into calls). It is valid only in native mode.

Syntax

<code>stepi</code>	Single-step one machine instruction (step into calls).
<code>stepi n</code>	Single step <i>n</i> machine instructions (step into calls).
<code>stepi -sig signal</code>	Step and deliver the specified signal.
<code>stepi ...lwp-ID</code>	Step the given LWP.
<code>stepi ...thread-ID</code>	Step the LWP on which the specified thread is active.

where:

n is the number of instructions to step.

signal is the name of a signal.

lwp-ID is an LWP ID.

thread-ID is a thread ID.

stop Command

The `stop` command sets a source-level breakpoint.

Syntax

The `stop` command has the following general syntax:

```
stop event-specification [modifier]
```

When the specified event occurs, the process is stopped.

Native Mode Syntax

This section describes some of the more important syntaxes that are valid in native mode. For information about additional events, see [“Setting Event Specifications” on page 276](#).

<code>stop [-update]</code>	Stop execution now. Only valid within the body of a <code>when</code> command.
<code>stop -noupdate</code>	Stop execution now but do not update the Oracle Developer Studio IDE Debugger windows.
<code>stop access mode <i>address- expression</i> [,<i>byte- size-expression</i>]</code>	Stop execution when the memory specified by <i>address-expression</i> has been accessed. See also “Stopping Execution When an Address Is Accessed” on page 102 .
<code>stop at <i>line- number</i></code>	Stop execution at <i>line-number</i> . See “Setting a Breakpoint at a Line of Source Code” on page 98 .
<code>stop change <i>variable</i></code>	Stop execution when the value of <i>variable</i> has changed.
<code>stop cond <i>condition- expression</i></code>	Stop execution when the condition denoted by <i>condition-expression</i> evaluates to true.

<code>stop in <i>function</i></code>	Stop execution when <i>function</i> is called. See “Setting a Breakpoint in a Function” on page 99 .
<code>stop inclass <i>class-name</i> [- recurse - norecurse]</code>	C++ only: Set breakpoints on all member functions of a class, struct, union, or template class. <code>-norecurse</code> is the default. If <code>-recurse</code> is specified, the base classes are included. See also “Setting Breakpoints in All Member Functions of a Class” on page 100 .
<code>stop infile <i>file-name</i></code>	Stop execution when any function in <i>filename</i> is called.
<code>stop infunction <i>name</i></code>	C++ only: Set breakpoints on all non-member functions <i>name</i> .
<code>stop inmember <i>name</i></code>	C++ only: set breakpoints on all member functions <i>name</i> . See “Setting Breakpoints in Member Functions of Different Classes” on page 100 .
<code>stop inobject <i>object-expression</i> [-recurse - norecurse]</code>	C++ only: set breakpoint on entry into any non-static method of the class and all its base classes when called from the object <i>object-expression</i> . <code>-recurse</code> is the default. If <code>-norecurse</code> is specified, the base classes are not included. See “Setting Breakpoints in Objects” on page 101 .

line-number is the number of a source code line.

function is the name of a function.

class-name is the name of a C++ class, struct, union, or template class.

mode specifies how the memory was accessed. It can be composed of one or all of the letters:

r The memory at the specified address has been read.

w The memory has been written to.

x The memory has been executed.

mode can also contain the following:

a Stops the process after the access (default).

b Stops the process before the access.

name is the name of a C++ function.

object-expression identifies a C++ object.

variable is the name of a variable.

The following modifiers are valid in native mode.

<code>-if <i>condition-expression</i></code>	The specified event occurs only when <i>condition-expression</i> evaluates to true.
<code>-in <i>function</i></code>	Execution stops only if the specified event occurs during the extent of <i>function</i> .
<code>-count <i>number</i></code>	Starting at 0, each time the event occurs, the counter is incremented. When <i>number</i> is reached, execution stops and the counter is reset to 0.
<code>-count infinity</code>	Starting at 0, each time the event occurs, the counter is incremented. Execution is not stopped.
<code>-temp</code>	Create a temporary breakpoint that is deleted when the event occurs.
<code>-disable</code>	Create the breakpoint in a disabled state.
<code>-instr</code>	Do instruction-level variation. For example, <code>step</code> becomes instruction level stepping, and <code>at</code> takes a text address for an argument instead of a line number.
<code>-perm</code>	Make this event permanent across debug. Certain events (like breakpoints) are not appropriate to be made permanent. <code>delete all</code> will not delete permanent handlers. To delete permanent handlers, use <code>delete hid</code> .
<code>-hidden</code>	Hide the event from the <code>status</code> command. Some import modules might choose to use this. Use <code>status -h</code> to see them.
<code>-lwp <i>lwp-ID</i></code>	Execution stops only if the specified event occurs in the specified LWP.
<code>-thread <i>thread-ID</i></code>	Execution stops only if the specified event occurs in the specified thread.

Java Mode Syntax

The following specific syntaxes are valid in Java mode.

<code>stop access <i>mode class-name.field-name</i></code>	Stop execution when the memory specified by <i>class-name.field-name</i> has been accessed.
--	---

<code>stop at line-number</code>	Stop execution at <i>line-number</i> .
<code>stop at filename: line-number</code>	Stop execution at <i>line-number</i> in <i>filename</i> .
<code>stop change class-name.field-name</code>	Stop execution when the value of <i>field-name</i> in <i>class-name</i> has changed.
<code>stop classload</code>	Stop execution when any class is loaded.
<code>stop classload class-name</code>	Stop execution when <i>class-name</i> is loaded.
<code>stop classunload</code>	Stop execution when any class is unloaded.
<code>stop classunload class-name</code>	Stop execution when <i>class-name</i> is unloaded.
<code>stop cond condition-expression</code>	Stop execution when the condition denoted by <i>condition-expression</i> evaluates to true.
<code>stop in class-name.method-name</code>	Stop execution when <i>class-name.method-name</i> has been entered, and the first line is about to be executed. If no parameters are specified and the method is overloaded, a list of methods is displayed.
<code>stop in class-name.method-name([parameters])</code>	Stop execution when <i>class-name.method-name</i> has been entered, and the first line is about to be executed.
<code>stop inmethod class-name.method-name</code>	Set breakpoints on all non-member methods <i>class-name.method-name</i> .
<code>stop inmethod class-name.method-name([parameters])</code>	Set breakpoints on all non-member methods <i>class-name.method-name</i> .
<code>stop throw</code>	Stop execution when a Java exception has been thrown.
<code>stop throw type</code>	Stop execution when a Java exception of <i>type</i> has been thrown.

where:

class-name is the name of a Java class.. You can use either of the following:

- The package path using a period (.) as a qualifier; for example, `test1.extra.T1.Inner`
- The full path name preceded by a pound sign (#) and using slash (/) and dollar sign (\$) as qualifiers. For example, `#test1/extra/T1$Inner`. Enclose *class-name* in quotation marks if you use the \$ qualifier.

condition-expression can be any expression, but it must evaluate to an integral type.

field-name is the name of a field in the class.

filename is the name of a file.

line-number is the number of a source code line.

method-name is the name of a Java method.

mode specifies how the memory was accessed. It can be composed of one or all of the letters:

r The memory at the specified address has been read.

w The memory has been written to.

mode can also contain the following:

b Stops the process before the access.

The program counter will point at the offending instruction.

parameters are the method's parameters.

type is a type of Java exception. -unhandled or -unexpected are valid values for *type*.

The following modifiers are valid in Java mode:

-if *condition-expression* The specified event occurs only when *condition-expression* evaluates to true.

-count *number* Starting at 0, each time the event occurs, the counter is incremented. When *number* is reached, execution stops and the counter is reset to 0.

-count infinity Starting at 0, each time the event occurs, the counter is incremented. Execution is not stopped.

-temp Create a temporary breakpoint that is deleted when the event occurs.

-disable Create the breakpoint in a disabled state.

See “[stopi Command](#)” on page 395 for information about setting a machine-level breakpoint.

For a list and the syntax of all events, see “[Setting Event Specifications](#)” on page 276.

stopi Command

The `stopi` command sets a machine-level breakpoint. It is valid only in native mode.

Syntax

The `stopi` command has the following general syntax:

```
stopi event-specification [modifier]
```

When the specified event occurs, the process is stopped.

The following specific syntaxes are valid:

```
stopi at address-expression Stop execution at location address-expression.
```

```
stopi in function Stop execution when function is called.
```

where:

address-expression is any expression resulting in or usable as an address.

function is the name of a function.

For a list and the syntax of all events, see “[Setting Event Specifications](#)” on page 276.

suppress Command

The `suppress` command suppresses reporting of memory errors during runtime checking. It is valid only in native mode.

If the `dbx rtc_auto_suppress` environment variable is set to on, the memory error at a given location is reported only once.

Syntax

<code>suppress</code>	History of suppress and unsuppress commands, not including those specifying the <code>-d</code> and <code>-reset</code> options.
<code>suppress -d</code>	List of errors being suppressed in functions not compiled for debugging (default suppression). This list is per load object. These errors can be unsuppressed only by using the <code>unsuppress</code> command with the <code>-d</code> option.
<code>suppress -d errors</code>	Modify the default suppressions for all load objects by further suppressing <i>errors</i> .
<code>suppress -d errors in load-objects</code>	Modify the default suppressions in the <i>load-objects</i> by further suppressing <i>errors</i> .
<code>suppress -last</code>	At error location suppress present error.
<code>suppress -reset</code>	Set the default suppression to the original value (startup time).
<code>suppress -r ID...</code>	Remove the unsuppress events as specified by the IDs, which can be obtained with the <code>unsuppress</code> command.
<code>suppress -r 0 all -all</code>	Remove all the unsuppress events as specified by the <code>unsuppress</code> command.
<code>suppress errors</code>	Suppress <i>errors</i> everywhere.
<code>suppress errors in [functions] [files] [load-objects]</code>	Suppress <i>errors</i> in list of <i>functions</i> , list of <i>files</i> , and list of <i>load-objects</i> .
<code>suppress errors at line</code>	Suppress <i>errors</i> at <i>line</i> .
<code>suppress errors at "file":line</code>	Suppress <i>errors</i> at <i>line</i> in <i>file</i> .
<code>suppress errors addr address</code>	Suppress <i>errors</i> at location <i>address</i> .

where:

address is a memory address.

errors are blank separated and can be any combination of the following:

all	All errors
aib	Possible memory leak - address in block
air	Possible memory leak - address in register
baf	Bad free
duf	Duplicate free
mel	Memory leak
maf	Misaligned free
mar	Misaligned read
maw	Misaligned write
oom	Out of memory
rob	Read from array out-of-bounds memory
rua	Read from unallocated memory
ruu	Read from uninitialized memory
wob	Write to array out-of-bounds memory
wro	Write to read-only memory
wua	Write to unallocated memory
biu	Block in use (allocated memory). Though not an error, you can use <i>biu</i> just like <i>errors</i> in the suppress commands.

file is the name of a file.

files is the names of one or more files.

functions is one or more function names.

line is the number of a source code line.

load-objects is one or more load object names.

See [“Suppressing Errors” on page 151](#) for more information about suppressing errors.

See [“unsuppress Command” on page 410](#) for information about unsuppressing errors.

sync Command

The sync command shows information about a specified synchronization object. It is valid only in native mode.

Note - The sync command is available only on Oracle Solaris platforms.

Syntax

`sync -info address` Show information about the synchronization object at *address*.

where:

address is the address of the synchronization object.

syncs Command

The syncs command lists all synchronization objects (locks). It is valid only in native mode.

Note - The syncs command is available only on Oracle Solaris platforms.

thread Command

The thread command lists or changes the current thread.

Native Mode Syntax

`thread` Display current thread.

`thread thread-ID` Switch to thread *thread-ID*.

In the following variations, the current thread is assumed if a thread ID is not specified.

`thread -info`
`[thread-ID]` Print everything known about the specified thread. For OpenMP threads, the information includes the OpenMP thread ID, parallel region ID, task region ID, and thread state.

`thread -hide`
`[thread-ID]` Hide the specified (or current) thread. It will not show up in the generic threads listing.

`thread -unhide`
`[thread-ID]` Unhide the specified (or current) thread.

`thread -unhide`
`all` Unhide all threads.

`thread -suspend`
`thread-ID` Keep the specified thread from ever running. A suspended thread shows up with an “S” in the threads list.

`thread -resume`
`thread-ID` Undo the effect of `-suspend`.

`thread -blocks`
`[thread-ID]` List all locks held by the specified thread blocking other threads.

`thread -`
`blockedby`
`[thread-ID]` Show which synchronization object the specified thread is blocked by, if any.

where:

thread-ID is a thread ID.

Java Mode Syntax

`thread` Display current thread.

`thread thread-ID` Switch to thread *thread-ID*.

In the following variations, the current thread is assumed if a thread ID is not specified.

<code>thread -info</code> <code>[thread-ID]</code>	Print everything known about the specified thread.
<code>thread -hide</code> <code>[thread-ID]</code>	Hide the specified (or current) thread. It will not show up in the generic threads listing.
<code>thread -unhide</code> <code>[thread-ID]</code>	Unhide the specified (or current) thread.
<code>thread -unhide</code> <code>all</code>	Unhide all threads.
<code>thread -suspend</code> <code>thread-ID</code>	Keep the specified thread from ever running. A suspended thread shows up with an “S” in the threads list.
<code>thread -resume</code> <code>thread-ID</code>	Undo the effect of <code>-suspend</code> .
<code>thread -blocks</code> <code>[thread-ID]</code>	Lists the Java monitor owned by <code>thread-ID</code> .
<code>thread -</code> <code>blockedby</code> <code>[thread-id]</code>	Lists the Java monitor on which <code>thread-ID</code> is blocked.

where:

`thread-ID` is a dbx-style thread ID of the form `t@number` or the Java thread name specified for the thread.

threads Command

The `threads` command lists all threads.

Native Mode Syntax

<code>threads</code>	Print the list of all known threads.
<code>threads -all</code>	Print threads normally not printed (zombies).

`threads -mode all|filter` Controls whether all threads are printed or threads are filtered. The default is to filter threads. When filtering is on, threads that have been hidden by the `thread -hide` command are not listed.

`threads -mode auto|manual` Under the IDE, enables automatic updating of the thread listing.

`threads -mode` Echo the current modes.

Each line of information is composed of the following:

- An `*` (asterisk) indicating that an event requiring user attention has occurred in this thread. Usually this is a breakpoint.
An `'o'` instead of an asterisk indicates that a dbx internal event has occurred.
- An `>` (arrow) denoting the current thread.
- `t@num`, the thread ID, referring to a particular thread. The *number* is the `thread_t` value passed back by `thr_create`.
- `b l@num` meaning the thread is bound (currently assigned to the designated LWP), or a `l@num` meaning the thread is active (currently scheduled to run).
- The “Start function” of the thread as passed to `thr_create`. A `?()` means that the start function is not known.
- The thread state, which is one of the following:
 - `monitor`
 - `running`
 - `sleeping`
 - `unknown`
 - `wait`
 - `zombie`

The function that the thread is currently executing.

Java Mode Syntax

`threads` Print the list of all known threads.

`threads -all` Print threads normally not printed (zombies).

`threads -mode all|filter` Controls whether all threads are printed or threads are filtered. The default is to filter threads.

`threads -mode auto|manual` Under the IDE, enables automatic updating of the thread listing.

`threads -mode` Echo the current modes.

Each line of information in the listing is composed of the following:

- An > (arrow) denoting the current thread
- `t@number`, a dbx-style thread ID
- The thread state, which is one of the following:
 - `monitor`
 - `running`
 - `sleeping`
 - `unknown`
 - `wait`
 - `zombie`
- The thread name in single quotation marks
- A number indicating the thread priority

trace Command

The `trace` command shows executed source lines, function calls, or variable changes.

The speed of a trace is set using the dbx `trace_speed` environment variable.

If dbx is in Java mode and you want to set a trace breakpoint in native code, switch to Native mode using the `joff` command or prefix the `trace` command with `native`.

If dbx is in JNI mode and you want to set a trace breakpoint in Java code, prefix the `trace` command with `java`.

Syntax

The `trace` command has the following general syntax:

```
trace event-specification [modifier]
```

When the specified event occurs, a trace is printed.

Native Mode Syntax

The following specific syntaxes are valid in native mode:

<code>trace -file <i>filename</i></code>	Direct all trace output to the specified file name. To revert trace output to standard output use <code>-</code> for <i>filename</i> . Trace output is always appended to <i>filename</i> . It is flushed whenever dbx prompts and when the application has exited. The file is always re-opened on a new run or resumption after an attach.
<code>trace step</code>	Trace each source line, function call, and return.
<code>trace next -in <i>function</i></code>	Trace each source line while in the specified function.
<code>trace at <i>line- number</i></code>	Trace given source <i>line</i> .
<code>trace in <i>function</i></code>	Trace calls to and returns from the specified function.
<code>trace infile <i>filename</i></code>	Trace calls to and returns from any function in <i>filename</i> .
<code>trace inmember <i>function</i></code>	Trace calls to any member function named <i>function</i> .
<code>trace infunction <i>function</i></code>	Trace when any function named <i>function</i> is called.
<code>trace inclass <i>class</i></code>	Trace calls to any member function of <i>class</i> .
<code>trace change <i>variable</i></code>	Trace changes to the <i>variable</i> .

where:

filename is the name of the file to which you want trace output sent.

function is the name of a function.

line-number is the number of a source code line.

class is the name of a class.

variable is the name of a variable.

The following modifiers are valid in native mode.

<code>-if <i>condition-expression</i></code>	The specified event occurs only when <i>condition-expression</i> evaluates to true.
<code>-in <i>function</i></code>	Execution stops only if the specified event occurs in <i>function</i> .
<code>-count <i>number</i></code>	Starting at 0, each time the event occurs, the counter is incremented. When <i>number</i> is reached, execution stops and the counter is reset to 0.
<code>-count infinity</code>	Starting at 0, each time the event occurs, the counter is incremented. Execution is not stopped.
<code>-temp</code>	Create a temporary breakpoint that is deleted when the event occurs.
<code>-disable</code>	Create the breakpoint in a disabled state.
<code>-instr</code>	Do instruction-level variation. For example, <code>step</code> becomes instruction-level stepping, and <code>at</code> takes a text address for an argument instead of a line number.
<code>-perm</code>	Make this event permanent across debug. Certain events like breakpoints are not appropriate to be made permanent. <code>delete all</code> will not delete permanent handlers. To delete permanent handlers, use <code>delete hid</code> .
<code>-hidden</code>	Hide the event from the <code>status</code> command. Some import modules might choose to use this. Use <code>status -h</code> to see them.
<code>-lwp <i>lwp-ID</i></code>	Execution stops only if the specified event occurs in the given LWP.
<code>-thread <i>thread-ID</i></code>	Execution stops only if the specified event occurs in the given thread.

Java Mode Syntax

The following specific syntaxes are valid in Java mode.

<code>trace -file <i>filename</i></code>	Direct all trace output to the specified <i>filename</i> . To revert trace output to standard output use <code>-</code> for <i>filename</i> . Trace output is always appended to
--	--

filename. It is flushed whenever dbxprompts and when the application has exited. The file is always re-opened on a new run or resumption after an attach.

<code>trace at <i>line-number</i></code>	Trace <i>line-number</i> .
<code>trace at <i>filename.line-number</i></code>	Trace specified source <i>filename.line-number</i> .
<code>trace in <i>class-name.method-name</i></code>	Trace calls to and returns from <i>class-name.method-name</i> .
<code>trace in <i>class-name.method-name</i>(<i>parameters</i>)</code>	Trace calls to and returns from <i>class-name.method-name</i> (<i>parameters</i>).
<code>trace inmethod <i>class-name.method-name</i></code>	Trace when any method named <i>class-name.method-name</i> is called.
<code>trace inmethod <i>class-name.method-name</i>(<i>parameters</i>)</code>	Trace when any method named <i>class-name.method-name</i> (<i>parameters</i>) is called.

where:

class_name is the name of a Java class. You can use either of the following:

- The package path using a period (.) as a qualifier; for example, `test1.extra.T1.Inner`
- The full path name preceded by a pound sign (#) and using slash (/) and dollar sign (\$) as qualifiers. For example, `#test1/extra/T1$Inner`. Enclose *class-name* in quotation marks if you use the \$ qualifier.

filename is the name of a file.

line-number is the number of a source code line.

method-name is the name of a Java method.

parameters are the method's parameters

The following modifiers are valid in Java mode.

<code>-if <i>condition-expression</i></code>	The specified event occurs and the trace is printed only when <i>condition-expression</i> evaluates to true.
<code>-count <i>number</i></code>	Starting at 0, each time the event occurs, the counter is incremented. When <i>number</i> is reached, the trace is printed and the counter is reset to 0.
<code>-count infinity</code>	Starting at 0, each time the event occurs, the counter is incremented. Execution is not stopped.
<code>-temp</code>	Create a temporary breakpoint that is deleted when the event occurs and the trace is printed. If <code>-temp</code> is used with <code>-count</code> , the breakpoint is deleted only when the counter is reset to 0.
<code>-disable</code>	Create the breakpoint in a disabled state.

For a list and the syntax of all events see [“Setting Event Specifications” on page 276](#).

tracei Command

The `tracei` command shows machine instructions, function calls, or variable changes. It is valid only in native mode.

`tracei` is really a shorthand for `trace event-specification -instr` where the `-instr` modifier causes tracing to happen at instruction granularity instead of source-line granularity. When the event occurs, the printed information is in disassembly format instead of source-line format.

Syntax

<code>tracei step</code>	Trace each machine instruction.
<code>tracei next -in <i>function</i></code>	Trace each instruction while in the specified function.
<code>tracei at <i>address</i></code>	Trace the instruction at <i>address</i> .
<code>tracei in <i>function</i></code>	Trace calls to and returns from the specified function.
<code>tracei inmember <i>function</i></code>	Trace calls to any member function named <i>function</i> .

`tracei`
`infunction`
`function` Trace when any function named *function* is called.

`tracei inclass`
`class` Trace calls to any member function of *class*.

`tracei change`
`variable` Trace changes to the variable.

where:

address is any expression resulting in or usable as an address.

filename is the name of the file to which you want trace output sent.

function is the name of a function.

line is the number of a source code line.

class is the name of a class.

variable is the name of a variable.

See [“trace Command” on page 402](#) for more information.

unchecked Command

The `unchecked` command disables checking of memory access, leaks, or usage. It is valid only in native mode.

Syntax

`unchecked` Print the current status of checking.

`unchecked -access` Disable access checking.

`unchecked -leaks` Disable leak checking.

`unchecked -memuse` Disable memory use checking (leak checking is disabled as well).

`unchecked -all` Equivalent to `unchecked -access`; `unchecked -memuse`.

`unchecked` Equivalent to `suppress all` in *functions files load-objects*.
[functions] [files]
[load-objects]

where:

- *functions* is one or more function names
- *files* is one or more file names
- *load-objects* is one or more load object names

See [“check Command” on page 315](#) for information about enabling checking.

See [“suppress Command” on page 395](#) for information about suppressing errors.

See [“Capabilities of Runtime Checking” on page 135](#) for an introduction to runtime checking.

undisplay Command

The `undisplay` command undoes `display` commands.

Native Mode Syntax

`undisplay` Undo a `display expression` command or all the `display` commands
{expression, ... | n numbered *n, ...*
...}
If *n* is set to zero (0), then undo all `display` commands.

where:

expression is a valid expression.

Java Mode Syntax

`undisplay` Undo a `display expression, ...` or `display identifier, ...` command.
expression, ... |
identifier, ...

`undisplay n, ...` Undo the display commands numbered *n*, ...

`undisplay 0` Undo all display commands.
`do all display`
`commands.`

where:

expression is a valid Java expression.

field-name is the name of a field in the class.

identifier is a local variable or parameter, including `this`, the current class instance variable (*object-name.field-name*), or a class (static) variable (*class-name.field-name*).

unhide Command

The unhide command undoes hide commands. It is valid only in native mode.

Syntax

`unhide {regular-expression |
number}` Delete stack frame filter *regular-expression* or delete stack frame filter
number *number*
If *number* is set to zero (0), delete all stack frame filters.

where:

regular-expression is a regular expression.

number is the number of a stack frame filter.

The hide command lists the filters with numbers.

unintercept Command

The unintercept command undoes intercept commands (C++ only). It is valid only in native mode.

Syntax

`unintercept` *intercepted-typename* [, *intercepted-typename* ...] Delete throws of type *intercepted-typename* from the intercept list.

`unintercept -a` [ll] Delete all throws of all types from intercept list.

`unintercept -x` *excluded-typename* [, *excluded-typename* ...] Delete *excluded-typename* from excluded list.

`unintercept -x -a`[ll] Delete all throws of all types from the excluded list.

`unintercept` List intercepted types.

where:

included-typename and *excluded-typename* are exception type specifications such as `List <int>` or `unsigned short`.

unsuppress Command

The `unsuppress` command undoes `suppress` commands. It is valid only in native mode.

Syntax

`unsuppress` History of `suppress` and `unsuppress` commands (not those specifying the `-d` and `-reset` options).

`unsuppress -d` List of errors being unsuppressed in functions that are not compiled for debugging. This list is per load object. Any other errors can be suppressed only by using the `suppress` command with the `-d` option.

<code>unsuppress -d errors</code>	Modify the default suppressions for all load objects by further unsuppressing <i>errors</i> .
<code>unsuppress -d errors in load-objects</code>	Modify the default suppressions in the <i>load-objects</i> by further unsuppressing <i>errors</i> .
<code>unsuppress -last</code>	At error location unsuppress present error.
<code>unsuppress -reset</code>	Set the default suppression mask to the original value (startup time).
<code>unsuppress errors</code>	Unsuppress <i>errors</i> everywhere.
<code>unsuppress errors in [functions] [filename ...] [load-objects]</code>	Suppress <i>errors</i> in a list of functions, a list of files, and a list of load objects.
<code>unsuppress errors at line</code>	Unsuppress <i>errors</i> at <i>line</i> .
<code>unsuppress errors at "filenames" line</code>	Unsuppress <i>errors</i> at <i>line</i> in <i>filenames</i> .
<code>unsuppress errors addr address</code>	Unsuppress <i>errors</i> at location <i>address</i> .

where:

errors is one or more error names.

functions is one or more function names.

filenames is one or more file names.

line is a line number.

load-objects is one or more load object names

unwatch Command

The `unwatch` command undoes a `watch` command. It is valid only in native mode.

Syntax

`unwatch` Undo a watch *expression* command or the watch commands numbered *n*
`{expression | n}` If *n* is set to zero (0), then undo all watch commands.

where:

expression is a valid expression.

up Command

The up command moves up the call stack toward main. It has the same syntax and functionality in native mode and in Java mode.

Syntax

`up [-h [number]]` Move up the call stack one level.
 If *number* is specified, move up the call stack *number* levels.
 If -h is specified, move up the call stack, but do not skip hidden frames.

where:

number is a number of call stack levels.

use Command

The use command lists or changes the directory search path. It is valid only in native mode.

This command is an anachronism and usage of this command is mapped to the following pathmap commands:

`use` is equivalent to `pathmap -s`.

`use directory` is equivalent to `pathmap directory`.

watch Command

The `watch` command evaluates and prints expressions at every stopping point in the scope current at that stop point. Because the expression is not parsed at entry time, the correctness of the expression cannot be immediately verified. The `watch` command is valid only in native mode.

Syntax

`watch` Print the list of expressions being displayed.

`watch [-r|+r|-d|+d|-S|+S|-p|+p|-L|-fformat|-Fformat|-m|+m|--] expression` Watch the value of expression *expression* at every stopping point. See “[print Command](#)” on page 373 for the meaning of these flags.

where:

expression is a valid expression.

format is the output format you want used to print the expression. For information about valid formats, see “[print Command](#)” on page 373.

what is Command

In native mode, the `what is` command prints the type of expression or declaration of type, or the definition of a macro. It also prints OpenMP data-sharing attribute information when applicable.

In Java mode, the `what is` command prints the declaration of an identifier. If the identifier is a class, it prints method information for the class, including all inherited methods.

Native Mode Syntax

`what is [-n] [-r] [-m] [+m] name` Print the declaration of the non-type *name*, or the definition if *name* is a macro.

`what is -t [-a]` Print the declaration of the type *type*.
`[-r] [-u] type`

`what is -e [-r] [-u] [-d]` Print the type of the expression *expression*.
`expression`

where:

name is the name of a non-type or macro.

type is the name of a type.

expression is a valid expression.

macro is the name of a macro.

`-a` prints only data members for a specified class.

`-d` shows dynamic type instead of static type.

`-e` displays the type of an expression.

`-n` displays the declaration of a non-type. It is not necessary to specify `-n`; this is the default if you type the `what is` command with no options.

`-r` prints information about base classes and types.

`-t` displays the declaration of a type.

`-u` displays the root definition of a type.

`-m` forces macro expansion even if the `dbxenv` variable `macro_expand` is set to `off`.

`+m` defeats macro lookup so that any symbols that might have been shadowed by macros are found instead.

The `what is` command, when run on a C++ class or structure, provides you with a list of all the defined member functions, the static data members, the class friends, and the data members that are defined explicitly within that class. Undefined member functions are not listed.

Specifying the `-r` (recursive) option adds information from the inherited classes.

The `-d` flag, when used with the `-e` flag, uses the dynamic type of the expression.

For C++, template-related identifiers are displayed as follows:

- All template definitions are listed with `what is -t`.

- Function template instantiations are listed with `whatis`.
- Class template instantiations are listed with `whatis -t`.

Java Mode Syntax

`whatis identifier` Print the declaration of *identifier*.

where:

identifier is a class, a method in the current class, a local variable in the current frame, or a field in the current class.

when Command

The `when` command executes commands when a specified event occurs.

If `dbx` is in Java mode and you want to set a `when` breakpoint in native code, switch to Native mode using the `joff` command or prefix the `when` command with `native`.

If `dbx` is in JNI mode and you want to set a `when` breakpoint in Java code, prefix the `when` command with `java`.

Syntax

The `when` command has the following general syntax:

```
when event-specification [modifier]{command; ... }
```

When the specified event occurs, the commands are executed. The following commands are forbidden in the `when` command:

- `attach`
- `debug`
- `next`
- `replay`
- `rerun`

- restore
- run
- save
- step

A cont command with no options is ignored.

Native Mode Syntax

The following specific syntaxes are valid in native mode:

when at *line-number* {
command; }

Execute *command* when *line-number* is reached.

when in *procedure* {
command; }

Execute *command* when *procedure* is called.

where:

line-number is the number of a source code line.

command is the name of a command.

procedure is the name of a procedure.

Java Mode Syntax

The following specific syntaxes are valid in Java mode.

when at *line-number*

Execute command when source *line-number* is reached.

when at *filename.line-number*

Execute command when *filename.line-number* is reached.

when in *class-name.method-name*

Execute command when *class-name.method-name* is called.

when in *class-name.method-name([parameters])*

Execute command when *class-name.method-name([parameters])* is called.

class-name is the name of a Java class. You can use either of the following:

- The package path using a period (.) as a qualifier; for example, `test1.extra.T1.Inner`
- The full path name preceded by a pound sign (#) and using slash (/) and dollar sign (\$) as qualifiers. For example, `#test1/extra/T1$Inner`. Enclose *class-name* in quotation marks if you use the \$ qualifier.

filename is the name of a file.

line-number is the number of a source code line.

method-name is the name of a Java method.

parameters are the method's parameters.

For a list and the syntax of all events, see [“Setting Event Specifications” on page 276](#).

See [“wheni Command” on page 417](#) for information about executing commands on a specified low-level event.

wheni Command

The `wheni` command executes commands when a specified low-level event occurs. It is valid only in native mode.

Syntax

```
wheni event-specification [modifier]{command... ; }
```

When the specified event occurs, the commands are executed.

The following specific syntax is valid:

```
wheni at address Execute command when address is reached.
{ command; }
```

where:

address is any expression resulting in or usable as an address.

command is the name of a command.

For a list and the syntax of all events see [“Setting Event Specifications” on page 276](#).

where Command

The `where` command prints the call stack. For OpenMP slave threads, the command also prints the master thread's stack trace if the relevant frames are still active.

Native Mode Syntax

<code>where</code>	Print a procedure traceback.
<code>where number</code>	Print the <i>number</i> top frames in the traceback.
<code>where -f number</code>	Start traceback from frame <i>number</i> .
<code>where -fp address-expression</code>	Print traceback as if <code>fp</code> register had <i>address-expression</i> value.
<code>where -h</code>	Include hidden frames.
<code>where -l</code>	Include library name with function name.
<code>where -q</code>	Quick traceback (only function names).
<code>where -v</code>	Verbose traceback, which includes the function arguments and line information.

where:

address-expression is any expression resulting in or usable as an address.

number is a number of call stack frames.

Any of these options can be combined with a thread or LWP ID to obtain the traceback for the specified entity.

The `-fp` option is useful when the `fp` (frame pointer) register is corrupted, in which event `dbx` cannot reconstruct call stack properly. This option provides a shortcut for testing a value for being the correct `fp` register value. Once you have identified that the correct value has been identified, you can set it with an `assign` command or `lwp` command.

Java Mode Syntax

<code>where [thread-ID]</code>	Print a method traceback.
<code>where -f [thread-ID] number</code>	Print the <i>number</i> top frames in the traceback. If <i>f</i> is specified, start traceback from frame <i>number</i> .
<code>where -q [thread-ID]</code>	Quick trace back (only method names).
<code>where -v [thread-ID]</code>	Verbose traceback, which includes the method arguments and line information.

where:

number is a number of call stack frames.

thread-ID is a dbx-style thread ID or the Java thread name specified for the thread.

whereami Command

The `whereami` command displays the current source line. It is valid only in native mode.

Syntax

<code>whereami</code>	Display the source line corresponding to the current location (top of the stack), and the source line corresponding to the current frame, if different.
<code>whereami -instr</code>	Same as previous, except that the current disassembled instruction is printed instead of the source line.

whereis Command

The `whereis` command prints all uses of a specified name, or symbolic name of an address. It is valid only in native mode.

The `whereis -a` command can print the location of an address-expression if the address is from a heap or stack. Note that `dbx` cannot print the location if the process is not alive or if `dbx` is working with a core file.

Syntax

`whereis name` Print all declarations of *name*.

`whereis -a
address-expression` Print location of an *address-expression*.

where:

name is the name of a loadable object that is in scope, for example, a variable, function, class template, or function template.

address is any expression resulting in or usable as an address.

which Command

The `which` command prints the full qualification of a specified name. It is valid only in native mode.

Syntax

`which [-n] [-m]
[+m] name` Print full qualification of *name*.

`which -t type` Print full qualification of *type*.

where:

name is the name of loadable object that is in scope, for example, a variable, function, class template, or function template.

type is the name of a type.

`-n` displays the full qualification of a non-type. It is not necessary to specify `-n`; this is the default if you type the `which` command with no options.

-t displays the full qualification of a type.

-m forces macro lookup even if the dbxenv variable `macro_expand` is set to off.

+m defeats macro lookup so that any symbols that might have been shadowed by macros are found instead.

whocatches Command

The `whocatches` command tells where a C++ exception would be caught. It is valid only in native mode.

Syntax

`whocatches type` Tell where (if at all) an exception of type *type* would be caught if thrown at the current point of execution. Assume the next statement to be executed is a `throw x` where *x* is of type *type*, and display the line number, function name, and frame number of the `catch` clause that would catch it.

Will return "*type is unhandled*" if the catch point is in the same function that is doing the throw.

where:

type is the type of an exception.

Index

Numbers and Symbols

:: (double-colon) C++ operator, 73

A

access checking, 141

access event, 279

address

 current, 70

 display format, 245

 examining contents at, 243

 examples, 244

 examples of using, 246

adi assign command

 native mode syntax, 309

adi examine command

 native mode syntax, 310

adjusting default dbx settings, 59

alias command, 47

AMD64 registers, 256

ancillary objects, 48

array_bounds_check dbxenv variable, 61

arrays

 bounds, exceeding, 215

 evaluating, 123, 123

 Fortran, 217

 Fortran allocatable, 218

 slicing, 124, 127

 syntax for C and C++, 124

 syntax for Fortran, 125

 striding, 124, 127

assembly language debugging, 243

assign command

 syntax, 310

 using to assign a value to a variable, 123, 270

assigning a value to a variable, 123, 270

at event, 277

attach command, 72, 88, 311

attach event, 288

attached process, using runtime checking on, 157

attaching

 dbx to a new process while debugging an existing process, 89

 dbx to a running child process, 181

 dbx to a running Java process, 231

 dbx to a running process, 44, 88

 when dbx is not already running, 89

B

backquote operator, 73

bcheck command, 161

 examples, 162

 syntax, 161

bind command, 262

block local operator, 74

breakpoints

 clearing, 110

 defined, 32, 97

 deleting, using handler ID, 110

 disabling, 111

 enabling, 111

 enabling after event occurs, 299

 event efficiency, 111

 event specifications, 276

 filters, 105

- using return value of a function call, 105
- In Function, 99
- In Object, 101
- listing, 110, 110
- multiple, setting in nonmember functions, 101
- On Value Change, 103
- overview, 97
- setting
 - at a line, 32, 98
 - at a member function of a template class or at a template function, 209
 - at all instances of a function template, 209
 - at an address, 250
 - at class template instantiations, 205, 208
 - at function template instantiations, 205, 208
 - filters on, 105
 - in a function, 32, 99
 - in all member functions of a class, 100
 - in an explicitly loaded library, 267
 - in dynamically loaded libraries, 109
 - in member functions of different classes, 100
 - in native (JNI) code, 233
 - in objects, 101
 - in shared libraries, 266
 - machine level, 250
 - multiple breaks in C++ code, 100
 - on Java methods, 233
 - with filters that contain function calls, 107
- stop type, 97
 - determining when to set, 67
- trace type, 98
- when type, 97
 - setting at a line, 109

bsearch command, 312

C

- count event specification modifier, 292

C

- debugging application that embeds a Java application, 231
- source files, specifying the location of, 232

C++

- ambiguous or overloaded functions, 68
- backquote operator, 73
- class
 - declarations, looking up, 78
 - definition, looking up, 79
 - displaying all the data members directly defined by, 121
 - displaying all the data members inherited from, 121
 - printing the declaration of, 79
 - seeing inherited members, 80
 - viewing, 78
- compiling with the -g option, 47
- compiling with the -g0 option, 47
- debugging application that embeds a Java application, 231
- double-colon scope resolution operator, 73
- exception handling, 200
- function template instantiations, listing, 78
- inherited members, 80
- mangled names, 75
- object pointer types, 120
- printing, 120
- setting multiple breakpoints, 100, 100
- source files, specifying the location of, 232
- template debugging, 204
- template definitions
 - displaying, 78
- tracing member functions, 108
- unnamed arguments, 121
- using dbx with, 199

call command

- safety, 93
- syntax, 312
- using to call a function, 92
- using to call a function explicitly, 93
- using to call a procedure, 92, 271
- using to explicitly call a function instantiation or member function of a class template, 209

call safety, 93

call stack, 113

- deleting
 - all frame filters, 116

- frames, 116
- finding your place on, 113
- frame, defined, 113
- hiding frames, 116
- looking at, 34
- moving
 - down, 114
 - to a specific frame in, 115
 - up, 114
- popping, 115, 270
- removing the stopped-in function from, 115
- walking, 69, 114
- calling
 - function, 92, 93
 - function instantiation or member function of a class template, 209
 - member template functions, 205
 - procedure, 271
- cancel command, 314
- catch blocks, 200
- catch command, 195, 196, 314
- catch signal list, 195
- catching exceptions of a specific type, 201
- change event, 280
- changing
 - default signal lists, 195
- check command, 36, 137, 138, 315
 - access option, 315
 - all option, 317
 - combining leaks, 148
 - leaks option, 316
 - memuse option, 317
- checkpoints, saving a series of debugging runs as, 57
- child process
 - attaching dbx to, 181
 - debugging, 181
 - interacting with events, 182
 - using runtime checking on, 154
- choosing among multiple occurrences of a symbol, 69
- class template instantiations, printing a list of, 205, 207
- classes
 - displaying all the data members directly defined by, 121
 - displaying all the data members inherited from, 121
 - looking up declarations of, 78
 - looking up definitions of, 79
 - printing the declarations of, 79
 - seeing inherited members, 80
 - viewing, 78
- CLASSPATHX dbxenv variable, 61, 228
- clear command, 318
- clearing breakpoints, 110
- collector archive command, 320
- collector command, 318
- collector dbxsample command, 320
- collector disable command, 320
- collector enable command, 321
- collector heaptrace command, 321
- collector hwprofile command, 321
- collector limit command, 322
- collector pause command, 323
- collector profile command, 323
- collector resume command, 323
- collector sample command, 323
- collector show command, 324
- collector status command, 325
- collector store command, 325
- collector synctrace command, 326
- collector tha command, 326
- collector version command, 326
- commands, 309
 - dbxenv, 60
 - debug
 - using to attach to a child process, 181
 - handling exceptions, 200
 - kill, 146
 - print
 - using to dereference a pointer, 122
 - process control, 87
 - setting startup properties, 45
 - stop

- using to set breakpoint at all member functions of a C++ template class, 208
 - that alter the state of your program, 270
 - thread, 175
 - when, 274
 - compiling
 - code for debugging, 27
 - optimized code, 47
 - with the `-g` option, 47
 - with the `-g0` option, 47
 - cond event, 281
 - cont command
 - continuing execution of your program with, 91, 138
 - syntax, 327
 - using to continue execution of your program from a different line, 91, 272
 - using to resume execution of a multithreaded program, 176
 - continuing execution of a program, 91
 - at a specified line, 91, 272
 - core file
 - core file truncation, 41
 - debugging, 31, 40
 - debugging mismatched, 42
 - examining, 31
 - using debug command to debug a core file, 41
 - core_lo_pathmap dbxenv variable, 61
 - count
 - using, 246
 - creating
 - a `.dbxrc` file, 60
 - event handlers, 274
 - creating a separate debug file, 48
 - current address, 70
 - current procedure and file, 211
 - customizing dbx, 59
- D**
- `-disable` event specification modifier, 292
 - `.dbxrc` file, 59
 - creating, 60
 - sample, 60
 - use at dbx startup, 45, 59
- dalias command, 327
- data change event specifications, 279
- data member, printing, 79
- dbx
 - attaching to a process, 88
 - customizing, 59
 - detaching a process from, 54
 - detaching from a process, 89
 - quitting, 36, 54
 - starting, 28, 39
 - startup options, 330
 - with core file name, 40
 - with process ID only, 45
- dbx command, 39, 44, 328
- dbx commands
 - at the machine-instruction level, 243
 - creating your own, 47
 - differences between Korn shell and, 261
 - Java expression evaluation in, 238
 - process control, 87
 - setting startup properties, 45
 - static and dynamic information used by when debugging Java code, 239
 - that alter the state of your program, 270
 - using in Java mode, 238
 - valid only in Java mode, 242
 - with different syntax in Java mode, 241
 - with identical syntax and functionality in Java mode and native mode, 240
- dbx dbxenv variables
 - `output_pretty_print_fallback`, 63
 - `output_pretty_print_mode`, 63
- dbx modes for debugging Java code, 236
 - switching from Java or JNI to native mode, 237
 - switching modes when you interrupt execution, 238
- dbx online help, 37
- dbxenv command, 46, 60, 330
- dbxenv variable, 61
- dbxenv variables, 60, 61

- descriptions of, 61
- follow_fork_mode, 182
- for Java debugging, 228
- Korn shell, and, 66
- setting, 60
 - setting with the dbxenv command, 60
- dbxrc file, use at dbx startup, 45, 59
- dbxtool, 27, 39, 39
- debug command, 72
 - syntax, 331
 - using to attach dbx to a running process, 88
 - using to attach to a child process, 181
 - using to debug a core file, 41
- debug_file_directory dbxenv variable, 61
- debugging
 - assembly language, 243
 - child processes, 181
 - code compiled without -g option, 53
 - core file, 31, 40
 - creating a separate debug file, 48
 - machine-instruction level, 243, 248
 - mismatched core file, 42
 - multithreaded programs, 173
 - optimized code, 51
 - replaying a saved debugging run, 58
 - saving a run, 55
 - using a separate debug file, 47
 - ancillary objects, 48
- debugging application that embeds a Java application
 - C, 231
 - C++, 231
- debugging information
 - reading in, 84, 85
- debugging run
 - saved
 - replaying, 58
 - restoring, 57
 - saving, 55
- declarations, looking up (displaying), 78
- delete command, 334
- deleting
 - all call stack frame filters, 116
 - call stack frames, 116
 - specific breakpoints using handler IDs, 110
- dereferencing a pointer, 122
- detach command, 54, 334
- detach event, 289
- detaching
 - a process from dbx, 54, 89
 - a process from dbx and leaving it in a stopped state, 90
- determining
 - at symbol dbx uses, 76
 - cause of floating-point exception (FPE), 197
 - granularity of source line stepping, 91
 - location of floating-point exception (FPE), 197
 - number of instructions executed, 299
 - number of lines executed, 299
 - where your program is crashing, 31
- dis command, 70, 246, 335
- disabling
 - runtime checking, 138
- disassembler_version dbxenv variable, 61
- display command, 122, 122, 336
- displaying
 - all the data members directly defined by a class, 121
 - all the data members inherited from a base class, 121
 - declarations, 78
 - definitions of templates and instances, 205, 207
 - inherited members, 80
 - source code for function template instantiations, 205
 - stack trace, 116
 - symbols, occurrences of, 75
 - template definitions, 78
 - type of an exception, 201
 - unnamed function argument, 122
 - variable type, 79
 - variables and expressions, 122
- dllclose event
 - valid variables, 297
- dlopen event, 281
 - valid variables, 297
- down command, 72, 114, 338

dump command, 338
 using on OpenMP code, 189
dynamic linker, 265

E

edit command, 339
enabling
 a breakpoint after an event occurs, 299
 memory access checking, 36, 137, 138
 memory leak checking, 36, 137, 138
 memory use checking, 36, 137, 138
error suppression, 151, 152
 default, 153
 examples, 152
 scope, 151
 types, 151
establishing a new mapping from directory to
 directory, 46, 86
evaluating
 arrays, 123, 123
 function instantiation or member function of a class
 template, 210
 unnamed function argument, 122
event counters, 275, 275
event handler
 hiding, 293
 retaining across debugging sessions, 294
event handlers
 creating, 274
 manipulating, 274
 setting, examples, 298
event management, 94, 273
event specification modifiers, descriptions of, 291
event specifications, 273, 274, 276
 for breakpoint events, 276
 for data change events, 279
 for execution progress events, 285
 for OpenMP code, 190
 for synchronization, 190
 other, 191
 for other types of events, 288
 for synchronization, 190
 for system events, 281
 for thread tracking, 287
 keywords, defined, 276
 machine-instruction level, 250
 modifiers, 291
 setting, 276
 using predefined variables, 294
event-specific variables, 296
event_safety dbxenv variable, 61
events
 ambiguity, 294
 child process interaction with, 182
 parsing, 294
examine command, 70, 244, 339
examining the contents of memory, 243
exception command, 201, 341
exception handling, 200
 examples, 203
exceptions
 floating point, determining cause of, 197
 floating point, determining location of, 197
 in Fortran programs, locating, 216
 of a specific type, catching, 201
 removing types from intercept list, 202
 reporting where type would be caught, 202
 type of, displaying, 201
exec function, following, 182
executables
 separate debugging information, 81
execution progress event specifications, 285
exists command, 341
exit event, 285
 valid variables, 297
experiments
 limiting the size of, 322
expressions
 displaying, 122
 Fortran
 complex, 220
 interval, 220
 monitoring changes, 122
 monitoring the value of, 122
 printing the value of, 120, 271

stop the display of, 123

F

fault event, 282

fflush(stdout), after dbx calls, 93

field type

displaying, 79

printing, 79

file command, 68, 70, 72, 342

files

finding, 46, 86

location of, 86

navigating to, 68

qualifying name, 72

files command, 342

filter_max_length dbxenv variable, 61

finding

object files, 46

place on the call stack, 113

source files, 46, 86

fix and continue

using with runtime checking, 159

fix command, 272, 343

fix_verbose dbxenv variable, 61

fixed command, 344

fixing

program, 272

floating-point exception (FPE)

catching, 300

determining cause of, 197

determining location of, 197

follow_fork_inherit dbxenv variable, 61, 182

follow_fork_mode dbxenv variable, 61, 154, 182

follow_fork_mode_inner dbxenv variable, 61

fork function, following, 182

Fortran

allocatable arrays, 218

allocatable scalar type, 225

array slicing syntax for, 125

case sensitivity, 212

complex expressions, 220

derived types, 222

interval expressions, 220

intrinsic functions, 219

logical operators, 221

Object Oriented, 225

sample dbx session, 212

structures, 222

fortran_modules command, 344

FPE signal, trapping, 195

frame command, 72, 115, 344

frame, defined, 113

func command, 68, 70, 72, 345

funcs command, 346

function argument, unnamed, 122, 122

function template instantiations

displaying the source code for, 205

printing a list of, 205, 207

printing the values of, 205

functions

ambiguous or overloaded, 68

calling, 92, 93

inlined, in optimized code, 52

instantiation

calling, 209

evaluating, 210

printing source listing for, 210

intrinsic, Fortran, 219

looking up definitions of, 78

member of a class template, calling, 209

member of class template, evaluating, 210

navigating to, 68

obtaining names assigned by the compiler, 121

qualifying name, 72

setting breakpoints in, 99

setting breakpoints in C++ code, 100

G

-g compiler option, 47

gdb command, 347

H

- hidden event specification modifier, 293
- handler command, 275, 348
- handler id, defined, 274
- handlers, 273
 - creating, 274, 274
 - enabling while within a function, 298
- hide command, 116, 348
- hiding call stack frames, 116

I

- if event specification modifier, 291
- in event specification modifier, 292
- instr event specification modifier, 293
- ignore command, 194, 195, 349
- ignore signal list, 195
- import command, 349
- in event, 277
- In Function breakpoint, 99
- In Object breakpoint, 101
- inclass event, 279
- infile event, 277
- infunction event, 278
- inherited members
 - displaying, 80
 - seeing, 80
- inmember event, 278
- inmethod event, 278, 278
- inobject event, 279
- input_case_sensitive dbxenv variable, 61
- input_case_sensitive environment variable, 212, 212
- instances, displaying the definitions of, 205, 207
- Intel registers, 254
- intercept command, 201, 350
- invocation options, 330

J

- JAR file, debugging, 229
- Java applications

- attaching dbx to, 230
- specifying custom wrappers for, 235
- starting to debug, 228
- that require 64-bit libraries, 231
- types you can debug with dbx, 228
- with wrappers, debugging, 230

- Java class file, debugging, 229
- Java code
 - capabilities of dbx with, 227
 - dbx modes for debugging, 236
 - limitations of dbx with, 227
 - static and dynamic information used by dbx commands, 239
 - using dbx with, 227
- java command, 351
- Java debugging, environment variables for, 228
- Java mode, 237
 - dbx commands valid only in, 242
 - different syntax than dbx commands, 241
 - identical syntax and functionality for dbx commands, 240
 - switching from Java or JNI to native mode, 237
 - using dbx commands in, 238
- Java source files, specifying the location of, 232
- JAVASRCPATH dbxenv variable, 61, 228
- jclasses command, 351
- jdbx_mode dbxenv variable, 62, 228
- joff command, 352
- jon command, 352
- jpkgs command, 352
- JVM software
 - customizing startup of, 233
 - passing run arguments to, 232, 234
 - specifying 64-bit, 236
 - specifying a path name for, 234
- jvm_invocation dbxenv variable, 62, 228

K

- key bindings for editors, displaying or modifying, 262
- kill command, 54, 146, 352
- killing

- program, 54
 - Korn shell
 - differences from dbx, 261
 - extensions, 262
 - features not implemented, 261
 - renamed commands, 262
- L**
- lwp event specification modifier, 293
 - language command, 353
 - language_mode dbxenv variable, 62
 - lastrites event, 289
 - LD_AUDIT, 158
 - LD_PRELOAD, 158
 - leak checking, 137
 - libraries
 - dynamically loaded, setting breakpoints in, 109
 - shared, compiling for dbx, 53
 - librttc.so, preloading, 158
 - librtld_db.so, 265
 - libthread_db.so, 173
 - limiting the experiment size, 322
 - line command, 70, 353
 - link map, 265
 - linker names, 75
 - list command, 70, 72
 - syntax, 354
 - using to print a source listing for a file or function, 69
 - using to print the source listing for a function instantiation, 210
 - listi command, 247, 356
 - listing
 - all program modules that contain debugging information, 85
 - breakpoints, 110, 110
 - C++ function template instantiations, 78
 - debugging information for modules, 84
 - names of all program modules, 85
 - names of modules containing debugging information that have already been read into dbx, 85
 - signals currently being ignored, 195
 - signals currently being trapped, 195
 - traces, 110
 - load object, defined, 265
 - loading your program, 28
 - loadobject command, 356
 - dumpelf flag, 357
 - exclude flag, 358
 - hide flag, 358
 - list flag, 359
 - load flag, 360
 - unload flag, 360
 - use flag, 361
 - looking up
 - definitions of classes, 79
 - definitions of functions, 78
 - definitions of members, 78
 - definitions of types, 79
 - definitions of variables, 78
 - this pointer, 79
 - lwp command, 361
 - lwp_exit event, 283
 - LWPs (lightweight processes), 173
 - information displayed for, 178
 - showing information about, 178
 - states, 174
 - lwps command, 178, 362
- M**
- machine-instruction level
 - address, setting breakpoint at, 250
 - AMD64 registers, 256
 - debugging, 243
 - Intel registers, 254
 - printing the value of all the registers, 250
 - setting breakpoint at address, 250
 - single stepping, 248
 - SPARC registers, 253

- tracing, 249
 - using dbx, 243
 - macro
 - compiler and compiler options, 305
 - definition method, 304, 305
 - limitations, 306
 - skimming, 306
 - tradeoffs in functionality, 305
 - definitions, 304
 - expansion, 303
 - skimming, 306
 - macro command, 303, 362
 - macro_expand dbxenv variable, 62, 304
 - macro_source dbxenv variable, 62, 304
 - manipulating event handlers, 274
 - member functions
 - printing, 79
 - setting multiple breakpoints in, 100
 - tracing, 108
 - member template functions, 205
 - members
 - declarations, looking up, 78
 - looking up declarations of, 78
 - looking up definitions of, 78
 - viewing, 78
 - memory
 - address display formats, 245
 - display modes, 243
 - examining contents at address, 243
 - states, 141
 - memory access
 - checking
 - enabling, 36
 - error report, 142
 - errors, 143, 166
 - memory access checking, 141
 - enabling, 137, 138
 - memory leak
 - checking, 146
 - enabling, 36
 - errors, 145, 170
 - fixing, 149
 - report, 147
 - memory leak checking, 144
 - enabling, 137, 138
 - memory use checking, 150
 - enabling, 36, 137, 138
 - mmapfile command, 363
 - module command, 84, 364
 - modules
 - all program, listing, 85
 - containing debugging information that have already been read into dbx, listing, 85
 - containing debugging information, listing, 85
 - current, printing the name of, 85
 - listing debugging information for, 84
 - modules command, 84, 85, 364
 - monitoring the value of an expression, 122
 - moving
 - down the call stack, 114
 - to a specific frame in the call stack, 115
 - up the call stack, 114
 - mt_resume_one dbxenv variable, 62
 - mt_scalable dbxenv variable, 62
 - mt_sync_tracking dbxenv variable, 62
 - multithreaded programs, debugging, 173
- ## N
- native command, 365
 - navigating
 - through functions by walking the call stack, 69
 - to a file, 68
 - to functions, 68
 - next command, 90, 365
 - next event, 285
 - nexti command, 248, 367
- ## O
- object files
 - finding, 46
 - loading, 82
 - separate debugging information, 81
 - object pointer types, 120

- obtaining the function name assigned by the compiler, 121
 - omp_atomic event, 288
 - omp_barrier event, 287
 - omp_critical event, 287
 - omp_flush event, 288
 - omp_loop command, 368
 - omp_master event, 288
 - omp_ordered event, 287
 - omp_pr command, 368
 - omp_serialize command, 369
 - omp_single event, 288
 - omp_task event, 288
 - omp_taskwait event, 287
 - omp_team command, 369
 - omp_tr command, 370
 - online help, accessing, 37
 - OpenMP application programming interface, 183
 - OpenMP code
 - dbx functionality available for, 184
 - events for, other, 191
 - events for, synchronization, 190
 - execution sequence of, 191
 - printing a description of the current loop, 188
 - printing a description of the current parallel region, 185
 - printing a description of the current task region, 186
 - printing all the threads on the current tea, 188
 - printing shared, private, and thread private variables in, 185
 - serializing the execution of the next encountered parallel region, 188
 - single-stepping in, 184
 - transformation by compilers, 183
 - using stack traces with, 188
 - using the dump command on, 189
 - operators
 - backquote, 73
 - block local, 74
 - C++ double colon scope resolution, 73
 - optimized code
 - about parameters and variables, 52
 - compiling, 47
 - debugging, 51
 - inlined functions, 52
 - output_auto_flush dbxenv variable, 62
 - output_base dbxenv variable, 62
 - output_class_prefix dbxenv variable, 62
 - output_data_member_only dbxenv variable, 62
 - output_dynamic_type dbxenv variable, 63, 201
 - output_dynamic_type environment variable, 121
 - output_inherited_members dbxenv variable, 63
 - output_list_size dbxenv variable, 63
 - output_log_file_name dbxenv variable, 63
 - output_max_object_size dbxenv variable, 63
 - output_max_string_length dbxenv variable, 63
 - output_no_literal dbxenv variable, 63
 - output_pretty_print dbxenv variable, 63
 - output_pretty_print environment variable, 129
 - output_pretty_print_mode environment variable, 129
 - output_short_file_name dbxenv variable, 63
 - overload_function dbxenv variable, 63
 - overload_operator dbxenv variable, 63
- P**
- perm event specification modifier, 294
 - pathmap command, 86
 - skimming, 307
 - syntax, 370
 - using to map the compile-time directory to the debug-time directory, 46
 - pointers
 - dereferencing, 122
 - printing, 225
 - pop command
 - syntax, 372
 - using to change the current stack frame, 72
 - using to pop frames from the call stack, 270
 - using to remove frames from the call stack, 115
 - pop_auto_destruct dbxenv variable, 63
 - popping

- the call stack, 115, 270
- predefined variables for event specification, 294
- preloading
 - librttc.so, 158
 - rtcaudit.so, 157
- pretty-printing, 128
 - call-based, 129
 - failures, 131
 - function considerations, 130
 - filters, 131
 - invoking, 129
 - Python, 131, 133
 - API, 134
 - Python Docs, 134
- print command
 - syntax, 373
 - syntax to slice a C or C++ array, 124
 - syntax to slice a Fortran array, 125
 - using to dereference a pointer, 122
 - using to evaluate a function instantiation or a member function of a class template, 210
 - using to evaluate a variable or expression, 120
 - using to print the value of an expression, 271
- printing
 - all the threads on the current team, 188
 - arrays, 123
 - data member, 79
 - declaration of a type or C++ class, 79
 - description of the current loop, 188
 - description of the current parallel region, 185
 - description of the current task region, 186
 - field type, 79
 - list of all class and function template instantiations, 205, 207
 - list of all known threads, 176
 - list of occurrences of a symbol, 75
 - list of threads normally not printed (zombies), 176
 - member functions, 79
 - name of the current module, 85
 - pointer, 225
 - shared, private, and thread private variables in OpenMP code, 185
 - source listing, 69
 - source listing for the specified function instantiation, 210
 - tvalue of a variable or expression, 120
 - value of all the machine-level registers, 250
 - value of an expression, 271
 - values of function template instantiations, 205
 - variable type, 79
- proc command, 376
- proc_exclusive_attach dbxenv variable, 63
- proc_gone event, 289
 - valid variables, 297
- procedure linkage tables, 266
- procedure, calling, 271
- process
 - attached, using runtime checking on, 157
 - attaching dbx using process ID, 44
 - child
 - attaching dbx to, 181
 - using runtime checking on, 154
 - detaching from dbx, 54, 89
 - detaching from dbx and leaving in a stopped state, 90
 - running, attaching dbx to, 88, 89
 - stopping execution, 54
 - stopping with Ctrl+C, 94
- process control commands, definition, 87
- prog command, 376
- prog_new event, 289
- program
 - continuing execution of, 91
 - at a specified line, 272
 - fixing, 272
 - killing, 54, 54
 - multithreaded
 - debugging, 173
 - resuming execution of, 176
 - running, 87
 - under dbx, impacts of, 269
 - with runtime checking enabled, 138
 - single-stepping through, 90
 - status, checking, 300
 - stepping through, 90
 - stopping execution

- if a conditional statement evaluates to true, 104
 - if the value of a specified variable has changed, 103
 - stripped, 53
 - python-docs
 - command, 134
 - python-docs command, 377
- Q**
- qualifying symbol names, 72
 - quit command, 377
 - quitting a dbx session, 54
 - quitting dbx, 36
- R**
- resumeone event specification modifier, 107, 291
 - reading a stack trace, 116
 - reading in
 - debugging information, 84, 85
 - registers
 - AMD64 architecture, 256
 - Intel architecture, 254
 - printing the value of, 250
 - SPARC architecture, 253
 - regs command, 250, 378
 - removing
 - exception types from intercept list, 202
 - stopped-in function from the call stack, 115
 - replay command, 55, 58, 379
 - replaying a saved debugging run, 58
 - reporting where an exception type would be caught, 202
 - rerun command, 379
 - resetting application files for replay, 300
 - restore command, 55, 57, 380
 - restoring a saved debugging run, 57
 - resuming
 - execution of a multithreaded program, 176
 - returns event, 285, 286
 - rprint
 - command, 380
 - rtc showmap command, 381
 - rtc skippatch command, 381
 - skipping instrumentation, 165
 - rtc_auto_continue dbxenv variable, 63, 162
 - rtc_auto_continue environment variable, 138
 - rtc_auto_suppress dbx variable, 152
 - rtc_auto_suppress dbxenv variable, 63
 - rtc_biu_at_exit dbxenv variable, 64
 - rtc_biu_at_exit dbxenv variables, 150
 - rtc_error_limit dbxenv variable, 64, 152
 - rtc_error_log_file_name dbxenv variable, 64, 162
 - rtc_error_log_file_name environment variable, 138
 - rtc_error_stack dbxenv variable, 64
 - rtc_inherit dbxenv variable, 64
 - rtc_mel_at_exit dbxenv variable, 64
 - rtcaudit.so, preloading, 157
 - rtld, 265
 - run command, 87, 382
 - run_autostart dbxenv variable, 64
 - run_io dbxenv variable, 64
 - run_pty dbxenv variable, 64
 - run_quick dbxenv variable, 64
 - run_savetty dbxenv variable, 64
 - run_setpgrp dbxenv variable, 64
 - runargs command, 383
 - running a program, 29, 87
 - in dbx without arguments, 30, 87
 - with runtime checking enabled, 138
 - runtime checking
 - access checking, 141
 - application programming interface, 160
 - attached process, 157
 - child process, 154
 - disabling, 138
 - error suppression, 151
 - errors, 166
 - fixing memory leaks, 149
 - limitations, 163
 - memory access
 - checking, 141

- error report, 142
 - errors, 143, 166
 - memory leak
 - checking, 144, 146
 - error report, 147
 - errors, 145, 170
 - memory use checking, 150
 - possible leaks, 146
 - requirements, 136
 - suppressing errors, 151
 - default, 153
 - examples, 152
 - suppression of last error, 152
 - troubleshooting tips, 163
 - types of error suppression, 151
 - using fix and continue with, 159
 - using in batch mode, 161
 - directly from dbx, 162
 - when to use, 136
- S**
- sample .dbxrc file, 60
 - save command, 55, 55, 383
 - saving
 - debugging run to a file, 55, 57
 - series of debugging runs as checkpoints, 57
 - scope, 70
 - changing the visiting, 71
 - current, 67, 70
 - lookup rules, relaxing, 77
 - visiting, 71
 - changing, 72
 - components of, 71
 - scope resolution operators, 72
 - scope resolution search path, 77
 - scope-look-aside dbxenv variable, 77
 - scope_global_enums dbxenv variable, 64
 - scope_look_aside dbxenv variable, 64
 - scopes command, 384
 - search command, 384
 - segmentation fault
 - finding line number of, 215
 - Fortran, causes, 215
 - generating, 215
 - separate debugging information
 - executables, 81
 - object files, 81
 - session, dbx
 - quitting, 54
 - starting, 39
 - session_log_file_name dbxenv variable, 65
 - setting
 - a trace, 108
 - breakpoints
 - at a member function of a template class or at a template function, 209
 - at all instances of a function template, 209
 - in all member functions a class, 100
 - in dynamically loaded libraries, 109
 - in member functions of different classes, 100
 - in native (JNI) code, 233
 - in objects, 101
 - on Java methods, 233
 - when breakpoint at a line, 109
 - with filters that contain function calls, 107
 - dbxenv variables with the dbxenv command, 60
 - filters on breakpoints, 105
 - multiple breakpoints in nonmember functions, 101
 - shared libraries
 - compiling for dbx, 53
 - setting breakpoints in, 266
 - shared objects
 - .init sections, 266
 - startup sequence, 266
 - show_static_members dbxenv on | off variable, 65
 - showblock command, 137, 384
 - showleaks command
 - combining leaks, 148
 - default output of, 149
 - error limit for, 152
 - report resulting from, 146
 - syntax, 385
 - using to ask for a leaks report, 148
 - showmemuse command, 150, 385
 - sig event, 283

- valid variables, 296
- signals
 - cancelling, 193
 - catching, 194
 - changing default lists, 195
 - forwarding, 193
 - FPE, trapping, 195
 - handling automatically, 198
 - ignoring, 195
 - listing those currently being ignored, 195
 - listing those currently being trapped, 195
 - names that dbx accepts, 195
 - sending in a program, 198
- single stepping
 - through a program, 90
- single-stepping
 - at the machine-instruction level, 248
- skimming
 - errors, 306
 - improving by using pathmap command, 307
- slicing
 - arrays, 127
 - C and C++ arrays, 124
 - Fortran arrays, 125
- source command, 386
- source files
 - finding, 46, 86
 - specifying the location of
 - C, 232
 - C++, 232
 - Java source files, 232
- source listing, printing, 69
- SPARC registers, 253
- specifying a path for class files that use custom class loaders, 232
- stack frame, defined, 113
- stack trace, 216
 - displaying, 116
 - example, 117, 117
 - Fortran, 216
 - reading, 116
 - using on OpenMP code, 188
- stack-find-source environment variable, 72
- stack_find_source dbxenv variable, 65
- stack_max_size dbxenv variable, 65
- stack_verbose dbxenv variable, 65
- starting dbx, 28
- starting dbxtool, 28
- startup options, 330
- status command, 386
- step command, 90, 200, 387
- step event, 286
- step to command, 33, 90, 388
- step up command, 90, 388
- step_abflow dbxenv variable, 65
- step_events dbxenv variable, 65
- step_events environment variable, 111
- step_granularity dbxenv variable, 65
- step_granularity environment variable, 91
- stepi command, 248, 389
- stepping into a function, 91
- stepping through a program, 33, 90
- stop
 - display of a particular variable or expression, 123
 - display of all currently monitored variables, 123
- stop access command, 102, 390
- stop at command, 98, 390
- stop change command, 103, 390
- stop command, 209
 - syntax, 390
 - using to set breakpoint at all member functions of a C++ template class, 208
 - using to set breakpoints at all instances of a function template, 209
 - using to stop in all member functions of a C++ template class, 208
- stop cond command, 104, 390
- stop event, 289
- stop in command, 99, 391
- stop inclass command, 100, 391
- stop infile command, 391
- stop inmember command, 100, 391, 391
- stop inobject command, 101, 391
- stopi command, 250, 395
- stopping

- in all member functions of a template class, 208
 - process execution, 54
 - process with Ctrl+C, 94
 - program execution
 - if a conditional statement evaluates to true, 104
 - if the value of a specified variable has changed, 103
 - striding across slices of arrays, 127
 - stripped programs, 53
 - suppress command
 - syntax, 395
 - using to limit reporting of runtime checking errors, 139
 - using to list errors being suppressed in files not compiled for debugging, 153
 - using to manage runtime checking errors, 153
 - using to suppress runtime checking errors, 151
 - suppress_startup_message dbxenv variable, 65
 - suppression of last error, 152
 - symbol names, qualifying scope, 72
 - symbol_info_compression dbxenv variable, 65
 - symbols
 - choosing among multiple occurrences of, 69
 - determining which dbx uses, 76
 - printing a list of occurrences, 75
 - sync command, 398
 - sync event, 290
 - syncrtld event, 290
 - syncs command, 398
 - sysin event, 284
 - valid variables, 297
 - sysout event, 285
 - valid variables, 297
 - system event specifications, 281
- T**
- temp event specification modifier, 292
 - thread event specification modifier, 293
 - templates
 - class, 204
 - stopping in all member functions of, 208
 - displaying the definitions of, 205, 207
 - function, 204
 - instantiations, 204
 - printing a list of, 205, 207
 - looking up declarations of, 79
 - thr_create event, 177, 290
 - valid variables, 297
 - thr_exit event, 177, 290
 - thread command, 175, 398
 - thread creation, understanding, 177
 - threads
 - current, displaying, 176
 - information displayed for, 174
 - list, viewing, 176
 - other, switching viewing context to, 175
 - printing list of all known, 176
 - printing list of normally not printed (zombies), 176
 - resuming only the first in which a breakpoint was hit, 107
 - states, 174
 - switching to by thread ID, 176
 - threads command, 176, 400
 - throw event, 286
 - timer event, 291
 - trace command, 108, 402
 - trace output, directing to a file, 108
 - trace_speed dbxenv variable, 65
 - trace_speed environment variable, 108
 - tracei command, 249, 406
 - traces
 - controlling speed of, 108
 - implementing, 298
 - listing, 110, 110
 - setting, 108
 - traces at the machine-instruction level, 249
 - trip counters, 275
 - troubleshooting tips, runtime checking, 163
 - types
 - declarations, looking up, 78
 - derived, Fortran, 222
 - looking up declarations of, 78
 - looking up definitions of, 79
 - printing the declaration of, 79

viewing, 78

U

uncheck command, 138, 407
undisplay command, 123, 123, 408
unhide command, 116, 409
unintercept command, 202, 409
unsuppress command, 151, 153, 410
unwatch command, 411
up command, 72, 114, 412
use command, 412

V

variable type, displaying, 79
variables
 assigning values to, 123, 270
 declarations, looking up, 78
 determining which dbx is evaluating, 119
 displaying functions and files in which defined, 119
 event specific, 296, 296
 examining, 35
 looking up declarations of, 78
 looking up definitions of, 78
 monitoring changes, 122
 outside of scope, 120
 printing the value of, 120
 qualifying names, 72
 stop the display of, 123
 viewing, 78
vd_l_mode dbxenv variables, 65
verifying which variable dbx is evaluating, 119
viewing
 classes, 78
 context of another thread, 175
 members, 78
 threads list, 176
 types, 78
 variables, 78
visiting scope, 71

changing, 71, 72
components of, 71

W

walking the call stack, 69, 114
watch command, 122, 413
watch event
 valid variables, 297
whatis command, 78, 79, 303
 syntax, 413
 using to display the definitions of templates and instances, 207
 using to obtain the function name assigned by the compiler, 121
when breakpoint at a line, setting, 109
when command, 109, 271, 274, 415
wheni command, 417
where command, 114, 216, 418
whereami command, 419
whereis command, 76, 207, 419
 macro, 304
 verifying variables, 119
which command, 69, 76, 119, 420
 macro, 303
whocatches command, 202, 421

X

x command, 244, 339

