
Cours d’Algorithmique-Programmation
2e partie (IAP2): programmation impérative et

structures de données simples

Présentation du débogueur gdb

Sandrine Blazy

- 1ère année

6 décembre 2007

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 1 / 20

Mise au point de programmes

Utilisation d’un langage de haut niveau

beaucoup d’erreurs détectées par le compilateur
exceptions

Affichage de résultats intermédiaires et de messages d’erreur

modification du code

Programmation défensive

vérification de propriétés sur les variables

Utilisation d’un débogueur

apprentissage d’un nouvel outil
solution efficace

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 2 / 20

Rôle d’un débogueur

Aide à la correction d’erreurs quand on veut :

faire démarrer un programme en précisant des informations pouvant
affecter son comportement,

faire arrêter un programme dans des conditions particulières,

examiner ce qui s’est passé quand le programme s’est arrêté

modifier le programme.

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 3 / 20

Débogueur

Examine un programme durant son exécution.

Exemples

quel est le résultat de l’exécution de la ligne 26 ?

quelle est la valeur de telle variable ?

que fait telle fonction ?

que se passe-t-il si j’impose telle valeur à telle variable ?

Notion de point de programme

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 4 / 20

Compilateur et débogueur

le compilateur fournit des informations au débogueur

format commun

le choix du débogueur est lié à celui du débogueur

le débogueur exploite du code non optimisé

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 5 / 20

Fonctionnement du débogueur gdb

interprète les commandes de l’utilisateur

option de compilation -g

démarrage : gdb exécutable puis run

utilisation : placement de points d’arrêt statiques ou dynamiques

l’utilisateur contrôle l’exécution du programme

affiche l’état de la mémoire

sortie : quit

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 6 / 20

Points d’arrêts

Placement de points d’arrêts : commande break
b ma fonction
b 12

connue par la commande list

l ma fonction . . .

b 25 if (x != 7)

continue

Suppression : delete et clear
delete 1
clear ma fonction, clear 12

Activation : enable et disable

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 7 / 20

Points d’observation

watch (x == 5)

watch ma var

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 8 / 20

Contrôle de l’exécution

next exécute entièrement une instruction

step exécute une seule instruction

finish exécute une instruction jusqu’à son point d’appel

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 9 / 20

Gestion des données

Affichage de valeurs
print

print /x pt, print * pt

display

set ma var = ma val

whatis ma var

ptype ma var

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 10 / 20

Différence entre ptype et whatis

struct complex {double real; double imag;} v;

(gdb) whatis v
type = struct complex
(gdb) ptype v
type = struct complex {

double real;
double imag;

}

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 11 / 20

La commande where

Fournit le chemin des appels de fonctions qui ont amené à l’endroit
courant.

(gdb) where
#0 maxmin (t=0xbffffad0, n=5, pmax=0xbffffae4, pmin=0xbffffae8)

at coursgdb.c:9
#1 0x00001f48 in main () at coursgdb.c:29

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 12 / 20

La commande info
info source

(gdb) info source
Current source file is pgm.c
Compilation directory is /home/sandrine/iap/
Located in /home/sandrine/iap/DBG/pgm.c
Contains 31 lines.
Source language is c.
Compiled with stabs debugging format.

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 13 / 20

La commande info
info functions

(gdb) info functions
All defined functions:

File pgm.c:
int main();
void maxmin(int *, int, int *, int *);

Non-debugging symbols:
080483dc printf
080483ec __libc_init_first
0804840c scanf
0804841c exit
0804842c _start

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 14 / 20

La commande info
info breakpoints

(gdb) info breakpoints
Num Type Disp En Address What
1 breakpoint keep y 0x08842 in main at pgm.c:25
2 breakpoint keep y 0x048a6 in maxmin at pgm.c:8
3 breakpoint keep y 0x048df in maxmin at pgm.c:12

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 15 / 20

Exécution d’alternatives

10 for (i=1; i<n; i++)
(gdb) n
11 {if (t[i]>max)
(gdb)
12 max=t[i];
(gdb)
13 if (t[i]<min)
(gdb)
10 for (i=1; i<n; i++)
(gdb) p t[i]
$4 = 3
(gdb) p max
$5 = 3
(gdb) p min
$6 = 2

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 16 / 20

Pointeurs

(gdb) l
3 int main()
4 {int *pointeur;
5 pointeur=NULL;
6 pointeur=(int *)malloc(sizeof(int));
7 *pointeur=12;
8 return 0;}
(gdb) b main
Breakpoint 1 at 0x8048476: file pt.c, line 5.
(gdb) run
Starting program: /home/sandrine/iap/pt
Breakpoint 1, main () at pt.c:5
6 pointeur=NULL;
(gdb) s
7 pointeur=(int *)malloc(sizeof(int));
(gdb) p pointeur
$1 = (int *) 0x0

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 17 / 20

Pointeurs
(suite)

6 pointeur=NULL;
(gdb) s
7 pointeur=(int *)malloc(sizeof(int));
(gdb) p pointeur
$1 = (int *) 0x0
(gdb) n
8 *pointeur=12;
(gdb) p pointeur
$2 = (int *) 0x80495b8
(gdb) p *pointeur
$3 = 0

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 18 / 20

“segmentation fault”

[sb@lunix EX_GDB]$./mon_prog
Segmentation fault
[sb@lunix EX_GDB]$ gdb mon_prog
GNU gdb 6.6
Copyright 2006 Free Software Foundation, Inc.
...
(gdb) run
Starting program: /home/sb/GDB/mon_prog

Program received signal SIGSEGV, Segmentation
fault.

0x0804848c in inserer (eltnouv=3, eltref=2,
ll=0xbffff708) at mon_prog.c:41

41 nouv->donnee=eltnouv;
(gdb) l 41
38 ...

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 19 / 20

“segmentation fault”
(suite)

Program received signal SIGSEGV, Segmentation
fault.

0x0804848c in inserer (eltnouv=3, eltref=2,
ll=0xbffff708) at mon_prog.c:41

41 nouv->donnee=eltnouv;
(gdb) l 41
38
39 /* allocation de la nouvelle cellule */
40 /* nouv = (Liste)malloc(sizeof(elt)); */
41 nouv->donnee=eltnouv;
42
43 /* recherche de la place dans la liste */
44 prech = *ll;

S.Blazy (ENSIIE) Cours d’Algorithmique-Programmation 2e partie (IAP2): programmation impérative et structures de données simples6 décembre 2007 20 / 20

