

Red Hat Developer Toolset 7

User Guide

Installing and Using Red Hat Developer Toolset

Red Hat Developer Toolset 7 User Guide

Installing and Using Red Hat Developer Toolset

Jaromír Hradílek
Red Hat Customer Content Services

Matt Newsome
Red Hat Software Engineering

Robert Krátký
Red Hat Customer Content Services

Vladimír Slávik
Red Hat Customer Content Services
vslavik@redhat.com

Legal Notice

Copyright © 2018 Red Hat, Inc.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution–Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is available at

<http://creativecommons.org/licenses/by-sa/3.0/>

. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, JBoss, OpenShift, Fedora, the Infinity logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.

Linux ® is the registered trademark of Linus Torvalds in the United States and other countries.

Java ® is a registered trademark of Oracle and/or its affiliates.

XFS ® is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.

MySQL ® is a registered trademark of MySQL AB in the United States, the European Union and other countries.

Node.js ® is an official trademark of Joyent. Red Hat Software Collections is not formally related to or endorsed by the official Joyent Node.js open source or commercial project.

The OpenStack ® Word Mark and OpenStack logo are either registered trademarks/service marks or trademarks/service marks of the OpenStack Foundation, in the United States and other countries and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Abstract

Red Hat Developer Toolset is a Red Hat offering for developers on the Red Hat Enterprise Linux platform. The Red Hat Developer Toolset User Guide provides an overview of this product, explains how to invoke and use the Red Hat Developer Toolset versions of the tools, and links to resources with more in-depth information.

Table of Contents

PART I. INTRODUCTION	7
CHAPTER 1. RED HAT DEVELOPER TOOLSET	8
1.1. ABOUT RED HAT DEVELOPER TOOLSET	8
What Is New in Red Hat Developer Toolset 7.1	8
1.2. MAIN FEATURES	9
1.3. COMPATIBILITY	10
Architecture support	10
1.4. GETTING ACCESS TO RED HAT DEVELOPER TOOLSET	10
1.4.1. Using Red Hat Software Collections	11
1.4.2. Using Red Hat Developer Tools	12
1.5. INSTALLING RED HAT DEVELOPER TOOLSET	12
1.5.1. Installing All Available Components	13
1.5.2. Installing Individual Package Groups	13
1.5.3. Installing Optional Packages	14
1.5.4. Installing Debugging Information	14
1.6. UPDATING RED HAT DEVELOPER TOOLSET	14
1.6.1. Updating to a Minor Version	14
1.6.2. Updating to a Major Version	15
1.7. UNINSTALLING RED HAT DEVELOPER TOOLSET	15
1.8. USING RED HAT DEVELOPER TOOLSET CONTAINER IMAGES	15
1.9. ADDITIONAL RESOURCES	16
Online Documentation	16
See Also	16
PART II. DEVELOPMENT TOOLS	17
CHAPTER 2. GNU COMPILER COLLECTION (GCC)	18
2.1. GNU C COMPILER	18
2.1.1. Installing the C Compiler	18
2.1.2. Using the C Compiler	18
2.1.3. Running a C Program	19
2.2. GNU C++ COMPILER	19
2.2.1. Installing the C++ Compiler	20
2.2.2. Using the C++ Compiler	20
2.2.3. Running a C++ Program	21
2.2.4. C++ Compatibility	21
2.2.4.1. C++ ABI	21
2.3. GNU FORTRAN COMPILER	22
2.3.1. Installing the Fortran Compiler	22
2.3.2. Using the Fortran Compiler	22
2.3.3. Running a Fortran Program	23
2.4. SPECIFICS OF GCC IN RED HAT DEVELOPER TOOLSET	24
2.5. ADDITIONAL RESOURCES	24
Installed Documentation	25
Online Documentation	25
See Also	25
CHAPTER 3. GNU MAKE	27
3.1. INSTALLING MAKE	27
3.2. USING MAKE	27
3.3. USING MAKEFILES	28

3.4. ADDITIONAL RESOURCES	29
Installed Documentation	29
Online Documentation	29
See Also	29
CHAPTER 4. BINUTILS	31
4.1. INSTALLING BINUTILS	32
4.2. USING THE GNU ASSEMBLER	32
4.3. USING THE GNU LINKER	32
4.4. USING OTHER BINARY TOOLS	33
4.5. SPECIFICS OF BINUTILS IN RED HAT DEVELOPER TOOLSET	34
4.6. ADDITIONAL RESOURCES	34
Installed Documentation	34
Online Documentation	34
See Also	35
CHAPTER 5. ELFUTILS	36
5.1. INSTALLING ELFUTILS	37
5.2. USING ELFUTILS	37
5.3. ADDITIONAL RESOURCES	37
See Also	37
CHAPTER 6. DWZ	39
6.1. INSTALLING DWZ	39
6.2. USING DWZ	39
6.3. ADDITIONAL RESOURCES	39
Installed Documentation	39
See Also	40
PART III. DEBUGGING TOOLS	41
CHAPTER 7. GNU DEBUGGER (GDB)	42
7.1. INSTALLING THE GNU DEBUGGER	42
7.2. PREPARING A PROGRAM FOR DEBUGGING	42
Compiling Programs with Debugging Information	42
Installing Debugging Information for Existing Packages	43
7.3. RUNNING THE GNU DEBUGGER	43
7.4. LISTING SOURCE CODE	44
7.5. SETTING BREAKPOINTS	45
Setting a New Breakpoint	45
Listing Breakpoints	46
Deleting Existing Breakpoints	46
7.6. STARTING EXECUTION	47
7.7. DISPLAYING CURRENT VALUES	47
7.8. CONTINUING EXECUTION	48
7.9. ADDITIONAL RESOURCES	49
Online Documentation	49
See Also	49
CHAPTER 8. STRACE	50
8.1. INSTALLING STRACE	50
8.2. USING STRACE	50
8.2.1. Redirecting Output to a File	50
8.2.2. Tracing Selected System Calls	51
8.2.3. Displaying Time Stamps	52

8.2.4. Displaying a Summary	53
8.2.5. Tampering with System Call Results	53
8.3. ADDITIONAL RESOURCES	54
Installed Documentation	54
See Also	54
CHAPTER 9. LTRACE	55
9.1. INSTALLING LTRACE	55
9.2. USING LTRACE	55
9.2.1. Redirecting Output to a File	55
9.2.2. Tracing Selected Library Calls	56
9.2.3. Displaying Time Stamps	57
9.2.4. Displaying a Summary	57
9.3. ADDITIONAL RESOURCES	58
Installed Documentation	58
Online Documentation	58
See Also	58
CHAPTER 10. MEMSTOMP	59
10.1. INSTALLING MEMSTOMP	60
10.2. USING MEMSTOMP	60
10.3. ADDITIONAL RESOURCES	62
Installed Documentation	62
See Also	62
PART IV. PERFORMANCE MONITORING TOOLS	63
CHAPTER 11. SYSTEMTAP	64
11.1. INSTALLING SYSTEMTAP	64
11.2. USING SYSTEMTAP	65
11.3. ADDITIONAL RESOURCES	65
Installed Documentation	66
Online Documentation	66
See Also	66
CHAPTER 12. VALGRIND	67
12.1. INSTALLING VALGRIND	67
12.2. USING VALGRIND	68
12.3. ADDITIONAL RESOURCES	68
Installed Documentation	68
Online Documentation	68
See Also	69
CHAPTER 13. OPROFILE	70
13.1. INSTALLING OPROFILE	70
13.2. USING OPROFILE	70
13.3. ADDITIONAL RESOURCES	71
Installed Documentation	71
Online Documentation	71
See Also	72
CHAPTER 14. DYNINST	73
14.1. INSTALLING DYNINST	73
14.2. USING DYNINST	73
14.2.1. Using Dyninst with SystemTap	73

14.2.2. Using Dyninst as a Stand-alone Library	74
14.3. ADDITIONAL RESOURCES	78
Installed Documentation	78
Online Documentation	78
See Also	79
PART V. COMPILER TOOLSETS	80
CHAPTER 15. LLVM TOOLSET	81
CHAPTER 16. RUST TOOLSET	82
CHAPTER 17. GO TOOLSET	83
PART VI. GETTING HELP	84
CHAPTER 18. ACCESSING RED HAT PRODUCT DOCUMENTATION	85
Red Hat Developer Toolset	85
Red Hat Enterprise Linux	85
CHAPTER 19. CONTACTING GLOBAL SUPPORT SERVICES	86
19.1. GATHERING REQUIRED INFORMATION	86
Background Information	86
Diagnostics	86
Account and Contact Information	86
Issue Severity	87
19.2. ESCALATING AN ISSUE	87
19.3. RE-OPENING A SERVICE REQUEST	87
19.4. ADDITIONAL RESOURCES	88
Online Documentation	88
APPENDIX A. CHANGES IN RED HAT DEVELOPER TOOLSET	89
A.1. CHANGES IN VERSION 7.1	89
A.1.1. Changes in GCC	89
A.1.1.1. Changes Since Red Hat Developer Toolset 7.0	89
A.1.2. Changes in GDB	89
A.1.2.1. Changes Since Red Hat Developer Toolset 7.0	89
A.1.3. Changes in elfutils	90
A.1.3.1. Changes Since Red Hat Developer Toolset 7.0	90
A.1.3.2. Changes Since Red Hat Enterprise Linux 7.5	90
A.1.4. Changes in Valgrind	90
A.1.4.1. Changes Since Red Hat Developer Toolset 7.0	90
A.1.4.2. Changes Since Red Hat Enterprise Linux 7.5	91
A.2. CHANGES IN VERSION 7.0	91
A.2.1. Changes in binutils	91
A.2.1.1. Changes Since Red Hat Developer Toolset 6.1	91
GNU Build Notes	91
Architecture and processor support	92
A.2.1.2. Changes Since Red Hat Enterprise Linux 7.4	92
A.2.2. Changes in dyninst	92
A.2.2.1. Changes Since Red Hat Developer Toolset 6.1	92
A.2.3. Changes in elfutils	92
A.2.3.1. Changes Since Red Hat Developer Toolset 6.1	92
A.2.3.2. Changes Since Red Hat Enterprise Linux 7.4	93
A.2.4. Changes in GCC	93

A.2.4.1. Changes Since Red Hat Developer Toolset 6.1	93
Optimization Improvements	94
Architecture support	94
Deprecated Features	94
A.2.5. Changes in GDB	95
A.2.5.1. Changes Since Red Hat Developer Toolset 6.1	95
A.2.6. Changes in make	95
A.2.6.1. Changes Since Red Hat Developer Toolset 6.1	95
A.2.6.2. Changes Since Red Hat Enterprise Linux 7.4	96
A.2.7. Changes in OProfile	96
A.2.7.1. Changes Since Red Hat Developer Toolset 6.1	96
A.2.7.2. Changes Since Red Hat Enterprise Linux 7.4	96
A.2.8. Changes in strace	97
A.2.8.1. Changes Since Red Hat Developer Toolset 6.1	97
System Call Specification Changes	97
Decoding Improvements	97
A.2.8.2. Changes Since Red Hat Enterprise Linux 7.4	98
A.2.9. Changes in SystemTap	98
A.2.9.1. Changes Since Red Hat Developer Toolset 6.1	98
A.2.9.2. Changes Since Red Hat Enterprise Linux 7.4	99
A.2.10. Changes in Valgrind	99
A.2.10.1. Changes Since Red Hat Developer Toolset 6.1	99
Architecture updates	99
A.2.10.2. Changes Since Red Hat Enterprise Linux 7.4	100
A.2.11. Changes in devtoolset-7-perftools-rhel7	100
A.2.11.1. Changes Since Red Hat Developer Toolset 6.1	100
A.2.12. Changes in devtoolset-7-toolchain-rhel7	100
A.2.12.1. Changes Since Red Hat Developer Toolset 6.1	101
APPENDIX B. REVISION HISTORY	102

PART I. INTRODUCTION

CHAPTER 1. RED HAT DEVELOPER TOOLSET

1.1. ABOUT RED HAT DEVELOPER TOOLSET

Red Hat Developer Toolset is a Red Hat offering for developers on the Red Hat Enterprise Linux platform. It provides a complete set of development and performance analysis tools that can be installed and used on multiple versions of Red Hat Enterprise Linux. Executables built with the Red Hat Developer Toolset toolchain can then also be deployed and run on multiple versions of Red Hat Enterprise Linux. For detailed compatibility information, see [Section 1.3, “Compatibility”](#).

Red Hat Developer Toolset does not replace the default system tools provided with Red Hat Enterprise Linux 6 or 7 when installed on those platforms. Instead, a parallel set of developer tools provides an alternative, newer version of those tools for optional use by developers. The default compiler and debugger, for example, remain those provided by the base Red Hat Enterprise Linux system.

What Is New in Red Hat Developer Toolset 7.1

Since Red Hat Developer Toolset 4.1, the Red Hat Developer Toolset content is also available in the ISO format together with the rest of Red Hat Software Collections content at <https://access.redhat.com/downloads>, specifically for [Server](#) and [Workstation](#). Note that packages that require the *Optional* channel, which are discussed in [Section 1.5.3, “Installing Optional Packages”](#), cannot be installed from the ISO image.

Table 1.1. Red Hat Developer Toolset Components

Name	Version	Description
GCC	7.3.1	A portable compiler suite with support for C, C++, and Fortran.
binutils	2.28	A collection of binary tools and other utilities to inspect and manipulate object files and binaries.
elfutils	0.170	A collection of binary tools and other utilities to inspect and manipulate ELF files.
dwz	0.12	A tool to optimize DWARF debugging information contained in ELF shared libraries and ELF executables for size.
GDB	8.0.1	A command line debugger for programs written in C, C++, and Fortran.
ltrace	0.7.91	A debugging tool to display calls to dynamic libraries that a program makes. It can also monitor system calls executed by programs.
strace	4.17	A debugging tool to monitor system calls that a program uses and signals it receives.
memstomp	0.1.5	A debugging tool to identify calls to library functions with overlapping memory regions that are not allowed by various standards.
SystemTap	3.1	A tracing and probing tool to monitor the activities of the entire system without the need to instrument, recompile, install, and reboot.

Name	Version	Description
Valgrind	3.13.0	An instrumentation framework and a number of tools to profile applications in order to detect memory errors, identify memory management problems, and report any use of improper arguments in system calls.
OProfile	1.2.0	A system-wide profiler that uses the performance monitoring hardware on the processor to retrieve information about the kernel and executables on the system.
Dyninst	9.3.2	A library for instrumenting and working with user-space executables during their execution.
make	4.2.1	A dependency-tracking build automation tool.

Red Hat Developer Toolset differs from "Technology Preview" compiler releases previously supplied in Red Hat Enterprise Linux in two important respects:

1. Red Hat Developer Toolset can be used on multiple major and minor releases of Red Hat Enterprise Linux, as detailed in [Section 1.3, "Compatibility"](#).
2. Unlike Technology Preview compilers and other tools shipped in earlier Red Hat Enterprise Linux, Red Hat Developer Toolset is fully supported under Red Hat Enterprise Linux Subscription Level Agreements, is functionally complete, and is intended for production use.

Important bug fixes and security errata are issued to Red Hat Developer Toolset subscribers in a similar manner to Red Hat Enterprise Linux for two years from the release of each major version release. A new major version of Red Hat Developer Toolset is released annually, providing significant updates for existing components and adding major new components. A single minor release, issued six months after each new major version release, provides a smaller update of bug fixes, security errata, and new minor components.

Additionally, the [Red Hat Enterprise Linux Application Compatibility Specification](#) also applies to Red Hat Developer Toolset (subject to some constraints on the use of newer C++11 language features, detailed in [Section 2.2.4, "C++ Compatibility"](#)).

IMPORTANT

Applications and libraries provided by Red Hat Developer Toolset do not replace the Red Hat Enterprise Linux system versions, nor are they used in preference to the system versions. Using a framework called **Software Collections**, an additional set of developer tools is installed into the `/opt/` directory and is explicitly enabled by the user on demand using the `sc1` utility.

1.2. MAIN FEATURES

Red Hat Developer Toolset 7.1 brings the following changes:

- The Red Hat Developer Toolset version of the **GNU Compiler Collection (GCC)** has been upgraded to version 7.3.1 with many new features and bug fixes.

- The Red Hat Developer Toolset version of the **GNU Debugger (GDB)** has been upgraded to version 8.0.1 with many new features and bug fixes.

For a full list of changes and features introduced in this release, see [Section A.1, “Changes in Version 7.1”](#).

1.3. COMPATIBILITY

Red Hat Developer Toolset 7.1 is available for Red Hat Enterprise Linux 6 and 7 for a number of architectures. [Figure 1.1, “Red Hat Developer Toolset 7.1 Compatibility Matrix”](#) illustrates the support for binaries built with Red Hat Developer Toolset on a certain version of Red Hat Enterprise Linux when those binaries are run on various other versions of this system.

For ABI compatibility information, see [Section 2.2.4, “C++ Compatibility”](#).

Figure 1.1. Red Hat Developer Toolset 7.1 Compatibility Matrix

		Runs on RHEL				
		6.7	6.9	7.3	7.4	7.5
Built with RHEL	6.7	✓	✓	✓	✓	✓
	6.9	✗	✓	✓	✓	✓
	7.3	✗	✗	✓	✓	✓
	7.4	✗	✗	✗	✓	✓
	7.5	✗	✗	✗	✗	✓
		✗ Unsupported		✓ Supported		

Architecture support

Red Hat Developer Toolset is available on the following architectures:

- The 64-bit Intel and AMD architectures
- The 64-bit ARM architecture
- The IBM POWER architecture
- The little-endian variant of IBM POWER architecture
- The IBM z Systems architecture

1.4. GETTING ACCESS TO RED HAT DEVELOPER TOOLSET

Red Hat Developer Toolset is an offering that is distributed as a part of the following content sets:

Red Hat Software Collections

This content set is available to customers with Red Hat Enterprise Linux 6 and 7 subscriptions listed at <https://access.redhat.com/solutions/472793>.

Red Hat Developer Tools

This content set is available to customers with deployments of Red Hat Enterprise Linux 7.

NOTE

Please note the difference: *Red Hat Developer Toolset* is an offering distributed as a part of the *Red Hat Developer Tools* content set.

Enable Red Hat Developer Toolset by using the Red Hat Subscription Management. For information on how to register your system with this subscription management service, see the [Red Hat Subscription Management](#) collection of guides.

1.4.1. Using Red Hat Software Collections

Complete the following steps to attach a subscription that provides access to the repository for Red Hat Software Collections (which includes Red Hat Developer Toolset), and then enable that repository:

1. Determine the pool ID of a subscription that provides Red Hat Software Collections (and thus also Red Hat Developer Toolset). To do so, display a list of all subscriptions that are available for your system:

```
# subscription-manager list --available
```

For each available subscription, this command displays its name, unique identifier, expiration date, and other details related to your subscription. The pool ID is listed on a line beginning with **Pool ID**.

For a complete list of subscriptions that provide access to Red Hat Developer Toolset, see <https://access.redhat.com/solutions/472793>.

2. Attach the appropriate subscription to your system:

```
# subscription-manager attach --pool=pool_id
```

Replace *pool_id* with the pool ID you determined in the previous step. To verify the list of subscriptions your system has currently attached, at any time:

```
# subscription-manager list --consumed
```

3. Determine the exact name of the Red Hat Software Collections repository. Retrieve repository metadata and to display a list of available **Yum** repositories:

```
# subscription-manager repos --list
```

The repository names depend on the specific version of Red Hat Enterprise Linux you are using and are in the following format:

```
rhel-variant-rhsc1-version-rpms
rhel-variant-rhsc1-version-debug-rpms
```

```
rhel-variant-rhsc1-version-source-rpms
```

In addition, certain packages, such as **devtoolset-7-gcc-plugin-devel**, depend on packages that are only available in the *Optional* channel. The repository names with these packages use the following format:

```
rhel-version-variant-optional-rpms  
rhel-version-variant-optional-debug-rpms  
rhel-version-variant-optional-source-rpms
```

For both the regular repositories and optional repositories, replace *variant* with the Red Hat Enterprise Linux system variant (**server** or **workstation**), and *version* with the Red Hat Enterprise Linux system version (**6-eus**, **6**, or **7**).

4. Enable the repositories from step no. 3:

```
# subscription-manager repos --enable repository
```

Replace *repository* with the name of the repository to enable.

Once the subscription is attached to the system, you can install Red Hat Developer Toolset as described in [Section 1.5, “Installing Red Hat Developer Toolset”](#). For more information on how to register your system using Red Hat Subscription Management and associate it with subscriptions, see the [Red Hat Subscription Management](#) collection of guides.

1.4.2. Using Red Hat Developer Tools

1. Enable the **rhel-7-variant-devtools-rpms** repository:

```
# subscription-manager repos --enable rhel-7-variant-devtools-rpms
```

Replace *variant* with the Red Hat Enterprise Linux system variant (**server** or **workstation**).

2. Add the Red Hat Developer Tools key to your system:

```
# cd /etc/pki/rpm-gpg  
# wget -O RPM-GPG-KEY-redhat-devel  
https://www.redhat.com/security/data/a5787476.txt  
# rpm --import RPM-GPG-KEY-redhat-devel
```

Once the subscription is attached to the system, you can install Red Hat Developer Toolset as described in [Section 1.5, “Installing Red Hat Developer Toolset”](#). For more information on how to register your system using Red Hat Subscription Management and associate it with subscriptions, see the [Red Hat Subscription Management](#) collection of guides.

1.5. INSTALLING RED HAT DEVELOPER TOOLSET

Red Hat Developer Toolset is distributed as a collection of RPM packages that can be installed, updated, uninstalled, and inspected by using the standard package management tools that are included in Red Hat Enterprise Linux. Note that a valid subscription that provides access to the Red Hat Software Collections content set is required in order to install Red Hat Developer Toolset on your system. For detailed instructions on how to associate your system with an appropriate subscription and get access to Red Hat Developer Toolset, see [Section 1.4, “Getting Access to Red Hat Developer Toolset”](#).

IMPORTANT

Before installing Red Hat Developer Toolset, install all available Red Hat Enterprise Linux updates.

1.5.1. Installing All Available Components

To install all components that are included in Red Hat Developer Toolset, install the **devtoolset-7** package:

```
# yum install devtoolset-7
```

This installs all development, debugging, and performance monitoring tools, and other dependent packages to the system. Alternatively, you can choose to install only a selected package group as described in [Section 1.5.2, “Installing Individual Package Groups”](#).

NOTE

Note that since Red Hat Developer Toolset 3.0, the **scl-utils** package is not a part of Red Hat Developer Toolset, which is a change from preceding versions where the **sc1** utility was installed along with the Red Hat Developer Toolset software collection.

1.5.2. Installing Individual Package Groups

To make it easier to install only certain components, such as the integrated development environment or the software development toolchain, Red Hat Developer Toolset is distributed with a number of meta packages that allow you to install selected package groups as described in [Table 1.2, “Red Hat Developer Toolset Meta Packages”](#).

Table 1.2. Red Hat Developer Toolset Meta Packages

Package Name	Description	Installed Components
devtoolset-7-perftools	Performance monitoring tools	SystemTap, Valgrind, OProfile, Dyninst
devtoolset-7-toolchain	Development and debugging tools	GCC, make, GDB, binutils, elfutils, dwz, memstomp, strace, ltrace

To install any of these meta packages:

```
# yum install package_name
```

Replace *package_name* with a space-separated list of meta packages you want to install. For example, to install only the development and debugging toolchain and packages that depend on it:

```
# yum install devtoolset-7-toolchain
```

Alternatively, you can choose to install all available components as described in [Section 1.5.1, “Installing All Available Components”](#).

1.5.3. Installing Optional Packages

Red Hat Developer Toolset is distributed with a number of optional packages that are not installed by default. To list all Red Hat Developer Toolset packages that are available to you but not installed on your system:

```
$ yum list available devtoolset-7-\*
```

To install any of these optional packages:

```
# yum install package_name
```

Replace *package_name* with a space-separated list of packages that you want to install. For example, to install the **devtoolset-7-gdb-gdbserver** and **devtoolset-7-gdb-doc** packages:

```
# yum install devtoolset-7-gdb-gdbserver devtoolset-7-gdb-doc
```

1.5.4. Installing Debugging Information

To install debugging information for any of the Red Hat Developer Toolset packages, make sure that the **yum-utils** package is installed and run:

```
# debuginfo-install package_name
```

For example, to install debugging information for the **devtoolset-7-dwz** package:

```
# debuginfo-install devtoolset-7-dwz
```

Note that in order to use this command, you need to have access to the repository with these packages. If your system is registered with Red Hat Subscription Management, enable the **rhel-variant-rhsc1-version-debug-rpms** repository as described in [Section 1.4, “Getting Access to Red Hat Developer Toolset”](#). For more information on how to get access to debuginfo packages, see <https://access.redhat.com/site/solutions/9907>.

NOTE

The **devtoolset-7-*package_name*-debuginfo** packages can conflict with the corresponding packages from the base Red Hat Enterprise Linux system or from other versions of Red Hat Developer Toolset. This conflict also occurs in a multilib environment, where 64-bit debuginfo packages conflict with 32-bit debuginfo packages.

Manually uninstall the conflicting debuginfo packages prior to installing Red Hat Developer Toolset 7.1 and install only relevant debuginfo packages when necessary.

1.6. UPDATING RED HAT DEVELOPER TOOLSET

1.6.1. Updating to a Minor Version

When a new minor version of Red Hat Developer Toolset is available, update your Red Hat Enterprise Linux installation:

```
# yum update
```

This updates all packages on your Red Hat Enterprise Linux system, including the Red Hat Developer Toolset versions of development, debugging, and performance monitoring tools, and other dependent packages.

IMPORTANT

Use of Red Hat Developer Toolset requires the removal of any earlier pre-release versions of it. Additionally, it is not possible to update to Red Hat Developer Toolset 7.1 from a pre-release version of Red Hat Developer Toolset, including beta releases. If you have previously installed any pre-release version of Red Hat Developer Toolset, uninstall it from your system as described in [Section 1.7, “Uninstalling Red Hat Developer Toolset”](#) and install the new version as documented in [Section 1.5, “Installing Red Hat Developer Toolset”](#).

1.6.2. Updating to a Major Version

When a new major version of Red Hat Developer Toolset is available, you can install it in parallel with the previous version. For detailed instructions on how to install Red Hat Developer Toolset on your system, see [Section 1.5, “Installing Red Hat Developer Toolset”](#).

1.7. UNINSTALLING RED HAT DEVELOPER TOOLSET

To uninstall Red Hat Developer Toolset packages from your system:

```
# yum remove devtoolset-7\* libasan libatomic libcilkrts libitm liblsan
libtsan libubsan
```

This removes the **GNU Compiler Collection**, **GNU Debugger**, **binutils**, and other packages that are a part of Red Hat Developer Toolset from the system.

NOTE

Red Hat Developer Toolset 7.1 for Red Hat Enterprise Linux 7 no longer includes the **libatomic** and **libitm** libraries, which the above command attempts to remove, because they are not required for a proper function of Red Hat Developer Toolset components on that system. Nevertheless, the above command works as expected even on Red Hat Enterprise Linux 7.

Note that the uninstallation of the tools provided by Red Hat Developer Toolset does not affect the Red Hat Enterprise Linux system versions of these tools.

1.8. USING RED HAT DEVELOPER TOOLSET CONTAINER IMAGES

Docker-formatted container images can be used to run Red Hat Developer Toolset components inside virtual software containers, thus isolating them from the host system and allowing for their rapid deployment. For detailed description of the Red Hat Developer Toolset docker-formatted container images and Red Hat Developer Toolset *Dockerfiles*, see [Using Red Hat Software Collections Container Images](#).

NOTE

The **docker** package, which contains the **Docker** daemon, command-line tool, and other necessary components for building and using docker-formatted container images, is currently available only for the Server variant of the Red Hat Enterprise Linux 7 product. Docker-formatted container images cannot be run on Red Hat Enterprise Linux 6, and Red Hat Developer Toolset Dockerfiles are not distributed for Red Hat Enterprise Linux 6.

Follow the instructions outlined at [Getting Docker in RHEL 7](#) to set up an environment for building and using docker-formatted container images.

1.9. ADDITIONAL RESOURCES

For more information about Red Hat Developer Toolset and Red Hat Enterprise Linux, see the resources listed below.

Online Documentation

- [Red Hat Subscription Management](#) collection of guides — The Red Hat Subscription Management collection of guides provides detailed information on how to manage subscriptions on Red Hat Enterprise Linux.
- [Red Hat Developer Toolset 7.1 Release Notes](#) — The *Release Notes* for Red Hat Developer Toolset 7.1 contain more information.
- [Red Hat Enterprise Linux 6 Developer Guide](#) and [Red Hat Enterprise Linux 7 Developer Guide](#) — The *Developer Guides* for Red Hat Enterprise Linux 6 and 7 provide more information on the **Eclipse** IDE, libraries and runtime support, compiling and building, debugging, and profiling on these systems.
- [Red Hat Enterprise Linux 6 Installation Guide](#) and [Red Hat Enterprise Linux 7 Installation Guide](#) — The *Installation Guides* for Red Hat Enterprise Linux 6 and 7 explain how to obtain, install, and update the system.
- [Red Hat Enterprise Linux 6 Deployment Guide](#) — The *Deployment Guide* for Red Hat Enterprise Linux 6 documents relevant information regarding the deployment, configuration, and administration of Red Hat Enterprise Linux 6.
- [Red Hat Enterprise Linux 7 System Administrator's Guide](#) — The *System Administrator's Guide* for Red Hat Enterprise Linux 7 documents relevant information regarding the deployment, configuration, and administration of Red Hat Enterprise Linux 7.
- [Using Red Hat Software Collections Container Images](#) — This book provides information on how to use container images based on Red Hat Software Collections. The available container images include applications, daemons, databases, as well as the Red Hat Developer Toolset container images. The images can be run on Red Hat Enterprise Linux 7 Server and Red Hat Enterprise Linux Atomic Host.
- [Get Started with Docker Formatted Container Images on Red Hat Systems](#) — The guide contains a comprehensive overview of information about building and using docker-formatted container images on Red Hat Enterprise Linux 7 and Red Hat Enterprise Linux Atomic.

See Also

- [Section A.1, “Changes in Version 7.1”](#) — A list of changes and improvements over the version of the Red Hat Developer Toolset tools in the previous version of Red Hat Developer Toolset.

PART II. DEVELOPMENT TOOLS

CHAPTER 2. GNU COMPILER COLLECTION (GCC)

The **GNU Compiler Collection**, commonly abbreviated **GCC**, is a portable compiler suite with support for a wide selection of programming languages.

Red Hat Developer Toolset is distributed with **GCC 7.3.1**. This version is more recent than the version included in Red Hat Enterprise Linux and provides a number of bug fixes and enhancements.

2.1. GNU C COMPILER

2.1.1. Installing the C Compiler

In Red Hat Developer Toolset, the GNU C compiler is provided by the **devtoolset-7-gcc** package and is automatically installed with **devtoolset-7-toolchain** as described in [Section 1.5, “Installing Red Hat Developer Toolset”](#).

2.1.2. Using the C Compiler

To compile a C program on the command line, run the **gcc** compiler as follows:

```
$ scl enable devtoolset-7 'gcc -o output_file source_file...'
```

This creates a binary file named *output_file* in the current working directory. If the **-o** option is omitted, the compiler creates a file named **a.out** by default.

When you are working on a project that consists of several source files, it is common to compile an object file for each of the source files first and then link these object files together. This way, when you change a single source file, you can recompile only this file without having to compile the entire project. To compile an object file on the command line,:

```
$ scl enable devtoolset-7 'gcc -o object_file -c source_file'
```

This creates an object file named *object_file*. If the **-o** option is omitted, the compiler creates a file named after the source file with the **.o** file extension. To link object files together and create a binary file:

```
$ scl enable devtoolset-7 'gcc -o output_file object_file...'
```

Note that you can execute any command using the **scl** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset **gcc** as default:

```
$ scl enable devtoolset-7 'bash'
```


NOTE

To verify the version of **gcc** you are using at any point:

```
$ which gcc
```

Red Hat Developer Toolset's **gcc** executable path will begin with **/opt**. Alternatively, you can use the following command to confirm that the version number matches that for Red Hat Developer Toolset **gcc**:

```
$ gcc -v
```

Example 2.1. Compiling a C Program on the Command Line

Consider a source file named **hello.c** with the following contents:

```
#include <stdio.h>

int main(int argc, char *argv[]) {
 printf("Hello, World!\n");
 return 0;
}
```

Compile this source code on the command line by using the **gcc** compiler from Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'gcc -o hello hello.c'
```

This creates a new binary file called **hello** in the current working directory.

2.1.3. Running a C Program

When **gcc** compiles a program, it creates an executable binary file. To run this program on the command line, change to the directory with the executable file and run it:

```
$ ./file_name
```

Example 2.2. Running a C Program on the Command Line

Assuming that you have successfully compiled the **hello** binary file as shown in [Example 2.1, “Compiling a C Program on the Command Line”](#), you can run it by typing the following at a shell prompt:

```
$ ./hello
Hello, World!
```

2.2. GNU C++ COMPILER

2.2.1. Installing the C++ Compiler

In Red Hat Developer Toolset, the GNU C++ compiler is provided by the **devtoolset-7-gcc-c++** package and is automatically installed with the **devtoolset-7-toolchain** package as described in [Section 1.5, “Installing Red Hat Developer Toolset”](#).

2.2.2. Using the C++ Compiler

To compile a C++ program on the command line, run the **g++** compiler as follows:

```
$ scl enable devtoolset-7 'g++ -o output_file source_file...'
```

This creates a binary file named *output_file* in the current working directory. If the **-o** option is omitted, the **g++** compiler creates a file named **a.out** by default.

When you are working on a project that consists of several source files, it is common to compile an object file for each of the source files first and then link these object files together. This way, when you change a single source file, you can recompile only this file without having to compile the entire project. To compile an object file on the command line:

```
$ scl enable devtoolset-7 'g++ -o object_file -c source_file'
```

This creates an object file named *object_file*. If the **-o** option is omitted, the **g++** compiler creates a file named after the source file with the **.o** file extension. To link object files together and create a binary file:

```
$ scl enable devtoolset-7 'g++ -o output_file object_file...'
```

Note that you can execute any command using the **scl** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset **g++** as default:

```
$ scl enable devtoolset-7 'bash'
```

NOTE

To verify the version of **g++** you are using at any point:

```
$ which g++
```

Red Hat Developer Toolset's **g++** executable path will begin with */opt*. Alternatively, you can use the following command to confirm that the version number matches that for Red Hat Developer Toolset **g++**:

```
$ g++ -v
```

Example 2.3. Compiling a C++ Program on the Command Line

Consider a source file named **hello.cpp** with the following contents:

```
#include <iostream>
```


```
using namespace std;

int main(int argc, char *argv[]) {
 cout << "Hello, World!" << endl;
 return 0;
}
```

Compile this source code on the command line by using the **g++** compiler from Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'g++ -o hello hello.cpp'
```

This creates a new binary file called **hello** in the current working directory.

2.2.3. Running a C++ Program

When **g++** compiles a program, it creates an executable binary file. To run this program on the command line, change to the directory with the executable file and run it:

```
$ ./file_name
```

Example 2.4. Running a C++ Program on the Command Line

Assuming that you have successfully compiled the **hello** binary file as shown in [Example 2.3](#), “[Compiling a C++ Program on the Command Line](#)”, you can run it:

```
$ ./hello
Hello, World!
```

2.2.4. C++ Compatibility

All compilers from Red Hat Enterprise Linux versions 5, 6, and 7 and from Red Hat Developer Toolset versions 1, 2, 3, 4, and 6 in any **-std** mode are compatible with any other of those compilers in C++98 mode.

A compiler in C++11 or C++14 mode is only guaranteed to be compatible with another compiler in C++11 or C++14 mode if they are from the same release series (for example from Red Hat Developer Toolset 6.x).

IMPORTANT

All compatibility information mentioned in this section is relevant only for Red Hat-supplied versions of the GCC C++ compiler.

2.2.4.1. C++ ABI

Any C++98-compliant binaries or libraries built explicitly with **-std=c++98** or **-std=gnu++98** can be freely mixed with binaries and shared libraries built by the Red Hat Enterprise Linux 5, 6 or 7 system toolchain GCC. Red Hat recommends use of the **-std=c++98** or **-std=gnu++98** modes for production software development.

The default language standard setting for Red Hat Developer Toolset is C++14 with GNU extensions, equivalent to explicitly using option **-std=gnu++14**.

Using and mixing the C++11, C++14, and C++17 language versions is supported in Red Hat Developer Toolset only when all C++ objects compiled with the respective flag have been built using the same major version of GCC. As later major versions of Red Hat Developer Toolset may use a later major release of GCC, forward-compatibility of objects, binaries, and libraries built with the options **-std=c++11**, **-std=gnu++11**, **-std=c++14**, **-std=gnu++14**, **-std=c++17**, and **-std=gnu++17** options cannot be guaranteed, and so is not supported.

IMPORTANT

Use of C++11, C++14 and C++17 features in your application requires careful consideration of the above ABI compatibility information.

The mixing of objects, binaries and libraries, built by the Red Hat Enterprise Linux 6 or 7 system toolchain GCC using the **-std=c++0x** or **-std=gnu++0x** flags, with those built with the **-std=c++11** or **-std=gnu++11** or **-std=c++14** or **-std=gnu++14** or **-std=c++17** or **-std=gnu++17** flags using the GCC in Red Hat Developer Toolset is explicitly not supported.

Aside from the C++11, C++14 and C++17 ABI, discussed above, [the Red Hat Enterprise Linux Application Compatibility Specification](#) is unchanged for Red Hat Developer Toolset. When mixing objects built with Red Hat Developer Toolset with those built with the Red Hat Enterprise Linux 6 or 7 toolchain (particularly **.o/.a** files), the Red Hat Developer Toolset toolchain should be used for any linkage. This ensures any newer library features provided only by Red Hat Developer Toolset are resolved at link-time.

A new standard mangling for SIMD vector types has been added to avoid name clashes on systems with vectors of varying lengths. The compiler in Red Hat Developer Toolset uses the new mangling by default. It is possible to use the previous standard mangling by adding the **-fabi-version=2** or **-fabi-version=3** options to GCC C++ compiler calls. To display a warning about code that uses the old mangling, use the **-Wabi** option.

On Red Hat Enterprise Linux 7, the GCC C++ compiler still uses the old mangling by default, but emits aliases with the new mangling on targets that support strong aliases. It is possible to use the new standard mangling by adding the **-fabi-version=4** option to compiler calls. To display a warning about code that uses the old mangling, use the **-Wabi** option.

On Red Hat Enterprise Linux 6, the GCC C++ compiler supports only the previous standard mangling.

2.3. GNU FORTRAN COMPILER

2.3.1. Installing the Fortran Compiler

In Red Hat Developer Toolset, the GNU Fortran compiler is provided by the **devtoolset-7-gcc-gfortran** package and is automatically installed with **devtoolset-7-toolchain** as described in [Section 1.5](#), “Installing Red Hat Developer Toolset”.

2.3.2. Using the Fortran Compiler

To compile a Fortran program on the command line, run the **gfortran** compiler as follows:

```
$ scl enable devtoolset-7 'gfortran -o output_file source_file...'
```

This creates a binary file named *output_file* in the current working directory. If the **-o** option is omitted, the compiler creates a file named **a.out** by default.

When you are working on a project that consists of several source files, it is common to compile an object file for each of the source files first and then link these object files together. This way, when you change a single source file, you can recompile only this file without having to compile the entire project. To compile an object file on the command line:

```
$ scl enable devtoolset-7 'gfortran -o object_file -c source_file'
```

This creates an object file named *object_file*. If the **-o** option is omitted, the compiler creates a file named after the source file with the **.o** file extension. To link object files together and create a binary file:

```
$ scl enable devtoolset-7 'gfortran -o output_file object_file...'
```

Note that you can execute any command using the **scl** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset **gfortran** as default:

```
$ scl enable devtoolset-7 'bash'
```

NOTE

To verify the version of **gfortran** you are using at any point:

```
$ which gfortran
```

Red Hat Developer Toolset's **gfortran** executable path will begin with **/opt**. Alternatively, you can use the following command to confirm that the version number matches that for Red Hat Developer Toolset **gfortran**:

```
$ gfortran -v
```

Example 2.5. Compiling a Fortran Program on the Command Line

Consider a source file named **hello.f** with the following contents:

```
program hello
  print *, "Hello, World!"
end program hello
```

Compile this source code on the command line by using the **gfortran** compiler from Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'gfortran -o hello hello.f'
```

This creates a new binary file called **hello** in the current working directory.

2.3.3. Running a Fortran Program

When **gfortran** compiles a program, it creates an executable binary file. To run this program on the command line, change to the directory with the executable file and run it:

```
$ ./file_name
```

Example 2.6. Running a Fortran Program on the Command Line

Assuming that you have successfully compiled the **hello** binary file as shown in [Example 2.5](#), “[Compiling a Fortran Program on the Command Line](#)”, you can run it:

```
$ ./hello  
Hello, World!
```

2.4. SPECIFICS OF GCC IN RED HAT DEVELOPER TOOLSET

Static linking of libraries

Certain more recent library features are statically linked into applications built with Red Hat Developer Toolset to support execution on multiple versions of Red Hat Enterprise Linux. This creates an additional minor security risk as standard Red Hat Enterprise Linux errata do not change this code. If the need arises for developers to rebuild their applications due to this risk, Red Hat will communicate this using a security erratum.

IMPORTANT

Because of this additional security risk, developers are strongly advised not to statically link their entire application for the same reasons.

Specify libraries after object files when linking

In Red Hat Developer Toolset, libraries are linked using linker scripts which might specify some symbols through static archives. This is required to ensure compatibility with multiple versions of Red Hat Enterprise Linux. However, the linker scripts use the names of the respective shared object files. As a consequence, the linker uses different symbol handling rules than expected, and does not recognize symbols required by object files when the option adding the library is specified before options specifying the object files:

```
$ scl enable devtoolset-7 'gcc -lsomelib objfile.o'
```

Using a library from the Red Hat Developer Toolset in this manner results in the linker error message **undefined reference to symbol**. To prevent this problem, follow the standard linking practice, and specify the option adding the library after the options specifying the object files:

```
$ scl enable devtoolset-7 'gcc objfile.o -lsomelib'
```

Note that this recommendation also applies when using the base Red Hat Enterprise Linux version of **GCC**.

2.5. ADDITIONAL RESOURCES

A detailed description of the GNU Compiler Collections and its features is beyond the scope of this book. For more information, see the resources listed below.

Installed Documentation

- *gcc(1)* — The manual page for the **gcc** compiler provides detailed information on its usage; with few exceptions, **g++** accepts the same command line options as **gcc**. To display the manual page for the version included in Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'man gcc'
```

- *gfortran(1)* — The manual page for the **gfortran** compiler provides detailed information on its usage. To display the manual page for the version included in Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'man gfortran'
```

- *C++ Standard Library Documentation* — Documentation on the C++ standard library can be optionally installed:

```
# yum install devtoolset-7-libstdc++-docs
```

Once installed, HTML documentation is available at `/opt/rh/devtoolset-7/root/usr/share/doc/devtoolset-7-libstdc++-docs-7.3.1/html/index.html`.

Online Documentation

- [Red Hat Enterprise Linux 6 Developer Guide](#) and [Red Hat Enterprise Linux 7 Developer Guide](#) — The *Developer Guides* for Red Hat Enterprise Linux 6 and 7 provide in-depth information about **GCC**.
- [Using the GNU Compiler Collection](#) — The official GCC manual provides an in-depth description of the GNU compilers and their usage.
- [The GNU C++ Library](#) — The GNU C++ library documentation provides detailed information about the GNU implementation of the standard C++ library.
- [The GNU Fortran Compiler](#) — The GNU Fortran compiler documentation provides detailed information on **gfortran**'s usage.

See Also

- [Section A.2.4, “Changes in GCC”](#) — A list of features and improvements over the version of the **GNU Compiler Collection** distributed in the previous release of Red Hat Developer Toolset.
- [Chapter 1, *Red Hat Developer Toolset*](#) — An overview of Red Hat Developer Toolset and more information on how to install it on your system.
- [Chapter 4, *binutils*](#) — Instructions on using **binutils**, a collection of binary tools to inspect and manipulate object files and binaries.
- [Chapter 5, *elfutils*](#) — Instructions on using **elfutils**, a collection of binary tools to inspect and manipulate **ELF** files.
- [Chapter 6, *dwz*](#) — Instructions on using the **dwz** tool to optimize DWARF debugging information contained in **ELF** shared libraries and **ELF** executables for size.

- [Chapter 7, *GNU Debugger \(GDB\)*](#)— Instructions on debugging programs written in C, C++, and Fortran.

CHAPTER 3. GNU MAKE

The **GNU make** utility, commonly abbreviated **make**, is a tool for controlling the generation of executables from source files. **make** automatically determines which parts of a complex program have changed and need to be recompiled. **make** uses configuration files called *Makefiles* to control the way programs are built.

Red Hat Developer Toolset is distributed with **make 4.2.1**. This version is more recent than the version included in Red Hat Enterprise Linux and provides a number of bug fixes and enhancements.

3.1. INSTALLING MAKE

In Red Hat Developer Toolset, **GNU make** is provided by the **devtoolset-7-make** package and is automatically installed with **devtoolset-7-toolchain** as described in [Section 1.5, “Installing Red Hat Developer Toolset”](#).

3.2. USING MAKE

To build a program without using a Makefile, run the **make** tool as follows:

```
$ scl enable devtoolset-7 'make source_file_without_extension'
```

This command makes use of implicit rules that are defined for a number of programming languages, including C, C++, and Fortran. The result is a binary file named **source_file_without_extension** in the current working directory.

Note that you can execute any command using the **scl** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset **make** as default:

```
$ scl enable devtoolset-7 'bash'
```

NOTE

To verify the version of **make** you are using at any point:

```
$ which make
```

Red Hat Developer Toolset's **make** executable path will begin with **/opt**. Alternatively, you can use the following command to confirm that the version number matches that for Red Hat Developer Toolset **make**:

```
$ make -v
```

Example 3.1. Building a C Program Using make

Consider a source file named **hello.c** with the following contents:

```
#include <stdio.h>

int main(int argc, char *argv[]) {
```

```
printf("Hello, World!\n");
return 0;
}
```

Build this source code using the implicit rules defined by the **make** utility from Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'make hello'
cc hello.c  -o hello
```

This creates a new binary file called **hello** in the current working directory.

3.3. USING MAKEFILES

To build complex programs that consist of a number of source files, **make** uses configuration files called *Makefiles* that control how to compile the components of a program and build the final executable. Makefiles can also contain instructions for cleaning the working directory, installing and uninstalling program files, and other operations.

make automatically uses files named **GNUmakefile**, **makefile**, or **Makefile** in the current directory. To specify another file name, use the **-f** option:

```
$ make -f make_file
```

Describing the details of Makefile syntax is beyond the scope of this guide. See [GNU make](#), the official **GNU make** manual, which provides an in-depth description of the **GNU make** utility, Makefile syntax, and their usage.

The full **make** manual is also available in the Texinfo format as a part of your installation. To view this manual:

```
$ scl enable devtoolset-7 'info make'
```

Example 3.2. Building a C Program Using a Makefile

Consider the following universal Makefile named **Makefile** for building the simple C program introduced in [Example 3.1](#), “Building a C Program Using make”. The Makefile defines some variables and specifies four *rules*, which consist of *targets* and their *recipes*. Note that the lines with recipes must start with the TAB character:

```
CC=gcc
CFLAGS=-c -Wall
SOURCE=hello.c
OBJ=$(SOURCE:.c=.o)
EXE=hello

all: $(SOURCE) $(EXE)

$(EXE): $(OBJ)
 $(CC) $(OBJ) -o $@

.o: .c
```


```

$(CC) $(CFLAGS) $< -o $@

clean:
 rm -rf $(OBJ) $(EXE)

```

To build the **hello.c** program using this Makefile, run the **make** utility:

```

$ scl enable devtoolset-7 'make'
gcc -c -Wall hello.c -o hello.o
gcc hello.o -o hello

```

This creates a new object file **hello.o** and a new binary file called **hello** in the current working directory.

To clean the working directory, run:

```

$ scl enable devtoolset-7 'make clean'
rm -rf hello.o hello

```

This removes the object and binary files from the working directory.

3.4. ADDITIONAL RESOURCES

A detailed description of the **GNU make** tool and its features is beyond the scope of this book. For more information, see the resources listed below.

Installed Documentation

- **make(1)** — The manual page for the **make** utility provides information on its usage. To display the manual page for the version included in Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'man make'
```

- The full **make** manual, which includes detailed information about Makefile syntax, is also available in the Texinfo format. To display the info manual for the version included in Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'info make'
```

Online Documentation

- [GNU make](#) — The official **GNU make** manual provides an in-depth description of the **GNU make** utility, Makefile syntax, and their usage.

See Also

- [Section A.2.6, “Changes in make”](#) — A comprehensive list of features and improvements over the Red Hat Enterprise Linux version of **GNU make** and the version distributed in the previous release of Red Hat Developer Toolset.
- [Chapter 1, Red Hat Developer Toolset](#) — An overview of Red Hat Developer Toolset and more information on how to install it on your system.

- [Chapter 2, *GNU Compiler Collection \(GCC\)*](#) — Instructions on using the **GNU Compiler Collection**, a portable compiler suite with support for a wide selection of programming languages.
- [Chapter 4, *binutils*](#) — Instructions on using **binutils**, a collection of binary tools to inspect and manipulate object files and binaries.
- [Chapter 5, *elfutils*](#) — Instructions on using **elfutils**, a collection of binary tools to inspect and manipulate **ELF** files.
- [Chapter 6, *dwz*](#) — Instructions on using the **dwz** tool to optimize DWARF debugging information contained in **ELF** shared libraries and **ELF** executables for size.
- [Chapter 7, *GNU Debugger \(GDB\)*](#) — Instructions on debugging programs written in C, C++, and Fortran.

CHAPTER 4. BINUTILS

binutils is a collection of various binary tools, such as the **GNU linker**, **GNU assembler**, and other utilities that allow you to inspect and manipulate object files and binaries. See [Table 4.1, “Tools Included in binutils for Red Hat Developer Toolset”](#) for a complete list of binary tools that are distributed with the Red Hat Developer Toolset version of **binutils**.

Red Hat Developer Toolset is distributed with **binutils 2.28**. This version is more recent than the version included in Red Hat Enterprise Linux and the previous release of Red Hat Developer Toolset and provides bug fixes and enhancements.

Table 4.1. Tools Included in binutils for Red Hat Developer Toolset

Name	Description
addr2line	Translates addresses into file names and line numbers.
ar	Creates, modifies, and extracts files from archives.
as	The GNU assembler.
c++filt	Decodes mangled C++ symbols.
dwp	Combines DWARF object files into a single DWARF package file.
elfedit	Examines and edits ELF files.
gprof	Display profiling information.
ld	The GNU linker.
ld.bfd	An alternative to the GNU linker.
ld.gold	Another alternative to the GNU linker.
nm	Lists symbols from object files.
objcopy	Copies and translates object files.
objdump	Displays information from object files.
ranlib	Generates an index to the contents of an archive to make access to this archive faster.
readelf	Displays information about ELF files.
size	Lists section sizes of object or archive files.

Name	Description
strings	Displays printable character sequences in files.
strip	Discards all symbols from object files.

4.1. INSTALLING BINUTILS

In Red Hat Developer Toolset, **binutils** are provided by the **devtoolset-7-binutils** package and are automatically installed with **devtoolset-7-toolchain** as described in [Section 1.5, “Installing Red Hat Developer Toolset”](#).

4.2. USING THE GNU ASSEMBLER

To produce an object file from an assembly language program, run the **as** tool as follows:

```
$ scl enable devtoolset-7 'as option ... -o object_file source_file'
```

This creates an object file named **object_file** in the current working directory.

Note that you can execute any command using the **scl** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset **as** as default:

```
$ scl enable devtoolset-7 'bash'
```

NOTE

To verify the version of **as** you are using at any point:

```
$ which as
```

Red Hat Developer Toolset's **as** executable path will begin with **/opt**. Alternatively, you can use the following command to confirm that the version number matches that for Red Hat Developer Toolset **as**:

```
$ as -v
```

4.3. USING THE GNU LINKER

To create an executable binary file or a library from object files, run the **ld** tool as follows:

```
$ scl enable devtoolset-7 'ld option ... -o output_file object_file ...'
```

This creates a binary file named **output_file** in the current working directory. If the **-o** option is omitted, the compiler creates a file named **a.out** by default.

Note that you can execute any command using the **sc1** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset **ld** as default:

```
$ sc1 enable devtoolset-7 'bash'
```

NOTE

To verify the version of **ld** you are using at any point:

```
$ which ld
```

Red Hat Developer Toolset's **ld** executable path will begin with **/opt**. Alternatively, you can use the following command to confirm that the version number matches that for Red Hat Developer Toolset **ld**:

```
$ ld -v
```

4.4. USING OTHER BINARY TOOLS

The **binutils** provide many binary tools other than a linker and an assembler. For a complete list of these tools, see [Table 4.1, “Tools Included in binutils for Red Hat Developer Toolset”](#).

To execute any of the tools that are a part of binutils:

```
$ sc1 enable devtoolset-7 'tool option ... file_name'
```

See [Table 4.1, “Tools Included in binutils for Red Hat Developer Toolset”](#) for a list of tools that are distributed with **binutils**. For example, to use the **objdump** tool to inspect an object file:

```
$ sc1 enable devtoolset-7 'objdump option ... object_file'
```

Note that you can execute any command using the **sc1** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset binary tools as default:

```
$ sc1 enable devtoolset-7 'bash'
```

NOTE

To verify the version of **binutils** you are using at any point:

```
$ which objdump
```

Red Hat Developer Toolset's **objdump** executable path will begin with **/opt**. Alternatively, you can use the following command to confirm that the version number matches that for Red Hat Developer Toolset **objdump**:

```
$ objdump -v
```

4.5. SPECIFICS OF BINUTILS IN RED HAT DEVELOPER TOOLSET

Static linking of libraries

Certain more recent library features are statically linked into applications built with Red Hat Developer Toolset to support execution on multiple versions of Red Hat Enterprise Linux. This creates an additional minor security risk as standard Red Hat Enterprise Linux errata do not change this code. If the need arises for developers to rebuild their applications due to this risk, Red Hat will communicate this using a security erratum.

IMPORTANT

Because of this additional security risk, developers are strongly advised not to statically link their entire application for the same reasons.

Specify libraries after object files when linking

In Red Hat Developer Toolset, libraries are linked using linker scripts which might specify some symbols through static archives. This is required to ensure compatibility with multiple versions of Red Hat Enterprise Linux. However, the linker scripts use the names of the respective shared object files. As a consequence, the linker uses different symbol handling rules than expected, and does not recognize symbols required by object files when the option adding the library is specified before options specifying the object files:

```
$ scl enable devtoolset-7 'ld -lsomelib objfile.o'
```

Using a library from the Red Hat Developer Toolset in this manner results in the linker error message **undefined reference to symbol**. To prevent this problem, follow the standard linking practice, and specify the option adding the library after the options specifying the object files:

```
$ scl enable devtoolset-7 'ld objfile.o -lsomelib'
```

Note that this recommendation also applies when using the base Red Hat Enterprise Linux version of **binutils**.

4.6. ADDITIONAL RESOURCES

A detailed description of **binutils** is beyond the scope of this book. For more information, see the resources listed below.

Installed Documentation

- **as(1)**, **ld(1)**, **addr2line(1)**, **ar(1)**, **c++filt(1)**, **dwp(1)**, **elfedit(1)**, **gprof(1)**, **nm(1)**, **objcopy(1)**, **objdump(1)**, **ranlib(1)**, **readelf(1)**, **size(1)**, **strings(1)**, **strip(1)**, — Manual pages for various **binutils** tools provide more information about their respective usage. To display a manual page for the version included in Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'man tool'
```

Online Documentation

- [Documentation for binutils](#) — The **binutils** documentation provides an in-depth description of the binary tools and their usage.

See Also

- [Section A.2.1, “Changes in binutils”](#) — A comprehensive list of features and improvements over the Red Hat Enterprise Linux version of **binutils** and the version distributed in the previous release of Red Hat Developer Toolset.
- [Chapter 1, *Red Hat Developer Toolset*](#) — An overview of Red Hat Developer Toolset and more information on how to install it on your system.
- [Chapter 5, *elfutils*](#) — Information on how to use **elfutils**, a collection of binary tools to inspect and manipulate ELF files.
- [Chapter 2, *GNU Compiler Collection \(GCC\)*](#) — Information on how to compile programs written in C, C++, and Fortran.

CHAPTER 5. ELFUTILS

elfutils is a collection of various binary tools, such as **eu-objdump**, **eu-readelf**, and other utilities that allow you to inspect and manipulate **ELF** files. See [Table 5.1, “Tools Included in elfutils for Red Hat Developer Toolset”](#) for a complete list of binary tools that are distributed with the Red Hat Developer Toolset version of **elfutils**.

Red Hat Developer Toolset is distributed with **elfutils 0.170**. This version is more recent than the version included the previous release of Red Hat Developer Toolset and provides some bug fixes and enhancements.

Table 5.1. Tools Included in elfutils for Red Hat Developer Toolset

Name	Description
eu-addr2line	Translates addresses into file names and line numbers.
eu-ar	Creates, modifies, and extracts files from archives.
eu-elfcmp	Compares relevant parts of two ELF files for equality.
eu-elflint	Verifies that ELF files are compliant with the <i>generic ABI (gABI)</i> and <i>processor-specific supplement ABI (psABI)</i> specification.
eu-findtextrel	Locates the source of text relocations in files.
eu-make-debug-archive	Creates an offline archive for debugging.
eu-nm	Lists symbols from object files.
eu-objdump	Displays information from object files.
eu-ranlib	Generates an index to the contents of an archive to make access to this archive faster.
eu-readelf	Displays information about ELF files.
eu-size	Lists section sizes of object or archive files.
eu-stack	A new utility for unwinding processes and cores.
eu-strings	Displays printable character sequences in files.
eu-strip	Discards all symbols from object files.
eu-unstrip	Combines stripped files with separate symbols and debug information.

5.1. INSTALLING ELFUTILS

In Red Hat Developer Toolset, **elfutils** is provided by the **devtoolset-7-elfutils** package and is automatically installed with **devtoolset-7-toolchain** as described in [Section 1.5, “Installing Red Hat Developer Toolset”](#).

5.2. USING ELFUTILS

To execute any of the tools that are part of **elfutils**, run the tool as follows:

```
$ scl enable devtoolset-7 'tool option ... file_name'
```

See [Table 5.1, “Tools Included in elfutils for Red Hat Developer Toolset”](#) for a list of tools that are distributed with **elfutils**. For example, to use the **eu-objdump** tool to inspect an object file:

```
$ scl enable devtoolset-7 'eu-objdump option ... object_file'
```

Note that you can execute any command using the **scl** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset binary tools as default:

```
$ scl enable devtoolset-7 'bash'
```

NOTE

To verify the version of **elfutils** you are using at any point:

```
$ which eu-objdump
```

Red Hat Developer Toolset’s **eu-objdump** executable path will begin with **/opt**. Alternatively, you can use the following command to confirm that the version number matches that for Red Hat Developer Toolset **eu-objdump**:

```
$ eu-objdump -V
```

5.3. ADDITIONAL RESOURCES

A detailed description of **elfutils** is beyond the scope of this book. For more information, see the resources listed below.

See Also

- [Section A.2.3, “Changes in elfutils”](#) — A comprehensive list of features and improvements over the Red Hat Enterprise Linux version of **elfutils** and the version distributed in the previous release of Red Hat Developer Toolset.
- [Chapter 1, Red Hat Developer Toolset](#) — An overview of Red Hat Developer Toolset and more information on how to install it on your system.
- [Chapter 2, GNU Compiler Collection \(GCC\)](#) — Instructions on compiling programs written in C, C++, and Fortran.

- [Chapter 4, *binutils*](#) — Instructions on using **binutils**, a collection of binary tools to inspect and manipulate object files and binaries.
- [Chapter 6, *dwz*](#) — Instructions on using the **dwz** tool to optimize DWARF debugging information contained in **ELF** shared libraries and **ELF** executables for size.

CHAPTER 6. DWZ

dwz is a command line tool that attempts to optimize DWARF debugging information contained in **ELF** shared libraries and **ELF** executables for size. To do so, **dwz** replaces DWARF information representation with equivalent smaller representation where possible and reduces the amount of duplication by using techniques from *Appendix E* of the [DWARF Standard](#).

Red Hat Developer Toolset is distributed with **dwz 0.12**.

6.1. INSTALLING DWZ

In Red Hat Developer Toolset, the **dwz** utility is provided by the **devtoolset-7-dwz** package and is automatically installed with **devtoolset-7-toolchain** as described in [Section 1.5, “Installing Red Hat Developer Toolset”](#).

6.2. USING DWZ

To optimize DWARF debugging information in a binary file, run the **dwz** tool as follows:

```
$ scl enable devtoolset-7 'dwz option... file_name'
```

Note that you can execute any command using the **scl** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset **dwz** as default:

```
$ scl enable devtoolset-7 'bash'
```

NOTE

To verify the version of **dwz** you are using at any point:

```
$ which dwz
```

Red Hat Developer Toolset's **dwz** executable path will begin with **/opt**. Alternatively, you can use the following command to confirm that the version number matches that for Red Hat Developer Toolset **dwz**:

```
$ dwz -v
```

6.3. ADDITIONAL RESOURCES

A detailed description of **dwz** and its features is beyond the scope of this book. For more information, see the resources listed below.

Installed Documentation

- **dwz(1)** — The manual page for the **dwz** utility provides detailed information on its usage. To display the manual page for the version included in Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'man dwz'
```

See Also

- [Chapter 1, *Red Hat Developer Toolset*](#) — An overview of Red Hat Developer Toolset and more information on how to install it on your system.
- [Chapter 2, *GNU Compiler Collection \(GCC\)*](#) — Instructions on compiling programs written in C, C++, and Fortran.
- [Chapter 4, *binutils*](#) — Instructions on using **binutils**, a collection of binary tools to inspect and manipulate object files and binaries.
- [Chapter 5, *elfutils*](#) — Instructions on using **elfutils**, a collection of binary tools to inspect and manipulate **ELF** files.

PART III. DEBUGGING TOOLS

CHAPTER 7. GNU DEBUGGER (GDB)

The **GNU Debugger**, commonly abbreviated as **GDB**, is a command line tool that can be used to debug programs written in various programming languages. It allows you to inspect memory within the code being debugged, control the execution state of the code, detect the execution of particular sections of code, and much more.

Red Hat Developer Toolset is distributed with **GDB 8.0.1**. This version is more recent than the version included in Red Hat Enterprise Linux and the previous release of Red Hat Developer Toolset and provides some enhancements and numerous bug fixes.

7.1. INSTALLING THE GNU DEBUGGER

In Red Hat Developer Toolset, the **GNU Debugger** is provided by the **devtoolset-7-gdb** package and is automatically installed with **devtoolset-7-toolchain** as described in [Section 1.5, “Installing Red Hat Developer Toolset”](#).

7.2. PREPARING A PROGRAM FOR DEBUGGING

Compiling Programs with Debugging Information

To compile a C program with debugging information that can be read by the **GNU Debugger**, make sure the **gcc** compiler is run with the **-g** option:

```
$ scl enable devtoolset-7 'gcc -g -o output_file input_file...'
```

Similarly, to compile a C++ program with debugging information:

```
$ scl enable devtoolset-7 'g++ -g -o output_file input_file...'
```

Example 7.1. Compiling a C Program With Debugging Information

Consider a source file named **fibonacci.c** that has the following contents:

```
#include <stdio.h>
#include <limits.h>

int main (int argc, char *argv[]) {
 unsigned long int a = 0;
 unsigned long int b = 1;
 unsigned long int sum;

 while (b < LONG_MAX) {
 printf("%ld ", b);
 sum = a + b;
 a = b;
 b = sum;
 }

 return 0;
}
```

Compile this program on the command line using **GCC** from Red Hat Developer Toolset with debugging information for the **GNU Debugger**:

```
$ scl enable devtoolset-7 'gcc -g -o fibonacci fibonacci.c'
```

This creates a new binary file called **fibonacci** in the current working directory.

Installing Debugging Information for Existing Packages

To install debugging information for a package that is already installed on the system:

```
# debuginfo-install package_name
```

Note that the **yum-utils** package must be installed for the **debuginfo-install** utility to be available on your system.

Example 7.2. Installing Debugging Information for the glibc Package

Install debugging information for the **glibc** package:

```
# debuginfo-install glibc
Loaded plugins: product-id, refresh-packagekit, subscription-manager
--> Running transaction check
---> Package glibc-debuginfo.x86_64 0:2.17-105.el7 will be installed
...
```

7.3. RUNNING THE GNU DEBUGGER

To run the **GNU Debugger** on a program you want to debug:

```
$ scl enable devtoolset-7 'gdb file_name'
```

This starts the **gdb** debugger in interactive mode and displays the default prompt, **(gdb)**. To quit the debugging session and return to the shell prompt, run the following command at any time:

```
(gdb) quit
```

Note that you can execute any command using the **scl** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset **gdb** as default:

```
$ scl enable devtoolset-7 'bash'
```

NOTE

To verify the version of **gdb** you are using at any point:

```
$ which gdb
```

Red Hat Developer Toolset's **gdb** executable path will begin with **/opt**. Alternatively, you can use the following command to confirm that the version number matches that for Red Hat Developer Toolset **gdb**:

```
$ gdb -v
```

Example 7.3. Running the gdb Utility on the fibonacci Binary File

This example assumes that you have successfully compiled the **fibonacci** binary file as shown in [Example 7.1, “Compiling a C Program With Debugging Information”](#).

Start debugging **fibonacci** with **gdb**:

```
$ scl enable devtoolset-7 'gdb fibonacci'
GNU gdb (GDB) Red Hat Enterprise Linux 8.0-25.el7
Copyright (C) 2017 Free Software Foundation, Inc.
License GPLv3+: GNU GPL version 3 or later
<http://gnu.org/licenses/gpl.html>
This is free software: you are free to change and redistribute it.
There is NO WARRANTY, to the extent permitted by law. Type "show
copying"
and "show warranty" for details.
This GDB was configured as "x86_64-redhat-linux-gnu".
Type "show configuration" for configuration details.
For bug reporting instructions, please see:
<http://www.gnu.org/software/gdb/bugs/>.
Find the GDB manual and other documentation resources online at:
<http://www.gnu.org/software/gdb/documentation/>.
For help, type "help".
Type "apropos word" to search for commands related to "word"...
Reading symbols from fibonacci...done.
(gdb)
```

7.4. LISTING SOURCE CODE

To view the source code of the program you are debugging:

```
(gdb) list
```

Before you start the execution of the program you are debugging, **gdb** displays the first ten lines of the source code, and any subsequent use of this command lists another ten lines. Once you start the execution, **gdb** displays the lines that are surrounding the line on which the execution stops, typically when you set a breakpoint.

You can also display the code that is surrounding a particular line:


```
(gdb) list file_name:line_number
```

Similarly, to display the code that is surrounding the beginning of a particular function:

```
(gdb) list file_name:function_name
```

Note that you can change the number of lines the **list** command displays:

```
(gdb) set listsize number
```

Example 7.4. Listing the Source Code of the fibonacci Binary File

The **fibonacci.c** file listed in [Example 7.1](#), “Compiling a C Program With Debugging Information” has exactly 17 lines. Assuming that you have compiled it with debugging information and you want the **gdb** utility to be capable of listing the entire source code, you can run the following command to change the number of listed lines to 20:

```
(gdb) set listsize 20
```

You can now display the entire source code of the file you are debugging by running the **list** command with no additional arguments:

```
(gdb) list
1 #include <stdio.h>
2 #include <limits.h>
3
4 int main (int argc, char *argv[]) {
5 unsigned long int a = 0;
6 unsigned long int b = 1;
7 unsigned long int sum;
8
9 while (b < LONG_MAX) {
10 printf("%ld ", b);
11 sum = a + b;
12 a = b;
13 b = sum;
14 }
15
16 return 0;
17 }
```

7.5. SETTING BREAKPOINTS

Setting a New Breakpoint

To set a new breakpoint at a certain line:

```
(gdb) break file_name:line_number
```

You can also set a breakpoint on a certain function:

```
(gdb) break file_name:function_name
```

Example 7.5. Setting a New Breakpoint

This example assumes that you have compiled the **fibonacci.c** file listed in [Example 7.1](#), “[Compiling a C Program With Debugging Information](#)” with debugging information.

Set a new breakpoint at line 10:

```
(gdb) break 10
Breakpoint 1 at 0x4004e5: file fibonacci.c, line 10.
```

Listing Breakpoints

To display a list of currently set breakpoints:

```
(gdb) info breakpoints
```

Example 7.6. Listing Breakpoints

This example assumes that you have followed the instructions in [Example 7.5](#), “[Setting a New Breakpoint](#)”.

Display the list of currently set breakpoints:

```
(gdb) info breakpoints
Num Type Disp Enb Address What
1 breakpoint keep y 0x00000000004004e5 in main at
fibonacci.c:10
```

Deleting Existing Breakpoints

To delete a breakpoint that is set at a certain line:

```
(gdb) clear line_number
```

Similarly, to delete a breakpoint that is set on a certain function:

```
(gdb) clear function_name
```

Example 7.7. Deleting an Existing Breakpoint

This example assumes that you have compiled the **fibonacci.c** file listed in [Example 7.1](#), “[Compiling a C Program With Debugging Information](#)” with debugging information.

Set a new breakpoint at line 7:

```
(gdb) break 7
Breakpoint 2 at 0x4004e3: file fibonacci.c, line 7.
```

Remove this breakpoint:

```
(gdb) clear 7
Deleted breakpoint 2
```

7.6. STARTING EXECUTION

To start an execution of the program you are debugging:

```
(gdb) run
```

If the program accepts any command line arguments, you can provide them as arguments to the **run** command:

```
(gdb) run argument...
```

The execution stops when the first breakpoint (if any) is reached, when an error occurs, or when the program terminates.

Example 7.8. Executing the fibonacci Binary File

This example assumes that you have followed the instructions in [Example 7.5](#), “Setting a New Breakpoint”.

Execute the **fibonacci** binary file:

```
(gdb) run
Starting program: /home/john/fibonacci

Breakpoint 1, main (argc=1, argv=0x7fffffff4d8) at fibonacci.c:10
10 printf("%ld ", b);
```

7.7. DISPLAYING CURRENT VALUES

The **gdb** utility allows you to display the value of almost anything that is relevant to the program, from a variable of any complexity to a valid expression or even a library function. However, the most common task is to display the value of a variable.

To display the current value of a certain variable:

```
(gdb) print variable_name
```

Example 7.9. Displaying the Current Values of Variables

This example assumes that you have followed the instructions in [Example 7.8](#), “Executing the fibonacci Binary File” and the execution of the **fibonacci** binary stopped after reaching the breakpoint at line 10.

Display the current values of variables **a** and **b**:

```
(gdb) print a
```

```
$1 = 0
(gdb) print b
$2 = 1
```

7.8. CONTINUING EXECUTION

To resume the execution of the program you are debugging after it reached a breakpoint:

```
(gdb) continue
```

The execution stops again when another breakpoint is reached. To skip a certain number of breakpoints (typically when you are debugging a loop):

```
(gdb) continue number
```

The **gdb** utility also allows you to stop the execution after executing a single line of code:

```
(gdb) step
```

Finally, you can execute a certain number of lines:

```
(gdb) step number
```

Example 7.10. Continuing the Execution of the fibonacci Binary File

This example assumes that you have followed the instructions in [Example 7.8](#), “Executing the fibonacci Binary File”, and the execution of the **fibonacci** binary stopped after reaching the breakpoint at line 10.

Resume the execution:

```
(gdb) continue
Continuing.

Breakpoint 1, main (argc=1, argv=0x7fffffffe4d8) at fibonacci.c:10
10 printf("%ld ", b);
```

The execution stops the next time the breakpoint is reached.

Execute the next three lines of code:

```
(gdb) step 3
13 b = sum;
```

This allows you to verify the current value of the **sum** variable before it is assigned to **b**:

```
(gdb) print sum
$3 = 2
```

7.9. ADDITIONAL RESOURCES

A detailed description of the **GNU Debugger** and all its features is beyond the scope of this book. For more information, see the resources listed below.

Online Documentation

- [Red Hat Enterprise Linux 6 Developer Guide](#) and [Red Hat Enterprise Linux 7 Developer Guide](#) — The *Developer Guides* for Red Hat Enterprise Linux 6 and 7 provide more information on the **GNU Debugger** and debugging.
- [GDB Documentation](#) — The official **GDB** documentation includes the *GDB User Manual* and other reference material.

See Also

- [Section A.2.5, “Changes in GDB”](#) — A list of features and improvements over the version of the **GNU Debugger** distributed in the previous release of Red Hat Developer Toolset.
- [Chapter 1, *Red Hat Developer Toolset*](#) — An overview of Red Hat Developer Toolset and more information on how to install it on your system.
- [Chapter 2, *GNU Compiler Collection \(GCC\)*](#) — Further information on how to compile programs written in C, C++, and Fortran.
- [Chapter 8, *strace*](#) — Instructions on using the **strace** utility to monitor system calls that a program uses and signals it receives.
- [Chapter 10, *memstomp*](#) — Instructions on using the **memstomp** utility to identify calls to library functions with overlapping memory regions that are not allowed by various standards.

CHAPTER 8. STRACE

strace is a diagnostic and debugging tool for the command line that can be used to trace system calls that are made and received by a running process. It records the name of each system call, its arguments, and its return value, as well as signals received by the process and other interactions with the kernel, and prints this record to standard error output or a selected file.

Red Hat Developer Toolset is distributed with **strace 4.17**.

8.1. INSTALLING STRACE

In Red Hat Enterprise Linux, the **strace** utility is provided by the **devtoolset-7-strace** package and is automatically installed with **devtoolset-7-toolchain** as described in [Section 1.5, “Installing Red Hat Developer Toolset”](#).

8.2. USING STRACE

To run the **strace** utility on a program you want to analyze:

```
$ scl enable devtoolset-7 'strace program argument...'
```

Replace *program* with the name of the program you want to analyze, and *argument* with any command line options and arguments you want to supply to this program. Alternatively, you can run the utility on an already running process by using the **-p** command line option followed by the process ID:

```
$ scl enable devtoolset-7 'strace -p process_id'
```

Note that you can execute any command using the **scl** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset **strace** as default:

```
$ scl enable devtoolset-7 'bash'
```

NOTE

To verify the version of **strace** you are using at any point:

```
$ which strace
```

Red Hat Developer Toolset's **strace** executable path will begin with **/opt**. Alternatively, you can use the following command to confirm that the version number matches that for Red Hat Developer Toolset **strace**:

```
$ strace -V
```

8.2.1. Redirecting Output to a File

By default, **strace** prints the name of each system call, its arguments and the return value to standard error output. To redirect this output to a file, use the **-o** command line option followed by the file name:

```
$ scl enable devtoolset-7 'strace -o file_name program argument...'
```

Replace *file_name* with the name of the file.

Example 8.1. Redirecting Output to a File

Consider a slightly modified version of the **fibonacci** file from [Example 7.1](#), “[Compiling a C Program With Debugging Information](#)”. This executable file displays the Fibonacci sequence and optionally allows you to specify how many members of this sequence to list. Run the **strace** utility on this file and redirect the trace output to **fibonacci.log**:

```
$ scl enable devtoolset-7 'strace -o fibonacci.log ./fibonacci 20'
1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987 1597 2584 4181 6765
```

This creates a new plain-text file called **fibonacci.log** in the current working directory.

8.2.2. Tracing Selected System Calls

To trace only a selected set of system calls, run the **strace** utility with the **-e** command line option:

```
$ scl enable devtoolset-7 'strace -e expression program argument...'
```

Replace *expression* with a comma-separated list of system calls to trace or any of the keywords listed in [Table 8.1](#), “[Commonly Used Values of the -e Option](#)”. For a detailed description of all available values, see the **strace**(1) manual page.

Table 8.1. Commonly Used Values of the -e Option

Value	Description
%file	System calls that accept a file name as an argument.
%process	System calls that are related to process management.
%network	System calls that are related to networking.
%signal	System calls that are related to signal management.
%ipc	System calls that are related to inter-process communication (IPC).
%desc	System calls that are related to file descriptors.

Note that the syntax **-e expression** is a shorthand for the full form **-e trace=expression**.

Example 8.2. Tracing Selected System Calls

Consider the **employee** file from [Example 10.1](#), “[Using memstomp](#)”. Run the **strace** utility on this executable file and trace only the **mmap** and **munmap** system calls:

```
$ scl enable devtoolset-7 'strace -e mmap,munmap ./employee'
mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0)
= 0x7f896c744000
mmap(NULL, 61239, PROT_READ, MAP_PRIVATE, 3, 0) = 0x7f896c735000
mmap(0x3146a00000, 3745960, PROT_READ|PROT_EXEC,
MAP_PRIVATE|MAP_DENYWRITE, 3, 0) = 0x3146a00000
mmap(0x3146d89000, 20480, PROT_READ|PROT_WRITE,
MAP_PRIVATE|MAP_FIXED|MAP_DENYWRITE, 3, 0x189000) = 0x3146d89000
mmap(0x3146d8e000, 18600, PROT_READ|PROT_WRITE,
MAP_PRIVATE|MAP_FIXED|MAP_ANONYMOUS, -1, 0) = 0x3146d8e000
mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0)
= 0x7f896c734000
mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0)
= 0x7f896c733000
mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0)
= 0x7f896c732000
munmap(0x7f896c735000, 61239) = 0
mmap(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0)
= 0x7f896c743000
John,john@example.comDoe,
+++ exited with 0 +++
```

8.2.3. Displaying Time Stamps

To prefix each line of the trace with the exact time of the day in hours, minutes, and seconds, run the **strace** utility with the **-t** command line option:

```
$ scl enable devtoolset-7 'strace -t program argument...'
```

To also display milliseconds, supply the **-t** option twice:

```
$ scl enable devtoolset-7 'strace -tt program argument...'
```

To prefix each line of the trace with the time required to execute the respective system call, use the **-r** command line option:

```
$ scl enable devtoolset-7 'strace -r program argument...'
```

Example 8.3. Displaying Time Stamps

Consider an executable file named **pwd**. Run the **strace** utility on this file and include time stamps in the output:

```
$ scl enable devtoolset-7 'strace -tt pwd'
19:43:28.011815 execve("./pwd", ["/.pwd"], [/* 36 vars */]) = 0
19:43:28.012128 brk(0) = 0xcd3000
19:43:28.012174 mmap(NULL, 4096, PROT_READ|PROT_WRITE,
MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) = 0x7fc869cb0000
19:43:28.012427 open("/etc/ld.so.cache", O_RDONLY) = 3
19:43:28.012446 fstat(3, {st_mode=S_IFREG|0644, st_size=61239, ...}) = 0
19:43:28.012464 mmap(NULL, 61239, PROT_READ, MAP_PRIVATE, 3, 0) =
0x7fc869ca1000
```


```
19:43:28.012483 close(3) = 0
...
19:43:28.013410 +++ exited with 0 +++
```

8.2.4. Displaying a Summary

To display a summary of how much time was required to execute each system call, how many times were these system calls executed, and how many errors were encountered during their execution, run the **strace** utility with the **-c** command line option:

```
$ scl enable devtoolset-7 'strace -c program argument...'
```

Example 8.4. Displaying a Summary

Consider an executable file named **lsblk**. Run the **strace** utility on this file and display a trace summary:

```
$ scl enable devtoolset-7 'strace -c lsblk > /dev/null'
```

% time	seconds	usecs/call	calls	errors	syscall
80.88	0.000055	1	106	16	open
19.12	0.000013	0	140		munmap
0.00	0.000000	0	148		read
0.00	0.000000	0	1		write
0.00	0.000000	0	258		close
0.00	0.000000	0	37	2	stat
...					
100.00	0.000068		1790	35	total

8.2.5. Tampering with System Call Results

Simulating errors returned from system calls can help identify missing error handling in programs.

To make a program receive a generic error as the result of a particular system call, run the **strace** utility with the **-e fault=** option and supply the system call:

```
$ scl enable devtoolset-7 'strace -e fault=syscall program argument...'
```

To specify the error type or return value, use the **-e inject=** option:

```
$ scl enable devtoolset-7 'strace -e inject=syscall:error=error-type
program argument'
$ scl enable devtoolset-7 'strace -e inject=syscall:retval=return-value
program argument'
```

Note that specifying the error type and return value is mutually exclusive.

Example 8.5. Tampering with System Call Results

Consider an executable file named **lsblk**. Run the **strace** utility on this file and make the **mmap()** system call return an error:

```
$ scl enable devtoolset-7 'strace -e fault=mmap:error=EPERM lsblk >
/dev/null'
execve("/usr/bin/lsblk", ["lsblk"], 0x7fff1c0e02a0 /* 54 vars */) = 0
brk(NULL) = 0x55d9e8b43000
mmap(NULL, 8192, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0)
= -1 EPERM (Operation not permitted) (INJECTED)
writev(2, [{iov_base="lsblk", iov_len=5}, {iov_base=": ", iov_len=2},
{iov_base="error while loading shared libra...", iov_len=36},
{iov_base=": ", iov_len=2}, {iov_base="", iov_len=0}, {iov_base="",
iov_len=0}, {iov_base="cannot create cache for search p...",
iov_len=35}, {iov_base=": ", iov_len=2}, {iov_base="Cannot allocate
memory", iov_len=22}, {iov_base="\n", iov_len=1}], 10lsblk: error while
loading shared libraries: cannot create cache for search path: Cannot
allocate memory
) = 105
exit_group(127) = ?
+++ exited with 127 +++
```

8.3. ADDITIONAL RESOURCES

A detailed description of **strace** and its features is beyond the scope of this book. For more information, see the resources listed below.

Installed Documentation

- **strace(1)** — The manual page for the **strace** utility provides detailed information about its usage. To display the manual page for the version included in Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'man strace'
```

See Also

- [Section A.2.8, “Changes in strace”](#) — A comprehensive list of features and improvements over the Red Hat Enterprise Linux version of **strace** and the version distributed in the previous release of Red Hat Developer Toolset.
- [Chapter 1, *Red Hat Developer Toolset*](#) — An overview of Red Hat Developer Toolset and more information on how to install it on your system.
- [Chapter 9, *ltrace*](#) — Instructions on tracing program library calls using the **ltrace** tool.
- [Chapter 7, *GNU Debugger \(GDB\)*](#) — Instructions on debugging programs written in C, C++, and Fortran.
- [Chapter 10, *memstomp*](#) — Instructions on using the **memstomp** utility to identify calls to library functions with overlapping memory regions that are not allowed by various standards.

CHAPTER 9. LTRACE

ltrace is a diagnostic and debugging tool for the command line that can be used to display calls that are made to shared libraries. It uses the dynamic library hooking mechanism, which prevents it from tracing calls to statically linked libraries. **ltrace** also displays return values of the library calls. The output is printed to standard error output or to a selected file.

Red Hat Developer Toolset is distributed with **ltrace 0.7.91**. While the base version **ltrace** remains the same as in the previous release of Red Hat Developer Toolset, various enhancements and bug fixes have ported.

9.1. INSTALLING LTRACE

In Red Hat Enterprise Linux, the **ltrace** utility is provided by the **devtoolset-7-ltrace** package and is automatically installed with **devtoolset-7-toolchain** as described in [Section 1.5, “Installing Red Hat Developer Toolset”](#).

9.2. USING LTRACE

To run the **ltrace** utility on a program you want to analyze:

```
$ scl enable devtoolset-7 'ltrace program argument...'
```

Replace *program* with the name of the program you want to analyze, and *argument* with any command line options and arguments you want to supply to this program. Alternatively, you can run the utility on an already running process by using the **-p** command line option followed by the process ID:

```
$ scl enable devtoolset-7 'ltrace -p process_id'
```

Note that you can execute any command using the **scl** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset **ltrace** as default:

```
$ scl enable devtoolset-7 'bash'
```

NOTE

To verify the version of **ltrace** you are using at any point:

```
$ which ltrace
```

Red Hat Developer Toolset's **ltrace** executable path will begin with **/opt**. Alternatively, you can use the following command to confirm that the version number matches that for Red Hat Developer Toolset **ltrace**:

```
$ ltrace -V
```

9.2.1. Redirecting Output to a File

By default, **ltrace** prints the name of each system call, its arguments and the return value to standard error output. To redirect this output to a file, use the **-o** command line option followed by the file name:

```
$ scl enable devtoolset-7 'ltrace -o file_name program argument...'
```

Replace *file_name* with the name of the file.

Example 9.1. Redirecting Output to a File

Consider a slightly modified version of the **fibonacci** file from [Example 7.1, “Compiling a C Program With Debugging Information”](#). This executable file displays the Fibonacci sequence and optionally allows you to specify how many members of this sequence to list. Run the **ltrace** utility on this file and redirect the trace output to **fibonacci.log**:

```
$ scl enable devtoolset-7 'ltrace -o fibonacci.log ./fibonacci 20'
1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987 1597 2584 4181 6765
```

This creates a new plain-text file called **fibonacci.log** in the current working directory.

9.2.2. Tracing Selected Library Calls

To trace only a selected set of library calls, run the **ltrace** utility with the **-e** command line option:

```
$ scl enable devtoolset-7 'ltrace -e expression program argument...'
```

Replace *expression* with a chain of rules to specify the library calls to trace. The rules can consist of patterns that identify symbol names (such as **malloc** or **free**) and patterns that identify library SONAMEs (such as **libc.so**). For example, to trace call to the **malloc** and **free** function but to omit those that are done by the **libc** library:

```
$ scl enable devtoolset-7 'ltrace -e malloc+free-@libc.so* program'
```

Example 9.2. Tracing Selected Library Calls

Consider the **ls** command. Run the **ltrace** utility on this program and trace only the **opendir**, **readdir**, and **closedir** function calls:

```
$ scl enable devtoolset-7 'ltrace -e opendir+readdir+closedir ls'
ls->opendir(".") = { 3 }
ls->readdir({ 3 }) = { 61533, "." }
ls->readdir({ 3 }) = { 131, ".." }
ls->readdir({ 3 }) = { 67185100, "BUILDR00T" }
ls->readdir({ 3 }) = { 202390772, "SOURCES" }
ls->readdir({ 3 }) = { 60249, "SPECS" }
ls->readdir({ 3 }) = { 67130110, "BUILD" }
ls->readdir({ 3 }) = { 136599168, "RPMS" }
ls->readdir({ 3 }) = { 202383274, "SRPMS" }
ls->readdir({ 3 }) = nil
ls->closedir({ 3 }) = 0
BUILD  BUILDR00T  RPMS  SOURCES  SPECS  SRPMS
+++ exited (status 0) +++
```

For a detailed description of available filter expressions, see the **ltrace(1)** manual page.

9.2.3. Displaying Time Stamps

To prefix each line of the trace with the exact time of the day in hours, minutes, and seconds, run the **ltrace** utility with the **-t** command line option:

```
$ scl enable devtoolset-7 'ltrace -t program argument...'
```

To also display milliseconds, supply the **-t** option twice:

```
$ scl enable devtoolset-7 'ltrace -tt program argument...'
```

To prefix each line of the trace with the time required to execute the respective system call, use the **-r** command line option:

```
$ scl enable devtoolset-7 'ltrace -r program argument...'
```

Example 9.3. Displaying Time Stamps

Consider the **pwd** command. Run the **ltrace** utility on this program and include time stamps in the output:

```
$ scl enable devtoolset-7 'ltrace -tt pwd'
13:27:19.631371 __libc_start_main([ "pwd" ] <unfinished ...>
13:27:19.632240 getenv("POSIXLY_CORRECT") = nil
13:27:19.632520 strrchr("pwd", '/') = nil
13:27:19.632786 setlocale(LC_ALL, "") =
"en_US.UTF-8"
13:27:19.633220 bindtextdomain("coreutils", "/usr/share/locale") =
"/usr/share/locale"
13:27:19.633471 textdomain("coreutils") =
"coreutils"
(...)
13:27:19.637110 exited (status 0)
```

9.2.4. Displaying a Summary

To display a summary of how much time was required to execute each system call and how many times were these system calls executed, run the **ltrace** utility with the **-c** command line option:

```
$ scl enable devtoolset-7 'ltrace -c program argument...'
```

Example 9.4. Displaying a Summary

Consider the **lsblk** command. Run the **ltrace** utility on this program and display a trace summary:

```
$ scl enable devtoolset-7 'ltrace -c lsblk > /dev/null'
% time seconds  usecs/call calls function
-----
53.60 0.261644 261644 1  __libc_start_main
4.48 0.021848 58 374  mbtowc
4.41 0.021524 57 374  wcwidth
```

4.39	0.021409	57	374	__ctype_get_mb_cur_max
4.38	0.021359	57	374	iswprint
4.06	0.019838	74	266	readdir64
3.21	0.015652	69	224	strlen
...				

100.00	0.488135		3482	total

9.3. ADDITIONAL RESOURCES

A detailed description of **ltrace** and its features is beyond the scope of this book. For more information, see the resources listed below.

Installed Documentation

- **ltrace(1)** — The manual page for the **ltrace** utility provides detailed information about its usage. To display the manual page for the version included in Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'man ltrace'
```

Online Documentation

- [ltrace for RHEL 6 and 7](#) — This article on the Red Hat Developer Blog offers additional in-depth information (including practical examples) on how to use **ltrace** for application debugging.

See Also

- [Chapter 1, Red Hat Developer Toolset](#) — An overview of Red Hat Developer Toolset and more information on how to install it on your system.
- [Chapter 8, strace](#) — Instructions on tracing program system calls using the **strace** tool.
- [Chapter 7, GNU Debugger \(GDB\)](#) — Instructions on debugging programs written in C, C++, and Fortran.
- [Chapter 10, memstomp](#) — Instructions on using the **memstomp** utility to identify calls to library functions with overlapping memory regions that are not allowed by various standards.

CHAPTER 10. MEMSTOMP

memstomp is a command line tool that can be used to identify function calls with overlapping memory regions in situations when such an overlap is not permitted by various standards. It intercepts calls to the library functions listed in [Table 10.1, “Function Calls Inspected by memstomp”](#) and for each memory overlap, it displays a detailed backtrace to help you debug the problem.

Similarly to **Valgrind**, the **memstomp** utility inspects applications without the need to recompile them. However, it is much faster than this tool and therefore serves as a convenient alternative to it.

Red Hat Developer Toolset is distributed with **memstomp 0.1.5**.

Table 10.1. Function Calls Inspected by memstomp

Function	Description
memcpy	Copies <i>n</i> bytes from one memory area to another and returns a pointer to the second memory area.
memccpy	Copies a maximum of <i>n</i> bytes from one memory area to another and stops when a certain character is found. It either returns a pointer to the byte following the last written byte, or NULL if the given character is not found.
mempcpy	Copies <i>n</i> bytes from one memory area to another and returns a pointer to the byte following the last written byte.
strcpy	Copies a string from one memory area to another and returns a pointer to the second string.
stpcpy	Copies a string from one memory area to another and returns a pointer to the terminating null byte of the second string.
strncpy	Copies a maximum of <i>n</i> characters from one string to another and returns a pointer to the second string.
stpncpy	Copies a maximum of <i>n</i> characters from one string to another. It either returns a pointer to the terminating null byte of the second string, or if the string is not null-terminated, a pointer to the byte following the last written byte.
strcat	Appends one string to another while overwriting the terminating null byte of the second string and adding a new one at its end. It returns a pointer to the new string.
strncat	Appends a maximum of <i>n</i> characters from one string to another while overwriting the terminating null byte of the second string and adding a new one at its end. It returns a pointer to the new string.
wmemcpy	The wide-character equivalent of the memcpy() function that copies <i>n</i> wide characters from one array to another and returns a pointer to the second array.

Function	Description
wmemcpy	The wide-character equivalent of the memcpy() function that copies <i>n</i> wide characters from one array to another and returns a pointer to the byte following the last written wide character.
wcscpy	The wide-character equivalent of the strcpy() function that copies a wide-character string from one array to another and returns a pointer to the second array.
wcsncpy	The wide-character equivalent of the strncpy() function that copies a maximum of <i>n</i> wide characters from one array to another and returns a pointer to the second string.
wcscat	The wide-character equivalent of the strcat() function that appends one wide-character string to another while overwriting the terminating null byte of the second string and adding a new one at its end. It returns a pointer to the new string.
wcsncat	The wide-character equivalent of the strncat() function that appends a maximum of <i>n</i> wide characters from one array to another while overwriting the terminating null byte of the second wide-character string and adding a new one at its end. It returns a pointer to the new string.

10.1. INSTALLING MEMSTOMP

In Red Hat Developer Toolset, the **memstomp** utility is provided by the **devtoolset-7-memstomp** package and is automatically installed with **devtoolset-7-toolchain** as described in [Section 1.5, “Installing Red Hat Developer Toolset”](#).

10.2. USING MEMSTOMP

To run the **memstomp** utility on a program you want to analyze:

```
$ scl enable devtoolset-7 'memstomp program argument...'
```

To immediately terminate the analyzed program when a problem is detected, run the utility with the **--kill** (or **-k** for short) command line option:

```
$ scl enable devtoolset-7 'memstomp --kill program argument...'
```

The use of the **--kill** option is especially recommended if you are analyzing a multi-threaded program; the internal implementation of backtraces is not thread-safe and running the **memstomp** utility on a multi-threaded program without this command line option can therefore produce unreliable results.

Additionally, if you have compiled the analyzed program with the debugging information or this debugging information is available to you, you can use the **--debug-info** (or **-d**) command line option to produce a more detailed backtrace:

```
$ scl enable devtoolset-7 'memstomp --debug-info program argument...'
```

For detailed instructions on how to compile your program with the debugging information built in the binary file, see [Section 7.2, “Preparing a Program for Debugging”](#). For information on how to install

debugging information for any of the Red Hat Developer Toolset packages, see [Section 1.5.4, “Installing Debugging Information”](#).

Note that you can execute any command using the **scl** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset **memstomp** as default:

```
$ scl enable devtoolset-7 'bash'
```

Example 10.1. Using memstomp

In the current working directory, create a source file named **employee.c** with the following contents:

```
#include <stdio.h>
#include <string.h>

#define BUFSIZE 80

int main(int argc, char *argv[]) {
 char employee[BUFSIZE] = "John,Doe,john@example.com";
 char name[BUFSIZE] = {0};
 char surname[BUFSIZE] = {0};
 char *email;
 size_t length;

 /* Extract the information: */
 memccpy(name, employee, ',', BUFSIZE);
 length = strlen(name);
 memccpy(surname, employee + length, ',', BUFSIZE);
 length += strlen(surname);
 email = employee + length;

 /* Compose the new entry: */
 strcat(employee, surname);
 strcpy(employee, name);
 strcat(employee, email);

 /* Print the result: */
 puts(employee);

 return 0;
}
```

Compile this program into a binary file named **employee**:

```
$ scl enable devtoolset-7 'gcc -rdynamic -g -o employee employee.c'
```

To identify erroneous function calls with overlapping memory regions:

```
$ scl enable devtoolset-7 'memstomp --debug-info ./employee'
memstomp: 0.1.4 successfully initialized for process employee (pid
14887).

strcat(dest=0x7fff13afc265, src=0x7fff13afc269, bytes=21) overlap for
```

```
employee(14887)
 ??:0 strcpy()
 ??:0 strcpy()
 ??:0 _Exit()
 ??:0 strcat()
employee.c:26  main()
 ??:0 __libc_start_main()
 ??:0 _start()
John, john@example.comDoe,
```

10.3. ADDITIONAL RESOURCES

A detailed description of **memstomp** and its features is beyond the scope of this book. For more information, see the resources listed below.

Installed Documentation

- **memstomp(1)** — The manual page for the **memstomp** utility provides detailed information about its usage. To display the manual page for the version included in Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'man memstomp'
```

See Also

- [Chapter 1, *Red Hat Developer Toolset*](#) — An overview of Red Hat Developer Toolset and more information on how to install it on your system.
- [Chapter 7, *GNU Debugger \(GDB\)*](#) — Instructions on debugging programs written in C, C++, and Fortran.
- [Chapter 8, *strace*](#) — Instructions on using the **strace** utility to monitor system calls that a program uses and signals it receives.
- [Chapter 12, *Valgrind*](#) — Instructions on using the **Valgrind** tool to profile applications and detect memory errors and memory management problems, such as the use of uninitialized memory, improper allocation and freeing of memory, and the use of improper arguments in system calls.

PART IV. PERFORMANCE MONITORING TOOLS

CHAPTER 11. SYSTEMTAP

SystemTap is a tracing and probing tool that allows users to monitor the activities of the entire system without needing to instrument, recompile, install, and reboot. It is programmable with a custom scripting language, which gives it expressiveness (to trace, filter, and analyze) and reach (to look into the running kernel and applications).

SystemTap can monitor various types of events, such as function calls within the kernel or applications, timers, tracepoints, performance counters, and so on. Some included example scripts produce output similar to **netstat**, **ps**, **top**, and **iostat**, others include pretty-printed function callgraph traces or tools for working around security bugs.

Red Hat Developer Toolset is distributed with **SystemTap 3.1**. This version is more recent than the version included in the previous release of Red Hat Developer Toolset and provides numerous bug fixes and enhancements.

Table 11.1. Tools Distributed with SystemTap for Red Hat Developer Toolset

Name	Description
stap	Translates probing instructions into C code, builds a kernel module, and loads it into a running Linux kernel.
stapdyn	The Dyninst backend for SystemTap .
staprun	Loads, unloads, attaches to, and detaches from kernel modules built with the stap utility.
stapsh	Serves as a remote shell for SystemTap .
stap-prep	Determines and—if possible—downloads the kernel information packages that are required to run SystemTap .
stap-merge	Merges per-CPU files. This script is automatically executed when the stap utility is executed with the -b command line option.
stap-report	Gathers important information about the system for the purpose of reporting a bug in SystemTap .
stap-server	A compile server, which listens for requests from stap clients.

11.1. INSTALLING SYSTEMTAP

In Red Hat Developer Toolset, **SystemTap** is provided by the **devtoolset-7-systemtap** package and is automatically installed with **devtoolset-7-perftools** as described in [Section 1.5, “Installing Red Hat Developer Toolset”](#).

NOTE

The Red Hat Developer Toolset version of **SystemTap** is available for both Red Hat Enterprise Linux 6 and Red Hat Enterprise Linux 7, but some new features are only offered by the Red Hat Developer Toolset version of **SystemTap** for Red Hat Enterprise Linux 7.

In order to place instrumentation into the Linux kernel, **SystemTap** may also require installation of additional packages with debugging information. To determine which packages to install, run the **stap-prep** utility as follows:

```
$ scl enable devtoolset-7 'stap-prep'
```

Note that if you execute this command as the **root** user, the utility automatically offers the packages for installation. For more information on how to install these packages on your system, see the [Red Hat Enterprise Linux 6 SystemTap Beginners Guide](#) or the [Red Hat Enterprise Linux 7 SystemTap Beginners Guide](#).

11.2. USING SYSTEMTAP

To execute any of the tools that are part of **SystemTap**:

```
$ scl enable devtoolset-7 'tool option...'
```

See [Table 11.1, “Tools Distributed with SystemTap for Red Hat Developer Toolset”](#) for a list of tools that are distributed with **SystemTap**. For example, to run the **stap** tool to build an instrumentation module:

```
$ scl enable devtoolset-7 'stap option... argument...'
```

Note that you can execute any command using the **scl** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset **SystemTap** as default:

```
$ scl enable devtoolset-7 'bash'
```

NOTE

To verify the version of **SystemTap** you are using at any point:

```
$ which stap
```

Red Hat Developer Toolset's **stap** executable path will begin with **/opt**. Alternatively, you can use the following command to confirm that the version number matches that for Red Hat Developer Toolset **SystemTap**:

```
$ stap -V
```

11.3. ADDITIONAL RESOURCES

A detailed description of **SystemTap** and its features is beyond the scope of this book. For more information, see the resources listed below.

Installed Documentation

- **stap**(1) — The manual page for the **stap** command provides detailed information on its usage, as well as references to other related manual pages. To display the manual page for the version included in Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'man stap'
```

- **staprun**(8) — The manual page for the **staprun** command provides detailed information on its usage. To display the manual page for the version included in Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'man staprun'
```

- *SystemTap Tapset Reference Manual* — **HTML** documentation on the most common tapset definitions is located at `/opt/rh/devtoolset-7/root/usr/share/doc/devtoolset-7-systemtap-client-2.8/index.html`.

Online Documentation

- [Red Hat Enterprise Linux 6 SystemTap Beginners Guide](#) and [Red Hat Enterprise Linux 7 SystemTap Beginners Guide](#) — The *SystemTap Beginners Guides* for Red Hat Enterprise Linux 6 and 7 provide an introduction to **SystemTap** and its usage.
- [Red Hat Enterprise Linux 6 SystemTap Tapset Reference](#) and [Red Hat Enterprise Linux 7 SystemTap Tapset Reference](#) — The *SystemTap Tapset Reference* for Red Hat Enterprise Linux 6 and 7 provides further details about **SystemTap**.
- [The SystemTap Documentation](#) — The official **SystemTap** documentation provides further documentation on **SystemTap**, as well as numerous examples of **SystemTap** scripts.

See Also

- [Section A.2.9, “Changes in SystemTap”](#) — A comprehensive list of features and improvements over the version of **SystemTap** distributed in the previous release of Red Hat Developer Toolset.
- [Chapter 1, *Red Hat Developer Toolset*](#) — An overview of Red Hat Developer Toolset and more information on how to install it on your system.
- [Chapter 12, *Valgrind*](#) — Instructions on using the **Valgrind** tool to profile applications and detect memory errors and memory management problems, such as the use of uninitialized memory, improper allocation and freeing of memory, and the use of improper arguments in system calls.
- [Chapter 13, *OProfile*](#) — Instructions on using the **OProfile** tool to determine which sections of code consume the greatest amount of **CPU** time and why.
- [Chapter 14, *Dyninst*](#) — Instructions on using the **Dyninst** library to instrument a user-space executable.

CHAPTER 12. VALGRIND

Valgrind is an instrumentation framework that ships with a number of tools for profiling applications. It can be used to detect various memory errors and memory-management problems, such as the use of uninitialized memory or an improper allocation and freeing of memory, or to identify the use of improper arguments in system calls. For a complete list of profiling tools that are distributed with the Red Hat Developer Toolset version of **Valgrind**, see [Table 12.1, “Tools Distributed with Valgrind for Red Hat Developer Toolset”](#).

Valgrind profiles an application by rewriting it and instrumenting the rewritten binary. This allows you to profile your application without the need to recompile it, but it also makes **Valgrind** significantly slower than other profilers, especially when performing extremely detailed runs. It is therefore not suited to debugging time-specific issues, or kernel-space debugging.

Red Hat Developer Toolset is distributed with **Valgrind 3.13.0**. This version is more recent than the version included in the previous release of Red Hat Developer Toolset and provides numerous bug fixes and enhancements.

Table 12.1. Tools Distributed with Valgrind for Red Hat Developer Toolset

Name	Description
Memcheck	Detects memory management problems by intercepting system calls and checking all read and write operations.
Cachegrind	Identifies the sources of cache misses by simulating the level 1 instruction cache (I1), level 1 data cache (D1), and unified level 2 cache (L2).
Callgrind	Generates a call graph representing the function call history.
Helgrind	Detects synchronization errors in multithreaded C, C++, and Fortran programs that use POSIX threading primitives.
DRD	Detects errors in multithreaded C and C++ programs that use POSIX threading primitives or any other threading concepts that are built on top of these POSIX threading primitives.
Massif	Monitors heap and stack usage.

12.1. INSTALLING VALGRIND

In Red Hat Developer Toolset, **Valgrind** is provided by the **devtoolset-7-valgrind** package and is automatically installed with **devtoolset-7-perftools**.

For detailed instructions on how to install Red Hat Developer Toolset and related packages to your system, see [Section 1.5, “Installing Red Hat Developer Toolset”](#).

NOTE

Note that if you use **Valgrind** in combination with the **GNU Debugger**, it is recommended that you use the version of **GDB** that is included in Red Hat Developer Toolset to ensure that all features are fully supported.

12.2. USING VALGRIND

To run any of the **Valgrind** tools on a program you want to profile:

```
$ scl enable devtoolset-7 'valgrind --tool=tool program argument...'
```

See [Table 12.1, “Tools Distributed with Valgrind for Red Hat Developer Toolset”](#) for a list of tools that are distributed with **Valgrind**. The argument of the `--tool` command line option must be specified in lower case, and if this option is omitted, **Valgrind** uses **Memcheck** by default. For example, to run **Cachegrind** on a program to identify the sources of cache misses:

```
$ scl enable devtoolset-7 'valgrind --tool=cachegrind program argument...'
```

Note that you can execute any command using the **scl** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset **Valgrind** as default:

```
$ scl enable devtoolset-7 'bash'
```

NOTE

To verify the version of Valgrind you are using at any point:

```
$ which valgrind
```

Red Hat Developer Toolset's **valgrind** executable path will begin with `/opt`. Alternatively, you can use the following command to confirm that the version number matches that for Red Hat Developer Toolset **Valgrind**:

```
$ valgrind --version
```

12.3. ADDITIONAL RESOURCES

A detailed description of **Valgrind** and its features is beyond the scope of this book. For more information, see the resources listed below.

Installed Documentation

- **valgrind(1)** — The manual page for the **valgrind** utility provides detailed information on how to use Valgrind. To display the manual page for the version included in Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'man valgrind'
```

- *Valgrind Documentation* — **HTML** documentation for **Valgrind** is located at `/opt/rh/devtoolset-7/root/usr/share/doc/devtoolset-7-valgrind-3.13.0/html/index.html`.

Online Documentation

- [Red Hat Enterprise Linux 6 Developer Guide](#) and [Red Hat Enterprise Linux 7 Developer Guide](#) — The *Developer Guides* for Red Hat Enterprise Linux 6 and 7 provide more information about **Valgrind** and its **Fclone** plug-in

`valgrind` and its `Memcheck` plugin.

- [Red Hat Enterprise Linux 6 Performance Tuning Guide](#) and [Red Hat Enterprise Linux 7 Performance Tuning Guide](#) — The *Performance Tuning Guides* for Red Hat Enterprise Linux 6 and 7 provide more detailed information about using **Valgrind** to profile applications.

See Also

- [Section A.2.10, “Changes in Valgrind”](#) — A comprehensive list of features and improvements over the Red Hat Enterprise Linux version of **Valgrind** and the version distributed in the previous release of Red Hat Developer Toolset.
- [Chapter 1, *Red Hat Developer Toolset*](#) — An overview of Red Hat Developer Toolset and more information on how to install it on your system.
- [Chapter 10, *memstomp*](#) — Instructions on using the **memstomp** utility to identify calls to library functions with overlapping memory regions that are not allowed by various standards.
- [Chapter 11, *SystemTap*](#) — An introduction to the **SystemTap** tool and instructions on how to use it to monitor the activities of a running system.
- [Chapter 13, *OProfile*](#) — Instructions on using the **OProfile** tool to determine which sections of code consume the greatest amount of CPU time and why.
- [Chapter 14, *Dyninst*](#) — Instructions on using the **Dyninst** library to instrument a user-space executable.

CHAPTER 13. OPROFILE

OProfile is a low overhead, system-wide profiler that uses the performance-monitoring hardware on the processor to retrieve information about the kernel and executables on the system, such as when memory is referenced, the number of level 2 cache (**L2**) requests, and the number of hardware interrupts received. It consists of a configuration utility, a daemon for collecting data, and a number of tools that can be used to transform the data into a human-readable form. For a complete list of tools that are distributed with the Red Hat Developer Toolset version of **OProfile**, see [Table 13.1, “Tools Distributed with OProfile for Red Hat Developer Toolset”](#).

OProfile profiles an application without adding any instrumentation by recording the details of every nth event. This allows it to consume fewer resources than **Valgrind**, but it also causes its samples to be less precise. Unlike **Valgrind**, which only collects data for a single process and its children in user-space, **OProfile** is well suited to collect system-wide data on both user-space and kernel-space processes, and requires **root** privileges to run.

Red Hat Developer Toolset is distributed with **OProfile 1.2.0**.

Table 13.1. Tools Distributed with OProfile for Red Hat Developer Toolset

Name	Description
operf	Records samples either for a single process or system-wide using the Linux Performance Events subsystem.
opannotate	Generates an annotated source file or assembly listing from the profiling data.
oparchive	Generates a directory containing executable, debug, and sample files.
opgprof	Generates a summary of a profiling session in a format compatible with gprof .
ophelp	Displays a list of available events.
opimport	Converts a sample database file from a foreign binary format to the native format.
opjitconv	Converts a just-in-time (JIT) dump file to the Executable and Linkable Format (ELF).
opreport	Generates image and symbol summaries of a profiling session.
ocount	A new tool for counting the number of times particular events occur during the duration of a monitored command.

13.1. INSTALLING OPROFILE

In Red Hat Developer Toolset, **OProfile** is provided by the **devtoolset-7-oprofile** package and is automatically installed with **devtoolset-7-perftools** as described in [Section 1.5, “Installing Red Hat Developer Toolset”](#).

13.2. USING OPROFILE

To run any of the tools that are distributed with **OProfile**:

```
# scl enable devtoolset-7 'tool option...'
```

See [Table 13.1, “Tools Distributed with OProfile for Red Hat Developer Toolset”](#) for a list of tools that are distributed with **OProfile**. For example, to use the **ophelp** command to list available events in the **XML** format:

```
$ scl enable devtoolset-7 'ophelp -X'
```

Note that you can execute any command using the **scl** utility, causing it to be run with the Red Hat Developer Toolset binaries used in preference to the Red Hat Enterprise Linux system equivalent. This allows you to run a shell session with Red Hat Developer Toolset **OProfile** as default:

```
$ scl enable devtoolset-7 'bash'
```

NOTE

To verify the version of **OProfile** you are using at any point:

```
$ which operf
```

Red Hat Developer Toolset's **operf** executable path will begin with **/opt**. Alternatively, you can use the following command to confirm that the version number matches that for Red Hat Developer Toolset **OProfile**:

```
# operf --version
```

13.3. ADDITIONAL RESOURCES

A detailed description of **OProfile** and its features is beyond the scope of this book. For more information, see the resources listed below.

Installed Documentation

- **oprofile(1)** — The manual page named *oprofile* provides an overview of **OProfile** and available tools. To display the manual page for the version included in Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'man oprofile'
```

- **opannotate(1)**, **oparchive(1)**, **operf(1)**, **opgprof(1)**, **ophelp(1)**, **opimport(1)**, **opreport(1)** — Manual pages for various tools distributed with **OProfile** provide more information on their respective usage. To display the manual page for the version included in Red Hat Developer Toolset:

```
scl enable devtoolset-7 'man tool'
```

Online Documentation

- [Red Hat Enterprise Linux 6 Developer Guide](#) and [Red Hat Enterprise Linux 7 Developer Guide](#) — The *Developer Guides* for Red Hat Enterprise Linux 6 and 7 provide more information on **OProfile**.

- [Red Hat Enterprise Linux 6 Deployment Guide](#) — The *Deployment Guide* for Red Hat Enterprise Linux 6 describes in detail how to install, configure, and start using OProfile on this system.
- [Red Hat Enterprise Linux 7 System Administrator's Guide](#) — The *System Administrator's Guide* for Red Hat Enterprise Linux 7 documents how to use the **operf** tool.

See Also

- [Section A.2.7, “Changes in OProfile”](#) — A comprehensive list of features and improvements over the Red Hat Enterprise Linux version of **OProfile** and the version distributed in the previous release of Red Hat Developer Toolset.
- [Chapter 1, *Red Hat Developer Toolset*](#) — An overview of Red Hat Developer Toolset and more information on how to install it on your system.
- [Chapter 11, *SystemTap*](#) — An introduction to **SystemTap** and instructions on how to use it to monitor the activities of a running system.
- [Chapter 12, *Valgrind*](#) — Instructions on using the **Valgrind** tool to profile applications and detect memory errors and memory management problems, such as the use of uninitialized memory, improper allocation and freeing of memory, and the use of improper arguments in system calls.
- [Chapter 14, *Dyninst*](#) — Instructions on using the **Dyninst** library to instrument a user-space executable.

CHAPTER 14. DYNINST

The **Dyninst** library provides an *application programming interface (API)* for instrumenting and working with user-space executables during their execution. It can be used to insert code into a running program, change certain subroutine calls, or even remove them from the program. It serves as a valuable debugging and performance-monitoring tool. The **Dyninst API** is also commonly used along with **SystemTap** to allow non-**root** users to instrument user-space executables.

Red Hat Developer Toolset is distributed with **Dyninst 9.3.2**.

14.1. INSTALLING DYNINST

In Red Hat Developer Toolset, the **Dyninst** library is provided by the **devtoolset-7-dyninst** package and is automatically installed with **devtoolset-7-perftools** as described in [Section 1.5, “Installing Red Hat Developer Toolset”](#). In addition, it is recommended that you also install the **GNU Compiler Collection** provided by the **devtoolset-7-toolchain** package.

If you intend to write a custom instrumentation for binaries, install the relevant header files:

```
# yum install devtoolset-7-dyninst-devel
```

You can also install **API** documentation for this library:

```
# yum install devtoolset-7-dyninst-doc
```

For a complete list of documents that are included in the **devtoolset-7-dyninst-doc** package, see [Section 14.3, “Additional Resources”](#). For detailed instructions on how to install optional packages to your system, see [Section 1.5, “Installing Red Hat Developer Toolset”](#).

14.2. USING DYNINST

14.2.1. Using Dyninst with SystemTap

To use **Dyninst** along with **SystemTap** to allow non-**root** users to instrument user-space executables, run the **stap** command with the **--dyninst** (or **--runtime=dyninst**) command line option. This tells **stap** to translate a **SystemTap** script into C code that uses the **Dyninst** library, compile this C code into a shared library, and then load the shared library and run the script. Note that when executed like this, the **stap** command also requires the **-c** or **-x** command line option to be specified.

To use the **Dyninst** runtime to instrument an executable file:

```
$ scl enable devtoolset-7 "stap --dyninst -c 'command' option...
argument..."
```

Similarly, to use the **Dyninst** runtime to instrument a user's process:

```
$ scl enable devtoolset-7 "stap --dyninst -x process_id option...
argument..."
```

See [Chapter 11, *SystemTap*](#) for more information about the Red Hat Developer Toolset version of **SystemTap**. For a general introduction to **SystemTap** and its usage, see the [SystemTap Beginners Guide](#) for Red Hat Enterprise Linux 6 or the [SystemTap Beginners Guide](#) for Red Hat Enterprise Linux 7.

Example 14.1. Using Dyninst with SystemTap

Consider a source file named **exercise.C** that has the following contents:

```
#include <stdio.h>

void print_iteration(int value) {
 printf("Iteration number %d\n", value);
}

int main(int argc, char **argv) {
 int i;
 printf("Enter the starting number: ");
 scanf("%d", &i);
 for(; i>0; --i)
 print_iteration(i);
 return 0;
}
```

This program prompts the user to enter a starting number and then counts down to 1, calling the **print_iteration()** function for each iteration in order to print the number to the standard output. Compile this program on the command line using the **g++** compiler from Red Hat Developer Toolset:

```
$ scl enable devtoolset-7 'g++ -g -o exercise exercise.C'
```

Now consider another source file named **count.stp** with the following contents:

```
#!/usr/bin/stap

global count = 0

probe process.function("print_iteration") {
 count++
}

probe end {
 printf("Function executed %d times.\n", count)
}
```

This **SystemTap** script prints the total number of times the **print_iteration()** function was called during the execution of a process. Run this script on the **exercise** binary file:

```
$ scl enable devtoolset-7 "stap --dyninst -c './exercise' count.stp"
Enter the starting number: 5
Iteration number 5
Iteration number 4
Iteration number 3
Iteration number 2
Iteration number 1
Function executed 5 times.
```

14.2.2. Using Dyninst as a Stand-alone Library

Before using the **Dyninst** library as a part of your application, set the value of the **DYNINSTAPI_RT_LIB** environment variable to the path to the runtime library file:

```
$ export DYNINSTAPI_RT_LIB=/opt/rh/devtoolset-7/root/usr/lib64/dyninst/libdyninstAPI_RT.so
```

This sets the **DYNINSTAPI_RT_LIB** environment variable in the current shell session.

[Example 14.2, “Using Dyninst as a Stand-alone Application”](#) illustrates how to write and build a program to monitor the execution of a user-space process. For a detailed explanation of how to use **Dyninst**, see the resources listed in [Section 14.3, “Additional Resources”](#).

Example 14.2. Using Dyninst as a Stand-alone Application

Consider the **exercise.C** source file from [Example 14.1, “Using Dyninst with SystemTap”](#): this program prompts the user to enter a starting number and then counts down to 1, calling the **print_iteration()** function for each iteration in order to print the number to standard output.

Now consider another source file named **count.C** with the following contents:

```
#include <stdio.h>
#include <fcntl.h>
#include "BPatch.h"
#include "BPatch_process.h"
#include "BPatch_function.h"
#include "BPatch_Vector.h"
#include "BPatch_thread.h"
#include "BPatch_point.h"

void usage() {
 fprintf(stderr, "Usage: count <process_id> <function>\n");
}

// Global information for counter
BPatch_variableExpr *counter = NULL;

void createCounter(BPatch_process *app, BPatch_image *appImage) {
 int zero = 0;
 counter = app->malloc(*appImage->findType("int"));
 counter->writeValue(&zero);
}

bool interceptfunc(BPatch_process *app,
 BPatch_image *appImage,
 char *funcName) {
 BPatch_Vector<BPatch_function*> func;
 appImage->findFunction(funcName, func);
 if(func.size() == 0) {
 fprintf(stderr, "Unable to find function to instrument()\n");
 exit (-1);
 }
 BPatch_Vector<BPatch_snippet*> incCount;
 BPatch_Vector<BPatch_point*> *points;
 points = func[0]->findPoint(BPatch_entry);
 if ((*points).size() == 0) {
```

```

 exit (-1);
 }

 BPatch_arithExpr counterPlusOne(BPatch_plus, *counter,
 BPatch_constExpr(1));
 BPatch_arithExpr addCounter(BPatch_assign, *counter, counterPlusOne);

 return app->insertSnippet(addCounter, *points);
}

void printCount(BPatch_thread *thread, BPatch_exitType) {
 int val = 0;
 counter->readValue(&val, sizeof(int));
 fprintf(stderr, "Function executed %d times.\n", val);
}

int main(int argc, char *argv[]) {
 int pid;
 BPatch bpatch;
 if (argc != 3) {
 usage();
 exit(1);
 }
 pid = atoi(argv[1]);
 BPatch_process *app = bpatch.processAttach(NULL, pid);
 if (!app) exit (-1);
 BPatch_image *appImage = app->getImage();
 createCounter(app, appImage);
 fprintf(stderr, "Finding function %s(): ", argv[2]);
 BPatch_Vector<BPatch_function*> countFuncs;
 fprintf(stderr, "OK\nInstrumenting function %s(): ", argv[2]);
 interceptfunc(app, appImage, argv[2]);
 bpatch.registerExitCallback(printCount);
 fprintf(stderr, "OK\nWaiting for process %d to exit...\n", pid);
 app->continueExecution();
 while (!app->isTerminated())
 bpatch.waitForStatusChange();
 return 0;
}

```

Note that a client application is expected to destroy all **BPatch** objects before any of the **Dyninst** library destructors are called. Otherwise the mutator might terminate unexpectedly with a segmentation fault. To work around this problem, set the **BPatch** object of the mutator as a local variable in the **main()** function. Or, if you need to use **BPatch** as a global variable, manually detach all the mutatee processes before the mutator exits.

This program accepts a process ID and a function name as command line arguments and then prints the total number of times the function was called during the execution of the process. You can use the following **Makefile** to build these two files:

```

DTS = /opt/rh/devtoolset-4/root
CXXFLAGS = -g -I$(DTS)/usr/include/dyninst
LBITS := $(shell getconf LONG_BIT)

ifeq ($(LBITS),64)
 DYNINSTLIBS = $(DTS)/usr/lib64/dyninst

```


```

else
 DYNINSTLIBS = $(DTS)/usr/lib/dyninst
endif

.PHONY: all
all: count exercise

count: count.C
g++ $(CXXFLAGS) count.C -I /usr/include/dyninst -c
g++ $(CXXFLAGS) count.o -L $(DYNINSTLIBS) -ldyninstAPI -o count

exercise: exercise.C
g++ $(CXXFLAGS) exercise.C -o exercise

.PHONY: clean
clean:
rm -rf *~ *.o count exercise

```

To compile the two programs on the command line using the **g++** compiler from Red Hat Developer Toolset, run the **make** utility:

```

$ scl enable devtoolset-7 make
g++ -g -I/opt/rh/devtoolset-7/root/usr/include/dyninst count.C -c
g++ -g -I/opt/rh/devtoolset-7/root/usr/include/dyninst count.o -L
/opt/rh/devtoolset-7/root/usr/lib64/dyninst -ldyninstAPI -o count
g++ -g -I/opt/rh/devtoolset-7/root/usr/include/dyninst exercise.C -o
exercise

```

This creates new binary files called **exercise** and **count** in the current working directory.

In one shell session, execute the **exercise** binary file as follows and wait for it to prompt you to enter the starting number:

```

$ ./exercise
Enter the starting number:

```

Do not enter this number. Instead, start another shell session and type the following at its prompt to set the **DYNINSTAPI_RT_LIB** environment variable and execute the **count** binary file:

```

$ export DYNINSTAPI_RT_LIB=/opt/rh/devtoolset-
7/root/usr/lib64/dyninst/libdyninstAPI_RT.so
$ ./count `pidof exercise` print_iteration
Finding function print_iteration(): OK
Instrumenting function print_iteration(): OK
Waiting for process 8607 to exit...

```

Now switch back to the first shell session and enter the starting number as requested by the **exercise** program. For example:

```

Enter the starting number: 5
Iteration number 5
Iteration number 4

```

```
Iteration number 3
Iteration number 2
Iteration number 1
```

When the **exercise** program terminates, the **count** program displays the number of times the **print_iteration()** function was executed:

```
Function executed 5 times.
```

14.3. ADDITIONAL RESOURCES

A detailed description of Dyninst and its features is beyond the scope of this book. For more information, see the resources listed below.

Installed Documentation

The **devtoolset-7-dyninst-doc** package installs the following documents in the **/opt/rh/devtoolset-7/root/usr/share/doc/devtoolset-7-dyninst-doc-8.2.1/** directory:

- *Dyninst Programmer's Guide* — A detailed description of the Dyninst **API** is stored in the **DyninstAPI.pdf** file.
- *DynC API Programmer's Guide* — An introduction to DynC API is stored in the **dynC_API.pdf** file.
- *ParseAPI Programmer's Guide* — An introduction to the ParseAPI is stored in the **ParseAPI.pdf** file.
- *PatchAPI Programmer's Guide* — An introduction to PatchAPI is stored in the **PatchAPI.pdf** file.
- *ProcControlAPI Programmer's Guide* — A detailed description of ProcControlAPI is stored in the **ProcControlAPI.pdf** file.
- *StackwalkerAPI Programmer's Guide* — A detailed description of StackwalkerAPI is stored in the **stackwalker.pdf** file.
- *SymtabAPI Programmer's Guide* — An introduction to SymtabAPI is stored in the **SymtabAPI.pdf** file.
- *InstructionAPI Reference Manual* — A detailed description of the InstructionAPI is stored in the **InstructionAPI.pdf** file.

For information on how to install this package on your system, see [Section 14.1, “Installing Dyninst”](#).

Online Documentation

- [Dyninst Home Page](#) — The project home page provides links to additional documentation and related publications.
- [Red Hat Enterprise Linux 6 SystemTap Beginners Guide](#) — The *SystemTap Beginners Guide* for Red Hat Enterprise Linux 6 provides an introduction to SystemTap and its usage.

- [Red Hat Enterprise Linux 7 SystemTap Beginners Guide](#) — The *SystemTap Beginners Guide* for Red Hat Enterprise Linux 7 provides an introduction to SystemTap and its usage.
- [Red Hat Enterprise Linux 6 SystemTap Tapset Reference](#) — The *SystemTap Tapset Reference* for Red Hat Enterprise Linux 6 provides further details about SystemTap.
- [Red Hat Enterprise Linux 7 SystemTap Tapset Reference](#) — The *SystemTap Tapset Reference* for Red Hat Enterprise Linux 7 provides further details about SystemTap.

See Also

- [Section A.2.2, “Changes in dyninst”](#) — A comprehensive list of features and improvements over the version of **Dyninst** distributed in the previous release of Red Hat Developer Toolset.
- [Chapter 1, *Red Hat Developer Toolset*](#) — An overview of Red Hat Developer Toolset and more information on how to install it on your system.
- [Chapter 11, *SystemTap*](#) — An introduction to **SystemTap** and instructions on how to use it to monitor the activities of a running system.
- [Chapter 12, *Valgrind*](#) — Instructions on using the **Valgrind** tool to profile applications and detect memory errors and memory management problems, such as the use of uninitialized memory, improper allocation and freeing of memory, and the use of improper arguments in system calls.
- [Chapter 13, *OProfile*](#) — Instructions on using the **OProfile** tool to determine which sections of code consume the greatest amount of **CPU** time and why.

PART V. COMPILER TOOLSETS

The descriptions of the three compiler toolsets have been moved to a separate documentation set under Red Hat Developer Tools.

CHAPTER 15. LLVM TOOLSET

The LLVM Toolset documentation has been moved to a separate title [Using Clang and LLVM Toolset](#).

CHAPTER 16. RUST TOOLSET

The Rust Toolset documentation has been moved to a separate title [Using Rust Toolset](#).

CHAPTER 17. GO TOOLSET

The Go Toolset documentation has been moved to a separate title [Using Go Toolset](#).

PART VI. GETTING HELP

CHAPTER 18. ACCESSING RED HAT PRODUCT DOCUMENTATION

Red Hat Product Documentation located at <https://access.redhat.com/site/documentation/> serves as a central source of information. It is currently translated in 23 languages, and for each product, it provides different kinds of books from release and technical notes to installation, user, and reference guides in **HTML**, **PDF**, and **EPUB** formats.

Below is a brief list of documents that are directly or indirectly relevant to this book.

Red Hat Developer Toolset

- [Red Hat Developer Toolset 7.1 Release Notes](#) — The *Release Notes* for Red Hat Developer Toolset 7.1 contain more information.
- [Using Red Hat Software Collections Container Images](#) — The *Using Red Hat Software Collections Container Images* provides instructions for obtaining, configuring, and using container images that are shipped with Red Hat Software Collections, including the Red Hat Developer Toolset container images.
- [Red Hat Software Collections Packaging Guide](#) — The *Software Collections Packaging Guide* explains the concept of Software Collections and documents how to create, build, and extend them.

Red Hat Enterprise Linux

- [Red Hat Enterprise Linux 6 Developer Guide](#) and [Red Hat Enterprise Linux 7 Developer Guide](#) — The *Developer Guides* for Red Hat Enterprise Linux 6 and 7 provide more information about libraries and runtime support, compiling and building, debugging, and profiling.
- [Red Hat Enterprise Linux 6 Installation Guide](#) — The *Installation Guide* for Red Hat Enterprise Linux 6 explains how to obtain, install, and update the system.
- [Red Hat Enterprise Linux 6 Installation Guide](#) and [Red Hat Enterprise Linux 7 Installation Guide](#) — The *Installation Guides* for Red Hat Enterprise Linux 6 and 7 explain how to obtain, install, and update the system.
- [Red Hat Enterprise Linux 6 Deployment Guide](#) — The *Deployment Guide* for Red Hat Enterprise Linux 6 documents relevant information regarding the deployment, configuration, and administration of Red Hat Enterprise Linux 6.
- [Red Hat Enterprise Linux 7 System Administrator's Guide](#) — The *System Administrator's Guide* for Red Hat Enterprise Linux 7 documents relevant information regarding the deployment, configuration, and administration of Red Hat Enterprise Linux 7.

CHAPTER 19. CONTACTING GLOBAL SUPPORT SERVICES

Unless you have a Self-Support subscription, when both the Red Hat Documentation website and Customer Portal fail to provide the answers to your questions, you can contact *Global Support Services* (GSS).

19.1. GATHERING REQUIRED INFORMATION

Several items of information should be gathered before contacting **GSS**.

Background Information

Ensure you have the following background information at hand before calling **GSS**:

- Hardware type, make, and model on which the product runs
- Software version
- Latest upgrades
- Any recent changes to the system
- An explanation of the problem and the symptoms
- Any messages or significant information about the issue

NOTE

If you ever forget your Red Hat login information, it can be recovered at <https://access.redhat.com/site/help/LoginAssistance.html>.

Diagnostics

The diagnostics report for Red Hat Enterprise Linux is required as well. This report is also known as a *sosreport* and the program to create the report is provided by the **sos** package. To install the **sos** package and all its dependencies on your system:

```
# yum install sos
```

To generate the report:

```
# sosreport
```

For more information, access the Knowledgebase article at <https://access.redhat.com/kb/docs/DOC-3593>.

Account and Contact Information

In order to help you, **GSS** requires your account information to customize their support, as well contact information to get back to you. When you contact **GSS** ensure you have your:

- Red Hat customer number or Red Hat Network (RHN) login name
- Company name
- Contact name

- Preferred method of contact (phone or email) and contact information (phone number or email address)

Issue Severity

Determining an issue's severity is important to allow the **GSS** team to prioritize their work. There are four levels of severity.

Severity 1 (urgent)

A problem that severely impacts your use of the software for production purposes. It halts your business operations and has no procedural workaround.

Severity 2 (high)

A problem where the software is functioning, but production is severely reduced. It causes a high impact to business operations, and no workaround exists.

Severity 3 (medium)

A problem that involves partial, non-critical loss of the use of the software. There is a medium to low impact on your business, and business continues to function by utilizing a workaround.

Severity 4 (low)

A general usage question, report of a documentation error, or a recommendation for a future product improvement.

For more information on determining the severity level of an issue, see <https://access.redhat.com/support/policy/severity>.

Once the issue severity has been determined, submit a service request through the Customer Portal under the **Connect** option, or at <https://access.redhat.com/support/contact/technicalSupport.html>. Note that you need your Red Hat login details in order to submit service requests.

If the severity is level 1 or 2, then follow up your service request with a phone call. Contact information and business hours are found at <https://access.redhat.com/support/contact/technicalSupport.html>.

If you have a premium subscription, then after hours support is available for Severity 1 and 2 cases.

Turn-around rates for both premium subscriptions and standard subscription can be found at <https://access.redhat.com/support/offerings/production/sla.html>.

19.2. ESCALATING AN ISSUE

If you feel an issue is not being handled correctly or adequately, you can escalate it. There are two types of escalations:

Technical escalation

If an issue is not being resolved appropriately or if you need a more senior resource to attend to it.

Management escalation

If the issue has become more severe or you believe it requires a higher priority.

More information on escalation, including contacts, is available at https://access.redhat.com/support/policy/mgt_escalation.html.

19.3. RE-OPENING A SERVICE REQUEST

If there is more relevant information regarding a closed service request (such as the problem reoccurring), you can re-open the request via the Red Hat Customer Portal at

https://access.redhat.com/support/policy/mgt_escalation.html or by calling your local support center, the details of which can be found at <https://access.redhat.com/support/contact/technicalSupport.html>.

IMPORTANT

In order to re-open a service request, you need the original service-request number.

19.4. ADDITIONAL RESOURCES

For more information, see the resources listed below.

Online Documentation

- [Getting Started](#) — The *Getting Started* page serves as a starting point for people who purchased a Red Hat subscription and offers the *Red Hat Welcome Kit* and the *Quick Guide to Red Hat Support* for download.
- [How can a RHEL Self-Support subscription be used?](#) — A Knowledgebase article for customers with a Self-Support subscription.
- [Red Hat Global Support Services and public mailing lists](#) — A Knowledgebase article that answers frequent questions about public Red Hat mailing lists.

APPENDIX A. CHANGES IN RED HAT DEVELOPER TOOLSET

A.1. CHANGES IN VERSION 7.1

The sections below document features and compatibility changes introduced in Red Hat Developer Toolset 7.1.

A.1.1. Changes in GCC

Red Hat Developer Toolset 7.1 is distributed with **GCC 7.3.1**, which provides a number of bug fixes and improvements over the version included in the previous release of Red Hat Developer Toolset.

A.1.1.1. Changes Since Red Hat Developer Toolset 7.0

The following changes have been made since the release of **GCC** included in Red Hat Developer Toolset 7.0:

- The **-fstack-clash-protection** option has been added to the **GCC** compiler to generate additional code guarding against stack clash. As a result, applications can be hardened against this type of attacks. For more details, see the manual page for **GCC**. (BZ#[1500856](#))
- Previously, the **GCC** compiler handled the Debugging Information Entries (DIE) incorrectly when generating them for a C++ class method nested in another class method. As a consequence, the compiler might terminate unexpectedly when compiling such C++ code. Handling of DIE in this situation has been corrected and the problem no longer occurs. (BZ#[1525304](#))
- Previously, the **GCC** compiler did not emit the **DW_AT_linkage_name** and **DW_AT_MIPS_linkage_name** linkage name attributes for inline functions in debug information. As a consequence, applications using the DWARF debug information, such as the **GDB** debugger, could not use this information. **GCC** has been changed to include these attributes even for inline functions with no out-of-line copies and this information is available for **GDB** and other tools. (BZ#[977960](#))
- Previously, the code for the **std::promise** and **std::future** C++ standard library class templates contained a data race. The code has been fixed and the race condition no longer exists. (BZ#[1512587](#))
- Previously, the **devtoolset-7-gcc** package did not contain a symbolic link to the **objcopy** utility installed by the **devtoolset-7-binutils** package. As a consequence, **GCC** from Red Hat Developer Toolset used the system version of **objcopy** which lacked some features, such as the **-gsplit-dwarf** option. The symbolic link has been added and the correct version of **objcopy** is now used. (BZ#[1501355](#))
- Previously, some symbols in the **libstdc++_nonshared.a** static library file used incorrect visibility. As a consequence, linking some C++ programs failed. This bug has been fixed and no longer occurs. (BZ#[1519073](#))

A.1.2. Changes in GDB

Red Hat Developer Toolset 7.1 is distributed with **GDB 8.0.1**, which provides a number of bug fixes and enhancements over the version included in the previous release of Red Hat Developer Toolset.

A.1.2.1. Changes Since Red Hat Developer Toolset 7.0

The following changes have been added since the release of **GDB** included in Red Hat Developer Toolset 7.0:

- Previously, the **GDB** debugger showed caller function names instead of inlined callee function names when listing breakpoints. As a consequence, **GDB** users were not able to identify breakpoints placed on inline functions from the function name. **GDB** has been extended to store names of inline callee functions when breakpoints are placed. As a result, **GDB** now correctly displays names of inline functions when listing breakpoints. (BZ#[1228556](#))
- Support for accessing the IBM z14 processor Guarded Storage Facility hardware control registers and software based broadcast control registers has been added to **GDB**. As a result, **GDB** can now display the described registers of the IBM z Systems architecture z14 machines, and enables users to investigate more easily boundary check violations on these machines. (BZ#[1498758](#))

A.1.3. Changes in elfutils

Red Hat Developer Toolset 7.1 is distributed with **elfutils 0.170**, which provides a number of bug fixes and feature enhancements over the version included in the previous release of Red Hat Developer Toolset.

A.1.3.1. Changes Since Red Hat Developer Toolset 7.0

The following bugs have been fixed since the release of **elfutils** included in Red Hat Developer Toolset 7.0:

- Previously, the **dwarf_aggregate_size()** calculated wrong size for multidimensional arrays. The function has been fixed and correctly reports sizes of multidimensional arrays. (BZ#[1527966](#))

A.1.3.2. Changes Since Red Hat Enterprise Linux 7.5

The **elfutils** version in Red Hat Developer Toolset 7.1 is the same as the version included in Red Hat Enterprise Linux 7.5.

A.1.4. Changes in Valgrind

Red Hat Developer Toolset 7.1 is distributed with **Valgrind 3.13.0**, which provides numerous enhancements over the version included in the previous release of Red Hat Developer Toolset.

A.1.4.1. Changes Since Red Hat Developer Toolset 7.0

The following bugs have been fixed in Valgrind in Red Hat Developer Toolset version 7.1:

- The 64-bit **timebase** register of the PowerPC architecture is no longer modeled by **Valgrind** as only 32-bit. (BZ#[1523871](#))
- Previously, **Valgrind** closed immediately the socket used for output when the option **--xml-socket** was used. Consequently, using this option caused Valgrind to report an error. This bug has been fixed and the option can be used again.
- Support for the IBM Power Systems architecture has been extended to include the ISA 3.0B specification.
- Previously, the **memcheck** tool could produce a warning *"conditional jump or move depends on*

uninitialised value(s)" in the `_dl_runtime_resolve_avx_slow` function from the `ld.so` dynamic linker because of a complicated optimization technique. The function has been added to an exception list and this warning is no longer produced. (BZ#[1523872](#))

A.1.4.2. Changes Since Red Hat Enterprise Linux 7.5

The **Valgrind** version in Red Hat Developer Toolset 7.1 is the same as the version included in Red Hat Enterprise Linux 7.5.

A.2. CHANGES IN VERSION 7.0

The sections below document features and compatibility changes introduced in Red Hat Developer Toolset 7.0.

A.2.1. Changes in binutils

Red Hat Developer Toolset 7.0 is distributed with **binutils 2.28**, which provides numerous enhancements over the version included in Red Hat Enterprise Linux and the previous version of Red Hat Developer Toolset.

A.2.1.1. Changes Since Red Hat Developer Toolset 6.1

The following features have been added since the release of **binutils** included in Red Hat Developer Toolset 6.1:

- The **ld** linker has been extended:
 - Support for creating Secure Gateway Veneers in applications for the ARM architectures has been added.
 - The `--no-eh-frame-hdr` option has been added to disable generation of `.eh_frame_hdr` sections in ELF executable files. This results in smaller application size when exception handling is not required.
- The **ld.gold** linker has been extended to support the **HIDDEN** command in linker scripts and generation of executable files for the big-endian ARM architectures.
- The **nm** tool `--with-version-strings` option has been added to display symbol version information.
- The **objcopy** tool options `--remove-section` and `--only-section` have been extended to accept regular expressions.
- Support for locating separate debug information files using the **build-id** method has been added.

GNU Build Notes

The **binutils** tools in Red Hat Developer Toolset 7.0 contain support for the GNU Build Notes feature. This enables compilers to record additional information in object files:

- How the object file was built
- What tests were run when building the object file
- What are the requirements of the object file for the runtime system

When the linker creates an executable file or a library file, these notes are combined and added. Various tools can extract this information from the resulting file to find out more about it.

Architecture and processor support

- Support for the IBM Power Systems architecture has been extended.
- Support for the Scalable Vector Extensions (SVE) on the 64-bit ARM architecture has been added.
- Support for additional instructions on the IBM z Systems architecture has been added.
- Support for the ARM Cortex M23 and M33 processors has been added.

A.2.1.2. Changes Since Red Hat Enterprise Linux 7.4

The changes in **binutils** since the version included in Red Hat Enterprise Linux 7.4 are equivalent to the above listed changes since the version included in Red Hat Developer Toolset 6.1.

A.2.2. Changes in dyninst

Red Hat Developer Toolset 7.0 is distributed with **Dyninst 9.3.2**, which provides enhancements over the version included in the previous version of Red Hat Developer Toolset.

A.2.2.1. Changes Since Red Hat Developer Toolset 6.1

The following features have been added since the release of **Dyninst** included in Red Hat Developer Toolset 6.1:

- Relocation and instrumentation of code containing C++ exceptions has been implemented.
- Stack analysis on the 32-bit Intel and AMD architecture has been improved.

A.2.3. Changes in elfutils

Red Hat Developer Toolset 7.0 is distributed with **elfutils 0.170**, which provides a number of bug fixes and feature enhancements over the version included in the previous release of Red Hat Developer Toolset.

A.2.3.1. Changes Since Red Hat Developer Toolset 6.1

The following features have been added since the release of **elfutils** included in Red Hat Developer Toolset 6.1:

- The back ends for 32 and 64-bit Intel and AMD architectures, the 64-bit ARM architecture, and the IBM Power Systems architecture have been extended with a fallback for unwinding based on the frame pointer. As a result, the **eu-stack** utility and the functions **dwarf1_thread_getframes** and **dwarf1_getthread_frames** from the **libdw** library can unwind code even if the **DWARF**-based call frame information is not present.
- The **dwarf.h** header file from the **libdw** library has been extended to enable recognition of DWARF format version 5 attributes, tags, character encodings, language codes, calling conventions, defaulted member functions, and macro constants. This enables the **eu-readelf** tool to show DWARF version 5 extensions in non-strict DWARF mode (version 4 format with version 5 extensions). (BZ#[1472979](#))

- Two new functions have been added to the **libdw** library: **dwarf_default_lower_bound** and **dwarf_line_file**.
- The **eu-strip** tool has been extended with options **-R**, **--remove-section=section**, and **--keep-section=section** to control handling of sections.
- The **eu-objdump** option **-d** has been extended to support disassembling Extended Berkeley Packet Filter (eBPF) code in ELF files by default.

The version of **elfutils** included in Red Hat Developer Toolset 7.0 includes two bug fixes:

- Previously, using the **eu-strip** utility could leave an unused **.shstrtab** section in the executable file. As a consequence, the optimization resulted in an unoptimized executable file. The utility has been fixed and as a result, **eu-strip** always removes unused **.shstrtab** sections. (BZ#[1455687](#))
- Previously, the **eu-strip** utility produced empty files if there was no action possible. As a consequence, **eu-strip** created empty executable files when the file was already optimized, and empty debug files with the **-f** option if no debug information was found. The utility has been extended to recognize the situation. As a result, **eu-strip** produces executable file identical to the input when the input is already optimized, and does not write an empty debug file with the **-f** option if no debug information is found. (BZ#[1455620](#))

A.2.3.2. Changes Since Red Hat Enterprise Linux 7.4

The changes in **elfutils** since the version included in Red Hat Enterprise Linux 7.4 are equivalent to the above listed changes since the version included in Red Hat Developer Toolset 6.1.

A.2.4. Changes in GCC

Red Hat Developer Toolset 7.0 is distributed with **GCC 7.2.1**, which provides numerous enhancements over the version included in the previous release of Red Hat Developer Toolset.

A.2.4.1. Changes Since Red Hat Developer Toolset 6.1

The following features have been added since the release of **GCC** included in Red Hat Developer Toolset 6.1:

- Support for the DWARF 5 debug information format has been added.
- A sanitizer to detect variables whose address was taken and used outside the variable's scope has been added and is available under the **-fsanitize-address-use-after-scope** option.
- New warnings for statically detecting certain common types of programming errors have been added. Apart from others, the detected errors include:
 - implicit fall through in **switch** statements
 - pointer comparison with a zero character constant
 - identical branches of an **if-else** statement
 - wrong usage of restrict-qualified parameters
 - suspicious arguments to a **memset** call

- suspicious uses of integer values in boolean contexts
- unreachable statements in a **switch** statement
- unbounded uses of variable-length arrays
- The spell-checker has been improved and is now able to detect many more cases.
- Various compile-time checks for buffer overflows and invalid memory access have been added.
- Support for the **_FloatN** and **_FloatNx** type names specified by the ISO/IEC TS 18661-3:2015 standard has been added to the C front end.
- The C++ front end fix-it hints have been improved.
- Experimental support for C17 has been added to the C standard library and the C++ front end.

Optimization Improvements

- A store merging optimization pass for reducing store operations has been added. This optimization merges constant stores to adjacent memory locations.
- Better optimization of **sprintf** function family return values has been added. The function calls can be completely folded into a constant.
- The code hoisting optimization has been extended to enable moving the expressions evaluated on all paths to the function exit, to the front of the function's code. This further reduces the code size.
- The optimization of interprocedural constant propagation has been improved. Information about which bits of variables are known to be zero and ranges of integral variables can be propagated.
- A new loop splitting optimization pass has been added to better optimize loops which contain a condition that is always true or always false for a certain range of the iteration variable.
- The shrink-wrapping optimization has been improved.

Architecture support

- Support for the z14 processor of the IBM z Systems architecture has been added.
- Support for the ARMv8.2-A and ARMv8.3-A architecture variants and the ARMv8.2-A 16-bit Floating-Point Extensions has been added.
- Support for the latest revision of the AAPCS64 procedure call standard on the 64-bit ARM architecture has been added.
- Support for the following ISA extensions for the Intel 64 architecture has been added:
 - AVX-512 Fused Multiply Accumulation Packed Single precision (4FMAPS)
 - AVX-512 Vector Neural Network Instructions Word variable precision (4VNNIW)
 - AVX-512 Vector Population Count (VPOPCNTDQ)
 - Software Guard Extensions (SGX)

Deprecated Features

- The Cilk+ extensions have been deprecated. Support of Cilk++ in future versions of GCC is not guaranteed.

A.2.5. Changes in GDB

Red Hat Developer Toolset 7.0 is distributed with **GDB 8.0.1**, which provides a number of enhancements over the version included in the previous release of Red Hat Developer Toolset.

A.2.5.1. Changes Since Red Hat Developer Toolset 6.1

The following features have been added since the release of **GDB** included in Red Hat Developer Toolset 6.1:

- Support for C++11 R-value references has been added.
- Python scripting has been extended with functions to start, stop, and access a running btrace recording. Additionally, support for R-value references has been added to **`gdb.Type`**.
- Support for recording and replaying **`rdrand`** and **`rdseed`** instructions of the 64-bit Intel architecture has been added.
- User commands have been extended to accept an unlimited number of arguments instead of the previous maximum of ten.
- The **`eval`** command has been extended to expand user-defined command arguments.
- Support for the debug information format DWARF version 5 has been added. However, the **`.debug_names`** index is not yet supported.
- The options **`set disassembler-options`** and **`show disassembler-options`** have been added to control the passing of target-specific information to the disassembler. Multiple disassembler options can be specified as a comma-separated list. Currently, this feature is supported for ARM, PowerPC, and System/390 targets.
- A new MI command **`-file-list-shared-libraries`** has been added to list the shared libraries in the program.

A.2.6. Changes in make

Red Hat Developer Toolset 7.0 is distributed with **make 4.2.1**, which provides a number of bug fixes and feature enhancements over the version included in the previous release of Red Hat Developer Toolset.

A.2.6.1. Changes Since Red Hat Developer Toolset 6.1

The following changes have been added since the release of **make** included in Red Hat Developer Toolset 6.1:

- Previously, running the **make** tool without arguments resulted in a segmentation fault when the pseudo-terminal **`/dev/pts`** was not mounted. The tool has been extended to use the default terminal in such cases. As a result, **make** no longer produces a segmentation fault when **`/dev/pts`** is not present. ([BZ#1451452](#))
- The functionality of the internal option **`--jobserver-fds`** has been made available with the option **`--jobserver-auth`**. The former name **`--jobserver-fds`** has been removed.

A.2.6.2. Changes Since Red Hat Enterprise Linux 7.4

Since the release of **make** included in Red Hat Enterprise Linux , the following changes have been made in addition to the changes listed above:

- Integration with GNU **Guile** versions 1.8 as well as 2.0 and later is supported.
- When the special target **.POSIX** is specified, **make** adheres to the POSIX requirements for handling backslash and newline. This changes how **make** handles backslash and newline in non-recipe lines:
 - Trailing spaces before the backslash are preserved
 - Each backslash and newline, including subsequent white space, is converted to single space
- The BSD **!=** shell assignment operator is now supported as an alternative to the **\$(shell ...)** function. As a consequence, variable names ending in an exclamation mark, defined as **myvariable!= somevalue**, are now interpreted as shell assignments. To restore the previous behaviour, add white space after the intended variable name, such as **myvariable! = somevalue**.

A.2.7. Changes in OProfile

Red Hat Developer Toolset 7.0 is distributed with **OProfile 1.2.0**, which provides a number of bug fixes and feature enhancements over the version included in the previous release of Red Hat Developer Toolset.

A.2.7.1. Changes Since Red Hat Developer Toolset 6.1

Since the release of **OProfile** included in Red Hat Developer Toolset 6.1, support for the following processors and architectures has been improved:

- The 8NV and NVL variants of the IBM Power architecture
- The z14 processor of the IBM z Systems architecture
- 2nd generation Intel Xeon Phi

A.2.7.2. Changes Since Red Hat Enterprise Linux 7.4

Since the release of **OProfile** included in Red Hat Enterprise Linux 7.4, the following changes have been made in addition to the changes listed above:

- The deprecated **opcontrol** and **oprof_start** commands have been removed. The **operf** command should be used in their place. The **opreport** command is still used to analyze data stored in the **oprofile_data/** directory by **operf**.
- Fixes have been included to avoid dropping samples from Java programs using Just-In-Time (**JIT**) translation due to use of anonymous hugepages and changes in the anonymous page mappings.
- The search logic has been corrected to properly store data in an archive and make use of the archive data.

- **operf** now only starts the command to be measured if the performance monitoring hardware is properly set up. This fixes a bug that caused **operf** to start the command that is to be measured regardless of whether the performance monitoring set up was successful.

Changes in **OProfile** processor support since Red Hat Enterprise Linux 7.4 are identical to the changes in processor support since Red Hat Developer Toolset 6.1 listed above.

A.2.8. Changes in strace

Red Hat Developer Toolset 7.0 is distributed with **strace 4.17**, which provides numerous bug fixes and feature enhancements over the version included in the previous release of Red Hat Developer Toolset.

A.2.8.1. Changes Since Red Hat Developer Toolset 6.1

The following enhancements have been added since the release of **strace** included in Red Hat Developer Toolset 6.1:

- System call tampering and fault injection capability has been added. This function allows users to specify the system call to intercept, a return value or error code to return as a result of the call, a signal to send, and a condition for the call order. The **-e fault=specification** and **-e inject=specification** options allows specifying the details. Multiple fault injections can be specified. For more details, see the **strace** manual page.
- Support for tracing 32-bit executable files with the 64-bit **strace** version has been improved.
- Time stamp output has been changed to conform to the ISO 8601 specification.
- A general netlink socket parser and improved decoding of socket addresses have been added.
- The system call classes **%stat**, **%lstat**, **%fstat**, **%%stat**, **%statfs**, **%fstatfs**, and **%%statfs** have been added to allow filtering of system calls used to query file system information. For more details, see the **strace** manual page.

System Call Specification Changes

The way in which system calls are specified has been significantly changed and extended:

- Specifying classes of system calls for tracing now uses a % prefix:

```
strace -e trace=%class
```

The old specification style without % is deprecated but still supported.

- Specifying system calls for tracing has been extended to support regular expressions. To use a regular expression, prepend the system call specification with a forward slash:

```
strace -e trace=/regexp
```

- Error suppression for cases where no system calls match the provided specification has been added. To use the error suppression, prepend the system call specification with a question mark:

```
strace -e trace=?function
```

Decoding Improvements

The following improvements to decoding of system calls, their parameters, and return values have been implemented:

- Improvements have been made to decoding of several **ioctl** call classes:
 - Decoding of the **DM_*** and **NS_*** commands has been implemented.
 - Decoding of the **SG_*** and **V4L2** commands has been improved.
 - Decoding of the **sg_io_hdr** and **sg_io_v4** structures has been improved.
- Decoding of the following system calls has been improved: **futex**, **keyctl**, **quotactl**, **timerfd_settime**, **bpf**, **accept**, **accept4**, **bind**, **getpeername**, **getsockname**, **ipc**, **recvfrom**, **recvmsg**, **recvmsg**, **sendto**, **sendmsg**, **socketcall**, **sched_attr** and the POSIX asynchronous I/O (**aio**) system call family.
- Decoding of the following system calls has been implemented: **statx**, **pkey_alloc**, **pkey_free**, **pkey_mprotect**, and **ustat**.
- Decoding of the **perf_event_open** call parameter **attr** has been implemented.
- Decoding of the message structures **cmsghdr**, **msghdr**, and **mmsghdr** has been improved.
- Display of **mode_t**, **umode_t**, and **umask** types has been fixed.

A.2.8.2. Changes Since Red Hat Enterprise Linux 7.4

The changes in **strace** since the version included in Red Hat Enterprise Linux 7.4 are equivalent to the above listed changes since the version included in Red Hat Developer Toolset 6.1.

A.2.9. Changes in SystemTap

Red Hat Developer Toolset 7.0 is distributed with **SystemTap 3.1**, which provides a number of bug fixes and feature enhancements over the version included in the previous release of Red Hat Developer Toolset.

A.2.9.1. Changes Since Red Hat Developer Toolset 6.1

The following features have been added since the release of **SystemTap** included in Red Hat Developer Toolset 6.1:

- The probes for system calls no longer default to being based on debuginfo information.
- Support for probing **Python** functions has been added.
- Access to **Java** function parameters has been made more uniform.
- The performance of statistical aggregate variables has been improved.
- A new statistics operator **@variance** has been added.
- More options for fetching and setting user-space values have been added.
- NFS monitoring has been improved with sample scripts and tapset compatibility fixes.

A.2.9.2. Changes Since Red Hat Enterprise Linux 7.4

The **SystemTap** version included in Red Hat Developer Toolset 7.0 is the same as the version included in Red Hat Enterprise Linux 7.4.

A.2.10. Changes in Valgrind

Red Hat Developer Toolset 7.0 is distributed with **Valgrind 3.13.0**, which provides numerous enhancements over the version included in the previous release of Red Hat Developer Toolset.

A.2.10.1. Changes Since Red Hat Developer Toolset 6.1

The following features have been added since the release of **Valgrind** included in Red Hat Developer Toolset 6.1:

- **Valgrind** has been extended in several ways to run large programs:
 - The translation cache size has been increased. The maximum number of sectors has been increased from 24 to 48 and the default number of sectors from 16 to 32.
 - The amount of memory usable by Valgrind has been increased from 64 GB to 128 GB. As a consequence, the **Memcheck** tool supports running applications that allocate up to approximately 60 GB.
 - The default load address of **Valgrind** has been changed from 0x38000000 to 0x58000000. As a consequence, **Valgrind** can load executable files 1200 MB in size.
- A new representation of stack traces called XTree has been added. An XTree is a tree of stack traces and data associated with these stack traces. The tools **Memcheck**, **Helgrind**, and **Massif** can use this representation to report heap consumption of the analyzed application. Reporting is controlled by the new options **--xtree-memory** and **--xtree-memory-file**. Additionally, Valgrind's internal **gdbserver** has been extended for the XTrees:
 - A report can be produced on demand by issuing the command **xtmemory filename** in the external **gdb** monitor.
 - The **Memcheck** monitor command **leak_check** accepts a new option **xtleak** to produce the leak report in an XTree file.
For more information consult the Valgrind manual installed on your system. See [Section 12.3, “Additional Resources”](#).
- The symbol demangler has been updated to support the C++11 standard as well as the Rust programming language.
- File name template argument format has been extended with a new letter %n which is replaced by a sequentially increased number. This is useful for processes that produce several files from the same filename template and can be used as an alternative to the process id letter %p.

Architecture updates

- Failures with long blocks of code using AVX2 instructions on the Intel and AMD 64-bit architecture have been fixed.
- Recognition of Intel Control Flow Enforcement (CET) on the Intel and AMD 64-bit architecture has been added.

- Support for the IBM Power Systems architecture has been extended to include the ISA 3.0B specification.
- An alternative implementation of Load-Linked and Store-Conditional instructions for the 64-bit ARM architecture has been added. The alternative implementation is enabled automatically when required. To enable the alternative implementation manually, use the `--sim-hints=fallback-llsc` option.

A.2.10.2. Changes Since Red Hat Enterprise Linux 7.4

The changes in **Valgrind** since the version included in Red Hat Enterprise Linux 7.4 are equivalent to the above listed changes since the version included in Red Hat Developer Toolset 6.1.

A.2.11. Changes in devtoolset-7-perftools-rhel7

Red Hat Developer Toolset 7.0 is distributed with **devtoolset-7-perftools-rhel7**, a pre-built docker image that includes other Red Hat Developer Toolset components. The image is available as a package **devtoolset-7-perftools-docker**.

A.2.11.1. Changes Since Red Hat Developer Toolset 6.1

Since the release of **devtoolset-6-perftools-rhel7** included in Red Hat Developer Toolset 6.1, the following tools have been added to the container image:

- **dwz**
- **ltrace**
- **make**
- **memstomp**
- **strace**

For the changes in application features since the release of **devtoolset-6-perftools-rhel7** included in Red Hat Developer Toolset 6.1, see the sections describing changes in the individual tools:

- [Section A.2.2, “Changes in dyninst”](#)
- [Section A.2.3, “Changes in elfutils”](#)
- [Section A.2.7, “Changes in OProfile”](#)
- [Section A.2.9, “Changes in SystemTap”](#)
- [Section A.2.10, “Changes in Valgrind”](#)
- [Section A.2.6, “Changes in make”](#)

A.2.12. Changes in devtoolset-7-toolchain-rhel7

Red Hat Developer Toolset 7.0 is distributed with **devtoolset-7-toolchain-rhel7**, a pre-built docker image that includes other Red Hat Developer Toolset components. The image is available as a package **devtoolset-7-toolchain-docker**.

A.2.12.1. Changes Since Red Hat Developer Toolset 6.1

For the changes since the release of **devtoolset-6-toolchain-rhel7** included in Red Hat Developer Toolset 6.1, see the sections describing changes to the individual tools:

- [Section A.2.1, “Changes in binutils”](#)
- [Section A.2.4, “Changes in GCC”](#)
- [Section A.2.5, “Changes in GDB”](#)

APPENDIX B. REVISION HISTORY

7.0-8

Thu 03 May 2018, Vladimír Slávik (vslavik@redhat.com)

- Release of Red Hat Developer Toolset 7.1 User Guide.

7.0-7

Wed 04 Apr 2018, Vladimír Slávik (vslavik@redhat.com)

- Release of Red Hat Developer Toolset 7.1 Beta User Guide.

7.0-6

Tue 24 Oct 2017, Vladimír Slávik (vslavik@redhat.com)

- Release of Red Hat Developer Toolset 7.0 User Guide.

7.0-5

Tue 17 Oct 2017, Vladimír Slávik (vslavik@redhat.com)

- Release with minor fixes.

7.0-2

Tue 03 Oct 2017, Vladimír Slávik (vslavik@redhat.com)

- Release of Red Hat Developer Toolset 7.0 Beta User Guide.

6.1-3

Fri 26 May 2017, Vladimír Slávik (vslavik@redhat.com)

- Clarified C++ compatibility information.

6.1-2

Wed 26 Apr 2017, Vladimír Slávik (vslavik@redhat.com)

- Release of Red Hat Developer Toolset 6.1 User Guide.

6.1-1

Wed 05 Apr 2017, Vladimír Slávik (vslavik@redhat.com)

- Release of Red Hat Developer Toolset 6.1 Beta User Guide.

6.0-9

Tue 04 Apr 2017, Lenka Špačková (lspackova@redhat.com)

- Removed outdated information.

6.0-8

Fri 31 Mar 2017, Vladimír Slávik (vslavik@redhat.com)

- Release with minor fixes.

6.0-7

Sun 13 Nov 2016, Robert Krátký (rkratky@redhat.com)

- Release of Red Hat Developer Toolset 6.0 User Guide.

0.0-36

Tue 24 May 2016, Robert Krátký (rkratky@redhat.com)

- Release of Red Hat Developer Toolset 4.1 User Guide.

0.0-33

Fri 13 Nov 2015, Robert Krátký (rkratky@redhat.com)

- Release of Red Hat Developer Toolset 4.0 User Guide.

0.0-29

Wed 4 Nov 2015, Robert Krátký (rkratky@redhat.com)

- Re-release of Red Hat Developer Toolset 4.0 Beta User Guide with a section on docker-formatted container images.

0.0-28

Wed 14 Oct 2015, Robert Krátký (rkratky@redhat.com)

- Release of Red Hat Developer Toolset 4.0 Beta User Guide.

0.0-25

Thu 4 June 2015, Robert Krátký (rkratky@redhat.com)

- Update to reflect RHSCCL 2.0 GA.

0.0-23

Thu 23 Apr 2015, Robert Krátký (rkratky@redhat.com)

- Release of Red Hat Developer Toolset 3.1 User Guide.

0.0-17

Tue 10 Mar 2015, Robert Krátký (rkratky@redhat.com)

- Release of Red Hat Developer Toolset 3.1 Beta User Guide.

0.0-16

Thu 13 Nov 2014, Robert Krátký (rkratky@redhat.com)

- Release of Red Hat Developer Toolset 3.0 User Guide with minor post-GA fixes.

0.0-14

Thu 30 Oct 2014, Robert Krátký (rkratky@redhat.com)

- Release of Red Hat Developer Toolset 3.0 User Guide.

0.0-10

Tue 07 Oct 2014, Robert Krátký (rkratky@redhat.com)

- Release of Red Hat Developer Toolset 3.0 Beta-2 User Guide.

0.0-8

Tue Sep 09 2014, Robert Krátký (rkratky@redhat.com)

- Release of Red Hat Developer Toolset 3.0 Beta-1 User Guide.