

AIX Version 6.1

KDB kernel debugger and kdb command

AIX Version 6.1

KDB kernel debugger and kdb command

Note

Before using this information and the product it supports, read the information in Appendix C, "Notices," on page 453.

First Edition (November 2007)

This edition applies to AIX Version 6.1 and to all subsequent releases of this product until otherwise indicated in new editions.

A reader's comment form is provided at the back of this publication. If the form has been removed, address comments to Information Development, Department 04XA-905-6C006, 11501 Burnet Road, Austin, Texas 78758-3493. To send comments electronically, use this commercial Internet address: aix6kpub@austin.ibm.com. Any information that you supply may be used without incurring any obligation to you.

© Copyright International Business Machines Corporation 1997, 2007. All rights reserved.

US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

About This Book	ix
How to Use This Book	ix
Highlighting	ix
Case-Sensitivity in AIX	x
ISO 9000	x
Related Publications	x
Chapter 1. KDB kernel debugger and kdb command	1
KDB kernel debugger	1
The kdb command	5
Chapter 2. The debugger prompt	7
Online help	7
Registers	8
Expressions	10
User-defined variables	10
Command line editing	11
Multiprocessor systems	12
Chapter 3. Viewing and modifying global data	13
Method 1: Using the symbol name	13
Method 2: Using the TOC and map file	14
Method 3: Using the map file	15
Chapter 4. Viewing stack traces	17
Stack frame format	17
Verbose stack output	19
Chapter 5. Setting breakpoints	21
Method 1: Using the lke subcommand	21
Method 2: Using the nm subcommand	22
Method 3: Using the kmid pointer	23
Method 4: Using the devsw subcommand	23
Chapter 6. Subcommand lists	27
Alphabetic list	27
Task category list	36
Chapter 7. End user subcommands	39
h subcommand	40
set subcommand	42
dbopt subcommand	45
varset subcommand	46
varlist subcommand	47
varrm subcommand	48
his subcommand	49
debug subcommand	50
! subcommand	52
Chapter 8. Leaving kdb subcommands	53
e subcommand	54
reboot subcommand	55
halt subcommand	56

Chapter 9. Changing context subcommands	57
sw subcommand	58
cpu subcommand	61
ctx subcommand	62
runcpu subcommand	65
Chapter 10. Calculator and converter subcommands	67
hcal and dcal subcommands	68
conv subcommand	69
Chapter 11. CPU start and stop subcommands	71
start and stop subcommands	72
Chapter 12. Basic display subcommands	73
f subcommand	74
status subcommand	78
stat subcommand	79
pr subcommand	81
symptom subcommand	85
Chapter 13. Memory register display and decode subcommands	87
d, dw, dd, dp, dpw, and dpd subcommands	88
dc and dpc subcommands	90
di subcommand	92
dr subcommand	93
ddvb, ddvh, ddvw, ddvd, ddpb, ddph, ddpw, and ddpd subcommand	96
Chapter 14. Memory search and extract subcommands	99
find and findp subcommands	100
ext and extp subcommands	102
Chapter 15. Memory modification subcommands	105
m, mw, md, mp, mpw, and mpd subcommands	106
st, stc, and sth subcommands	108
mdvb, mdvh, mdvw, mdvd, mdpb, mdph, mdpw, mdpd subcommands	109
mr subcommand	111
Chapter 16. Breakpoint and steps subcommands	113
b subcommand	114
lb subcommand	116
c, lc, and ca subcommands	118
r and gt subcommands	120
n, s, S, and B subcommand	122
Chapter 17. Debugger trace points subcommands	125
bt subcommand	126
test subcommand	128
cat and ct subcommands	129
Chapter 18. Watch DABR subcommands	131
wr, ww, wrw, cw, lwr, lww, lrrw, and lcw subcommands	132
Chapter 19. Branch target subcommands	135
btac, cbtac, lbtac, lcbtac subcommands	136
Chapter 20. Namelist and symbols subcommands	139

nm and ts subcommands	140
ns subcommand	141
which subcommand	142
Chapter 21. PCI configuration space and I/O debugging subcommands	143
dpcib, dpcih, and dpciw subcommand	144
mpcib, mpcih, and mpciw subcommands	145
buserr subcommand	147
businfo subcommand	150
Chapter 22. Display kernel data structures subcommands	153
var subcommand	154
drvvars subcommand	156
ipl subcommand	157
devsw subcommand	159
intr subcommand	160
Chapter 23. Display VMM subcommands	163
ames subcommand	165
apt subcommand	167
frameset subcommand	169
free subcommand	170
freelist subcommand	171
ipc subcommand	172
rtipc subcommand	174
rtipcd subcommand	176
lka subcommand	178
lkh subcommand	179
lkw subcommand	180
mempool subcommand	182
pdt subcommand	184
pfhdata subcommand	186
pft subcommand	188
swhat subcommand	192
pvt subcommand	194
pta subcommand	196
pte subcommand	197
rmap subcommand	199
rvsid subcommand	201
scb subcommand	202
segst64 subcommand	205
sr64 subcommand	206
ksp subcommand	208
ste subcommand	210
vmbufst subcommand	212
vmaddr subcommand	214
vmdmap subcommand	215
vmint subcommand	217
vmker subcommand	220
vmlocks subcommand	222
vmlog subcommand	224
vmpool subcommand	225
vmstat subcommand	227
vmthrpgio subcommand	229
vmwait subcommand	230
vrld subcommand	231

vsidd subcommand	232
vsidm subcommand	233
zproc subcommand	234
drlist subcommand	235
lrustate subcommand	236
Chapter 24. Address translation subcommands	237
tr and tv subcommands	238
slb subcommand	239
mslb subcommand	241
dbat subcommand.	242
ibat subcommand	243
mdbat subcommand	244
mibat subcommand	245
Chapter 25. Loader subcommands	247
lke, stbl, and rmst subcommand	248
lle subcommand	252
exp subcommand	255
Chapter 26. Display context information subcommands	257
pnida subcommand	258
ppda subcommand	260
mst subcommand	262
lastbackt subcommand	264
ppid subcommand.	266
ptid subcommand	267
ttid subcommand	269
tpid subcommand	271
rq subcommand	272
rqi subcommand	274
lq subcommand	276
cr subcommand	277
svmon subcommand	278
meml subcommand	280
cred subcommand.	281
kkeymap subcommand	282
hkeymap subcommand	283
hkeyset subcommand	284
kkeyset subcommand	285
Chapter 27. Display storage subsystem information subcommands	287
pbuf subcommand.	288
volgrp subcommand	289
pvol subcommand.	291
lvol subcommand	292
scd subcommand	293
Chapter 28. Display memory allocation information subcommands	297
heap subcommand	298
xmalloc subcommand	303
kmbucket subcommand.	306
kmstats subcommand	308
Chapter 29. Display general and Journal File System (JFS) information subcommands	311
dnlc subcommand.	312

hdnlc subcommand	314
kvn subcommand	316
buffer subcommand	317
hbuffer subcommand.	319
fbuffer subcommand	320
gnode subcommand	321
gfs subcommand	322
file subcommand	323
inode subcommand	325
hinode subcommand.	328
icache subcommand	329
vnc subcommand	331
hvnc subcommand	333
vnode subcommand	335
vfs subcommand	336
specnode subcommand.	338
devnode subcommand	340
fifo node subcommand	342
hnode subcommand	344
jfsnode subcommand	345
kfset subcommand	347
Chapter 30. Display Enhanced Journaled File System information subcommands	349
i2 subcommand	350
tree subcommand	352
dtree subcommand	353
xtree subcommand	354
pgobj subcommand	355
pgbuf subcommand	356
txblock subcommand.	357
txblocki subcommand	358
txlock subcommand	359
bmblock subcommand	360
jfs2node subcommand	361
j2logbuf subcommand	363
j2logx subcommand	364
j2log subcommand	365
pile subcommand	366
slab subcommand.	368
Chapter 31. Display NFS information subcommands	369
cupboard subcommand	370
sockpoint subcommand	372
sockcup subcommand	373
svcxprt subcommand.	374
Chapter 32. Time subcommands	375
time subcommand.	376
trb subcommand	378
Chapter 33. System trace, dump and error log subcommands	381
trace subcommand	382
mtrace subcommand.	384
cdt subcommand	386
errpt subcommand	388
check subcommand	389

ctctrl subcommand	391
errlg subcommand	393
Chapter 34. Lock subcommands.	395
lk, slk, clk, and dlk subcommands	396
dla subcommand	398
Chapter 35. Network subcommands	399
ifnet subcommand.	400
tcb subcommand	402
udb subcommand	404
sock subcommand	406
tcpcb subcommand	408
mbuf subcommand	410
netm subcommand	411
sockinfo subcommand	412
ndd subcommand	415
nsdbg subcommand	417
netstat subcommand.	418
route subcommand	420
rtentry subcommand	423
rxnode subcommand.	425
tcpdbg subcommand.	427
Chapter 36. Workload Manager (WLM) subcommands	431
cla subcommand	432
bdev subcommand	434
bqueue subcommand	437
rules subcommand	438
Chapter 37. Workload partition subcommands	439
wp subcommand	440
Appendix A. kdb Command	441
Purpose	441
Syntax	441
Description	441
Flags	442
Examples	442
Files	442
Appendix B. Kernel extension example files	443
Loading the kernel extension.	443
Building the demonstration programs.	443
Generating map and list files	444
Using the comp_link script.	446
Unloading the demokext kernel extension	451
Appendix C. Notices	453
Trademarks	454
Index	455

About This Book

This book describes how to use the KDB kernel debugger and the kdb command to debug an operating system image. It describes how to examine a stopped kernel in the KDB kernel debugger, as well as how to examine a system dump file using the kdb command. It provides a reference for the commands used to debug the kernel, device drivers, and other kernel extensions for AIX. Topics include setting breakpoints within the kernel or in kernel extensions, displaying and modifying data structures and instructions, altering system registers, and performing traces. Specific information (for example, syntax and description) is given for each subcommand.

How to Use This Book

Read the beginning chapters of this book to learn about the KDB kernel debugger and the kdb command.

You can use the alphabetical list to locate a specific subcommand. The subcommand list includes the aliases for each subcommand, a short description of its use, information on when the subcommand can be used and the category to which the subcommand belongs. Subcommands and their aliases are also included in the index.

Reading Syntax Statements

Syntax statements are a way to represent subcommand syntax and consist of symbols such as brackets ([]), braces ({ }), and vertical bars (|). The following is a sample syntax statement:

`examplesubcommand [a | b] [-x value] [-y { address | symbol }] [-z] filename ...`

The following conventions are used in the command syntax statements:

- Items that must be entered literally on the command line are in bold. These items include the command name, flags, and literal characters.
- Items representing variables that must be replaced by a name are in italics. These items include parameters that follow flags and parameters that the command reads, such as Files and Directories.
- Parameters enclosed in brackets are optional.
- Parameters enclosed in braces are required.
- Parameters not enclosed in either brackets or braces are required.
- A vertical bar signifies that you choose only one parameter. For example, [a | b] indicates that you can choose a, b, or nothing. Similarly, { a | b } indicates that you must choose either a or b.
- Ellipses (...) signify the parameter can be repeated on the command line.
- The dash (-) represents standard input.

Highlighting

The following highlighting conventions are used in this book:

Bold	Identifies commands, subroutines, keywords, files, structures, directories, and other items whose names are predefined by the system. Also identifies graphical objects such as buttons, labels, and icons that the user selects.
<i>Italics</i>	Identifies parameters whose actual names or values are to be supplied by the user.
Monospace	Identifies examples of specific data values, examples of text similar to what you might see displayed, examples of portions of program code similar to what you might write as a programmer, messages from the system, or information you should actually type.

Case-Sensitivity in AIX

Everything in the AIX operating system is case-sensitive, which means that it distinguishes between uppercase and lowercase letters. For example, you can use the **ls** command to list files. If you type **LS**, the system responds that the command is "not found." Likewise, **FILEA**, **FiLea**, and **filea** are three distinct file names, even if they reside in the same directory. To avoid causing undesirable actions to be performed, always ensure that you use the correct case.

ISO 9000

ISO 9000 registered quality systems were used in the development and manufacturing of this product.

Related Publications

The following books contain information about or related to debugging programs:

- *AIX Version 6.1 Kernel Extensions and Device Support Programming Concepts*

Chapter 1. KDB kernel debugger and kdb command

This document describes the KDB kernel debugger and **kdb** command. The KDB kernel debugger and the **kdb** command are the primary tools a developer uses for debugging device drivers, kernel extensions, and the kernel itself. Although they appear similar to the user, the KDB kernel debugger and the **kdb** command are two separate tools:

KDB kernel debugger

The KDB kernel debugger is integrated into the kernel and allows full control of the system while a debugging session is in progress. The KDB kernel debugger allows for traditional debugging tasks such as setting breakpoints and single-stepping through code.

kdb command

This command is implemented as an ordinary user-space program and is typically used for post-mortem analysis of a previously-crashed system by using a system dump file. The **kdb** command includes subcommands specific to the manipulation of system dumps.

Both the KDB kernel debugger and **kdb** command allow the developer to display various structures normally found in the kernel's memory space. Both do the following:

- Provide numerous subcommands to decode various data structures found throughout the kernel.
- Print the data structures in a user-friendly format.
- Perform debugging at the machine instruction level. Although this is less convenient than source level debugging, it allows the KDB kernel debugger and the **kdb** command to be used in the field where access to source code might not be possible.
- Process the debugging information found in XCOFF objects. This allows the use of symbolic names for functions and global variables.

The following sections describe more about the KDB kernel debugger and **kdb** command:

- “KDB kernel debugger”
- “The kdb command” on page 5

The following sections outline how to invoke the KDB kernel debugger and **kdb** command:

- “Invoking the KDB kernel debugger” on page 2
- “Invoking the kdb command” on page 6

KDB kernel debugger

Although it must be manually enabled by the user prior to use, the KDB kernel debugger is statically compiled into the AIX kernel and is always loaded. After it is enabled, the KDB kernel debugger can be manually invoked by the user or automatically invoked by the system in response to some condition (for example, an unhandled exception in the kernel code). For more information, see “Invoking the KDB kernel debugger” on page 2.

KDB kernel debugger is always loaded into a special region of pinned memory where the effective address space equals the real address space. The KDB kernel debugger runs with memory translation turned off. This allows it to function even if the VMM subsystem is not yet initialized or the critical VMM structures are corrupted. However, the KDB kernel debugger can perform the same address translations normally performed by the processor. This allows the user to view data by effective addresses when the processor has its memory translation turned off.

When the KDB kernel debugger is invoked by a condition, it is the only running program. All other processes are stopped and processor interrupts are disabled. One of the processors is designated as the debug processor and that processor runs the KDB kernel debugger. This is usually the processor on which an unusual activity occurred (for example, an unhandled exception).

If the KDB kernel debugger is invoked manually by the user, the debug processor is arbitrarily chosen. The KDB kernel debugger stops all other processors in the system by sending an interprocessor interrupt (IPI) to each processor. If any of these processors cannot be stopped, the KDB kernel debugger prints a warning message. For example, if a processor is spinning on a lock with interrupts disabled, it cannot process the IPI sent by the KDB kernel debugger.

The KDB kernel debugger is mostly self-contained and does not rely on other kernel components such as the network and video drivers. The KDB kernel debugger runs with its own Machine State Save Area (mst) and a special stack. This requires that some kernel code be duplicated within KDB kernel debugger. Duplication allows the developer to debug from almost anywhere within the kernel code. Unless the KDB kernel debugger is entered through a system halt, processors resume normal operation and interrupts are re-enabled when the developer exits the KDB kernel debugger.

When it is invoked, the KDB kernel debugger takes control of either the virtual terminal (vterm) on a logical partitioning system, or a physical RS232 serial port on a non-logical partitioning system. This requires a Hardware Management Console (HMC) to access the vterm or another system connected to the serial port on the system being debugged. The KDB kernel debugger requires the connection in order to send messages to the developer.

The complete list of subcommands available for the KDB kernel debugger and **kdb** command are included in Chapter 6, “Subcommand lists,” on page 27.

Invoking the KDB kernel debugger

This topic describes how to load and start the KDB kernel debugger, and what you need to know about terminal use. For information on how to invoke the **kdb** command, see “Invoking the **kdb** command” on page 6.

Loading and starting the KDB kernel debugger in AIX 5.1 and subsequent releases

For AIX 5.1 and subsequent releases, the KDB kernel debugger is the standard kernel debugger.

The KDB kernel debugger must be loaded at boot time. This requires that a boot image be created with the debugger enabled. To enable the KDB kernel debugger, use either the *-I* or *-D* options of the **bosboot** command.

Examples of **bosboot** commands are as follows:

- To disable the KDB kernel debugger, use the following command:
`bosboot -a -d /dev/ipldevice`
- To enable the KDB kernel debugger, but not invoke it during system initialization, use the following command:
`bosboot -a -d /dev/ipldevice -D`
- To enable the KDB kernel debugger, and invoke it during system initialization, use the following command:
`bosboot -a -d /dev/ipldevice -I`

Notes:

1. **bosboot** commands build boot images using the KDB kernel debugger. The boot image is not used until the machine is restarted.
2. External interrupts are disabled while the KDB kernel debugger is active.
3. If invoked during system initialization, the **g** subcommand must be issued to continue the initialization process.

For more information on the **bosboot** command, see *AIX Version 6.1 Commands Reference, Volume 1*

Loading and starting the KDB kernel debugger in AIX 4.3.3

The KDB kernel debugger must be loaded at boot time. This requires that a boot image be created with the debugger enabled. To enable the KDB kernel debugger, the **bosboot** command must be invoked with a KDB kernel specified and options set to enable the KDB kernel debugger. KDB kernels are shipped as **/usr/lib/boot/unix_kdb** for uni-processor (UP) systems and **/usr/lib/boot/unix_mp_kdb** for

Multi-processor (MP) systems. The specific kernel used to create the boot image can be specified using the **-k** option of the **bosboot** command. The KDB kernel debugger must also be enabled using either the **-I** or **-D** options of the **bosboot** command.

Examples of **bosboot** commands for a UP system are as follows:

- To disable the KDB kernel debugger, use the following command:
`bosboot -a -d /dev/ipldevice -k /usr/lib/boot/unix_kdb`
- To enable the KDB kernel debugger, but not invoke it during system initialization, use the following command:
`bosboot -a -d /dev/ipldevice -D -k /usr/lib/boot/unix_kdb`
- To enable the KDB kernel debugger, and invoke it during system initialization, use the following command:
`bosboot -a -d /dev/ipldevice -I -k /usr/lib/boot/unix_kdb`

Notes:

1. For an MP system, the **/usr/lib/boot/unix_mp_kdb** file is used instead of the **/usr/lib/boot/unix_kdb** file.
2. The **bosboot** commands build boot images using the KDB kernel debugger. The boot image is not used until the machine is restarted.
3. External interrupts are disabled while the KDB kernel debugger is active.
4. If invoked during system initialization, the **g** subcommand must be issued to continue the initialization process.

For more information about the **bosboot** command, see *AIX Version 6.1 Commands Reference, Volume 1*

The **/usr/lib/boot/unix** and **/unix** links are not changed by the **bosboot** command. However, these links are used by user commands such as **sar** and others to read symbol information for the kernel. If these commands are to be used with a KDB boot image **/unix** and **/usr/lib/boot/unix** must point to the kernel specified for the **bosboot** command. This can be done by removing and recreating the links. This must be done as the root user. For the previous **bosboot** command examples, typing the following would set up the links correctly:

1. Type
`rm /unix`
and press Enter.
2. Type
`ln -s /usr/lib/boot/unix_kdb /unix`
and press Enter.
3. Type
`rm /usr/lib/boot/unix`
and press Enter.
4. Type
`ln -s /usr/lib/boot/unix_kdb /usr/lib/boot/unix`
and press Enter.

Similarly, if you chose to stop using a KDB Kernel, the links for **/unix** and **/usr/lib/boot/unix** should be modified to point to the kernel specified to the **bosboot** command.

Note: /unix is the default kernel used by the **bosboot** command. If this link is changed to point to a KDB kernel, after **bosboot** commands that do not have a kernel specified are run, the commands use the KDB kernel.

Entering the KDB kernel debugger

Enter the KDB kernel debugger using one of the following procedures:

- On a tty keyboard, press the Ctrl+4 key sequence for IBM 3151 terminals or the Ctrl+\ key sequence for BQ 303, BQ 310C, and WYSE 50 terminals.
- On other keyboards, press the Ctrl+Alt+Numpad4 key sequence.
- Set a breakpoint using one of the Chapter 16, “Breakpoint and steps subcommands,” on page 113.
- Call the **brkpoint** subroutine from the C code. The syntax for calling this subroutine is the following:
`brkpoint();`

Note: The system enters the debugger if a system halt is caused by a fatal system error. In such a case, the system creates a log entry in the system log and if the KDB kernel debugger is available, it is called. A system dump might be generated when you exit from the debugger.

If the kernel debug program is not available when you type in a key sequence, you must load the kernel debug program.

For more information about loading the kernel debug program, see “Loading and starting the KDB kernel debugger in AIX 4.3.3” on page 3 or “Loading and starting the KDB kernel debugger in AIX 5.1 and subsequent releases” on page 2.

You can use the **kdb** command with the **dw** subcommand to determine whether the KDB kernel debugger is available by typing the following:

```
# kdb  
(0)> dw kdb_avail  
(0)> dw kdb_wanted
```

Note: If either of the previous **dw** subcommands returns a 0, the KDB kernel debugger is not available.

After the KDB kernel debugger is invoked, the subcommands detailed in Chapter 6, “Subcommand lists,” on page 27 are available.

Using a terminal with the KDB kernel debugger

Note: If you are using the Hardware Management Console, KDB kernel debugger can be accessed using a virtual terminal. For more information, see the *Hardware Management Console Installation and Operations Guide* (SA38 – 0590).

The KDB kernel debugger opens an asynchronous ASCII terminal when it is first started, and subsequently upon being started due to a system halt. Native serial ports are checked sequentially, starting with port 0 (zero). Each port is configured at 9600 bps, 8 bits, and no parity. If carrier detect is asserted within 1/10 of a second, the port is used. Otherwise, the next available native port is checked. This process continues until a port is opened or until every native port available on the machine is checked. If no native serial port is opened successfully, the result is unpredictable.

The KDB kernel debugger only supports display to an ASCII terminal connected to a native serial port. Displays connected to graphics adapters are *not* supported. The KDB kernel debugger uses its own device driver for handling the display terminal. It is possible to connect a serial line between two machines and define the serial line port as the port for the console. In that case, the **cu** command can be used to connect to the target machine and run the KDB kernel debugger.

Note: If a serial device, other than a terminal connected to a native serial port, is selected by the kernel debugger, the system might appear to hang.

The kdb command

The **kdb** command can be used for analyzing the following:

- A running system.

When used to analyze a running system, the **kdb** command opens the **/dev/pmem** special file, which allows direct access to the system's physical memory and bypasses the normal address translation mechanism of the processor. The **kdb** command performs its own address translation internally using the same algorithms as the KDB kernel debugger. This allows the user to view data by effective address.

Note: Only the root user can use the **kdb** command to analyze a running system.

- A system dump file produced by a previously crashed-system.

When a system crashes, the system dump image is created with memory translation turned on. As a result, any physical memory not mapped to the effective address space at the time of the dump cannot be included in the dump file. Only the memory belonging to the process that was running on the processor that created the dump image can be included in the dump file. Because all addresses within the system dump are already effective addresses, the **kdb** command does not perform its internal address translation.

A system dump contains certain critical data structures. A system dump does not contain the entire effective address space. The **kdb** command might not be able to view certain memory regions. If someone attempts to access a memory address not included in the dump, the **kdb** command prints a warning message.

When analyzing a system dump, it is imperative that the **kdb** command uses the same version of the UNIX file that was running at the time of the dump. To check the time stamps of dump and UNIX files, use the following commands:

```
$ what unix | grep _kdb_buildinfo  
_kdb_buildinfo unix_64 Mar 14 2005 10:24:29 (This is the return that users will get.)  
$ what dump | grep _kdb_buildinfo  
_kdb_buildinfo unix_64 Mar 14 2005 10:24:29
```

The time stamps of both files must be identical. It is also possible to check the time stamp of the **kdb** command by running the following commands:

```
$ what /usr/sbin/kdb_64 | grep _kdb_buildinfo  
_kdb_buildinfo unix_64 Mar 4 2005 14:45:20  
$ what /usr/sbin/kdb_mp | grep _kdb_buildinfo  
_kdb_buildinfo unix_mp Mar 4 2005 14:31:53
```

This time stamp will typically be older than that of the dump and UNIX files. Usually, the **kdb** command can read the dump in this condition. However, if the version difference between the **kdb** command and the UNIX file is too large, **kdb** might be unable to read the dump. In this case, use a version of **kdb** that is closer to the UNIX version that is used.

Note: The **cdt** subcommand or the **-v** command-line option can be used to determine exactly which regions of the effective address space are included in the system image. For more information about the **CDT** subcommand, see “**cdt subcommand**” on page 386. For more information about the **-v** command line option, see Appendix A, “**kdb Command**,” on page 441.

The **kdb** command contains a subset of the subcommands found in the KDB kernel debugger. Subcommands for setting breakpoints and single-stepping through code are not available in the **kdb** command. Because the **kdb** command is implemented as an ordinary user-space program, it has no control over the processors in a system. Similarly, any subcommands that directly access hardware (for example, the PCI subcommands) are not available. When you work with a system dump, any subcommands that modify memory are not valid because the system dump is merely a snapshot of the real memory in a system.

The complete list of subcommands available for the KDB kernel debugger and **kdb** command are included in Chapter 6, “Subcommand lists,” on page 27.

Invoking the kdb command

This topic describes how to configure a processor for system dumps, obtain and verify a system dump, and run the **kdb** command. To analyze a running system, the **kdb** command is simply invoked from the UNIX shell prompt without any command line arguments.

Note: Because the **kdb** command makes use of the **/dev/pmem** special file when analyzing a running system, only the root user can invoke the command in this manner.

A side effect of analyzing the running system with the **kdb** command is that the currently running process as displayed with the **p *** subcommand, often appears to be the **kdb** command itself. This occurs because the **kdb** command can only read the **/dev/pmem** special file when it is the current process on one of the processors in the system.

When you are analyzing a system dump file, the **kdb** command must be started with command line arguments that specify the location of the dump files and the kernel files as shown in the following example:

```
# kdb /var/adm/ras/vmcore.0 /unix
```

The kernel file is used by the **kdb** command to resolve symbol names from the dump file. It is imperative that the kernel file specified on the command line is the kernel file that was running at the time the system dump was created.

For more information about creating system dumps, see System Dump Facility in *AIX Version 6.1 Kernel Extensions and Device Support Programming Concepts*.

For more information about invoking the KDB kernel debugger, see “Invoking the KDB kernel debugger” on page 2.

Chapter 2. The debugger prompt

All work in the KDB kernel debugger and the **kdb** command is performed at the debugger prompt. On a uniprocessor system, the KDB kernel debugger prompt is KDB(0)> and the **kdb** command prompt is (0)>. When you are debugging a multiprocessor system, the number enclosed in parentheses indicates the processor that is being debugged. Many subcommands, such as those that display or modify registers, apply only to the current processor.

As shown in the following example, the **cpu** subcommand can be used to change the current processor:

```
(0)> dr r1
r1 : 2FF3B338 2FF3B338
(0)> cpu 1
(1)> dr r1
r1 : 2FF3AA20 2FF3AA20
(1)>
```

Many subcommands can produce a large amount of output. To keep the output from scrolling off the screen, the debugger implements a pager which displays a more (^C to quit) ? prompt after each full screen of data. When you see the prompt, you can do one of the following:

- Press the space bar to view the next line of output.
- Press the Enter key to view the next page of output.
- Press Ctrl+C to abort the current subcommand and return to the main debugger prompt.

The pager is controlled with the **set** subcommand using the *screen_size* and *scroll* options. For more information, see the “**set subcommand**” on page 42.

Online help

The **help** subcommand can be typed at any time to display a list of all available subcommands and a one-line description of each of the subcommands. Many subcommands also allow a -? parameter that displays a more detailed description of that subcommand. For example, to see a list of display context subcommands, type the following at the command prompt:

```
help display context
```

The following results are displayed:

CMD	ALIAS	ALIAS	FUNCTION	ARG
*** display context information ***				
pnda			Display pnd area	[*] [-a] [cpunb/symb/eaddr]
ppda			Display ppd area	[*/cpunb/symb/eaddr]
mst			Display mst area	[slot] [[-a] symb/eaddr]
lastbackt			Display lastbackt	cpu number
p	proc		Display proc table	[*/slot/symb/eaddr]
th	thread		Display thread table	[*/slot/symb/eaddr/-w ?]
ttid	th_tid		Display thread tid	[tid]
tpid	th_pid		Display thread pid	[pid]
rq	runq		Display run queues	[bucket/symb/eaddr]
rqi	rqa		Display RQ Info	
sq	sleepq		Display sleep queues	[bucket/symb/eaddr]
lq	lockq		Display lock queues	[bucket/symb/eaddr]
u	user		Display u_area	[?-] [slot/symb/eaddr]
cr	crid		Display crid table	[*/slot/symb/eaddr]
chkfile			Display chkfile structure	eaddr
svmon			Process based paging space and mem usage	[?-]

For example, to see a list of parameters for the **p** subcommand and a brief description of what the parameter does, type the following at the command prompt:

p -?

The following results are displayed:

```
PROC USAGE:'p ?' print usage
PROC USAGE:'p' print current process
PROC USAGE:'p *' print process table
PROC USAGE: 'p -' print all processes in none/zombie state in long format
PROC USAGE: 'p <slot>' print process in <slot>
PROC USAGE: 'p <address>' print process at <address>
PROC USAGE: 'p <symbol>' print process matching <symbol>
PROC USAGE: 'p -s <proc state>' sort processes by state
PROC USAGE: 'p -n <substring>' sort processes by name
(0)>
```

For an alphabetic list of the subcommands, see Chapter 6, “Subcommand lists,” on page 27. Because the -? parameter is available with most subcommands, this parameter is not included in the detailed subcommand descriptions found in this book.

Registers

Register values can be referenced by the KDB kernel debugger and the **kdb** command. Register values can be used in subcommands by preceding the register name with an at sign (@). This character is also used to dereference addresses as described in “Expressions” on page 10. Registers that can be referenced include the following:

Register	Description
asr	Address space register
cr	Condition register
ctr	Count register
dar	Data address register
dec	Decrementer
dsisr	Data storage interrupt status register
fp0-fp31	Floating point registers 0 through 31
fpsc	Floating point status and control register
iar	Instruction address register
lr	Link register
mq	Multiply quotient
msr	Machine State register
r0-r31	General Purpose Registers 0 through 31
rtcl	Real Time clock (nanoseconds)
rtcu	Real Time clock (seconds)
s0-s15	Segment registers
sdr0	Storage description register 0
sdr1	Storage description register 1
srr0	Machine status save/restore 0
srr1	Machine status save/restore 1
tbl	Time base register, lower
tbu	Time base register, upper
tid	Transaction register (fixed point)

Register	Description
xer	Exception register (fixed point)

Other special purpose registers that can be referenced, if they are supported on the hardware, include the following:

- sprg0
- sprg1
- sprg2
- sprg3
- pir
- fpecr
- ear
- pvr
- hid0
- hid1
- iabr
- dmiss
- imiss
- dcmp
- icmp
- hash1
- hash2
- rpa
- buscsr
- l2cr
- l2sr
- mmcr0
- mmcr1
- pmc1
- pmc2
- pmc3
- pmc4
- pmc5
- pmc6
- pmc7
- pmc8
- sia
- sda

Expressions

The KDB kernel debugger and **kdb** command can parse a limited set of expressions. Expressions can only contain symbols, hexadecimal constants, references to register or memory locations, and operators. Supported operators include the following:

Operator	Definition
+	Addition
-	Subtraction
*	Multiplication
/	Division
%	Modulo
^	Exponentiation
()	Parenthesis (order of operations)
@	Dereferencing

The dereference operator does the following:

- Indicates that the value at the location indicated by the next operand is to be used in the calculation of the expression.

For example, @f000 indicates that the value at address 0x0000f000 should be used in evaluation of the expression.

- Allows access to the contents of a register.

For example, @r1 references the contents of general purpose register 1. Recursive dereferencing is allowed. As an example, @@r1 references the value at the address pointed to by the value at the address contained in general purpose register 1.

The + and - operators have equal precedence. Likewise, the * / % and ^ operators have equal precedence with each other. Multiple operators with the same precedence are always evaluated from left to right in an expression. The following are examples:

Valid Expressions	Results
dw @r1	Displays data at the location pointed to by r1.
dw @@r1	Displays data at the location pointed to by value at location pointed to by r1.
dw open	Displays data at the address beginning of the open routine.
dw open+12	Displays data twelve bytes past the beginning of the open routine.
Invalid Expressions	Problem
dw r1	Must include the at sign (@) to reference the contents of r1, If a symbol r1 existed, this would be valid.

User-defined variables

Both the KDB kernel debugger and the **kdb** command allow for user-defined variables. These variables can be used to provide a custom name for a memory address or an alias for a commonly used subcommand. After a user-defined variable is created, every occurrence of that variable in a subcommand is automatically replaced with the value assigned to the variable.

Variable substitution occurs before any other parsing of the subcommand. This allows a single variable to expand into multiple subcommand arguments. The **varset**, **varrm**, and **varlist** subcommands are used respectively for assigning, removing, and listing user-defined variables. The following is an example of how user-defined variables are used:

```
KDB(0)> varset myvar kdb_avail
KDB(0)> dw myvar
<<dw kdb_avail>>
kdb_avail+000000: 00000001 00000000 0800004C 00001C43 .....L...C
KDB(0)> varset myvar kdb_avail 1
KDB(0)> dw myvar
<<dw kdb_avail 1>>
kdb_avail+000000: 00000001 ....
KDB(0)>
```

Any time a user variable expansion takes place at the debugger prompt, the expanded command line is printed between the << and >> marks.

Command line editing

Command line editing at the KDB(0)> or (0)> debugger prompt is supported and includes a history of recent commands. In addition, the command line supports several emacs and vi key bindings for editing text.

The **set** subcommand can be used to select the edit mode. The edit mode determines the set of key bindings that is currently active.

Regardless of which editing mode is used, the Ctrl+S and the Ctrl+Q key sequences are always available. The Ctrl+S key sequence pauses the debugger's output to the screen and the Ctrl+Q key sequence causes the output to continue to resume the screen display.

The emacs or gmacs editing mode

If the emacs or gmacs mode is active, the following key bindings are supported:

Key Sequence	Associated Action
Ctrl+F	Move the cursor one character forward.
Ctrl+B	Move the cursor one character backward.
Ctrl+A	Move the cursor to the beginning of the command line.
Ctrl+E	Move the cursor to the end of the command line.
Ctrl+P	Display the previous command in the history buffer.
Ctrl+N	Display the next command in the history buffer.
Ctrl+D	Delete the character at the cursor position.
Ctrl+U	Delete the entire command line.
Ctrl+T	In emacs mode, transpose the current and previous characters. In gmacs mode, transpose the previous two characters.

In addition the emacs and gmacs modes, allow a repeat count to be used with several of the above key sequences. If the Esc key is pressed followed by one or more numbers, and finally one of the above Ctrl key sequences is pressed, then the numbers following the Esc key are interpreted as a repeat count for the final Ctrl key sequence.

The vi editing mode

When the vi edit mode is active, the command prompt can be in either the vi text-input mode or the **vi** command mode. The command line starts in text-input mode where all typed characters become part of the text on the command line. Pressing the Esc key while in text-input mode switches your screen to the **vi** command mode. In the command mode, the debugger recognizes the following standard **vi** subcommands: l w W e E h b B | ^ \$ f F t T ; , k - j + G ? / n N . a i A s S R ~ I C D x X p P Y r y d c u and U.

Note: Any **vi** subcommands that begin with a colon are not supported.

For more information about **vi** subcommands, see *vi subcommands in AIX Version 6.1 Commands Reference, Volume 6*.

Multiprocessor systems

On multiprocessor systems, entering the KDB kernel debugger stops all processors except the current processor running the debug program itself. On multiprocessor systems, the number in parentheses that is part of the prompt indicates the current processor. For example:

- For the following prompt, KDB(0)>, the number 0 is contained in parentheses and is the current processor.
- For the following prompt, KDB(5)>, the number 5 is contained in parentheses and is the current processor.

In addition to the change in the prompt for multiprocessor systems, there are also subcommands that are unique to these systems. For more information about the subcommands that can be used on multiprocessor systems, see Chapter 6, “Subcommand lists,” on page 27. The subcommands that are unique to multiprocessors are identified in the usage column.

Chapter 3. Viewing and modifying global data

Note: The **demo** and **demokext** programs are used in the examples in this section. The *demokext_j* variable, which is exported is used in the examples.

Global data can be accessed using several methods:

- “Method 1: Using the symbol name” demonstrates the simplest method of accessing global data. This is the primary method of accessing global data when using the KDB kernel debugger. The other methods are described to show alternatives and to allow the use of additional KDB subcommands in examples.
- “Method 2: Using the TOC and map file” on page 14 demonstrates accessing global data using the TOC and the map file. This method requires that the system is stopped in the KDB kernel debugger within a procedure of the kernel extension to be debugged. The address of the data for the *demokext_j* variable is calculated.
- “Method 3: Using the map file” on page 15 demonstrates a way to access global data using the map file, but without using the TOC. The address of the data for the *demokext_j* variable is calculated.

Before using any of the following examples, see “Loading the kernel extension” on page 443.

Method 1: Using the symbol name

Global variables within the KDB kernel debugger can be accessed directly by name. For example, the **dw** subcommand can be used to display the value of the *demokext_j* variable. If the *demokext_j* variable is an array, a specific value can be viewed by adding the appropriate offset (for example, **dw demokext_j+20**). Access to individual elements of a structure is accomplished by adding the proper offset to the base address for the variable.

Note: The default prompt is KDB(0)>.

To view and modify global variables using the symbol name, do the following:

1. Display a word at the address of the *demokext_j* variable with the following command:

```
dw demokext_j
```

Because the kernel extension was just loaded, this variable should have a value of 99 and the KDB kernel debugger should display that value. The data displayed should be similar to the following:

```
demokext_j+000000: 00000063 01304040 01304754 00000000 ...c.00@.0GT....
```

2. Turn off symbolic name translation by typing the following:

```
ns
```

3. To display the word at the address of the *demokext_j* variable, type the following:

```
dw demokext_j
```

With symbolic name translation turned off, the data displayed should be similar to the following:

```
01304744: 00000063 01304040 01304754 00000000 ...c.00@.0GT....
```

4. Turn symbolic name translation on by typing the following:

```
ns
```

5. Modify the word at the address of the *demokext_j* variable by typing the following:

```
mw demokext_j
```

The KDB kernel debugger displays the current value of the word and waits for user input to change the value. The data displayed should be similar to the following:

```
01304744: 00000063 =
```

Type a new value and press Enter. After a new value is entered, the next word of memory is displayed for possible modification. To end memory modification type a period (.) and press Enter. Type a value of 64 (100 decimal) for the first address, type a period and press Enter to end modification.

Method 2: Using the TOC and map file

Before you can locate the address of global data using the address of the TOC and the map file, the system must be stopped in the KDB kernel debugger within a routine of the kernel extension you want to debug. To do this, set a breakpoint within the kernel extension. For more information about setting a breakpoint, see Chapter 5, “Setting breakpoints,” on page 21.

When the KDB kernel debugger is invoked, general purpose register number 2 points to the address of the TOC. From the map file, the offset from the start of the table of contents (TOC) to the desired TOC entry can be calculated. Knowing this offset, and knowing the address at which the TOC starts, allows the address of the TOC entry for the desired global variable to be calculated. Then, the address of the TOC entry for the desired variable can be examined to determine the address of the data.

For example, assume that the KDB kernel debugger was invoked because of a breakpoint at line 67 of the **demokext** routine, and that the value for general purpose register number 2 is 0x01304754.

To find the address of the *demokext_j* variable, complete the following:

1. Calculate the offset from the beginning of the TOC to the TOC entry for the *demokext_j* variable. From the map file, the TOC starts at 0x0000010C and the TOC entry for the *demokext_j* variable is at 0x00000114. Therefore, the offset from the beginning of the TOC to the entry of interest is:
0x00000114 - 0x0000010C = 0x00000008
2. Calculate the address of the TOC entry for the *demokext_j* variable. This is the current value of general purpose register 2 plus the offset calculated in the preceding step. The calculation is as follows:
0x01304754 + 0x00000008 = 0x0130475C
3. Display the data at 0x0130475C. The data displayed is the address of the data for *demokext_j*.

To view and modify global data, do the following:

1. At the KDB(0) prompt, set a break at line 67 of the **demokext** routine by typing the following:
b demokext+e0
- Note:** Breaking at this location ensures that the KDB kernel debugger is invoked while within the **demokext** routines.
2. Obtain the value of General Purpose Register 2. You need that to determine the address of the TOC.
3. Exit the KDB kernel debugger by typing g on the command line.
4. Bring the demo program to the foreground and choose a selection. Choosing a selection causes the **demokext** routine to be called for configuration. Because a break was set, this causes the KDB kernel debugger to be invoked.

- Note:** The prompt changes to a dollar sign (\$).
5. Bring the demo program to the foreground by typing the following:
fg
 - Note:** The prompt changes to ./demo.
 6. Enter a value of 1 to select the option to increment the counters within the **demokext** kernel extension. This causes a break at line 67 of the **demokext** kernel extension and the prompt changes to KDB(0).
 7. Display the general purpose registers by typing the following:
dr

The data displayed should be similar to the following:

```
r0 : 0130411C r1 : 2FF3B210 r2 : 01304754 r3 : 01304744 r4 : 0047B180
r5 : 0047B230 r6 : 000005FB r7 : 000DD300 r8 : 000005FB r9 : 000DD300
r10 : 00000000 r11 : 00000000 r12 : 013042F4 r13 : DEADBEEF r14 : 00000001
r15 : 2FF22D80 r16 : 2FF22D88 r17 : 00000000 r18 : DEADBEEF r19 : DEADBEEF
r20 : DEADBEEF r21 : DEADBEEF r22 : DEADBEEF r23 : DEADBEEF r24 : 2FF3B6E0
r25 : 2FF3B400 r26 : 10000574 r27 : 22222484 r28 : E3001E30 r29 : E6001800
r30 : 01304744 r31 : 01304648
```

Using the map, the offset to the TOC entry for the *demokext_j* variable from the start of the TOC was 0x00000008. Adding this offset to the value displayed for r2 indicates that the TOC entry of interest is at: 0x0130475C.

Note: The KDB kernel debugger can be used to perform the addition. In this case, the subcommand to use is **hcal @r2+8**. For more information about the **hcal** subcommand, see “**hcal and dcal subcommands**” on page 68.

8. Display the TOC entry for the *demokext_j* variable by typing the following:

```
dw 0130475C
```

This entry contains the address of the data for the *demokext_j* variable. The data displayed should be similar to the following:

```
TOC+000008: 01304744 000BCB34 00242E94 001E0518 .0GD...4.$.....
```

The value for the first word displayed is the address of the data for the *demokext_j* variable.

9. Display the data for the *demokext_j* variable by typing the following:

```
dw 01304744
```

The displayed data should indicate that the value for the *demokext_j* variable is still 0x00000064. This was set earlier because the breakpoint set was in the **demokext** routine prior to incrementing the *demokext_j* variable. The data displayed should be similar to the following:

```
demokext_j+000000: 00000064 01304040 01304754 00000000 ...d.000.0GT....
```

10. Clear all breakpoints with the following command:

```
ca
```

11. Exit the kernel debugger by typing g on the command line.

Note: When you exit, the demo program is in the foreground and a prompt for the next option is displayed. The kernel extension is going to run and increment the *demokext_j* variable. Next time it should have a value of 0x00000065.

12. Type the Ctrl+Z key sequence to stop the demo program. At this point, the prompt changes to a dollar sign (\$).
13. Place the demo program in the background by typing the following:

```
bg
```

Method 3: Using the map file

Unlike the procedure outlined in “Method 2: Using the TOC and map file” on page 14, this method can be used at any time. This method requires the map file and the address at which the kernel extension was loaded.

Note: Because this method depends on how a kernel extension is loaded, this method might quit working if the procedure for loading a kernel extension is changed.

This method relies on the assumption that the address of a global variable can be found by using the following formula:

```

Addr of variable = Addr of the last function before the variable in the map +
 Length of the function +
 Offset of the variable

```

The following is a part of the map file for the **demokext** kernel extension:

20	000005B8	000028	2	GL SD S17	<.fp_write>	glink.s(/usr/lib/glink.o)
21	000005B8			GL LD S18	.fp_write	
22	000005E0	000028	2	GL SD S19	<.fp_open>	glink.s(/usr/lib/glink.o)
23	000005E0			GL LD S20	.fp_open	
24	00000000	0000F9	3	RW SD S21	<_STATIC>	demokext.c(demokext.o)
25	E	000000FC	000004	2 RW SD S22	demokext_j	demokext.c(demokext.o)
26	*	00000100	00000C	2 DS SD S23	demokext	demokext.c(demokext.o)
27		0000010C	000000	2 T0 SD S24	<TOC>	
28		0000010C	000004	2 TC SD S25	<_STATIC>	
29		00000110	000004	2 TC SD S26	<_system_configuration>	

The last function in the **.text** section is at lines 22 and 23. The offset of this function from the map is 0x000005E0 (line 22, column 2). The length of the function is 0x000028 (Line 22, column 3). The offset of the *demokext_j* variable is 0x000000FC (line 25, column 2). So the offset from the load point value to the *demokext_j* variable is:

$$0x000005E0 + 0x000028 + 0x000000FC = 0x00000704$$

Adding this offset to the load point value of the **demokext** kernel extension provides the address of the data for the *demokext_j* variable. Assuming a load point value of 0x01304040, this indicates that the data for the *demokext_j* variable is located at:

$$0x01304040 + 0x00000704 = 0x01304744$$

To view global data, complete the following:

1. Activate KDB kernel debugger. Use the appropriate key sequence for your configuration. When this step is complete, you should see a KDB prompt.
2. Display the data for the *demokext_j* variable by typing the following:

```
dw demokext+704
```

The 704 value is calculated from the map using the procedure listed above. This offset is then added to the load point of the **demokext** routine. The value for the *demokext_j* variable should now be 0x00000065. The data displayed should be similar to the following:

```
demokext_j+000000: 00000065 01304040 01304754 00000000 ...e.0@0.0GT....
```

Note: There are numerous ways to find this address. For other methods, see Chapter 5, “Setting breakpoints,” on page 21.

3. Exit the KDB kernel debugger by typing g on the command line and pressing Enter. The prompt changes to a dollar sign (\$).
4. Bring the demo program to the foreground by typing fg and pressing Enter. The prompt changes to ./demo.
5. Type 0 and press Enter to unload the **demokext** kernel extension and exit.

Chapter 4. Viewing stack traces

This topic describes:

- “Stack frame format”
- “Verbose stack output” on page 19

Note: The examples in this topic assume that the current process is the demonstration program that called the **demokext** kernel extension because there was a breakpoint set.

Stack frame format

To learn how to view and manipulate stack frame formats, perform the following steps:

1. Load the **demokext** kernel extension program. For directions, see “Loading the kernel extension” on page 443.
2. Display the stack for the current process, by typing **stack** and pressing Enter.

The stack trace back displays the routines called and traces back through system calls. The displayed data should be similar to the following:

```
thread+001800 STACK:  
[013042C0]write_log+00001C (10002040, 2FF3B258, 2FF3B2BC)  
[013040B0]demokext+000070 (00000001, 2FF3B338)  
[001E3BF4]config_kmod+0000F0 (??, ??, ??)  
[001E3FA8]sysconfig+000140 (??, ??, ??)  
[000039D8].sys_call+000000 ()  
[10000570]main+000280 (??, ??)  
[10000188]__start+000088 ()
```

3. To step forward four instructions, type **s 4** and press Enter.
4. Reexamine the stack by typing **stack** and pressing Enter.

It should now include the **strlen** call and should look similar to the following:

```
thread+001800 STACK:  
[01304500]strlen+000000 ()  
[013042CC]write_log+000028 (10002040, 2FF3B258, 2FF3B2BC)  
[013040B0]demokext+000070 (00000001, 2FF3B338)  
[001E3BF4]config_kmod+0000F0 (??, ??, ??)  
[001E3FA8]sysconfig+000140 (??, ??, ??)  
[000039D8].sys_call+000000 ()  
[10000570]main+000280 (??, ??)  
[10000188]__start+000088 ()
```

5. If you do not see the **strlen** function call, continue stepping until it is displayed.
6. Toggle the KDB kernel debugger option to display the top 64 bytes for each stack frame by typing **set display_stack_frames** and pressing Enter.
7. Display the stack again with the **display_stack_frames** option turned on by typing **stack** and pressing Enter.

The output should be similar to the following:

```
thread+001800 STACK:  
[01304510]strlen+000000 ()  
=====  
2FF3B1C0: 2FF3 B210 2FF3 B380 0130 4364 0000 0000 /.../....0Cd....  
2FF3B1D0: 2FF3 B230 0130 4754 0023 AD5C 2222 2082 /..0.0GT.#.\\" .  
2FF3B1E0: 0012 0000 2FF3 B400 0000 0480 0000 510C ..../.....Q.  
2FF3B1F0: 2FF3 B260 4A22 2860 001D CEC8 0000 153C /..`J"(`.....<  
=====  
[013042CC]write_log+000028 (10002040, 2FF3B258, 2FF3B2BC)  
=====  
2FF3B210: 2FF3 B2E0 0000 0003 0130 40B4 0000 0000 /.....0@....  
2FF3B220: 0000 0000 2FF3 B380 1000 2040 2FF3 B258 ..../.... @/..X
```

```

2FF3B230: 2FF3 B2BC 0000 0000 001E 5968 0000 0000 /.....Yh....
2FF3B240: 0000 0000 0027 83E8 0048 5358 007F FFFF .....'...HSX...
=====
[013040B0]demokext+000070 (00000001, 2FF3B338)
=====
2FF3B2E0: 2FF3 B370 2233 4484 001E 3BF8 0000 0000 /..p"3D...;....
2FF3B2F0: 0000 0000 0027 83E8 0000 0001 2FF3 B338 .....'...../.8
2FF3B300: E300 1E30 0000 0020 2FF1 F9F8 2FF1 F9FC ...0... /.../...
2FF3B310: 8000 0000 0000 0001 2FF1 F780 0000 3D20 ...../....=
[001E3BF4]config_kmod+0000F0 (??, ??, ??)
=====
2FF3B370: 2FF3 B3C0 0027 83E8 001E 3FAC 2FF2 2FF8 /....'....?./..
2FF3B380: 0000 0002 2FF3 B400 F014 8912 0000 0FFE ..../.....
2FF3B390: 2FF3 B388 0000 153C 0000 0001 2000 7758 /.....<.... .wX
2FF3B3A0: 0000 0000 0000 09B4 0000 0FFE 0000 0000 .....
=====
[001E3FA8]sysconfig+000140 (??, ??, ??)
=====
2FF3B3C0: 2FF2 1AA0 0002 D0B0 0000 39DC 2222 2022 /.....9." " "
2FF3B3D0: 0000 3E7C 0000 0000 2000 9CF8 2000 9D08 ..>|.... ...
2FF3B3E0: 2000 A1D8 0000 0000 0000 0000 0000 0000 .....
2FF3B3F0: 0000 0000 0024 FA90 0000 0000 0000 0000 ....$.....
=====
[000039D8].sys_call+00000000 ()
=====
2FF21AA0: 2FF2 2D30 0000 0000 1000 0574 0000 0000 /.-0.....t....
2FF21AB0: 0000 0000 2000 0B14 2000 08AC 2FF2 1AE0 ..... ...
2FF21AC0: 0000 000E F014 992D 6F69 6365 3A20 0000 .....-oice: ..
2FF21AD0: FFFF FFFF D012 D1C0 0000 0000 0000 0000 .....
=====
[10000570]main+000280 (??, ??)
=====
2FF22D30: 0000 0000 0000 0000 1000 018C 0000 0000 .....
2FF22D40: 0000 0000 0000 0000 0000 0000 0000 0000 .....
2FF22D50: 0000 0000 0000 0000 0000 0000 0000 0000 .....
2FF22D60: 0000 0000 0000 0000 0000 0000 0000 0000 .....
=====
[10000188]__start+000088 ()

```

The displayed data can be interpreted using the diagram displayed in the Subroutine Linkage Conventions section of the *Assembler Language Reference* book.

8. Toggle the **display_stack_frames** option off by typing set display_stack_frames and pressing Enter.
9. Toggle the KDB kernel debugger option to display the registers saved in each stack frame by typing set display_stacked_regs and pressing Enter.
10. Display the stack again with the **display_stacked_regs** option activated by typing stack and pressing Enter.

The display should be similar to the following:

```

thread+001800 STACK:
[01304510]strlen+000010 ()
[013042CC]write_log+000028 (10002040, 2FF3B258, 2FF3B2BC)
 r30 : 00000000 r31 : 01304648
[013040B0]demokext+000070 (00000001, 2FF3B338)
 r30 : 00000000 r31 : 00000000
[001E3BF4]config_kmod+0000F0 (??, ??, ??)
 r30 : 00000005 r31 : 2FF21AF8
[001E3FA8]sysconfig+000140 (??, ??, ??)
 r30 : 04DAE000 r31 : 00000000
[000039D8].sys_call+00000000 ()
[10000570]main+000280 (??, ??)
 r25 : DEADBEEF r26 : DEADBEEF r27 : DEADBEEF r28 : DEADBEEF r29 : DEADBEEF
 r30 : DEADBEEF r31 : DEADBEEF
[10000188]__start+000088 ()

```

11. Toggle the **display_stacked_regs** option off by typing set display_stacked_regs and pressing Enter.

Verbose stack output

To see more information about stack outputs, do the following:

1. Display the stack in raw format by typing dw @r1 90 and pressing Enter:

Note: The address for the stack is in general purpose register 1. The address can be obtained from the output when the **display_stack_frames** option is set.

This subcommand displays 0x90 words of the stack in hexadecimal and ASCII. The output should be similar to the following:

```
2FF3B1C0: 2FF3B210 2FF3B380 01304364 00000000 /..../.0Cd....
2FF3B1D0: 2FF3B230 01304754 0023AD5C 22222082 /..0.0GT.#.\" .
2FF3B1E0: 00120000 2FF3B400 00000480 0000510C ..../.Q...
2FF3B1F0: 2FF3B260 4A222860 001DCEC8 0000153C /...`J"(`.....<
2FF3B200: 00000000 00000000 00000000 01304648 .....0FH
2FF3B210: 2FF3B2E0 00000003 013040B4 00000000 /.....@.....
2FF3B220: 00000000 2FF3B380 10002040 2FF3B258 ..../.@..X
2FF3B230: 2FF3B2BC 00000000 001E5968 00000000 /.....Yh....
2FF3B240: 00000000 002783E8 00485358 007FFFFF .....'HSX...
2FF3B250: 10002040 00000000 64656D6F 6B657874 ..@....demokext
2FF3B260: 20776173 2063616C 6C656420 666F7220 was called for
2FF3B270: 636F6E66 69677572 6174696F 6E0A0000 configuration...
2FF3B280: 00000000 00000000 00001000 2FF3B390 ...../...
2FF3B290: 2FF3B2E0 00040003 001CE9EC 314C0000 /.....1L..
2FF3B2A0: 2FF3B2E0 002783E8 2FF3B338 00000000 /.....'../..8...
2FF3B2B0: 00000000 2E746578 74000000 10000100 .....text.....
2FF3B2C0: 10000100 00000710 00000100 00000000 .....
2FF3B2D0: 00000000 2FF3B380 00000000 00000000 ..../.
2FF3B2E0: 2FF3B370 22334484 001E3BF8 00000000 /..p"3D...;.....
2FF3B2F0: 00000000 002783E8 00000001 2FF3B338 .....'...../..8
2FF3B300: E3001E30 00000020 2FF1F9F8 2FF1F9FC ....0... /.../...
2FF3B310: 80000000 00000001 2FF1F780 00003D20 ...../....=
2FF3B320: 2FF21AE8 00000010 01304748 00000001 /.....0GH...
2FF3B330: 2FF21AE8 00000010 2FF3B320 FFFFFFFF /...../... .....
2FF3B340: 00000001 00000000 00000000 00000000 .....
2FF3B350: 00000010 00001C08 00000000 00000000 .....
2FF3B360: 00000031 82222824 00000005 2FF21AF8 ...1."($.../...
2FF3B370: 2FF3B3C0 002783E8 001E3FAC 2FF22FF8 /.....'....?./..
2FF3B380: 00000002 2FF3B400 F0148912 00000FFE ...../
2FF3B390: 2FF3B388 0000153C 00000001 20007758 /.....<.... .wX
2FF3B3A0: 00000000 000009B4 00000FFE 00000000 .....
2FF3B3B0: 00000010 E6001800 04DAE000 00000000 .....
2FF3B3C0: 2FF21AA0 0002D0B0 000039DC 22222022 /.....9.""
2FF3B3D0: 00003E7C 00000000 20009CF8 20009D08 ..>|.... .....
2FF3B3E0: 2000A1D8 00000000 00000000 00000000 .....
2FF3B3F0: 00000000 0024FA90 00000000 00000000 .....$.....
```

The displayed data can be interpreted using the diagram displayed in the Subroutine Linkage Conventions section of the *Assembler Language Reference* book.

2. Clear all breakpoints by typing the following:

ca

3. Exit the kernel debugger by typing g on the command line. Upon exiting the debugger, the prompt from the demo program is displayed. The default prompt is ./demo.
4. Enter a choice of 0 to unload the kernel extension and quit the KDB kernel debugger.

Chapter 5. Setting breakpoints

The KDB kernel debugger creates a table of breakpoints that it maintains. When a breakpoint is set, the debugger temporarily replaces the corresponding instruction with the trap instruction. The instruction overlaid by the breakpoint operates when you issue any subcommand that would cause that instruction to be initiated.

For more information on setting or clearing breakpoints, see Chapter 16, “Breakpoint and steps subcommands,” on page 113.

Setting a breakpoint is essential for debugging kernel extensions. The general steps for setting a breakpoint are the following:

1. Locate the assembler instruction corresponding to the C statement of the kernel system that you are debugging.
The process of locating the assembler instruction and obtaining its offset is explained in Chapter 3, “Viewing and modifying global data,” on page 13.
2. Get the offset of the assembler instruction from the listing.
3. Locate the address where the kernel extension is loaded.
4. Add the address of the assembler instruction to the address where kernel extension is loaded.
5. Set the breakpoint with the KDB **b** (break) subcommand.

Note: To continue with the **demokext** example, set a break at the C source line 67, which increments the *demokext_j* variable. The list file indicates that this line starts at an offset of 0xE0.

The specific steps for setting a breakpoint are included in the following methods:

- “Method 1: Using the **Ike** subcommand”
- “Method 2: Using the **nm** subcommand” on page 22
- “Method 3: Using the **kmid** pointer” on page 23
- “Method 4: Using the **devsw** subcommand” on page 23

Method 1: Using the **Ike** subcommand

The KDB **Ike** subcommand displays a list of loaded kernel extensions. To find the address of the modules for a particular extension use the KDB subcommand **Ike entry_number**, where *entry_number* is the extension number of interest. A list of Process Trace Backs that shows the beginning addresses of routines contained in the extension is in the displayed data.

Note: The default prompt is KDB(0)>.

1. Determine the address where the kernel extension is loaded. For information about how to do this, see Chapter 3, “Viewing and modifying global data,” on page 13.
2. List all loaded extensions by typing **Ike** on the command line.

The results should be similar to the following:

ADDRESS	FILE	FILESIZE	FLAGS	MODULE NAME
1 04E17F80	01303F00	000007F0	00000272	./demokext
2 04E17E80	0503A000	00000E88	00000248	/unix
3 04E17C00	04FA3000	00071B34	00000272	/usr/lib/drivers/nfs.ext
4 04E17A80	05021000	00000E88	00000248	/unix
5 04E17800	01303B98	00000348	00000272	/usr/lib/drivers/nfs_kdes.ext
6 04E17B80	04F96000	00000E34	00000248	/unix
7 04E17500	01301A10	00000217C	00000272	/etc/drivers/blockset64
.				
.				

Enter the Ctrl+C key sequence to exit the KDB kernel debugger paging function. Pressing Enter displays the next page of data. Pressing the Spacebar displays the next line of data. The number of lines per page can be changed by typing set screen_size nn on the command line where nn is the number of lines per page.

3. List detailed information about the extension of interest.

The parameter to the **lke** subcommand is the slot number for the *./demokext* entry from the previous step. To display information for slot 1, type the following on the command line:

```
lke 1
```

The output from this command is similar to:

ADDRESS	FILE	FILESIZE	FLAGS	MODULE NAME
1 04E17F80	01303F00	000007F0	00000272	./demokext
le_flags.....	TEXT	KERNELEX	DATAINTEXT	DATA DATAEXISTS
le_next.....	04E17E80	le_fp.....	00000000	
le_filename....	04E17FD8	le_file.....	01303F00	
le_filesize....	000007F0	le_data.....	013045C8	
le_tid.....	00000000	le_datasize....	00000128	
le_usecount....	00000003	le_loadcount...	00000001	
le_ndepend....	00000001	le_maxdepend...	00000001	
le_ule.....	0502E000	le_deferred....	00000000	
le_exports....	0502E000	le_de.....	6C696263	
le_searchlist..	B0000420	le_dlusecount..	00000000	
le_dlindex....	00002F6C	le_lex.....	00000000	
le_fh.....	00000000	le_depend....	0 04E17FD4	
TOC@.....	013046D4			
<PROCESS TRACE BACKS>				
.demokext	01304040		.close_log	013041FC
.write_log	01304240		.open_log	013042B4
.strcpy	01304320		.sprintf.glink	01304428
.fp_close.glink	01304450		.strlen	01304480
.fp_write.glink	01304578		.fp_open.glink	013045A0

From the PROCESS TRACE BACKS, you can see that the first instruction of **demokext** is at 01304040. The break for line 67 would be at this address plus E0.

4. Set the break at the desired location by typing the following:

```
b 01304040+e0
```

KDB displays the address at which the breakpoint is located.

5. Clear all breakpoints by typing the following:

```
ca
```

Method 2: Using the nm subcommand

If the kernel extension is not stripped, the KDB kernel debugger can be used to locate the address of the load point by name. For example, the **nm demokext** subcommand returns the address of the **demokext** routine after it is loaded. This address can then be used to set a breakpoint.

Note: The default prompt is KDB(0)>.

1. To translate a symbol to an effective address, type the following:

```
nm demokext
```

The output is similar to the following:

```
Symbol Address : 01304040
TOC Address : 013046D4
```

The value of the **demokext** symbol is the address of the first instruction of the **demokext** routine. This value can be used to set a breakpoint.

- Set the break at the desired location by typing the following:

```
b 01304040+e0
```

KDB displays the address at which the breakpoint is set.

- Display the word at the breakpoint by typing the following:

```
dw 01304040+e0
```

The results are similar to the following:

```
01304120: 80830000 30840001 90830000 809F0030 ....0.....0
```

This can be checked against the assembly code in the listing to verify that the break is set to the correct location.

- Clear all breakpoints by typing the following:

```
ca
```

Method 3: Using the **kmid** pointer

To locate the address of the entry point for a kernel extension, use the value of the **kmid** pointer returned by the **sysconfig(SYS_KLOAD)** subroutine when the kernel extension is loaded. The **kmid** pointer points to the address of the load point routine.

To get the address of the load point, print the **kmid** value during the **sysconfig** call from the configuration method. For example, use the **demo.c** module. Then start the KDB kernel debugger and display the value pointed to by the **kmid** pointer.

Note: The default prompt is KDB(0)>.

- Display the memory at the address returned as the **kmid** pointer from the **sysconfig** subroutine, by typing the following:

```
dw 1304748
```

KDB kernel debugger responds with something similar to:

```
demokext+000000: 01304040 01304754 00000000 01304648 .0@.0GT....0FH
```

The first word of data displayed is the address of the first instruction of the **demokext** routine. The data displayed is at the location **demokext+000000**. This corresponds to line 26 of the map presented earlier. However, **demokext+000000** and **.demokext+000000** are not the same address. The location **.demokext+000000** corresponds to line 10 of the map and is the address of the first instruction for the **demokext** routine.

- Set the break at the location indicated from the previous command added to the offset to get to line 67 using the following command:

```
b 01304040+e0
```

KDB kernel debugger responds with an indication of the address at which the breakpoint is set.

- Clear all breakpoints by typing the following:

```
ca
```

Method 4: Using the **devsw** subcommand

If the kernel extension is a device driver, use the KDB **devsw** subcommand to locate the desired address. The **devsw** subcommand lists all of the function addresses for the device driver that are in the dev switch table. Usually, the **config** subroutine is the load point routine. For example,

MAJ#010	OPEN	CLOSE	READ	WRITE
	0123DE04	0123DC04	0123DB20	0123DA3C
	IOCTL	STRATEGY	TTY	SELECT
	0123D090	01244DF0	00000000	00059774
	CONFIG	PRINT	DUMP	MPX
	0123E8C8	00059774	00059774	00059774
	REVOKE	DSDPTR	SELPTR	OPTS
	00059774	00000000	00000000	00000002

Note: The default prompt is KDB(0)>.

To set a breakpoint, complete the following:

1. Display the device switch table for the first entry by typing the following:

```
devsw 1
```

The KDB kernel debugger **devsw** command displays data similar to the following:

Slot address 50006040				
MAJ#001	OPEN	CLOSE	READ	WRITE
	.syopen	.nulldev	.syread	.sywrite
	IOCTL	STRATEGY	TTY	SELECT
	.syioctl	.nodev	00000000	.syselect
	CONFIG	PRINT	DUMP	MPX
	.nodev	.nodev	.nodev	.nodev
	REVOKE	DSDPTR	SELPTR	OPTS
	.nodev	00000000	00000000	00000012

Note: Because the demonstration program is not a device driver, this example uses the addresses of the first device driver in the device switch table and is not related in any way to the demonstration program.

2. Set a breakpoint at an offset of 0x20 from the beginning of the open routine for the first device driver in the device switch table by typing the following:

```
b .syopen+20
```

KDB kernel debugger displays the location of the break.

3. Clear all breakpoints by typing the following:

```
ca
```

4. Turn off symbolic name translation by typing the following:

```
ns
```

5. With symbolic name translation turned off, display the device switch table for the first device driver by typing the following:

```
devsw 1
```

The output is similar to the following:

Slot address 50006040				
MAJ#001	OPEN	CLOSE	READ	WRITE
	00208858	00059750	002086D4	0020854C
	IOCTL	STRATEGY	TTY	SELECT
	00208290	00059774	00000000	00208224
	CONFIG	PRINT	DUMP	MPX

6. Set a break at an offset of 0x20 from the beginning of the open routine for the first device driver in the device switch table by typing the following:

```
b 00208858+20
```

This sets the same break that was set at the beginning of this example. KDB displays the location of the break.

7. Toggle symbolic name translation on by typing the following:

- ```
ns
```
8. Clear all breaks by typing the following:  
ca
  9. Exit the KDB kernel debugger and let the system resume normal operations by typing the following:  
g


## Chapter 6. Subcommand lists

You can view an “Alphabetic list” of the subcommands or a “Task category list” on page 36.

The alphabetic list contains columns that identify the following:

- The name of the subcommand and any aliases for the subcommand. The name is linked to complete information about that subcommand.
- A brief description of the subcommand’s function.
- A usage code that identifies when the subcommands can be used.
- Category in which the subcommands are grouped.

The task category list provides the following:

- Links from each task category to the section that lists the subcommands that are used for the task category.
- Links from each of the subcommands in the lists to the complete information for each subcommand. The information includes syntax, description, aliases and examples.

### Alphabetic list

In the following table, the Usage column indicates when each subcommand can be used with the following codes:

| Code | Usage |
|------|---------------------------------------------------------------------|
| B | With <i>both</i> the KDB kernel debugger and the <b>kdb</b> command |
| C | Only with the <b>kdb</b> command |
| K | Only with the KDB kernel debugger |

The following table shows the KDB Kernel Debug Program subcommands in alphabetic order:

| Subcommand, aliases  | Functions | Usage | Category |
|----------------------|-------------------------------------------------------------------------------------------------|-------|-------------------------------------------------------------------------|
| ! | Serves as a shell escape and provides a convenient way to run UNIX commands without leaving kdb | K | End user |
| ames | Display VMM address map entries | B | Display VMM information |
| apt | Display VMM APT entries | B | Display VMM information |
| B | Step on branch | K | Breakpoints and steps |
| b, brk | Sets or lists break points | K | Breakpoints and steps |
| bdev, wlm_bdev | Display <b>wlm</b> bio devices | B | WLM |
| bmblock, bmbblk, bmb | Display Enhanced Journaled File System metadata block | B | Display Enhanced Journaled File System-specific file system information |
| bqueue, wlm_bq | Display <b>wlm</b> bio queues | B | WLM |
| bt | Set or list trace points | K | Debugger trace points |
| btac | Branch target | K | Branch target (IABR) |
| buffer, buf | Display buffer | B | Display general file system and Journal File System information |

| <b>Subcommand, aliases</b> | <b>Functions</b> | <b>Usage</b> | <b>Category</b> |
|----------------------------|----------------------------------------------------|--------------|------------------------------------|
| buserr | PCI bus error injection | K | PCI cfg space and I/O debugging |
| businfo | Display structure businfo | B | PCI cfg space and I/O debugging |
| c, cl | Clear break point | K | Breakpoints and steps |
| ca | Clear all break points | K | Breakpoints and steps |
| cat | Clear all trace points | K | Debugger trace points |
| cbtac | Clear branch target | K | Branch target (IABR) |
| cdt | Display cdt | C | System trace, dump, and error log  |
| check | Run consistency checkers on kernel data structures | B | System trace, dump, and error log  |
| cla, class | Display <b>wlm</b> class | B | WLM |
| clk, cpl | Display complex lock | B | Locks |
| conv | Base conversion | B | Leaving |
| cpu | Switch to cpu | B | Changing context |
| cr, crid | Display crid table | B | Display context information |
| cred | Display credentials structure | B | Display context information |
| ct | Clear trace point | K | Debugger trace points |
| ctctrl | Display information on Component Trace (CT) | B | System trace, dump, and error log  |
| ctx, context | Switch to KDB context | B | Changing context |
| cupboard | Display NFS cupboard | B | Display NFS information |
| cw | Clear watch | K | Watch DABR |
| d, dump | Display byte data | B | Memory register display and decode |
| dbat | Display dbats | B | Address translation |
| dbgopt | Enable or disable debug options | K | End user |
| dc, dis | Display code | B | Memory register display and decode |
| dcal | Calculate or convert a decimal expression | B | Calculator / converter |
| dd | Display double word data | B | Memory register display and decode |
| ddpb | Display device byte | K | Memory register display and decode |
| ddpd | Display device double word | K | Memory register display and decode |
| ddph | Display device half word | K | Memory register display and decode |
| ddpw | Display device word | K | Memory register display and decode |
| ddvb, diob | Display device byte | K | Memory register display and decode |
| ddvd, diod | Display device double word | K | Memory register display and decode |

| <b>Subcommand, aliases</b> | <b>Functions</b> | <b>Usage</b> | <b>Category</b> |
|----------------------------|----------------------------------------------------------------------------------|--------------|-------------------------------------------------------------------------|
| ddvh, dioh | Display device half word | K | Memory register display and decode |
| ddvw, diow | Display device word | K | Memory register display and decode |
| debug | Enable or disable debug | B | End user |
| devsw, dev | Display devsw table | B | Display miscellaneous kernel data structures |
| devnode, devno | Display devnode | B | Display general file system and Journal File System information |
| di, decode | Decode the given instruction | B | Memory register display and decode |
| dla | Checks the system for deadlocks and displays details on threads waiting on locks | B | Locks |
| dlk | Display dist lock | B | Locks |
| dnlc, ncache | Display name cache | B | Display general file system and Journal File System information |
| dp | Display byte data | B | Memory register display and decode |
| dpc | Display code | B | PCI cfg space and I/O debugging |
| dpcib | Display PCI configuration space in bytes | K | PCI cfg space and I/O debugging |
| dpcih | Display PCI configuration space in half words | K | PCI cfg space and I/O debugging |
| dpciw | Display PCI configuration space in words | K | PCI cfg space and I/O debugging |
| dpd | Display double word data | B | Memory register display and decode |
| dpw | Display word data | B | Memory register display and decode |
| dr | Display registers | B | Memory register display and decode |
| drlist | Display DRlist | B | Display VMM information |
| drvvars, drv | Display DRvars | B | Display miscellaneous kernel data structures |
| dtree, dt | Display Enhanced Journaled File System dtree | B | Display Enhanced Journaled File System-specific file system information |
| dw | Display word data | B | Memory register display and decode |
| e, q, g | Exit | B | Leaving |
| errpt | Display error log entries | B | System trace, dump, and error log |
| exp | List export tables | B | Loader |
| ext | Extract pattern | B | Memory search and extract |

| <b>Subcommand, aliases</b> | <b>Functions</b> | <b>Usage</b> | <b>Category</b> |
|----------------------------|-----------------------------------------------|--------------|-----------------------------------------------------------------|
| extp | Extract pattern | B | Memory search and extract |
| f, stack, where | Stack frame trace | B | Common basic display |
| fbuffer, fb | Display freelist | B | Display general file system and Journal File System information |
| fifo, fifonode | Display fifonode | B | Display general file system and Journal File System information |
| file | Display file | B | Display general file system and Journal File System information |
| find | Find symbolic pattern | B | Memory search and extract |
| findp | Find physical address pattern | B | Memory search and extract |
| frameset, frs | Display frame sets | B | Display VMM information |
| free | Count and display free frames | B | Display VMM information |
| freelist | Display free list | B | Display VMM information |
| gfs | Display gfs | B | Display general file system and Journal File System information |
| gnode, gno | Display gnode | B | Display general file system and Journal File System information |
| gt | Go until address | K | Breakpoints and steps |
| h, ?, help | Help | B | End user |
| halt | Halt the machine | K | Leaving |
| hbuffer, hb | Display buffer hash | B | Display general file system and Journal File System information |
| hcal, cal | Calculate or convert a hexadecimal expression | B | Calculator / converter |
| hdnlc, hncache | Display hash and ncache | B | Display general file system and Journal File System information |
| heap, hp | Display kernel heap | B | Display memory allocator information |
| hinode, hino | Display inodehash | B | Display general file system and Journal File System information |
| his, hi, hist | Print history | B | End user |
| hnode, hno | Display hnodedhash | B | Display general file system and Journal File System information |
| hvnc, hvcache | Display hash, vcache | B | Display general file system and Journal File System information |
| ibat | Display ibats | B | Address translation |
| icache, fino | Display icache list | B | Display general file system and Journal File System information |

| <b>Subcommand, aliases</b> | <b>Functions</b> | <b>Usage</b> | <b>Category</b> |
|----------------------------|-------------------------------------------------------|--------------|-------------------------------------------------------------------------|
| ifnet | Display interface | B | Network |
| inode, ino | Display inode | B | Display general file system and Journal File System information |
| inode2, i2 | Display Enhanced Journaled File System inode | B | Display Enhanced Journaled File System-specific file system information |
| intr | Display int handler | B | Display miscellaneous kernel data structures |
| ipc | Display IPC information | B | Display VMM information |
| ipl | Display IPL process information | B | Display miscellaneous kernel data structures |
| j2logbuf | Display JFS2 log buffer structure | B | Display Enhanced Journaled File System-specific file system information |
| j2logx | Display Enhanced Journaled File System logx structure | B | Display Enhanced Journaled File System-specific file system information |
| j2log | Display Enhanced Journaled File System log structure  | B | Display Enhanced Journaled File System-specific file system information |
| j2no, jfs2node | Display jfs2node | B | Display Enhanced Journaled File System-specific file system information |
| kfset, kfs | Display the <b>kdm fset</b> cache data structure | B | Display general file system and Journal File System information |
| kmbucket, bucket | Display kmembuckets | B | Display memory allocator information |
| kmstats | Display kmemstats | B | Display memory allocator information |
| ksp | Display KSP region information | B | Display VMM information |
| kvn, kvnode | Display kdm vnode | B | Display general file system and Journal File System information |
| lastbackt | Display lastbackt | B | Display context information |
| lb, lbrk | Sets or lists local breakpoints | K | Breakpoints and steps |
| lbtac | Display local branch target | K | Branch target (IABR) |
| lc, lcl | Clear local breakpoints | K | Breakpoints and steps |
| lcbtac | Clear local branch target | K | Branch target (IABR) |
| lcw | Clear local watch | K | Watch DABR |
| lk | Display lock_t lock | B | Locks |
| lke | List loaded extensions | B | Loader |

| <b>Subcommand, aliases</b> | <b>Functions</b> | <b>Usage</b> | <b>Category</b> |
|----------------------------|-----------------------------------------------------------|--------------|---------------------------------------|
| lle | List loader entries | B | Loader |
| lka, lockanch tbblk | Display VMM lock anchor or tblock | B | Display VMM information |
| lkh, lockhash | Display VMM lock hash | B | Display VMM information |
| lkw, lockword | Display VMM lock word | B | Display VMM information |
| lq, lockq | Display lock queues | B | Display context information |
| lrustate, lru | Display the lru daemon control variables | B | Display VMM information |
| lvol | Display logical volume | B | Display storage subsystem information |
| lwr | Local stop on read data | K | Watch DABR |
| lwrw | Local stop on read/write data | K | Watch DABR |
| lww | Local stop on write data | K | Watch DABR |
| m | Modify sequential bytes | K | Memory modification |
| mbuf | Display mbuf | B | Network |
| md | Modify sequential double word | K | Memory modification |
| mdbat | Modify dbats | B | Address translation |
| mdpdb | Modify device byte | K | Memory modification |
| mdpd | Modify device double word | K | Memory modification |
| mdph | Modify device half | K | Memory modification |
| mdpw | Modify device word | K | Memory modification |
| mdvb, miob | Modify device byte | K | Memory modification |
| mdvd, miod | Modify device double word | K | Memory modification |
| mdvh, mioh | Modify device half | K | Memory modification |
| mdvw, miow | Modify device word | K | Memory modification |
| meml, memlock | Displays information about the memory lock entries | B | Display context information |
| mempool, memp | Display memory pools | B | Display VMM information |
| mibat | Modify ibats | B | Address translation |
| mp | Modify sequential bytes | K | Memory modification |
| mpcib | Modify PCI configuration space in bytes | K | PCI cfg space and I/O debugging |
| mpcih | Modify PCI configuration space in half words | K | PCI cfg space and I/O debugging |
| mpciw | Modify PCI configuration space in words | K | PCI cfg space and I/O debugging |
| mpd | Modify sequential double word | K | Memory modification |
| mpw | Modify sequential word | K | Memory modification |
| mr | Modify registers | B | Memory modification |
| mslb | Modify SLB entry | B | Address translation |
| mst | Display MST area | B | Display context information |
| mtrace | Display information on the Lightweight Memory Trace (LMT) | B | System trace, dump, and error log |
| mw | Modify sequential word | K | Memory modification |

| <b>Subcommand, aliases</b> | <b>Functions</b> | <b>Usage</b> | <b>Category</b> |
|----------------------------|-----------------------------------------------------------------|--------------|-------------------------------------------------------------------------|
| n, nexti | Next instruction | K | Breakpoints and steps |
| ndd | Display network and device driver statistics | B | Network |
| netm | Display the <b>net_malloc</b> event records | B | Network |
| netstat | Display network status | C | Network |
| nsdbg | Display ns_alloc and free event records stored in the kernel. | C | Network |
| nm | Translate symbol to an effective address | B | Namelists and symbols |
| ns | No symbol mode (toggle) | B | Namelists and symbols |
| pbuf | Display physical buf | B | Display storage subsystem information |
| pdt | Display VMM paging device table | B | Display VMM information |
| pfhdata | Display VMM control variables | B | Display VMM information |
| pft | Display VMM PFT entries | B | Display VMM information |
| pgbuf | Display Enhanced Journaled File System pager buffer | B | Display Enhanced Journaled File System-specific file system information |
| pgobj | Display Enhanced Journaled File System pagerObject | B | Display Enhanced Journaled File System-specific file system information |
| pile | Display pile | B | Display Enhanced Journaled File System-specific file system information |
| pnnda | Display PNDA area | B | Display context information |
| ppda | Display per processor data area | B | Display context information |
| ppid, pr_pid | Display displays all process entries for a process | B | Display context information |
| pr, print | Print a formatted structure at an address | B | Common basic display |
| pta | VMM PTA segment | B | Display VMM information |
| ptid, pr_tid | Display displays the process table entry for a specific process | B | Display context information |
| pte | VMM PTE entries | B | Display VMM information |
| pvlst, pvt | Display VMM PVT and PVLIST entries | B | Display VMM information |
| pvol | Display physical volume | B | Display storage subsystem information |
| r, return | Go to end of function | K | Breakpoints and steps |
| reboot | Reboot the machine | K | Leaving |
| rmap | Display VMM RMAP | B | Display VMM information |
| rmst | Remove symbol table | B | Loader |
| route | Display route | B | Network |
| rq, runq | Display run queues | B | Display context information |
| rqi, rqa | Display RQ information | B | Display context information |
| rtentry | Display rtentry structure | B | Network |

| <b>Subcommand, aliases</b> | <b>Functions</b> | <b>Usage</b> | <b>Category</b> |
|----------------------------|---------------------------------------------------------------------------------------|--------------|---------------------------------------------------------------------------------|
| rtipc | Display RT IPC information | B | Display VMM information |
| rtipcd | Display RT IPCD information | B | Display VMM information |
| rules, rule | Display <b>wlm</b> rules | B | WLM |
| runcpu | Allows any other <b>kdb</b> subcommand to be automatically run | B | Changing context |
| rvsid | Display reserved vsid information | B | Display VMM information |
| rxnode | Display radix_node structure | B | Network |
| s, stepi | Single step | K | Breakpoints and steps |
| S | Step on block or blockr | K | Breakpoints and steps |
| scb | Display VMM segment control blocks | B | Display VMM information |
| scd, scdisk | Display scdisk | B | Display storage subsystem information |
| segst64 | Display VMM SEGSTATE | B | Display VMM information |
| set, setup | Display or update kdb toggles | B | End user |
| slab | Display slab | B | Display Enhanced<br>Jounaled File<br>System-specific file system<br>information |
| slb | Display SLB entry | B | Address translation |
| slk, spl | Display simple lock | B | Locks |
| sock | Display socket | B | Network |
| sockcup | Display NFS sockcup | B | Display NFS information |
| sockinfo, si | Display socket info by address | B | Network |
| sockpint | Display NFS sockcup | B | Display NFS information |
| specnode, specno | Display specnode | B | Display general file system<br>and Journal File System<br>information |
| sr64 | Display VMM segment region | B | Display VMM information |
| start | Start cpu | K | CPU start and stop |
| stat | System status messages | B | Common basic display |
| status | Processor status | B | Common basic display |
| st | Store one address word in memory | K | Memory modification |
| stbl | List loaded symbol tables | B | Address translation |
| stc | Store one address byte in memory | K | Memory modification |
| ste | Display VMM STAB | B | Display VMM information |
| sth | Store one half-word in memory address<br>half-word | K | Memory modification |
| stop | Stop cpu | KMP | CPU start and stop |
| svcxprt | Display NFS SVCXPRT | B | Display NFS information |
| svmon | Display information about the memory and<br>paging space usage on a per process basis | C | Display context information |
| swhat | Display VMM SWHAT entries | B | Display VMM information |
| sw, switch | Switch to thread | B | Changing context |

| <b>Subcommand, aliases</b> | <b>Functions</b> | <b>Usage</b> | <b>Category</b> |
|----------------------------|---------------------------------------------------------------|--------------|------------------------------------------------------------------------|
| symptom | Display symptom string for a dump | C | Common basic display |
| tcb | Display TCBs | B | Network |
| tcpcb | Display TCP CB | B | Network |
| tcpdbg | Displays the tcp_debug structures | B | Network |
| test, [ | Displays bt condition | K | Debugger trace points |
| time | Display elapsed time | K | Time |
| tpid, th_pid | Display displays all thread entries for a process | B | Display context information |
| tr | Translate to real address | B | Address translation |
| trace | Display trace buffer | B | System trace, dump, and error log |
| trb | Display system timer request blocks | B | Time |
| tree | Display Enhanced Jounaled File System tree | B | Display Enhanced Jounaled File System-specific file system information |
| ts | Translate eaddr to symbol | B | Namelists and symbols |
| ttid, th_tid | Display displays the thread table entry for a specific thread | B | Display context information |
| tv | Display MMU translation | B | Address translation |
| txblock, txblk | Display Enhanced Jounaled File System txBlock | B | Display Enhanced Jounaled File System-specific file system information |
| txblocki, txblkj | Display Enhanced Jounaled File System index of txBlock | B | Display Enhanced Jounaled File System-specific file system information |
| txlock, txlck | Display Enhanced Jounaled File System txLock | B | Display Enhanced Jounaled File System-specific file system information |
| udb | Display UDBs | B | Network |
| var | Display var | B | Display miscellaneous kernel data structures |
| varlist | List user variables | B | End user |
| varrm, unalias | Remove user variable | B | End user |
| varset, alias | Define a user variable | B | End user |
| vfs, mount | Display vfs | B | Display general file system and Journal File System information |
| vmdmap | VMM disk map | B | Display VMM information |
| vmlocks | VMM spin locks | B | Display VMM information |
| vmaddr | VMM Addresses | B | Display VMM information |
| vmbufst | Display dump buffer structures | B | Display VMM information |
| vmint | Display VMM vmintervls information | B | Display VMM information |
| vmker | Display VMM kernel segment data | B | Display VMM information |

| <b>Subcommand, aliases</b> | <b>Functions</b> | <b>Usage</b> | <b>Category</b> |
|----------------------------|----------------------------------------------|--------------|-------------------------------------------------------------------------|
| vmlocks, vmlock, vl | Display VMM spin locks | B | Display VMM information |
| vmlog | Display VMM error log | B | Display VMM information |
| vmpool | Display VMM resource pools | B | Display VMM information |
| vmstat | Display VMM statistics | B | Display VMM information |
| vmthrgpio | Display THRPGIO commands | B | Display VMM information |
| vmwait | Display VMM wait status | B | Display VMM information |
| vnc, vcache | Display vnode cache | B | Display general file system and Journal File System information |
| vnode, vno | Display vnode | B | Display general file system and Journal File System information |
| volgrp | Display volume group | B | Display storage subsystem information |
| vrld | Display VMM reload xlate table | B | Display VMM information |
| vsidd, sidd | Display VSID dump | B | Display VMM information |
| vsidm, sidm | Display VSID alter | B | Display VMM information |
| which | Display name of kernel source file | C | Namelists and symbols |
| wr | Stop on read data | K | Watch DABR |
| wrw | Stop on r/w data | K | Watch DABR |
| ww | Stop on write data | K | Watch DABR |
| xtree, xt | Display Enhanced Journaled File System xtree | B | Display Enhanced Journaled File System-specific file system information |
| xmalloc, xm | Display heap debug | B | Display memory allocator information |
| zproc | Display VMM zeroing kproc | B | Display VMM information |

---

## Task category list

The categories in which the subcommands are grouped are as follows:

- Chapter 24, “Address translation subcommands,” on page 237
- Chapter 19, “Branch target subcommands,” on page 135
- Chapter 16, “Breakpoint and steps subcommands,” on page 113
- Chapter 9, “Changing context subcommands,” on page 57
- Chapter 10, “Calculator and converter subcommands,” on page 67
- Chapter 12, “Basic display subcommands,” on page 73
- Chapter 11, “CPU start and stop subcommands,” on page 71
- Chapter 26, “Display context information subcommands,” on page 257
- Chapter 29, “Display general and Journal File System (JFS) information subcommands,” on page 311
- Chapter 30, “Display Enhanced Journaled File System information subcommands,” on page 349
- Chapter 28, “Display memory allocation information subcommands,” on page 297
- Chapter 22, “Display kernel data structures subcommands,” on page 153
- Chapter 31, “Display NFS information subcommands,” on page 369

- Chapter 27, “Display storage subsystem information subcommands,” on page 287
- Chapter 23, “Display VMM subcommands,” on page 163
- Chapter 7, “End user subcommands,” on page 39
- Chapter 17, “Debugger trace points subcommands,” on page 125
- Chapter 8, “Leaving kdb subcommands,” on page 53
- Chapter 25, “Loader subcommands,” on page 247
- Chapter 34, “Lock subcommands,” on page 395
- Chapter 15, “Memory modification subcommands,” on page 105
- Chapter 13, “Memory register display and decode subcommands,” on page 87
- Chapter 14, “Memory search and extract subcommands,” on page 99
- Chapter 20, “Namelist and symbols subcommands,” on page 139
- Chapter 35, “Network subcommands,” on page 399
- Chapter 21, “PCI configuration space and I/O debugging subcommands,” on page 143
- Chapter 33, “System trace, dump and error log subcommands,” on page 381
- Chapter 32, “Time subcommands,” on page 375
- Chapter 18, “Watch DABR subcommands,” on page 131
- Chapter 36, “Workload Manager (WLM) subcommands,” on page 431


---

## Chapter 7. End user subcommands

The subcommands in this category explain how category help works, list and set **kdb** command toggles, and create, display and remove user-defined variables. These subcommands include the following:

- h
- set
- dbgopt
- varset
- varlist
- varrm
- his
- debug
- !

---

## **h subcommand**

### **Purpose**

The **h** subcommand displays a list of all available subcommands in the debugger. When run with a parameter, this list is restricted to only a particular category of subcommands. The list of categories is:

- Chapter 24, “Address translation subcommands,” on page 237
- Chapter 19, “Branch target subcommands,” on page 135
- Chapter 16, “Breakpoint and steps subcommands,” on page 113
- Chapter 9, “Changing context subcommands,” on page 57
- Chapter 10, “Calculator and converter subcommands,” on page 67
- Chapter 12, “Basic display subcommands,” on page 73
- Chapter 11, “CPU start and stop subcommands,” on page 71
- Chapter 26, “Display context information subcommands,” on page 257
- Chapter 29, “Display general and Journal File System (JFS) information subcommands,” on page 311
- Chapter 30, “Display Enhanced Journaled File System information subcommands,” on page 349
- Chapter 28, “Display memory allocation information subcommands,” on page 297
- Chapter 22, “Display kernel data structures subcommands,” on page 153
- Chapter 31, “Display NFS information subcommands,” on page 369
- Chapter 27, “Display storage subsystem information subcommands,” on page 287
- Chapter 23, “Display VMM subcommands,” on page 163
- Chapter 7, “End user subcommands,” on page 39
- Chapter 17, “Debugger trace points subcommands,” on page 125
- Chapter 8, “Leaving kdb subcommands,” on page 53
- Chapter 25, “Loader subcommands,” on page 247
- Chapter 34, “Lock subcommands,” on page 395
- Chapter 15, “Memory modification subcommands,” on page 105
- Chapter 13, “Memory register display and decode subcommands,” on page 87
- Chapter 14, “Memory search and extract subcommands,” on page 99
- Chapter 20, “Namelist and symbols subcommands,” on page 139
- Chapter 35, “Network subcommands,” on page 399
- Chapter 21, “PCI configuration space and I/O debugging subcommands,” on page 143
- Chapter 33, “System trace, dump and error log subcommands,” on page 381
- Chapter 32, “Time subcommands,” on page 375
- Chapter 18, “Watch DABR subcommands,” on page 131
- Chapter 36, “Workload Manager (WLM) subcommands,” on page 431

### **Syntax**

**h** [*topic*]

### **Parameters**

*topic*      Specifies the name, or partial name, of a particular help category. If more than one category name matches the topic, only the first matching category and its subcommands are displayed.

## Aliases

? , help

## Example

The following is an example of how to use the **help** alias for the **h** subcommand:

```
KDB(0)> help user
CMD ALIAS ALIAS FUNCTION ARG

*** end-user ***
h ? help help [topic]
set setup display/update kdb toggles [toggle]
dbgopt enable/disable debug options
varset alias define a user variable var value
varlist list user variables
varrm unalias remove user variable var
his hi hist print history [?] [count]
debug enable/disable debug [?]
KDB(0)>
```

---

## set subcommand

### Purpose

The **set** subcommand lists and sets kdb toggles.

### Syntax

**set** [*toggle* [*value*]]

### Parameters

| | |
|---------------|---------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>toggle</i> | Identifies the option to be toggled or set by decimal number or name. |
| <i>value</i>  | Indicates the decimal number or expression to be set for an option. |
| | <b>Note:</b> Some toggles allow the value to be omitted. In that case, the set subcommand cycles the toggle through all of its possible settings. |

The values that are valid for the KDB Kernel Debugger and the **kdb** command are the following:

| | |
|--------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>no_symbol</i> | Suppresses symbol name lookup when addresses are displayed. |
| <i>mst_wanted</i> | Displays all <b>mst</b> items in the stack trace subcommand each time an interrupt is detected in the stack. For a shorter display, disable this toggle. |
| <i>screen_size</i> | Changes the integrated more prompt window size. |
| <i>power_pc_syntax</i> | Displays PowerPC platform-based instruction mnemonics when enabled (See the 90 and 92subcommands). Displays the old POWER family mnemonics when disabled. |
| <i>origin</i> | Sets the origin variable to the value of the specified expression. Origins are used to match addresses with assembly language listings. Assembly language listings express addresses as offsets from the start of the file. |
| <i>unix_symbols_start_from</i> | Indicates the lowest effective address from which symbol search is started. To force other values to be displayed in hexadecimal, set this toggle. |
| <i>hexadecimal_wanted</i> | Applies to <b>thread</b> and <b>process</b> subcommand. It is possible to have information in decimal form. |
| <i>screen_previous</i> | Applies to the memory display subcommands, such as <b>d</b> and <b>dw</b> . To repeat the last memory display subcommand, press Enter at an empty kdb prompt. If <i>screen_previous</i> is set to false, memory is displayed at the next higher address. If <i>screen_previous</i> is set to true, memory is displayed at the next lower address. |
| <i>display_stack_frames</i> | Applies to <b>f</b> subcommand. When it is true, the <b>f</b> subcommand prints a part of the stack in binary mode. |
| <i>display_stacked_regs</i> | Applies to <b>f</b> subcommand. When it is true, the <b>f</b> subcommand prints register values saves in the stack. |
| <i>64_bit</i> | Prints 64-bit registers on 64-bit architecture. By default, only 32-bit formats are printed. |
| <i>ldr_segs_wanted</i> | Toggles interpretation of effective addresses in segment 11 (0xbxxxxxxx) and segment 13 (0xdxxxxxxx) off and on as references to loader data. |
| <i>trace_back_lookup</i> | Processes trace back information on user code (text or shared-lib) and kernext code. It can be used to see function names. By default, it is not set. |
| <i>scroll</i> | Enables or disables the integrated more prompt. |
| <i>edit</i> | Provides command line editing features similar to those provided by the Korn shell. The mode specified provides editing features similar to editors, such as vi, emacs, and gmacs. |
| <i>default_xmalloc_heap</i> | For example, to turn on vi-style command line editing, type the following at the kdb prompt:<br><pre>set edit vi</pre> Specifies the default heap for the <b>xmalloc</b> subcommand. If this option is 0, the <b>xmalloc</b> subcommand uses the kernel heap. |

The values that apply only to the **kdb** command are the following:

| | |
|-------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>logfile</i> | Enables or disables logging for a specified log file name. If <i>logfile</i> is invoked without a parameter specifying a file name, logging is disabled. |
| <i>loglevel</i> | Allows you to choose the granularity level of logging. Valid choices are the following:<br><b>0</b> off<br><b>1</b> Log commands only<br><b>2</b> Log commands and output. This is the default. |
| <i>auto_screen_size</i> | Enables tracking of terminal size changes and automatic updates of <i>screen_size</i> as necessary. If you manually assign a value to <i>screen_size</i> , the <i>auto_screen_size</i> toggle will become false. |

The options that apply only to the KDB kernel debugger are the following:

| | |
|--------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>emacs_window</i> | Toggles suppression of extra line feeds for running under emacs. |
| <i>local_breakpoint_attach</i> | Toggles to choose whether local breakpoints are thread or CPU based. By default, on POWER™ RS1, local breakpoints are CPU-based, and on the POWER-based platform they are thread-based.<br><br><b>Note:</b> This toggle must be accessed using the option number. It cannot be toggled by name. |
| <i>kdb_stop_all_cpu</i> | Toggles to select whether all processors or a single processor stops when the KDB kernel debugger is invoked. |
| <i>tweq_r1_r1</i> | Causes the KDB kernel debugger to break on the <i>tweq r1, r1</i> instruction. This is the trap instruction reserved for entering LLDB. |
| <i>kext_IF_active</i> | Toggles to disable and enable subcommands added to the KDB kernel debugger through kernel extensions. By default, all subcommands registered by kernel extensions are active. |
| <i>IPI_enable</i> | Toggles to control how the KDB kernel debugger notifies other processors to stop when the <i>KDB stops all processors</i> value is true. If the <i>IPI_enable</i> value is true, the KDB kernel debugger uses inter-processor interrupts. If <i>IPI_enable</i> is false, the decrementer interrupt is used. |
| <i>no_brkpt_warning</i> | Controls whether the KDB kernel debugger prints warning messages when it ignores certain breakpoints, for example, a context mismatch. If the <i>no_brkpt_warning</i> value is set to true, the KDB kernel debugger does not print warning messages when it ignores certain breakpoints. If the <i>no_brkpt_warning</i> value is set to false, the KDB kernel debugger prints warning messages when it ignores certain breakpoints. |

## Aliases

**setup**

## Example

The following is an example of how to use the **set** subcommand:

```
KDB(0)> set
No toggle name current value

1 no_symbol false
2 mst_wanted true
3 screen_size 24
4 power_pc_syntax true
5 origin 00000000
6 unix_symbols_start_from 00001000
7 hexadecimal_wanted true
8 screen_previous false
9 display_stack_frames false
```

```

10 display_stacked_regs false
11 64_bit true
12 ldr_segs_wanted false
13 emacs_window false
14 local_breakpoint_attach thread
15 kdb_stop_all_cpu true
17 kext_IF_active true
18 trace_back_lookup false
19 IPI_enable true
20 scroll false
21 edit noedit
24 no_brkpt_warning false
25 default_xmalloc_heap 00000000
KDB(0)> dc waitproc 5
.waitproc+000000 mflr r0
.waitproc+000004 mfcr r12
.waitproc+000008 std r31,FFFFFFF8(stkp)
.waitproc+00000C std r30,FFFFFFF0(stkp)
.waitproc+000010 std r29,FFFFFFE8(stkp)
KDB(0)> set origin 100
5 origin 00000100
KDB(0)> dc waitproc 5
.waitproc+000000 (ORG+00026CB8) mflr r0
.waitproc+000004 (ORG+00026CBC) mfcr r12
.waitproc+000008 (ORG+00026CC0) std r31,FFFFFFF8(stkp)
.waitproc+00000C (ORG+00026CC4) std r30,FFFFFFF0(stkp)
.waitproc+000010 (ORG+00026CC8) std r29,FFFFFFE8(stkp)
KDB(0)> set scroll false
20 scroll false

```

---

## dbgopt subcommand

### Purpose

The **dbgopt** subcommand toggles low-level tracing options within the kernel.

### Syntax

**dbgopt**

### Parameters

The **dbgopt** subcommand presents a menu that allows the user to enable rc.boot tracing and tracing of exec calls. The tracing enabled by this subcommand is performed using the kernel **printf** function and is unrelated to the system trace facility.

### Aliases

No aliases.

### Example

The following is an example of how to use the **dbgopt** subcommand:

```
KDB(0)> dbgopt
Debug options:

1. Toggle rc.boot tracing - currently DISABLED
2. Toggle tracing of exec calls - currently DISABLED
q. Exit

Enter option: 2

Debug options:

1. Toggle rc.boot tracing - currently DISABLED
2. Toggle tracing of exec calls - currently ENABLED
q. Exit

Enter option: q

KDB(0)>
```

---

## **varset** subcommand

### Purpose

The **varset** subcommand creates a new user-defined variable.

**Note:** In the KDB kernel debugger, user variables are persistent across invocations of the debugger but not across system reboots. In the **kdb** command, user variables are not persistent across invocations.

### Syntax

**varset** *name* [*value*]

### Parameters

| | |
|--------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>name</i>  | Specifies the name of a user variable. If it does not already exist, the variable is created. Otherwise, the value of the existing variable is changed. Variable names are case sensitive and can consist of letters, numbers, and the underscore (_) character. |
| <i>value</i> | Is a string assigned verbatim to the user variable specified by name. If omitted, the user variable is assigned an empty string. The value can contain spaces. |

After a variable is created, any occurrence of the variable name in a subcommand is replaced with the value assigned to that variable.

If any variable substitutions occur, the resulting subcommand is printed between two less than and two greater than signs before it is run. For example, <<dw kdb\_avail 1>>.

All variable substitutions are done before any additional parsing of the subcommand, and the substitutions are done on a textual basis. This allows a single variable to expand into multiple subcommand parameters.

### Aliases

No aliases.

### Example

The following is an example of how to use the **varset** subcommand:

```
KDB(0)> varset myvar kdb_avail
KDB(0)> dw myvar
<<dw kdb_avail>>
kdb_avail+000000: 00000001 00000000 0800004C 00001C43L...C
KDB(0)> varset myvar kdb_avail 1
KDB(0)> dw myvar
<<dw kdb_avail 1>>
kdb_avail+000000: 00000001
```

---

## **varlist** subcommand

### **Purpose**

The **varlist** subcommand displays all user-defined variables previously created with the **varset** subcommand.

### **Syntax**

**varlist**

### **Parameters**

No parameters.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **varlist** subcommand:

```
KDB(0)> varset myvar kdb_avail
KDB(0)> varlist
Slot Name Value
 0 myvar kdb_avail
KDB(0)>
```

---

## **varrm** subcommand

### **Purpose**

The **varrm** subcommand removes user-defined variables previously created with the **varset** subcommand.

### **Syntax**

**varrm** *name*

### **Parameters**

| | |
|-------------|---------------------------------------------------------------------------------------------------------------------------------------------|
| <i>name</i> | Specifies the user variable to remove. Variable names are case sensitive and consist of letters, numbers, and the underscore (_) character. |
|-------------|---------------------------------------------------------------------------------------------------------------------------------------------|

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **varrm** subcommand:

```
KDB(0)> varlist
Slot Name Value
 0 myvar kdb_avail
KDB(0)> varrm myvar
KDB(0)> varlist
Slot Name Value
KDB(0)>
```

---

## his subcommand

### Purpose

The **his** subcommand prints a history of user input. A parameter can be used to specify the number of historical entries to display.

### Syntax

**his** [*value*]

### Parameters

*value*                  Indicates a decimal value or expression indicating the number of previous user entries to display.

Each historical entry can be recalled and edited for use with the usual control characters (as in emacs).

### Aliases

hi, hist

### Example

No example.

---

## debug subcommand

### Purpose

The **debug** subcommand prints additional information while the KDB kernel debugger is running to help ensure that the debugger is functioning properly.

### Syntax

**debug** [*options*]

### Parameters

*options*              Specifies the debug option to be turned on or off. View possible values by specifying the ? flag.

If the **debug** subcommand is invoked with no parameters, the currently-active debug options are displayed.

### Aliases

No aliases.

### Example

The following is an example of how to use the **debug** subcommand:

```
KDB(4)> debug ? //debug help
vmm HW lookup debug... on with arg 'dbg1++', off with arg 'dbg1--'
vmm tr/tv cmd debug... on with arg 'dbg2++', off with arg 'dbg2--'
vmm SW lookup debug... on with arg 'dbg3++', off with arg 'dbg3--'
symbol lookup debug... on with arg 'dbg4++', off with arg 'dbg4--'
stack trace debug..... on with arg 'dbg5++', off with arg 'dbg5--'
BRKPT debug (list)... on with arg 'dbg61++', off with arg 'dbg61--'
BRKPT debug (instr)... on with arg 'dbg62++', off with arg 'dbg62--'
BRKPT debug (suspend). on with arg 'dbg63++', off with arg 'dbg63--'
BRKPT debug (phantom). on with arg 'dbg64++', off with arg 'dbg64--'
BRKPT debug (context). on with arg 'dbg65++', off with arg 'dbg65--'
DABR debug (address).. on with arg 'dbg71++', off with arg 'dbg71--'
DABR debug (register). on with arg 'dbg72++', off with arg 'dbg72--'
DABR debug (status)... on with arg 'dbg73++', off with arg 'dbg73--'
BRAT debug (address).. on with arg 'dbg81++', off with arg 'dbg81--'
BRAT debug (register). on with arg 'dbg82++', off with arg 'dbg82--'
BRAT debug (status)... on with arg 'dbg83++', off with arg 'dbg83--'
BRKPT debug (context). on //this debug feature is enabled
KDB(4)> debug dbg5++ //enable debug mode
stack trace debug..... on
KDB(4)> f //stack frame in debug mode
thread+000180 STACK:
==== Look for traceback at 0x00015278
==== Got traceback at 0x00015280 (delta = 0x00000008)
==== has_tboff = 1, tb_off = 0xD8
==== Trying to find Stack Update Code from 0x000151A8 to 0x00015278
==== Found 0x9421FFA0 at 0x000151B8
==== Trying to find Stack Restore Code from 0x000151A8 to 0x0001527C
==== Trying to find Registers Save Code from 0x000151A8 to 0x00015278
[00015278]waitproc+0000D0 ()
==== Look for traceback at 0x00015274
==== Got traceback at 0x00015280 (delta = 0x0000000C)
==== has_tboff = 1, tb_off = 0xD8
[00015274]waitproc+0000CC ()
==== Look for traceback at 0x0002F400
==== Got traceback at 0x0002F420 (delta = 0x00000020)
==== has_tboff = 1, tb_off = 0x30
```

```
[0002F400]procentry+000010 (??, ??, ??, ??)

/# ls //Invoke command from command line that calls open
Breakpoint
0024FDE8 stwu stkp,FFFFFB0(stkp) stkp=2FF3B3C0,FFFFFB0(stkp)=2FF3B370
KDB(0)> time //Report time from leaving the debugger till the break
Command: time Aliases:
Elapsed time since last leaving the debugger:
2 seconds and 121211136 nanoseconds.
KDB(0)>
```

---

## ! subcommand

### Purpose

The ! subcommand serves as a shell escape and provides a way to run UNIX commands without leaving the **kdb** command. This subcommand is only available in the **kdb** command.

**Note:** If output logging is enabled through the *logfile* and *loglevel* **kdb** command options, the output produced by the ! subcommand is not included in the log file.

### Syntax

**!** [command]

### Parameters

*command* Passes a command verbatim to a newly spawned UNIX shell for running.

### Aliases

No aliases.

### Example

The following is an example of how to use the ! subcommand:

```
(0)> ! ls
...
.: .mozilla bin lib sbin
..: .sh_history dev lost+found tftpboot
.TAuthority .wmrc dfs lpp tmp
.Xauthority : etc mnt unix
.bash_history .dt gsa opt usr
.dbxhist TT_DB home proc var
.krb5 audit krb5 project
```

---

## Chapter 8. Leaving kdb subcommands

The subcommands in this category are used to exit the **kdb** command and the KDB kernel debugger, shutdown the machine and reboot the machine. These subcommands include the following:

- e
- reboot
- halt

---

## e subcommand

### Purpose

The **e** subcommand exits the **kdb** command and KDB kernel debugger.

### Syntax

**e** [*dump*]

### Parameters

**dump** Indicates that a system dump will be created when you exit the KDB kernel debugger. The optional *dump* parameter is only applicable to the KDB kernel debugger. The *dump* argument can be specified to force an operating system dump. The method used to force a dump depends on how the KDB kernel debugger was invoked.

The KDB kernel debugger can be invoked in the following ways:

**panic** If the KDB kernel debugger was invoked by the **panic** call, force the dump by typing **q** *dump* and pressing Enter. If another processor enters the KDB kernel debugger after that (for example, a spin-lock timeout), exit the KDB kernel debugger.

When the dump is complete, control is returned to the KDB kernel debugger and the LEDs show xxxx.

**halt\_display**

If the KDB kernel debugger was invoked by a halt display (C20 on the LED), type **q** and press Enter.

When the dump is complete, the LEDs show 888 102 700 0c0.

**soft\_reset**

If the debugger was invoked by a soft reset (that is, pressing the reset button once), complete the following:

1. Move the key on the server.

If the key was in the SERVICE position at boot time, move it to the NORMAL position. Otherwise, move the key to the SERVICE position.

**Note:** Forcing a dump using this method requires that you know what the key position was at boot time.

2. Type **quit** and press Enter.

Do this once for each CPU.

**break in**

You cannot create a dump if the debugger was invoked with the break method (^).

When the dump is in progress, \_0c9 displays on the LEDs while the dump is copied to disk hd7 or disk hd6.

The **e** subcommand allows you to exit the KDB kernel debugger session and return to the system with all breakpoints installed in memory. To leave KDB kernel debugger without breakpoints, use the **ca** subcommand.

### Aliases

**q, g**

### Example

No example.

---

## reboot subcommand

### Purpose

The **reboot** subcommand reboots the machine. This subcommand issues a prompt for confirmation that a reboot is desired before beginning the reboot.

**Note:** This subcommand is only available within the KDB kernel debugger. It is not included in the **kdb** command.

### Syntax

**reboot**

### Parameters

No parameters.

### Aliases

No aliases.

### Example

The following is an example of how to use the **reboot** subcommand:

```
KDB(0)> reboot //reboot the machine
Do you want to continue system reboot? (y/[n]):> y
Rebooting ...
```

---

## **halt** subcommand

### **Purpose**

The **halt** subcommand shuts down the machine.

**Note:** This subcommand is only available within the KDB kernel debugger. It is not included in the **kdb** command.

### **Syntax**

**halt**

### **Parameters**

No parameters.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **halt** subcommand:

```
KDB(0)> halt
Halting...
```

---

## **Chapter 9. Changing context subcommands**

The subcommands in this category are used to change the context that is being debugged. These subcommands include the following:

- sw
- cpu
- context
- runcpu

---

## sw subcommand

### Purpose

The **sw** subcommand allows a selected thread to be considered the current thread.

### Syntax

**sw** [ {*th\_slot* | *th\_Address*} | {**u** | **k**} ]

### Parameters

| | |
|-------------------|-------------------------------------------------------------------------------------------------------------------------------------|
| <b>u</b> | Switches to user address space for the current thread. |
| <b>k</b> | Switches to kernel address space for the current thread. |
| <i>th_slot</i> | Specifies a thread slot number. This parameter must be a decimal value. |
| <i>th_Address</i> | Specifies the address of a thread slot. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |

The **u** and **k** flags can be used to switch between the user and kernel address space for the current thread.

By default, KDB shows the virtual space for the current thread. Threads can be specified by slot number or address. The current thread can be reset to its initial context by entering the **sw** subcommand with no parameters. For the KDB kernel debugger, the initial context is also restored whenever you exit the KDB kernel debugger.

### Aliases

**switch**

### Example

The following is an example of how to use the **sw** subcommand:

```
KDB(0)> sw 12 //switch to thread slot 12
Switch to thread: <thread+000900>
KDB(0)> f //print stack trace
thread+000900 STACK:
[000215FC]e_block_thread+000250 ()
[00021C48]e_sleep_thread+000070 (??, ??, ??)
[000200F4]errread+00009C (??, ??)
[001C89B4]rdevread+000120 (??, ??, ??, ??)
[0023A61C]cdev_rdwr+00009C (??, ??, ??, ??, ??, ??, ??)
[00216324]spec_rdwr+00008C (??, ??, ??, ??, ??, ??, ??, ??)
[001CEA3C]vnop_rdwr+000070 (??, ??, ??, ??, ??, ??, ??, ??)
[001BDB0C]rwuiot+0000CC (??, ??, ??, ??, ??, ??, ??, ??)
[001BDF40]rdwr+000184 (??, ??, ??, ??, ??, ??)
[001BDD68]kreadv+000064 (??, ??, ??, ??, ??)
[000037D8].sys_call+000000 ()
[D0046B68]read+000028 (??, ??, ??)
[1000167C]child+000120 ()
[10001A84]main+0000E4 (??, ??)
[1000014C].__start+00004C ()
KDB(0)> dr sr //display segment registers
s0 : 00000000 s1 : 007FFFFF s2 : 00000AB7 s3 : 007FFFFF s4 : 007FFFFF
s5 : 007FFFFF s6 : 007FFFFF s7 : 007FFFFF s8 : 007FFFFF s9 : 007FFFFF
s10 : 007FFFFF s11 : 007FFFFF s12 : 007FFFFF s13 : 6000058B s14 : 00000204
s15 : 60000CBB
KDB(0)> sw u //switch to user context
KDB(0)> dr sr //display segment registers
s0 : 60000000 s1 : 600009B1 s2 : 60000AB7 s3 : 007FFFFF s4 : 007FFFFF
s5 : 007FFFFF s6 : 007FFFFF s7 : 007FFFFF s8 : 007FFFFF s9 : 007FFFFF
```

```

s10 : 007FFFFF s11 : 007FFFFF s12 : 007FFFFF s13 : 6000058B s14 : 007FFFFF
s15 : 60000CBB
//Now it is possible to look at user code
//For example, find how read() is called by child()
KDB(0)> dc 1000167C //print child() code (seg 1 is now valid)
1000167C b1 <1000A1BC>
KDB(0)> dc 1000A1BC 6 //print child() code
1000A1BC lwz r12,244(toc)
1000A1C0 stw toc,14(stkp)
1000A1C4 lwz r0,0(r12)
1000A1C8 lwz toc,4(r12)
1000A1CC mtctr r0
1000A1D0 bcctr
... //find stack pointer of child() routine with 'set 9; f'
[D0046B68]read+000028 (??, ??, ??)
=====
2FF22B50: 2FF2 2D70 2000 9910 1000 1680 F00F 3130 /.-p10
2FF22B60: F00F 1E80 2000 4C54 0000 0003 0000 4503LT.....E.
2FF22B70: 2FF2 2B88 0000 D030 0000 0000 6000 0000 /.+....0....`...
2FF22B80: 6000 09B1 0000 0000 0000 0002 0000 0002 `.....'.
=====
[1000167C]child+000120 ()
...
(0)> dw 2FF22B50+14 1 // - stw toc,14(stkp)
2FF22B64: 20004C54 //toc address
(0)> dw 20004C54+244 1 // - lwz r12,244(toc)
20004E98: F00BF5C4 //function descriptor address
(0)> dw F00BF5C4 2 // - lwz r0,0(r12) - lwz toc,4(r12)
F00BF5C4: D0046B40 F00C1E9C //function descriptor (code and toc)
(0)> dc D0046B40 11 // - bcctr will branch to:
D0046B40 mflr r0
D0046B44 stw r31,FFFFFFFFFF(stkp)
D0046B48 stw r0,8(stkp)
D0046B4C stwu stkp,FFFFFB0(stkp)
D0046B50 stw r5,3C(stkp)
D0046B54 stw r4,38(stkp)
D0046B58 stw r3,40(stkp)
D0046B5C addic r4,stkp,38
D0046B60 li r5,1
D0046B64 li r6,0
D0046B68 b1 <D00ADC68> //read+000028

```

The following example shows some of the differences between kernel and user mode for 64-bit process:

```

(0)> sw k //kernel mode
(0)> dr msr //kernel machine status register
msr : 000010B0 bit set: ME IR DR
(0)> dr r1 //kernel stack pointer
r1 : 2FF3B2A0 2FF3B2A0
(0)> f //stack frame (kernel MST)
thread+002A98 STACK:
[00031960]e_block_thread+000224 ()
[00041738]nsleep+000124 (??, ??)
[01CFF0F4]nsleep64 +000058 (0FFFFFFF, F0000001, 00000001, 10003730, 1FFFFFF0, 1FFFFFF8)
[000038B4].sys_call+000000 ()
[80000010000867C]0800000010000867C (??, ??, ??, ??)
[80000010001137C]nsleep+000094 (??, ??)
[800000100058204]sleep+000030 (??)
[100000478]main+00000CC (0000000100000001, 00000000200FEB78)
[10000023C]__start+000044 ()
(0)> sw u //user mode
(0)> dr msr //user machine status register
msr : 800000004000D0B0 bit set: EE PR ME IR DR
(0)> dr r1 //user stack pointer
r1 : 0xFFFFFFFFFFFFFFF00 0xFFFFFFFFFFFFFFF00

```

```
(0)> f //stack frame (kernel MST extension)
thread+002A98 STACK:
[80000001000581D4]sleep+000000 (0000000000000064 [??])
[1000000478]main+0000CC (0000000100000001, 00000000200FEB78)
[10000023C]__start+000044 ()
```

---

## cpu subcommand

### Purpose

The **cpu** subcommand allows you to switch from the current processor to the specified processor.

### Syntax

**cpu** [ **cpu number** | **any** ]

### Parameters

| | |
|-------------------|---------------------------------------------------------------|
| <b>cpu number</b> | Specifies the CPU number. This value must be a decimal value. |
| <b>any</b> | Unblocks switched processors. |

Without a parameter, the **cpu** subcommand prints processor status.

For the **kdb** command, the processor status displays the address of the Per Processor Data Area (PPDA) for the processor, the current thread for the processor, and the Current Save state Address (CSA).

For the KDB kernel debugger, the processor status indicates the current state of the processor (for example, stopped, switched, debug, and so forth). A switched processor is blocked until the next **start** or **cpu** subcommand. Switching between processors does not change the processor state.

**Note:** If a selected processor cannot be reached, you can go back to the previous processor by typing `^\\` twice.

### Aliases

No aliases.

### Example

The following is an example of how to use the **cpu** subcommand:

```
KDB(4)> cpu //display processors status
cpu 0 status VALID SWITCHED action SWITCH
cpu 1 status VALID SWITCHED action SWITCH
cpu 2 status VALID SWITCHED action SWITCH
cpu 3 status VALID SWITCHED action SWITCH
cpu 4 status VALID DEBUG action RESUME
cpu 5 status VALID SWITCHED action SWITCH
cpu 6 status VALID SWITCHED action SWITCH
cpu 7 status VALID SWITCHED action SWITCH
KDB(4)> cpu 7 //switch to processor 7
Debugger entered via keyboard.
.waitproc+00000B0 lbz r0,0(r30) r0=0,0(r30)=ppda+0014D0
KDB(7)> cpu //display processors status
cpu 0 status VALID SWITCHED action SWITCH
cpu 1 status VALID SWITCHED action SWITCH
cpu 2 status VALID SWITCHED action SWITCH
cpu 3 status VALID SWITCHED action SWITCH
cpu 4 status VALID SWITCHED action SWITCH
cpu 5 status VALID SWITCHED action SWITCH
cpu 6 status VALID SWITCHED action SWITCH
cpu 7 status VALID DEBUG
```

---

## ctx subcommand

### Purpose

The **ctx** subcommand is used to switch between cpu contexts when viewing a system memory dump.

**Note:** This subcommand is only available within the **kdb** command. It cannot be used with the KDB kernel debugger.

### Syntax

**ctx** [*cpu number*]

### Parameters

*cpu number*      decimal value or expression indicating a CPU number. If the CPU number is not given as an parameter, the initial context is restored.

**Note:** You can select KDB context to see more information through the stack trace subcommand. For example, you could see a complete stack of a kernel panic. However, KDB context is available only if the running kernel is booted with KDB kernel debugger.

### Aliases

**context**

### Example

The following is an example of how to use the **ctx** subcommand:

```
$ kdb dump unix //dump analysis
Preserving 628325 bytes of symbol table
First symbol sys_resource
Component Names:
1) proc
2) thrd
3) errlg
4) bos
5) vmm
6) bscsi
7) scdisk
8) lvm
9) tty
10) netstat
11) tent_dd

PFT:
id.....0007
raddr.....0000000001000000 eaddr.....0000000001000000
size.....00800000 align.....00800000
valid..1 ros....0 holes..0 io.....0 seg....1 wimg...2

PVT:
id.....0008
raddr.....0000000004B8000 eaddr.....0000000004B8000
size.....00FFD60 align.....0001000
valid..1 ros....0 holes..0 io.....0 seg....1 wimg...2
Dump analysis on POWER_PC POWER_604 machine with 8 cpu(s)
Processing symbol table...
.....done
(0)> stat //machine status
RS6K_SMP_MCA POWER_PC POWER_604 machine with 8 cpu(s)
..... SYSTEM STATUS
```

```

sysname... AIX nodename.. jumbo32
release... 3 version... 4
machine... 00920312A0 nid..... 920312A0
time of crash: Tue Jul 22 09:46:22 1997
age of system: 1 day, 0 min., 35 sec.
..... PANIC STRING
assert(v_lookup(sid,pno) == -1)
..... SYSTEM MESSAGES

AIX 4.3
Starting physical processor #1 as logical #1... done.
Starting physical processor #2 as logical #2... done.
Starting physical processor #3 as logical #3... done.
Starting physical processor #4 as logical #4... done.
Starting physical processor #5 as logical #5... done.
Starting physical processor #6 as logical #6... done.
Starting physical processor #7 as logical #7... done.
[v_lists.c #727]
<- end_of buffer
(0)> ctx 0 //KDB context of CPU 0
Switch to KDB context of cpu 0
(0)> dr iar //current instruction
iar : 00009414
.unlock_enable+000110 lwz r0,8(stkp) r0=0,8(stkp)=mststack+00AD18
(0)> ctx 1 //KDB context of CPU 1
Switch to KDB context of cpu 1
(1)> dr iar //current instruction
iar : 000BDB68
.kunlock1+000118 blr <.ld_usecount+0005BC> r3=0000000B
(1)> ctx 2 //KDB context of CPU 2
Switch to KDB context of cpu 2
(2)> dr iar //current instruction
iar : 00027634
.tstart+000284 blr <.sys_timer+000964> r3=00000005
(2)> ctx 3 //KDB context of CPU 3
Switch to KDB context of cpu 3
(3)> dr iar //current instruction
iar : 01B6A580
01B6A580 ori r3,r31,0 <00000089> r3=50001000,r31=00000089
(3)> ctx 4 //KDB context of CPU 4
Switch to KDB context of cpu 4
(4)> dr iar //current instruction
iar : 00014BFC
.panic_trap+000004 bl <.panic_dump> r3=_$STATIC+000294
(4)> f //current stack
_kdb_thread+0002F0 STACK:
[00014BFC].panic_trap+000004 ()
[0003ACAC]v_inspft+000104 (??, ??, ??)
[00048DA8]v_inherit+0004A0 (??, ??, ??)
[000A7ECC]v_preinherit+000058 (??, ??, ??)
[00027BFC]begbt_603_patch_2+000008 (??, ??)

Machine State Save Area [2FF3B400]
iar : 00027AEC msr : 000010B0 cr : 22222222 lr : 00243E58
ctr : 00000000 xer : 00000000 mq : 00000000
r0 : 000A7E74 r1 : 2FF3B220 r2 : 002EBC70 r3 : 00013350 r4 : 00000000
r5 : 00000100 r6 : 00009030 r7 : 2FF3B400 r8 : 00000106 r9 : 00000000
r10 : 00243E58 r11 : 2FF3B400 r12 : 000010B0 r13 : 000C1C80 r14 : 2FF22A88
r15 : 20022DB8 r16 : 20006A98 r17 : 20033128 r18 : 00000000 r19 : 0008AD56
r20 : B02A6038 r21 : 0000006A r22 : 00000000 r23 : 0000FFFF r24 : 00000100
r25 : 00003262 r26 : 00000000 r27 : B02B8AEC r28 : B02A9F70 r29 : 00000001
r30 : 00003350 r31 : 00013350
s0 : 00000000 s1 : 007FFFFFFF s2 : 0000864B s3 : 007FFFFFFF s4 : 007FFFFFFF
s5 : 007FFFFFFF s6 : 007FFFFFFF s7 : 007FFFFFFF s8 : 007FFFFFFF s9 : 007FFFFFFF
s10 : 007FFFFFFF s11 : 00001001 s12 : 00002002 s13 : 6001F01F s14 : 00004004
s15 : 007FFFFFFF
prev 00000000 kjmpbuf 00000000 stackfix 00000000 intpri 0B

```

```

curid 0008AD56 sralloc E01E0000 ioalloc 00000000 backt 00
flags 00 tid 00000000 excp_type 00000000
fpscr 00000000 fpeu 01 fpinfo 00 fpocrx 00000000
o_iar 00000000 o_toc 00000000 o_arg1 00000000
excbranch 00000000 o_vaddr 00000000 mstext 00000000
Except :
csr 00000000 dsisr 40000000 bit set: DSISR_PFT
srval 6000864B dar 2FF22FF8 dsirr 00000106

[00027AEC].backt+000000 (00013350, 00000000 [??])
[00243E54]vms_delete+0004DC (??)
[00256838]shmfreews+0000B0 ()
[000732B4]freeuspace+000010 ()
[00072EAC]kexitx+000688 (??)
(4)> ctx //AIX context of CPU 4
Restore initial context
(4)> f //current stack
thread+031920 STACK:
[00027AEC].backt+000000 (00013350, 00000000 [??])
[00243E54]vms_delete+0004DC (??)
[00256838]shmfreews+0000B0 ()
[000732B4]freeuspace+000010 ()
[00072EAC]kexitx+000688 (??)
(4)>

```

---

## runcpu subcommand

### Purpose

The **runcpu** subcommand allows you to run any other **kdb** subcommand to for every processor in the system. It is intended for use with subcommands such as the **f** subcommand for which the output depends on the current processor in the KDB kernel debugger.

### Syntax

**runcpu cmd**

### Parameters

*cmd*                    Specifies the kdb subcommand that is to be run for every processor in the system.

The specified command only runs on processors that the KDB kernel debugger has stopped. If errors occur when the command is run on a particular processor, the **runcpu** subcommand continues and runs the command on the next processor. The **runcpu** subcommand can be stopped by pressing Ctrl+C.

### Aliases

No aliases.

### Example

The following is an example of how to use the **runcpu** subcommand:

```
KDB(0)> runcpu f

--- CPU #0 ---
pvthread+000200 STACK:
[00026078]waitproc_find_run_queue+00018C (0000000000000001 [??])
[000285DC]waitproc+000134 ()
[000DE8F8]procentry+000010 (??, ??, ??, ??)

--- CPU #1 ---
pvthread+000300 STACK:
[00026124]waitproc_find_run_queue+000238 (0000000000000080 [??])
[000285DC]waitproc+000134 ()
[000DE8F8]procentry+000010 (??, ??, ??, ??)
KDB(0)>
```


---

## **Chapter 10. Calculator and converter subcommands**

The subcommands in this category are used to convert decimal numbers to other formats and evaluate decimal and hexadecimal expressions. These subcommands include the following:

- hcal
- dcal
- conv

---

## **hcal and dcal subcommands**

### **Purpose**

The **hcal** subcommand evaluates hexadecimal expressions and displays the result in both hexadecimal and decimal. The **dcal** subcommand evaluates decimal expressions and displays the result in both hexadecimal and decimal.

### **Syntax**

**hcal** *HexadecimalExpression*

**dcal** *DecimalExpression*

### **Parameters**

| | |
|------------------------------|-------------------------------------------------------|
| <i>HexadecimalExpression</i> | Specifies the hexadecimal expression to be evaluated. |
| <i>DecimalExpression</i> | Specifies the decimal expression to be evaluated. |

### **Aliases**

**hcal – cal**

**dcal** has no alias.

### **Example**

The following is an example of how to use the **dcal** subcommand and the **hcal** subcommand:

```
KDB(0)> hcal 0x10000 //convert a single value
Value hexa: 00010000 Value decimal: 65536
KDB(0)> dcal 1024*1024 //convert an expression
Value decimal: 1048576 Value hexa: 00100000
KDB(0)> set 11 //64 bits printing
64_bit is true
KDB(0)> hcal 0-1 //convert -1
Value hexa: FFFFFFFFFFFFFF Value decimal: -1 Unsigned: 18446744073709551615
KDB(0)> set 11 //32 bits printing
64_bit is false
KDB(0)> hcal 0-1 //convert -1
Value hexa: FFFFFFFF Value decimal: -1 Unsigned: 4294967295
```

## conv subcommand

## Purpose

The **conv** subcommand converts an arbitrary base number to a decimal, binary, octal, or hexadecimal number.

## Syntax

**conv** [ **-b** | **-d** | **-o** | **-x** | **-a** *base* ] [ **-s** ] *value*

## Parameters

| | |
|----------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-b</b> | Specifies that the number to convert specified by the <i>value</i> parameter is a binary number. |
| <b>-d</b> | Specifies that the number to convert specified by the <i>value</i> parameter is a decimal number. |
| <b>-o</b> | Specifies that the number to convert specified by the <i>value</i> parameter is an octal number. |
| <b>-x</b> | Specifies that the number to convert specified by the <i>value</i> parameter is a hexadecimal number. |
| <b>-a base</b> | Specifies that the number to convert specified by the <i>value</i> parameter is a number with the arbitrary base of <i>base</i> . The number must be between 2 and 36 inclusive. |
| <b>-s</b> | Extends the left-most, one-bit sign of the number to convert specified by the <i>value</i> parameter. |
| <i>value</i> | Specifies the number to convert. |

## Aliases

No aliases.

## Example

The following is an example of how to use the **conv** subcommand:


---

## **Chapter 11. CPU start and stop subcommands**

The subcommands in this category are used to selectively hold processors in kdb spin loops and then release them back to general operating system use. These subcommands include the following:

- start
- stop

---

## start and stop subcommands

### Purpose

The **start** subcommand starts all processors or a specific processor. The **stop** subcommand stops all processors or a specific processor.

**Note:** These subcommands are only available within the KDB kernel debugger. They are not included in the **kdb** command.

### Syntax

**start** *cpu\_number | all*

**stop** *cpu\_number | all*

### Parameters

| | |
|-------------------|------------------------------------------------------------------------------------|
| <i>cpu_number</i> | Specifies the CPU number to start or stop. This parameter must be a decimal value. |
| <b>all</b> | Indicates that all processors are to be started or stopped. |

When a processor is stopped, it is looping inside the KDB kernel debugger and the processor does not go back to the operating system.

### Aliases

No aliases.

### Example

The following is an example of how to use the **start** subcommand and the **stop** subcommand:

```
KDB(1)> stop 0 //stop processor 0
KDB(1)> cpu //display processors status
cpu 0 status VALID STOPPED action STOP
cpu 1 status VALID DEBUG
KDB(1)> start 0 //start processor 0
KDB(1)> cpu //display processors status
cpu 0 status VALID action START
cpu 1 status VALID DEBUG
KDB(1)> b sy_decint //set break point
KDB(1)> e //exit the debugger
Breakpoint
.sy_decint+000000 mflr r0 <.dec_flih+000014>
KDB(0)> cpu //display processors status
cpu 0 status VALID DEBUG action RESUME
cpu 1 status VALID DEBUGWAITING
KDB(0)> cpu 1 //switch to processor 1
Breakpoint
.sy_decint+000000 mflr r0 <.dec_flih+000014>
KDB(1)> cpu //display processors status
cpu 0 status VALID SWITCHED action SWITCH
cpu 1 status VALID DEBUG
KDB(1)> cpu 0 //switch to processor 0
KDB(0)> cpu //display processors status
cpu 0 status VALID DEBUG
cpu 1 status VALID SWITCHED action SWITCH
KDB(0)> q //exit the debugger
```

---

## **Chapter 12. Basic display subcommands**

The subcommands in this category display stack frames, system statistics and information about processors. These subcommands include the following:

- f
- status
- stat
- pr
- symptom

---

## f subcommand

### Purpose

The **f** subcommand displays all of the stack frames from the current instruction as deep as possible. Interrupts and system calls are crossed and the user stack is displayed.

### Syntax

```
f [+x | -x] [th {slot | address}]
```

### Parameters

| | |
|---------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| +x | Includes hexadecimal addresses as well as symbolic names for calls on the stack. This option remains set for future invocations of the stack subcommand until it is changed using the <b>-x</b> flag.  |
| -x | Suppresses the display of hexadecimal addresses for functions on the stack. This option remains in effect for future invocations of the stack subcommand until it is changed using the <b>+x</b> flag. |
| slot | Indicates the thread slot number. It is a decimal value. |
| Address | Indicates the effective address for a thread slot. It is a hexadecimal address, hexadecimal expression, or symbol. |

In the user space, trace back allows the display of symbolic names, but the KDB kernel debugger cannot directly access these symbols. Use the **+x** toggle to have hexadecimal addresses displayed (for example, to put a break point on one of these addresses). If invoked with no parameter, the stack for the current thread is displayed. The stack for a particular thread can be displayed by specifying its slot number or address.

**Note:** The amount of data displayed can be controlled through the **mst\_wanted** and **display\_stack\_wanted** options of the **set** subcommand. For more information, see “set subcommand” on page 42.

For some compilation options, specifically **-O**, routine parameters are not saved in the stack. KDB warns about this by displaying **[??]** at the end of the line. In this case, the displayed routine parameters might be wrong.

### Aliases

stack, where

### Example

The following is an example of how to use the **f** subcommand. In the following example, a break point is set on **v\_getlock** and when the break point is encountered, the stack is displayed. The first parameter of the **open()** syscall is displayed and saved by **copen()** in register R31. Register R31 is saved in the stack by **openpath()**. The first parameter is found by looking at the memory pointed to by register R31.

```
KDB(2)> f //show the stack
thread+012540 STACK:
[0004AC84]v_getlock+000000 (00012049, C0011E80, 00000080, 00000000 [??]) <- Optimized code, note [??]
[00085C18]v_pregetlock+0000B4 (??, ??, ??, ??)
[000132E8]isync_vcs1+0000D8 (??, ??)
Exception (2FF3B400)
[000131FC].backt+000000 (00012049, C0011E80 [??]) <- Optimized code, note [??]
[0004B220]vm_getlock+000020 (??, ??)
[0019A64C]iwrite+00013C (??)
[0019D194]finicom+0000A0 (??, ??)
[0019D4F0]comlist+0001CC (??, ??)
[0019D5BC]_commit+000030 (00000000, 00000001, 09C6E9E8, 399028AA,
0000A46F, 0000E2AA, 2D3A4EAA, 2FF3A730)
[001E1B18]jfs_setattr+000258 (??, ??, ??, ??, ??, ??)
```

```

[001A5ED4]vnop_setattr+000018 (??, ??, ??, ??, ??, ??)
[001E9008]spec_setattr+00017C (??, ??, ??, ??, ??, ??)
[001A5ED4]vnop_setattr+000018 (??, ??, ??, ??, ??, ??)
[01B655C8]pty_vsetattr+00002C (??, ??, ??, ??, ??, ??)
[01B6584C]pty_setname+000084 (??, ??, ??, ??, ??, ??)
[01B60810]pty_create_ptp+0002C4 (??, ??, ??, ??, ??)
[01B60210]pty_open_comm+00015C (??, ??, ??, ??)
[01B5FFC0]call_pty_open_comm+0000B8 (??, ??, ??, ??)
[01B6526C]ptm_open+000140 (??, ??, ??, ??, ??)
(2)> more (^C to quit) ?
[01A9A124]open_wrapper+0000D0 (??)
[01A8DF74]csq_protect+000258 (??, ??, ??, ??, ??, ??)
[01A96348]osr_open+0000BC (??)
[01A9C1C8]pse_clone_open+000164 (??, ??, ??, ??)
[001ADCC8]spec_clone+000178 (??, ??, ??, ??, ??)
[001B3FC4]openpnp+0003AC (??, ??, ??, ??, ??)
[001B4178]openpath+000064 (??, ??, ??, ??, ??, ??)
[001B43E8]copen+000130 (??, ??, ??, ??, ??)
[001B44BC]open+000014 (??, ??, ??)
[000037D8].sys_call+000000 ()
[10002E74]doit+00003C (??, ??, ??)
[10003924]main+0004CC (??, ??)
[1000014C].__start+00004C ()
KDB(2)> set 10 //show saved registers
display_stacked_regs is true
KDB(2)> f //show the stack
thread+012540 STACK:
[0004AC84]v_gettlock+000000 (00012049, C0011E80, 00000080, 00000000 [??])
...
[001B3FC4]openpnp+0003AC (??, ??, ??, ??, ??)
r24 : 2FF3B6E0 r25 : 2FF3B400 r26 : 10002E78 r27 : 00000000 r28 : 00000002
r29 : 2FF3B3C0 r30 : 00000000 r31 : 20000510
[001B4178]openpath+000064 (??, ??, ??, ??, ??, ??)
[001B43E8]copen+000130 (??, ??, ??, ??, ??)
r27 : 2A22A424 r28 : E3014000 r29 : E6012540 r30 : 0C87B000 r31 : 00000000
[001B44BC]open+000014 (??, ??, ??)

...
KDB(2)> dc open 6 //look for parameter R3
.open+000000 stwu stkp,FFFFFC0(stkp)
.open+000004 mfldr r0
.open+000008 addic r7,stkp,38
.open+00000C stw r0,48(stkp)
.open+000010 li r6,0
.open+000014 b1 <.copen>
KDB(2)> dc copen 9 //look for parameter R3
.copen+000000 stmw r27,FFFFFFEC(stkp)
.copen+000004 addi r28,r4,0
.copen+000008 mfldr r0
.copen+00000C lwz r4,D5C(toc) D5C(toc)=audit_flag
.copen+000010 stw r0,8(stkp)
.copen+000014 stwu stkp,FFFFFFFA0(stkp)
.copen+000018 cmpi cr0,r4,0
.copen+00001C mtcrf cr5,r28
.copen+000020 addi r31,r3,0
KDB(2)> d 20000510 //display memory location @R31
20000510: 2F64 6576 2F70 7463 0000 0000 416C 6C20 /dev/ptc....All

```

In the following example, you must find what the **lsfs** subcommand is waiting for. The answer is given with **getfssize** parameters, which are saved in the stack.

```

ps -ef|grep lsfs
root 63046 39258 0 Apr 01 pts/1 0:00 lsfs
kdb
Preserving 587377 bytes of symbol table
First symbol sys_resource
PFT:
id.....0007
raddr.....01000000 eaddr.....B0000000

```

```

size.....01000000 align.....01000000
valid..1 ros....0 holes..0 io.....0 seg....0 wimg...2

PVT:
id.....0008
raddr.....003BC000 eaddr.....B2000000
size.....001FFDA0 align.....00001000
valid..1 ros....0 holes..0 io.....0 seg....0 wimg...2
(0)> dcal 63046 //print hexadecimal value of PID
Value decimal: 63046 Value hexa: 0000F646
(0)> tpid 0000F646 //show threads of this PID
SLOT NAME STATE TID PRI CPUID CPU FLAGS WCHAN

thread+025440 795 lsfs SLEEP 31B31 03C 000 00000004 057DB5BC
(0)> sw 795 //set current context on this thread
Switch to thread: <thread+025440>
(0)> f //show the stack
thread+025440 STACK:
[000205C0]e_block_thread+000250 ()
[00020B1C]e_sleep_thread+000040 (??, ??, ??)
[0002AAA0]iowait+00004C (??)
[0002B40C]bread+0000DC (??, ??)
[0020AF4C]readblk+0000AC (??, ??, ??, ??)
[001E90D8]spec_rdwr+00007C (??, ??, ??, ??, ??, ??, ??, ??)
[001A6328]vnop_rdwr+000070 (??, ??, ??, ??, ??, ??, ??, ??)
[00198278]rwuiot+0000CC (??, ??, ??, ??, ??, ??, ??, ??)
[001986AC]rdwr+000184 (??, ??, ??, ??, ??, ??)
[001984D4]kreadv+000064 (??, ??, ??, ??, ??)
[000037D8].sys_call+000000 ()
[D0046A18]read+000028 (??, ??, ??)
[1000A0E4]get_superblk+000054 (??, ??, ??)
[100035F8]read_super+000024 (??, ??, ??, ??)
[10005C00]getfssize+0000A0 (??, ??, ??)
[10002D18]prnt_stanza+0001E8 (??, ??, ??)
[1000349C]do_ls+000294 (??, ??)
[10000524]main+0001E8 (??, ??)
[1000014C].__start+00004C ()
(0)> sw u //enable user context of the thread
(0)> dc 10005C00-a0 8 //look for parameters R3, R4, R5
10005B60 mflr r0
10005B64 stw r31,FFFFFFF0(stkp)
10005B68 stw r0,8(stkp)
10005B6C stwu stkp,FFFFFFE0(stkp)
10005B70 stw r3,108(stkp)
10005B74 stw r4,104(stkp)
10005B78 stw r5,10C(stkp)
10005B7C addi r3,r4,0
(0)> set 9 //print stack frame
display_stack_frames is true
(0)> f //show the stack
thread+025440 STACK:
[000205C0]e_block_thread+000250 ()

...
[100035F8]read_super+000024 (??, ??, ??, ??)
=====
2FF225D0: 2FF2 26F0 2A20 2429 1000 5C04 F071 71C0 /.&.* $)..\\qq.
2FF225E0: 2FF2 2620 2000 4D74 D000 4E18 F071 F83C /.& .Mt..N..q.<
2FF225F0: F075 2FF8 F074 36A4 F075 0FE0 F075 1FF8 .u//..t6..u...u..
2FF22600: F071 AE80 8080 8080 0000 0004 0000 0006 .q.....
=====
[10005C00]getfssize+0000A0 (??, ??, ??)

...
(0)> dw 2FF225D0+104 //print parameters (offset 0x104 0x108 0x10c)
2FF226D4: 2000DCC8 2000DC78 00000000 00000004
(0)> d 2000DC78 20 //print first parameter
2000DC78: 2F74 6D70 2F73 7472 6970 655F 6673 2E32 /tmp/stripe_fs.2
2000DC88: 3433 3632 0000 0000 0000 0000 0000 4362.....

```

```
(0)> d 2000DCC8 20 //print second parameter
2000DCC8: 2F64 6576 2F73 6C76 3234 3336 3200 0000 /dev/s1v24362...
2000DCD8: 0000 0000 0000 0000 0000 0000 0000 0004
(0)> q //leave debugger
#
```

---

## **status subcommand**

### **Purpose**

The **status** subcommand displays information about what is currently running on each processor.

### **Syntax**

**status** [*cpu*]

### **Parameters**

*cpu*                      Specifies the CPU number.

If no argument is specified, information is displayed for all processors.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **status** subcommand:

```
KDB(0)> status
CPU TID TSLOT PID PSLOT PROC_NAME
 0 205 2 204 2 wait
 1 307 3 306 3 wait
KDB(0)> status 1
CPU TID TSLOT PID PSLOT PROC_NAME
 1 307 3 306 3 wait
```

---

## stat subcommand

### Purpose

The **stat** subcommand displays system statistics that include the last kernel **printf()** messages still in memory.

### Syntax

**stat**

### Parameters

No parameters.

The following information is displayed for a processor that has crashed:

- Processor logical number
- Current Save Area (CSA) address
- LED value

For the KDB kernel debugger, this subcommand also displays the reason why the debugger was entered. There is one reason per processor.

### Aliases

No aliases.

### Example

The following is an example of how to use the **stat** subcommand:

```
KDB(6)> stat //machine status using the KDB kernel debugger
RS6K_SMP_MCA POWER_PC POWER_604 machine with 8 cpu(s)
SYSTEM STATUS:
sysname: AIX
nodename: jumbo32
release: 2
version: 4
machine: 00920312A000
nid: 920312A0
Illegal Trap Instruction Interrupt in Kernel
age of system: 1 day, 5 hr., 59 min., 50 sec.

SYSTEM MESSAGES

AIX 4.2
Starting physical processor #1 as logical #1... done.
Starting physical processor #2 as logical #2... done.
Starting physical processor #3 as logical #3... done.
Starting physical processor #4 as logical #4... done.
Starting physical processor #5 as logical #5... done.
Starting physical processor #6 as logical #6... done.
Starting physical processor #7 as logical #7... done.
<- end_of_buffer
CPU 6 CSA 00427EB0 at time of crash, error code for LEDs: 70000000
```

```
(0)> stat //machine status using the kdb command running on the dump file
RS6K_SMP_MCA POWER_PC POWER_604 machine with 4 cpu(s)
..... SYSTEM STATUS
sysname... AIX nodename.. zoo22
release... 3 version... 4
machine... 00989903A6 nid..... 989903A6
time of crash: Sat Jul 12 12:34:32 1997
```

age of system: 1 day, 2 hr., 3 min., 49 sec.

..... SYSTEM MESSAGES

AIX 4.3

Starting physical processor #1 as logical #1... done.  
Starting physical processor #2 as logical #2... done.  
Starting physical processor #3 as logical #3... done.  
<- end\_of\_buffer  
..... CPU 0 CSA 004ADEB0 at time of crash, error code for LEDs: 30000000  
thread+01B438 STACK:  
[00057F64]v\_sync+0000E4 (B01C876C, 0000001F [??])  
[000A4FA0]v\_presync+000050 (??, ??)  
[0002B05C]begbt\_603\_patch\_2+000008 (??, ??)

Machine State Save Area [2FF3B400]

iar : 0002AF4C msr : 000010B0 cr : 24224220 lr : 0023D474  
ctr : 00000004 xer : 20000008 mq : 00000000  
r0 : 000A4F50 r1 : 2FF3A600 r2 : 002E62B8 r3 : 00000000 r4 : 07D17B60  
r5 : E601B438 r6 : 00025225 r7 : 00025225 r8 : 00000106 r9 : 00000004  
r10 : 0023D474 r11 : 2FF3B400 r12 : 000010B0 r13 : 000C0040 r14 : 2FF229A0  
r15 : 2FF229BC r16 : DEADBEEF r17 : DEADBEEF r18 : DEADBEEF r19 : 00000000  
r20 : 0048D4C0 r21 : 0048D3E0 r22 : 07D6EE90 r23 : 00000140 r24 : 07D61360  
r25 : 00000148 r26 : 0000014C r27 : 07C75FF0 r28 : 07C75FFC r29 : 07C75FF0  
r30 : 07D17B60 r31 : 07C76000  
s0 : 00000000 s1 : 007FFFFFF s2 : 00001DD8 s3 : 007FFFFFF s4 : 007FFFFFF  
s5 : 007FFFFFF s6 : 007FFFFFF s7 : 007FFFFFF s8 : 007FFFFFF s9 : 007FFFFFF  
s10 : 007FFFFFF s11 : 00000101 s12 : 0000135B s13 : 00000CC5 s14 : 00000404  
s15 : 6000096E  
prev 00000000 kjmpbuf 2FF3A700 stackfix 00000000 intpri 0B  
curid 00003C60 sralloc E01E0000 ioalloc 00000000 backt 00  
flags 00 tid 00000000 excp\_type 00000000  
fpscr 00000000 fpeu 00 fpinfo 00 fpocrx 00000000  
o\_iar 00000000 o\_toc 00000000 o\_arg1 00000000  
excbranch 00000000 o\_vaddr 00000000 mstext 00000000  
Except :  
csr 00000000 dsisr 40000000 bit set: DSISR\_PFT  
srval 00000000 dar 07CA705C dsirr 00000106

[0002AF4C].backt+000000 (00000000, 07D17B60 [??])  
[0023D470]ilogsync+00014C (??)  
[002894B8]logsync+000090 (??)  
[0028899C]logmvc+000124 (??, ??, ??, ??)  
[0023AB68]logafter+000100 (??, ??, ??)  
[0023A46C]commit2+0001EC (??)  
[0023BF50]finicom+0000BC (??, ??)  
[0023C2CC]comlist+0001F0 (??, ??)  
[0029391C]jfs\_rename+000794 (??, ??, ??, ??, ??, ??, ??, ??)  
[00248220]vnop\_rename+000038 (??, ??, ??, ??, ??, ??, ??)  
[0026A168]rename+000380 (??, ??)  
(0)>

---

## pr subcommand

### Purpose

The **pr** subcommand displays memory as if it were of a specified type (c data structure).

### Syntax

**pr** [*type*] *address*

**pr -l** *offset* *lname* [**-e** *end\_val*] [*type*] *address*

**pr -a** *count* [*type*] *address*

**pr -d** *default\_type*

**pr -p** *pattern*

### Parameters

| | |
|---------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-l</b> | Displays data following a linked list. The <b>pr</b> subcommand follows the linked list until the value in the linked list pointer equals the ending value. The ending value is zero, unless it is changed with the <b>-e</b> parameter. |
| <b>-e</b> | Changes the ending value used when you are displaying a linked list. |
| <b>-a</b> | Displays the data as if it were an array whose elements are of the specified type. |
| <b>-d</b> | Sets the default type. |
| <i>default_type</i> | Indicates the type (c data structure) for which you want to display information. After you set the default type by using the <b>-d</b> parameter, it is the only type for which information is displayed. |
| <b>-p</b> | Displays the defined symbols that match a specified pattern. |
| <i>type</i> | Specifies the type used to display the data. |
| <i>address</i> | Specifies the effective address of the data to be displayed. |
| <i>offset</i> | Specifies the offset of the linked list pointer in the data structure. |
| <i>name</i> | Specifies the name of the linked list pointer in the data structure. |
| <i>end_val</i> | Specifies the new ending value. |
| <i>count</i> | Specifies the number of elements to display. |
| <i>pattern</i> | Specifies the pattern. |

Before a *type* can be used, it must be loaded into the kernel with the **bosdebug -l** command. The **bosdebug** command must be issued outside of **kdb** as the root user. It is not necessary to reboot the machine after running the **bosdebug** command.

### Aliases

**print**

### Example

The following is an example of how to use the **pr** subcommand:

```
KDB(0)> pr integer 3000 //use 'pr' without loading symbols
type definition not found
```

```
//Run the following as 'root' to load the symbols in intr.h into the kernel
echo "#include <sys/intr.h>" >sym.c //symbol file to load into kernel
echo "main() { }" >>sym.c
cc -g -o sym sym.c -qdbxextra //for 32-bit kernel
cc -g -q64 -o sym sym.c -qdbxextra //for 64-bit kernel
bosdebug -l sym (load symbols into kernel)
Symbol table initialized. Loaded 297 symbols.
```

```

KDB(0)> pr integer 3000 //print data at 0x3000 as an integer
integer foo[0] = 0x4C696365;
KDB(0)> intr 19 //show interrupt handler table, slot 19
 SLT INTRADDR HANDLER TYPE LEVEL PRIO BID FLAGS
i_data+00004C 19 30047A80 00000000 0004 00000001 0000 900100C0 0040
i_data+00004C 19 0200C360 0200A908 0004 00000003 0000 900100C0 0040
i_data+00004C 19 319A9020 02041AB8 0004 00000003 0000 900100C0 0040
KDB(0)> intr 30047A80 //show interrupt handler information at 0x30047A80
addr..... 30047A80 handler..... 00000000
bid..... 900100C0 bus_type..... 00000004 BID
next..... 0200C360 flags..... 00000040 LEVEL
level..... 00000001 priority..... 00000000 INTMAX
i_count..... 00000000
KDB(0)> pr intr 30047A80 //print this data as an 'intr' structure
struct intr {
 struct intr *next = 0x0200C360;
 int (*handler)() = 0x00000000;
 unsigned short bus_type = 0x0004;
 unsigned short flags = 0x0040;
 int level = 0x00000001;
 int priority = 0x00000000;
 ulong32int64_t bid = 0x900100C0;
 unsigned long i_count = 0x00000000;
} foo[0];
KDB(0)> pr 30047A80 //print data using default type
char foo[0] = 0x02 '';
KDB(0)> pr -d intr //change default type to 'intr' structure
KDB(0)> pr 30047A80 //print data using new default type
struct intr {
 struct intr *next = 0x0200C360;
 int (*handler)() = 0x00000000;
 unsigned short bus_type = 0x0004;
 unsigned short flags = 0x0040;
 int level = 0x00000001;
 int priority = 0x00000000;
 ulong32int64_t bid = 0x900100C0;
 unsigned long i_count = 0x00000000;
} foo[0];
KDB(0)> pr -l next intr 30047A80 //print following the 'next' pointer
struct intr {
 struct intr *next = 0x0200C360;
 int (*handler)() = 0x00000000;
 unsigned short bus_type = 0x0004;
 unsigned short flags = 0x0040;
 int level = 0x00000001;
 int priority = 0x00000000;
 ulong32int64_t bid = 0x900100C0;
 unsigned long i_count = 0x00000000;
} foo;
struct intr {
 struct intr *next = 0x319A9020;
 int (*handler)() = 0x0200A908;
 unsigned short bus_type = 0x0004;
 unsigned short flags = 0x0040;
 int level = 0x00000003;
 int priority = 0x00000000;
 ulong32int64_t bid = 0x900100C0;
 unsigned long i_count = 0x00000000;
} foo;
struct intr {
 struct intr *next = 0x00000000;
 int (*handler)() = 0x02041AB8;
 unsigned short bus_type = 0x0004;
 unsigned short flags = 0x0040;
 int level = 0x00000003;
}

```

```

int priority = 0x00000000;
ulong32int64_t bid = 0x900100C0;
unsigned long i_count = 0x00000000;
} foo;
KDB(0)> pr -e 319A9020 -l next intr 30047A80 //print following the 'next' pointer,
//ending when 'next' equals 0x319A9020

struct intr {
 struct intr *next = 0x0200C360;
 int (*handler)() = 0x00000000;
 unsigned short bus_type = 0x0004;
 unsigned short flags = 0x0040;
 int level = 0x00000001;
 int priority = 0x00000000;
 ulong32int64_t bid = 0x900100C0;
 unsigned long i_count = 0x00000000;
} foo;
struct intr {
 struct intr *next = 0x319A9020;
 int (*handler)() = 0x0200A908;
 unsigned short bus_type = 0x0004;
 unsigned short flags = 0x0040;
 int level = 0x00000003;
 int priority = 0x00000000;
 ulong32int64_t bid = 0x900100C0;
 unsigned long i_count = 0x00000000;
} foo;
KDB(0)> pr -a 2 intr 30047A80 //print two 'intr' structures starting at 0x30047A80
struct intr {
 struct intr *next = 0x0200C360;
 int (*handler)() = 0x00000000;
 unsigned short bus_type = 0x0004;
 unsigned short flags = 0x0040;
 int level = 0x00000001;
 int priority = 0x00000000;
 ulong32int64_t bid = 0x900100C0;
 unsigned long i_count = 0x00000000;
} foo[0];
struct intr {
 struct intr *next = 0x00000000;
 int (*handler)() = 0x00000000;
 unsigned short bus_type = 0x0000;
 unsigned short flags = 0x0000;
 int level = 0x00000000;
 int priority = 0x00000000;
 ulong32int64_t bid = 0x00000000;
 unsigned long i_count = 0x00000000;
} foo[1];
KDB(0)> pr -p intr //show symbol 'intr'
intr
KDB(0)> pr -p *r //show symbols matching '*r'
char
unsigned char
signed char
integer
character
wchar
__default_char
intr
u_char
physadr
uchar
UTF32Char
UniChar
KDB(0)> g

bosdebug -f //unload symbols from kernel

```

Flushed out all the symbols.

```
KDB(0)> pr integer 3000 //print after symbols unloaded
type definition not found
```

---

## **symptom subcommand**

### **Purpose**

The **symptom** subcommand displays the symptom string for a dump.

**Note:** The **symptom** subcommand is only available in the **kdb** command.

### **Syntax**

**symptom [-e]**

### **Parameters**

- e                    Writes the symptom string and the stack trace to the system errlog. The symptom string is displayed on the standard output.

If no parameters are used, the **symptom** subcommand displays the symptom string on the standard output.

The **symptom** subcommand is not valid on a running system. The optional **-e** flag creates an error log entry that contains the symptom string. This flag is normally only used by the system and not entered manually. The symptom string can be used to identify duplicate problems.

### **Aliases**

No aliases.

### **Example**

- The following example demonstrates the **symptom** command running on a dump:

```
<0> symptom
PIDS/5765C3403 LVLS/430 PCSS/SPI1 MS/300 FLDS/uiocopyin VALU/7ce621ae
FLDS/uiomove VALU/13c
```

- The following example demonstrates the **symptom** subcommand with the **-e** flag running on a dump:

```
<0> symptom -e
PIDS/5765C3403 LVLS/430 PCSS/SPI1 MS/300 FLDS/uiocopyin VALU/7ce621ae
FLDS/uiomove VALU/13c
```

- The corresponding system errlog entry is similar to the following:

```
LABEL: SYS_DUMP_SYMP
....
Detail Data
DUMP STATUS
LED:300
csa:2ff3b400
uiocopyin_ppc 1c4
uiomove 13c
....
```


---

## **Chapter 13. Memory register display and decode subcommands**

The subcommands in this category are used to display and decode the memory register. These subcommands include the following:

- d
- dw
- dd
- dp
- dpw
- dpd
- dc
- dpc
- di
- dr
- ddvb
- ddvh
- ddvw
- ddvd
- ddpb
- ddph
- ddpw
- ddpd

---

## d, dw, dd, dp, dpw, and dpd subcommands

### Purpose

The **d** (display bytes), **dw** (display words), and **dd** (display double words), subcommands dump memory areas starting at a specified effective address. Access is done in real mode.

The **dp** (display bytes), **dpw** (display words), and **dpd** (display double words) subcommands dump memory areas starting at a specified real address.

### Syntax

**d** *symbol | EffectiveAddress [count]*

**dw** *symbol | EffectiveAddress [count]*

**dd** *symbol | EffectiveAddress [count]*

**dp** *symbol | PhysicalAddress [count]*

**dpw** *symbol | PhysicalAddress [count]*

**dpd** *symbol | PhysicalAddress [count]*

### Parameters

| | |
|-------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>EffectiveAddress</i> | Specifies the virtual (effective) address of the area to be dumped when the <b>d</b> , <b>dw</b> , or <b>dd</b> subcommands are used. Symbols, hexadecimal values, or hexadecimal expressions can be used in specification of the address. |
| <i>PhysicalAddress</i>  | Specifies the physical address of the area to be dumped when the <b>dp</b> , <b>dpw</b> or <b>dpd</b> subcommands are used. Symbols, hexadecimal values, or hexadecimal expressions can be used in specification of the address. |
| <i>count</i> | Specifies the number of bytes, words, or double words to display. This is a hexadecimal value. The number of bytes are displayed if the <b>d</b> subcommand or the <b>dp</b> subcommand are used. The number of words are displayed if the <b>dw</b> or <b>dpw</b> subcommand are used. The number of double words is displayed if the <b>dd</b> subcommand or the <b>dpd</b> subcommand are used. If no count is specified, 16 bytes of data are displayed. |

Any of the display subcommands can be continued from the last address displayed by using the Enter key.

### Aliases

**d** – dump

### Example

The following is an example of how to use the **d**, **dw**, **dd**, **dp**, **dpw**, and **dpd** subcommands:

```
KDB(0)> d utsname //display data at utsname
utsname+000000: 4149 5800 0000 0000 0000 0000 AIX.....
KDB(0)> d utsname 8 //display 8 bytes of data at utsname
utsname+000000: 4149 5800 0000 0000 AIX....
KDB(0)> //'enter key' to display the next 8 bytes of data
utsname+000008: 0000 0000 0000 0000
KDB(0)> dw utsname 8 //display 8 words of data at utsname
utsname+000000: 41495800 00000000 00000000 00000000 AIX.....
utsname+000010: 00000000 00000000 00000000 00000000
KDB(0)> dd utsname 8 //display 8 double-words of data at utsname
utsname+000000: 4149580000000000 0000000000000000 AIX.....
utsname+000010: 0000000000000000 0000000000000000
```

```
utsname+000020: 3030303030303030 4130303000000000 00000000A000....
utsname+000030: 0000000000000000 0000000000000000
KDB(0)> tr utsname //find physical address of utsname
Physical Address = 0000000003D2860
KDB(0)> dp 3D2860 //display data using physical address
003D2860: 4149 5800 0000 0000 0000 0000 AIX.....
KDB(0)> dpw 3D2860 //display data as words using physical address
003D2860: 41495800 00000000 00000000 00000000 AIX.....
KDB(0)> dpd 3D2860 //display data as double-words using physical address
003D2860: 4149580000000000 0000000000000000 AIX.....
KDB(0)>
```

---

## dc and dpc subcommands

### Purpose

The **dc** and **dpc** subcommands decode instructions.

### Syntax

**dc** *effectiveaddress* [*count*]

**dpc** *physicaladdress* [*count*]

### Parameters

| | |
|-------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>effectiveaddress</i> | Specifies the effective or virtual address of the code to disassemble. Symbols, hexadecimal values, or hexadecimal expressions can be used in specification of the address. |
| <i>physicaladdress</i>  | Specifies the physical or real address of the code to disassemble. Symbols, hexadecimal values, or hexadecimal expressions can be used in specification of the address. |
| <i>count</i> | Indicates the number of instructions to be disassembled. The value specified must be a decimal value or decimal expression. |

### Aliases

**dc** – **dis**

**dpc** has no aliases.

### Example

The following is an example of how to use the **dc** and the **dpc** subcommands:

```
KDB(0)> set 4
power_pc_syntax is true
KDB(0)> dc resume_pc 10 //prints 10 instructions
.resume_pc+000000 lbz r0,3454(0) 3454=Trconflag
.resume_pc+000004 mfsprg r15,0
.resume_pc+000008 cmpi cr0,r0,0
.resume_pc+00000C lwz toc,4208(0) toc=TOC,4208=g_toc
.resume_pc+000010 lwz r30,4C(r15)
.resume_pc+000014 lwz r14,40(r15)
.resume_pc+000018 lwz r31,8(r30)
.resume_pc+00001C bne- cr0.eq,<.resume_pc+0001BC>
.resume_pc+000020 lha r28,2(r30)
.resume_pc+000024 lwz r29,0(r14)
KDB(0)> dc mttb 5 //prints mttb function
.mttb+000000 li r0,0
.mttb+000004 mttbl X r0 //X shows that these instructions
.mttb+000008 mttbu X r3 //are not supported by the current architecture
.mttb+00000C mttbl X r4 //POWER PC 601 processor
.mttb+000010 blr
KDB(0)> set 4 //set toggle for POWER family RS syntax
power_pc_syntax is false
KDB(0)> dc resume_pc 10 //prints 10 instructions
.resume_pc+000000 lbz r0,3454(0) 3454=Trconflag
.resume_pc+000004 mfspr r15,110
.resume_pc+000008 cmpi cr0,r0,0
.resume_pc+00000C l toc,4208(0) toc=TOC,4208=g_toc
.resume_pc+000010 l r30,4C(r15)
.resume_pc+000014 l r14,40(r15)
.resume_pc+000018 l r31,8(r30)
.resume_pc+00001C bne cr0.eq,<.resume_pc+0001BC>
.resume_pc+000020 lha r28,2(r30)
.resume_pc+000024 l r29,0(r14)
```

```
KDB(4)> dc scdisk_pm_handler
.scdisk_pm_handler+000000 stmw r26,FFFFFE8(stkp)
KDB(4)> tr scdisk_pm_handler
Physical Address = 1D7CA1C0
KDB(4)> dpc 1D7CA1C0
1D7CA1C0 stmw r26,FFFFFE8(stkp)
```

---

## di subcommand

### Purpose

The **di** subcommand decodes the given hexadecimal instruction word.

### Syntax

**di** *hexadecimal\_instruction*

### Parameters

*hexadecimal\_instruction*      Specifies the hexadecimal instruction word to be decoded.

The hexadecimal instruction word displays the actual instruction, with the operations code and the operands, of the given hexadecimal instruction. The **di** subcommand accepts a user input hexadecimal instruction word and decodes it into the actual instruction word in the form of the operations code and the operands.

### Aliases

**decode**

### Example

The following is an example of how to use the **di** subcommand:

```
KDB(0)> di 7Ce6212e
stwx r7,r6,r4
KDB(0)>
```

---

## dr subcommand

### Purpose

The **dr** subcommand displays general purpose, segment, special, or floating point registers.

### Syntax

**dr** [**gp** | **sr** | **sp** | **fp** | **vmx** | *reg\_name*]

### Parameters

| | |
|-----------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>gp</b> | Displays general purpose registers. |
| <b>sr</b> | Displays segment registers. |
| <b>sp</b> | Displays special purpose registers. |
| <b>fp</b> | Displays floating point registers. |
| <b>vmx</b> | Displays the current contents of vector registers. This is not the contents of the currently running thread's vector register state unless the thread is the current owner of the vector unit. |
| <i>reg_name</i> | Displays a specific register by name. |

The current thread context is used to locate the values to display. The **sw** subcommand can be used to change the context to other threads.

If no parameter is given, the general purpose registers are displayed.

For **BAT** registers, the **dbat** and **ibat** subcommands must be used.

### Aliases

No aliases.

### Example

1. The following is an example of how to use the **dr** subcommand:

```
KDB(0)> dr ?
Usage: dr [sp|sr|gp|fp|hmt|vmx|<reg.name>]
Usage: mr [sp|sr|gp|fp|<reg.name>]
sp reg. name: iar msr cr 1r ctr xer mq asr
..... dsisr dar dec sdr0 sdr1 srr0 srr1 dabr
..... dabrx rtcu rtcl tbu tbl sprg0 sprg1 sprg2
..... sprg3 pir pvr ear fpecr ctrl hid0 hid1
..... hid4 hid5 iabr dmiss imiss dcmp icmp hash1
..... hash2 rpa buscsr 12cr 12sr imc sia sda
..... imru imrl mmcra mmcra0 mmcra1 pmc1 pmc2 pmc3
..... pmc4 pmc5 pmc6 pmc7 pmc8
sr reg. name: s0 s1 s2 s3 s4 s5 s6 s7
..... s8 s9 s10 s11 s12 s13 s14 s15
gp reg. name: r0 r1 r2 r3 r4 r5 r6 r7
..... r8 r9 r10 r11 r12 r13 r14 r15
..... r16 r17 r18 r19 r20 r21 r22 r23
..... r24 r25 r26 r27 r28 r29 r30 r31
fp reg. name: f0 f1 f2 f3 f4 f5 f6 f7
..... f8 f9 f10 f11 f12 f13 f14 f15
..... f16 f17 f18 f19 f20 f21 f22 f23
..... f24 f25 f26 f27 f28 f29 f30 f31
..... fpSCR
vmx reg. name: vr0 vr1 vr2 vr3 vr4 vr5 vr6 vr7
..... vr8 vr9 vr10 vr11 vr12 vr13 vr14 vr15
..... vr16 vr17 vr18 vr19 vr20 vr21 vr22 vr23
..... vr24 vr25 vr26 vr27 vr28 vr29 vr30 vr31
..... vscr vrsave
```

```

hmt reg. name: rctrl thctl thto dormiar dormmsr
KDB(0)> dr //print general purpose registers
r0 : 00003730 r1 : 2FEDFF88 r2 : 00211B6C r3 : 00000000 r4 : 00000003
r5 : 007FFFFF r6 : 0002F930 r7 : 2FEAFFFC r8 : 00000009 r9 : 20019CC8
r10 : 00000008 r11 : 00040B40 r12 : 0009B700 r13 : 2003FC60 r14 : DEADBEEF
r15 : 00000000 r16 : DEADBEEF r17 : 2003FD28 r18 : 00000000 r19 : 20009168
r20 : 2003FD38 r21 : 2FEAFF3C r22 : 00000001 r23 : 2003F700 r24 : 2FEE02E0
r25 : 2FEE0000 r26 : D0005454 r27 : 2A820846 r28 : E3000E00 r29 : E60008C0
r30 : 00353A6C r31 : 00000511
KDB(0)> dr sp //print special registers
iar : 10001C48 msr : 0000F030 cr : 28202884 lr : 100DAF18
ctr : 100DA1D4 xer : 00000003 mq : 00000DF4
dsisr : 42000000 dar : 394A8000 dec : 007DDC00
sdrl1 : 00380007 srr0 : 10001C48 srr1 : 0000F030
dabr : 00000000 rtcu : 2DC05E64 rtcl : 2E993E00
sprg0 : 000A5740 sprg1 : 00000000 sprg2 : 00000000 sprg3 : 00000000
pid : 00000000 fpecr : 00000000 ear : 00000000 pvr : 00010001
hid0 : 8101FBC1 hid1 : 00004000 iabr : 00000000
KDB(0)> dr sr //print segment registers
s0 : 60000000 s1 : 60001377 s2 : 60001BDE s3 : 60001B7D s4 : 6000143D
s5 : 60001F3D s6 : 600005C9 s7 : 007FFFFFF s8 : 007FFFFFF s9 : 007FFFFFF
s10 : 007FFFFFF s11 : 007FFFFFF s12 : 007FFFFFF s13 : 60000A0A s14 : 007FFFFFF
s15 : 600011D2
KDB(0)> dr fp //print floating point registers
f0 : C027C28F5C28F5C3 f1 : 0003333359999999A f2 : 3FE3333333333333
f3 : 3FC9999999999999 f4 : 7FF0000000000000 f5 : 00100000C0000000
f6 : 4000000000000000 f7 : 000000009A068000 f8 : 7FF8000000000000
f9 : 00000000BA411000 f10 : 0000000000000000 f11 : 0000000000000000
f12 : 0000000000000000 f13 : 0000000000000000 f14 : 0000000000000000
f15 : 0000000000000000 f16 : 0000000000000000 f17 : 0000000000000000
f18 : 0000000000000000 f19 : 0000000000000000 f20 : 0000000000000000
f21 : 0000000000000000 f22 : 0000000000000000 f23 : 0000000000000000
f24 : 0000000000000000 f25 : 0000000000000000 f26 : 0000000000000000
f27 : 0000000000000000 f28 : 0000000000000000 f29 : 0000000000000000
f30 : 0000000000000000 f31 : 0000000000000000 fpscr : BA411000
KDB(0)> dr ctr //print CTR register
ctr : 100DA1D4
100DA1D4 cmpi cr0,r3,E7 r3=2FEAB008
KDB(0)> dr msr print MSR register
msr : 0000F030 bit set: EE PR FP ME IR DR
KDB(0)> dr cr
cr : 28202884 bits set in CR0 : EQ
.....CR1 : LT
.....CR2 : EQ
.....CR4 : EQ
.....CR5 : LT
.....CR6 : LT
.....CR7 : GT
KDB(0)> dr xer //print XER register
xer : 00000003 comparison byte: 0 length: 3
KDB(0)> dr iar //print IAR register
iar : 10001C48
10001C48 stw r12,4(stkp) r12=28202884,4(stkp)=2FEAAFD4
KDB(0)> set 11 //enable 64 bits display on 620 machine
64_bit is true
KDB(0)> dr //display 620 general purpose registers
r0 : 000000000244CF0 r1 : 000000000259EB4 r2 : 000000000025A110
r3 : 0000000000A4B60 r4 : 0000000000000001 r5 : 0000000000000001
r6 : 00000000000000F0 r7 : 0000000000001090 r8 : 0000000000018DAD0
r9 : 000000000015AB20 r10 : 000000000018D9D0 r11 : 0000000000000000
r12 : 000000000023F05C r13 : 00000000000001C8 r14 : 00000000000000BC
r15 : 000000000000040 r16 : 0000000000000040 r17 : 00000000030300F0
r18 : 0000000000000000 r19 : 0000000000000000 r20 : 0000000000225A48
r21 : 0000000001FF3E00 r22 : 00000000002259D0 r23 : 000000000025A12C
r24 : 0000000000000001 r25 : 0000000000000001 r26 : 0000000001FF42E0
r27 : 0000000000000000 r28 : 0000000001FF4A64 r29 : 0000000001FF4000
r30 : 0000000000034CC r31 : 0000000001FF4A64

```

```

KDB(0)> dr sp display 620 special registers
iar : 000000000023F288 msr : 0000000000021080 cr : 42000440
lr : 0000000000245738 ctr : 0000000000000000 xer : 00000000
mq : 00000000 asr : 0000000000000000
dsisr : 42000000 dar : 00000000000000EC dec : C3528E2F
sdr1 : 01EC0000 srr0 : 000000000023F288 srr1 : 0000000000021080
dabr : 0000000000000000 tbu : 00000002 tbl : AF33287B
sprg0 : 00000000000A4C00 sprg1 : 0000000000000040
sprg2 : 0000000000000000 sprg3 : 0000000000000000
pir : 0000000000000000 ear : 00000000 pvr : 00140201
hid0 : 7001C080 iabr : 0000000000000000
buscsr : 00000000008DC800 12cr : 000000000000421A 12sr : 0000000000000000
mmcr0 : 00000000 pmc1 : 00000000 pmc2 : 00000000
sia : 0000000000000000 sda : 0000000000000000
KDB(0)>

```

2. The following is an example of how to use the **dr** subcommand on a PCI machine to print one word at physical address 80000cfcc:

```

KDB(0)> ddpw 80000cfcc //Print one word at physical address 80000cfcc
80000CFCC: D0000080 //Read is done in relocated mode, cache inhibited
KDB(0)>

```

---

## **ddvb, ddvh, ddvw, ddvd, ddpb, ddph, ddpw, and ddpd subcommand**

### **Purpose**

The **ddvb**, **ddvh**, **ddvw** and **ddvd** subcommands can be used to access memory in translated mode, using an effective address already mapped. On a 64-bit machine, double words correctly aligned are accessed in a single load (ld) instruction with the **ddvd** subcommand.

The **ddpb**, **ddph**, **ddpw** and **ddpd** subcommands can be used to access memory in translated mode, using a physical address that will be mapped. On a 64-bit machine, double words correctly aligned are accessed in a single load (ld) instruction with the **ddpd** subcommand. The DBAT interface is used to translate this address in cache-inhibited mode.

**Note:** These subcommands are only available within the KDB kernel debugger. They are not included in the **kdb** command.

### **Syntax**

**ddvb** *EffectiveAddress* [*count*]

**ddvh** *EffectiveAddress* [*count*]

**ddvw** *EffectiveAddress* [*count*]

**ddvd** *EffectiveAddress* [*count*]

**ddpb** *PhysicalAddress* [*count*]

**ddph** *PhysicalAddress* [*count*]

**ddpw** *PhysicalAddress* [*count*]

**ddpd** *PhysicalAddress* [*count*]

### **Parameters**

| | |
|-------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>EffectiveAddress</i> | Specifies the effective or virtual address of the starting memory area to display. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |
| <i>PhysicalAddress</i>  | Specifies the physical or real address of the starting memory area to display. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |
| <i>count</i> | Specifies the number of bytes for <b>ddvb</b> and <b>ddpb</b> to display, specifies the number of half words for <b>ddvh</b> and <b>ddph</b> to display, specifies the number of words for <b>ddvw</b> and <b>ddpw</b> to display and specifies the number of double words for <b>ddvd</b> and <b>ddpd</b> to display. The <i>count</i> argument is a hexadecimal value. |

I/O space memory (Direct Store Segment (T=1)) cannot be accessed when translation is disabled. The areas mapped by the **bat** command areas must also be accessed with translation enabled. Otherwise, cache controls are ignored.

**Note:** The subcommands that use effective addresses assume that mapping to real addresses is currently valid. No check is done by the KDB kernel debugger. The subcommands that use real addresses can be used to let KDB kernel debugger perform the mapping (attach and detach).

## Aliases

The alias for:

- **ddvb** is **diob**
- **ddvh** is **dioh**
- **ddvw** is **diow**
- **ddvd** is **diod**

There are no aliases for the following:

- **ddpb**
- **ddph**
- **ddpw**
- **ddpd**

## Example

**Note:** The PowerPC 601 RISC Microprocessor is only available on AIX 5.1 and earlier.

The following is an example on the PowerPC 601 RISC Microprocessor:

```
KDB(0)> tr fff19610 //show current mapping
BAT mapping for FFF19610
DBAT0 FFC0003A FFC0005F
 bepi 7FE0 brpn 7FE0 b1 001F v 1 wim 3 ks 1 kp 0 pp 2 s 0
 eaddr = FFC00000, paddr = FFC00000 size = 4096 KBytes
KDB(0)> ddvb fff19610 10 //print 10 bytes using data relocate mode enable
FFF19610: 0041 96B0 6666 CEEA 0041 A0B0 0041 AAB0 .A..ff...A...A..
KDB(0)> ddvw fff19610 4 //print 4 words using data relocate mode enable
FFF19610: 004196B0 76763346 0041A0B0 0041AAB0
KDB(0)>
```

The following is an example on a PCI machine:

```
KDB(0)> ddpw 80000cfc //print one word at physical address 80000cfc
80000CFC: D0000080 //Read is done in relocated mode, cache inhibited
KDB(0)>
```


---

## **Chapter 14. Memory search and extract subcommands**

The subcommands in this category are used to search and extract information from memory. These subcommands include the following:

- find
- findp
- ext
- extp

---

## find and findp subcommands

### Purpose

The **find** and **findp** subcommands search for a specific pattern in memory.

### Syntax

**find** [-s *string*]

**find** *effectiveaddress* *pattern* [*mask* | *delta*]

**findp** [-s*string*]

**findp***physicaladdress* *pattern* [*mask* | *delta*]

### Parameters

| | |
|-------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-s</b> | Indicates the pattern to be searched for is an ASCII string. |
| <i>EffectiveAddress</i> | Specifies the effective or virtual address. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |
| <i>PhysicalAddress</i>  | Specifies the physical or real address. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |
| <i>string</i> | Specifies the ASCII string to search for if the <b>-s</b> option is specified. The period (.) is used to match any character. |
| <i>pattern</i> | Specifies the hexadecimal value of the pattern to search for. The pattern is limited to one word in length. |
| <i>mask</i> | If a pattern is specified, a mask can be specified to eliminate bits from consideration for matching purposes. This parameter is a one-word hexadecimal value. |
| <i>delta</i> | Specifies the increment to move forward after an unsuccessful match. This parameter is a one-word hexadecimal value. |

The pattern that is searched for can either be an ASCII string, if the **-s** option is used, or a one word hexadecimal value. If the search is for an ASCII string, the period (.) can be used to match any character.

A mask parameter can be used if the search is for a hexadecimal value. The mask is used to eliminate bits from consideration. When it is checking for matches, the value from memory is ended with the mask and then compared to the specified pattern for matching. For example, a mask of 7fffffff indicates that the high bit is not to be considered. If the specified pattern was 0000000d and the mask was 7fffffff, the values 0000000d and 8000000d are both considered matches.

A parameter can also be specified to indicate the delta that is applied to determine the next address to check for a match. This ensures that the matching pattern occurs on specific boundaries. For example, if you want to find the 0f0000ff pattern aligned on a 64-byte boundary, the following subcommand could be used:

```
find 0f0000ff ffffffff 40
```

The default delta is one byte for matching strings and one word for matching a specified hexadecimal pattern.

If the **find** or **findp** subcommands find the specified pattern, the data and address are displayed. Continue the search from that point by pressing the Enter key.

### Aliases

No aliases.

## Example

The following is an example of how to use the **find** and the **findp** subcommands:

```
KDB(0)> tpid //print current thread
 SLOT NAME STATE TID PRI CPUID CPU FLAGS WCHAN
thread+002F40 63*nfsd RUN 03F8F 03C 000 00000000
KDB(0)> find lock_pinned 03F8F 00ffffff 20 //search TID in the lock area
 //compare only 24 low bits, on cache aligned addresses (delta 0x20)
lock_pinned+00D760: 00003F8F 00000000 00000005 00000000
KDB(0)> <CR/LF> //repeat last command
 Invalid address E800F000, skip to (^C to interrupt)
 E8800000
 Invalid address E8840000, skip to (^C to interrupt)
 E9000000
 Invalid address E9012000, skip to (^C to interrupt)
 F0000000
KDB(0)> findp 0 E819D200 //search in physical memory
00F97C7C: E819D200 00000000 00000000 00000000
KDB(0)> <CR/LF> //repeat last command
05C4FB18: E819D200 00000000 00000000 00000000
KDB(0)> <CR/LF> //repeat last command
0F7550F0: E819D200 00000000 E60009C0 00000000
KDB(0)> <CR/LF> //repeat last command
0F927EE8: E819D200 00000000 05E62D28 00000000
KDB(0)> <CR/LF> //repeat last command
0FAE16E8: E819D200 00000000 05D3B528 00000000
KDB(0)> <CR/LF> //repeat last command
kdb_get_real_memory: Out of range address 1FFFFFFF
KDB(0)>
KDB(0)>find -s 01A86260 pse //search "pse" in pse text code
01A86ED4: 7073 655F 6B64 6200 8062 0518 8063 0000 pse_kdb..b....c..
KDB(0)> <CR/LF> //repeat last command
01A92952: 7073 6562 7566 6361 6C6C 735F 696E 6974 psebufcalls_init
KDB(0)> <CR/LF> //repeat last command
01A939AE: 7073 655F 6275 6663 616C 6C00 0000 BF81 pse_bufcall.....
KDB(0)> <CR/LF> //repeat last command
01A94F5A: 7073 655F 7265 766F 6B65 BEA1 FFD4 7D80 pse_revoke....}.
KDB(0)> <CR/LF> //repeat last command
01A9547E: 7073 655F 7365 6C65 6374 BE41 FFC8 7D80 pse_select.A...}.
KDB(0)> find -s 01A86260 pse....._thread //how to use '.
01A9F586: 7073 655F 626C 6F63 6B5F 7468 7265 6164 pse_block_thread
KDB(0)> <CR/LF> //repeat last command
01A9F6EA: 7073 655F 736C 6565 705F 7468 7265 6164 pse_sleep_thread
```

---

## ext and extp subcommands

### Purpose

The **ext** and **extp** subcommands display a specific area from a structure.

### Syntax

**ext [-p] EffectiveAddress delta [size | count]**

**extp [-p] PhysicalAddress delta [size | count]**

### Parameters

| | |
|-------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-p</b> | Indicates that the delta argument is the offset to a pointer to the next area. |
| <i>EffectiveAddress</i> | Specifies the effective or virtual address at which to begin displaying values. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |
| <i>PhysicalAddress</i>  | Specifies the physical or real address at which to begin displaying values. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |
| <i>delta</i> | Specifies the offset to the next area to be displayed or the offset from the beginning of the current area to a pointer to the next area. This argument is a hexadecimal value. |
| <i>size</i> | Specifies the hexadecimal value that indicates the number of words to display. |
| <i>count</i> | Specifies the hexadecimal value that indicates the number of entries to traverse. |

If the **-p** flag is not specified, these subcommands display the number of words indicated in the *size* argument. They then increment the address by the *delta* and display the data at that location. This procedure is repeated for the number of times indicated in the *count* parameter.

If the **-p** flag is specified, these subcommands display the number of words indicated by the *size* parameter. The next address from which data is to be displayed is then determined by using the value at the current address plus the offset indicated in the *delta* parameter (for example, \*(addr+delta)). This procedure is repeated for the number of times indicated in the *count* parameter.

If an array exists, it can be traversed displaying the specified area for each entry of the array. These subcommands can also be used to traverse a linked list displaying the specified area for each entry.

### Aliases

No aliases.

### Example

The following is an example of how to use the **exp** and the **extp** subcommands:

KDB(0)> ppda

```
Per Processor Data Area [0101A9C0]
csa.....000000000184EE00
mstack.....000000000184BE00
fpowner.....0000000000000000
curthread.....F100060004066400
syscall.....0000000003CDA21
worst_run_pri.....0FF
run_pri.....FF
v_pnda.....000000000126CCB0
cpunidx.....0000
wait_thread.....F100060004066400
ppda_pal[0].....00000000
ppda_pal[1].....00000000
ppda_pal[2].....00000000
```

```

ppda_pa][3].....00000000
phy_cpuid.....0000
srqid.....0000
pvpa.....0000000001130400
slb_reload.....0000
slb_index.....0000
slb_stoimask.....0000
slb_stoibits.....0000
slb_stab_mask....0000000000000000
slb_g_start....0000000000000000
slb_g_nesids....0000000000000000
slb_ksp_start....0000000000000000
slb_ksp_nesids...0000000000000000
slb_glp_start....0000000000000000
slb_glp_nesids...0000000000000000
slb_glp_tbl.....0000000000000000
slb_lgpg_start...0000000000000000
slb_lgpg_nesids..0000000000000000
slb_slbsave.....0000000000000000
slb_recurse_cnt.....0000
slb_stab_addr....0000000000000000
KDB(0)> ext -p 000000000184EE00 0 10 2 // csa address from the ppda
mystack+020E00: F0000000 2FF47600 00000000 00000000/v.....
mystack+020E10: 00000000 00000000 00000000 00000000
mystack+020E20: 00000000 00000000 A0000000 000010B2
mystack+020E30: 00000000 000302A0 00000000 0003023C<

__ublock+000000: 00000000 00000000 00000000 00000000
__ublock+000010: 00000000 00000000 00000000 00000000
__ublock+000020: 0B000000 00000000 A0000000 000090322
__ublock+000030: 00000000 00025138 00000000 00028828Q8....(

KDB(0)> ext 000000000184BE00 3000 10 2 // mstsavve address from the ppda
mystack+01DE00: 00000000 0184EE00 00000000 00000000
mystack+01DE10: 00000000 00000000 00000000 00000000
mystack+01DE20: 00000000 00000000 A0000000 000090B2
mystack+01DE30: 00000000 0000944C 00000000 0009A798L.....
mystack+020E00: F0000000 2FF47600 00000000 00000000/v.....
mystack+020E10: 00000000 00000000 00000000 00000000
mystack+020E20: 00000000 00000000 A0000000 000010B2
mystack+020E30: 00000000 000302A0 00000000 0003023C<

```

KDB(0)>


---

## **Chapter 15. Memory modification subcommands**

The subcommands in this category are used to modify memory. These subcommands include the following:

- m
- mw
- md
- mpw
- mpd
- st
- stc
- sth
- mdvb
- mdvh
- mdvw
- mdvd
- mdpb
- mdph
- mdpw
- mdpd
- mr

---

## **m, mw, md, mp, mpw, and mpd subcommands**

### **Purpose**

The **m** (modify bytes), **mw** (modify words) and **md** (modify double words) subcommands modify memory starting at a specified effective address. The **mp** (modify bytes), **mpw** (modify words) and **mpd** (modify double words) subcommands modify memory starting at a specified real address.

These subcommands are only available within the KDB kernel debugger. They are not included in the **kdb** command.

### **Syntax**

**m** *effectiveaddress*

**mw** *effectiveaddress*

**md** *effectiveaddress*

**mp** *physicaladdress*

**mpw** *physicaladdress*

**mpd** *physicaladdress*

### **Parameters**

*effectiveaddress*      Specifies the effective or virtual address of the starting memory area to modify. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address.

*physicaladdress*      Specifies the physical or real address of the starting memory area to modify. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address.

Read or write access can be in virtual or real mode.

These subcommands are interactive. Each modification is entered one-by-one. The first unexpected input stops modification. For example, a period (.) can be used to indicate the end of the data. If a break point is set at the same address, use the **mw** subcommand to maintain break point coherency.

**Note:** Symbolic expressions are not allowed as input.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **mw** and **msubcommands** to do a patch:

```
KDB(0)> dc @iar //print current instruction
.open+000000 mflr r0
KDB(0)> mw @iar //nop current instruction
.open+000000: 7C0802A6 = 60000000
.open+000004: 93E1FFFC = . //end of input
KDB(0)> dc @iar //print current instruction
.open+000000 ori r0,r0,0
KDB(0)> m @iar //restore current instruction byte per byte
.open+000000: 60 = 7C
.open+000001: 00 = 08
.open+000002: 00 = 02
```

```
.open+000003: 00 = A6
.open+000004: 93 = . //end of input
KDB(0)> dc @iar //print current instruction
.open+000000 mflr r0
KDB(0)> tr @iar //physical address of current instruction
Physical Address = 001C5BA0
KDB(0)> mwp 001C5BA0 //modify with physical address
001C5BA0: 7C0802A6 = <CR/LF>
001C5BA4: 93E1FFFC = <CR/LF>
001C5BA8: 90010008 = <CR/LF>
001C5BAC: 9421FF40 = 60000000
001C5BB0: 83E211C4 = . //end of input
KDB(0)> dc @iar 5 //print instructions
.open+000000 mflr r0
.open+000004 stw r31,FFFFFC(stkp)
.open+000008 stw r0,8(stkp)
.open+00000C ori r0,r0,0
.open+000010 lwz r31,11C4(toc) 11C4(toc)=_open$$
KDB(0)> mw open+c //restore instruction
.open+00000C: 60000000 = 9421FF40
.open+000010: 83E211C4 = . //end of input
KDB(0)> dc open+c //print instruction
.open+00000C stwu stkp,FFFFF40(stkp)
KDB(0)>
```

---

## st, stc, and sth subcommands

### Purpose

The **st**, **stc** and **sth** subcommands store data at a specified address.

### Syntax

**st** *EffectiveAddress Value*

**stc** *EffectiveAddress Value*

**sth** *EffectiveAddress Value*

### Parameters

| | |
|-------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>EffectiveAddress</i> | Specifies the effective address to which the data will be stored. Hexadecimal values or hexadecimal expressions can be used in specification of the address. |
| <i>Value</i> | Specifies the data value to be stored. The value stored is: <ul style="list-style-type: none"><li>• One word if you use the <b>st</b> subcommand</li><li>• One character if you use the <b>stc</b> subcommand</li><li>• One half-word if you use the <b>sth</b> subcommand</li></ul> |

### Aliases

No aliases.

### Example

The following is an example of how to use the **st**, the **stc** and the **sth** subcommands:

```
KDB(0)> dw 20
00000020: 00000000 00000000 00000000 00000000
KDB(0)> st 20 11111111
KDB(0)> dw 20
00000020: 11111111 00000000 00000000 00000000
KDB(0)> st 20 2
KDB(0)> dw 20
00000020: 00000002 00000000 00000000 00000000
KDB(0)> st 20 0
KDB(0)> dw 20
00000020: 00000000 00000000 00000000 00000000
KDB(0)> stc 20 33
KDB(0)> dw 20
00000020: 33000000 00000000 00000000 00000000 3.....
KDB(0)> st 20 0
KDB(0)> dw 20
00000020: 00000000 00000000 00000000 00000000
KDB(0)> sth 20 4444
KDB(0)> dw 20
00000020: 44440000 00000000 00000000 00000000 DD.....
KDB(0)> st 20 0
KDB(0)> dw 20
00000020: 00000000 00000000 00000000 00000000
```

---

## **mdvb, mdvh, mdvw, mdvd, mdpb, mdph, mdpw, mdpd subcommands**

### **Purpose**

The **mdvb**, **mdvh**, **mdvw**, and **mdvd** subcommands can be used to access memory in translated mode, using an effective address already mapped. On a 64-bit machine, double words are accessed by the **mdvd** subcommand in a single store instruction.

The **mdpb**, **mdph**, **mdpw**, and **mdpd** subcommands access memory in translated mode, using a physical address that will be mapped. On a 64-bit machine, correctly-aligned double words are accessed by the **mdpd** subcommand in a single store instruction. The DBAT interface is used to translate this address in cache-inhibited mode.

**Note:** These subcommands are only available within the KDB kernel debugger. They are not included in the kdb command.

### **Syntax**

**mdvb** *effectiveaddress*

**mdvh** *effectiveaddress*

**mdvw** *effectiveaddress*

**mdvd** *effectiveaddress*

**mdpb** *physicaladdress*

**mdph** *physicaladdress*

**mdpw** *physicaladdress*

**mdpd** *physicaladdress*

### **Parameters**

**effectiveaddress**      Specifies the virtual (effective) address of the memory to modify. It can be symbols, hexadecimal values, or hexadecimal expressions.

**physicaladdress**      Specifies the real (physical) address of the memory to modify. It can be symbols, hexadecimal values, or hexadecimal expressions.

These subcommands are available to write in I/O space memory.

To avoid bad effects, memory is not read before, only the specified write is performed with translation enabled. Access can be in bytes, half words, words or double words.

**Note:** The subcommands using effective addresses assume that mapping to real addresses is currently valid. No check is done by KDB kernel debugger. The subcommands using real addresses allow KDB kernel debugger to do the mapping (attach and detach).

### **Aliases**

The aliases are:

**mdvb** – **miob**

**mdvh** – **mioh**

**mdvw** – **miow**

## **mdvd – mioc**

There are no aliases for the following:

**mdpb**  
**mdph**  
**mdpw**  
**mdpd**

## **Example**

The following is an example on the PowerPC 601 RISC Microprocessor:

**Note:** The PowerPC 601 RISC Microprocessor is only supported on AIX 5.1 and earlier.

```
KDB(0)> tr FFF19610 //print physical mapping
BAT mapping for FFF19610
DBAT0 FFC0003A FFC0005F
 bepi 7FE0 brpn 7FE0 b1 001F v 1 wim 3 ks 1 kp 0 pp 2 s 0
 eaddr = FFC00000, paddr = FFC00000 size = 4096 KBytes
KDB(0)> mdvb ffff19610 //byte modify with data relocate enable
FFF19610: ?? = 00
FFF19611: ?? = 00
FFF19612: ?? = . //end of input
KDB(0)> mdvw ffff19610 //word modify with data relocate enable
FFF19610: ???????? = 004196B0
FFF19614: ???????? = . //end of input
KDB(0)>
```

The following is an example on a PCI machine:

```
KDB(0)> mdpw 80000cf8 //change one word at physical address 80000cf8
80000CF8: ???????? = 84000080
80000CFC: ???????? = . //Write is done in relocated mode, cache inhibited
KDB(0)> ddpw 80000cfc //print one word at physical address 80000cfc
80000CFC: D2000000
KDB(0)> mdpw 80000cfc //change one word at physical address 80000cfc
80000CFC: ???????? = d0000000
80000D00: ???????? = .
KDB(0)> mdpw 80000cf8 //change one word at physical address 80000cf8
80000CF8: ???????? = 8c000080
80000CFC: ???????? = .
KDB(0)> ddpw 80000cfc //print one word at physical address 80000cfc
80000CFC: D2000080
```

---

## mr subcommand

### Purpose

The **mr** subcommand modifies general purpose, segment, special, or floating point registers.

### Syntax

**mr** [**gp** | **sr** | **sp** | **fp** | *reg\_name*]

### Parameters

| | |
|-----------------|---------------------------------------|
| <b>gp</b> | Modifies general purpose registers. |
| <b>sr</b> | Modifies segment registers. |
| <b>sp</b> | Modifies special purpose registers. |
| <b>fp</b> | Modifies floating point registers. |
| <i>reg_name</i> | Modifies a specific register by name. |

Individual registers can also be selected for modification by register name. The current thread context is used to locate the register values to be modified. Use the **sw** subcommand to change the context to other threads. When the register being modified is in the **mst** subcommand context, the KDB kernel debugger alters the Machine Save State Area. When the register being modified is a special register, the register is altered immediately. Symbolic expressions are allowed as input.

If the **gp**, **sr**, **sp**, or **fp** options are used, modification of all of the registers in the group is allowed. The current value for a single register is shown and modification is allowed. Then, the value for the next register is displayed for modification. Entry of an invalid character, such as a period (.), ends modification of the registers. If the value for a register is to be left unmodified, press Enter to continue to the next register for modification.

### Aliases

No aliases.

### Example

The following is an example of how to use the **mr** subcommand:

```
KDB(0)> dc @iar //print current instruction
.0open+00000000 mflr r0
KDB(0)> mr iar //modify current instruction address
iar : 001C5BA0 = @iar+4
KDB(0)> dc @iar //print current instruction
.0open+00000004 stw r31,FFFFFFF0(stkp)
KDB(0)> mr iar //restore current instruction address
iar : 001C5BA4 = @iar-4
KDB(0)> dc @iar //print current instruction
.0open+00000000 mflr r0
KDB(0)> mr sr //modify first invalid segment register
s0 : 00000000 = <CR/LF>
s1 : 60000323 = <CR/LF>
s2 : 20001E1E = <CR/LF>
s3 : 007FFFFFFF = 0
s4 : 007FFFFFFF = . //end of input
KDB(0)> dr s3 //print segment register 3
s3 : 00000000
KDB(0)> mr s3 //restore segment register 3
s3 : 00000000 = 007FFFFFFF
KDB(0)> mr f29 //modify floating point register f29
f29 : 0000000000000000 = 00033335999999A
KDB(1)> mr vr0 //modify vector register vr0
```

```

vr0 : 00000000000000000000000000000000 = 1122334455667788 <CR/LF>
= 99aabbccddeeff00
KDB(0)> dr f29
f29 : 000333335999999A
KDB(1)> dr vr0 //dump vector register vr0
vr0 : 112233445566778899AABBCCDDEEFF00
KDB(0)> u
Uthread [2FF3B400]:
 save@.....2FF3B400 fpr@.....2FF3B550
...
KDB(0)> dd 2FF3B550 20
__ublock+000150: C027C28F5C28F5C3 000333335999999A .'\..\(\....33Y...
__ublock+000160: 3FE333333333333 3FC999999999999 ?..33333?.....
__ublock+000170: 7FF000000000000 00100000C0000000
__ublock+000180: 4000000000000000 00000009A068000 @.....
__ublock+000190: 7FF8000000000000 00000000BA411000A..
__ublock+0001A0: 0000000000000000 0000000000000000
__ublock+0001B0: 0000000000000000 0000000000000000
__ublock+0001C0: 0000000000000000 0000000000000000
__ublock+0001D0: 0000000000000000 0000000000000000
__ublock+0001E0: 0000000000000000 0000000000000000
__ublock+0001F0: 0000000000000000 0000000000000000
__ublock+000200: 0000000000000000 0000000000000000
__ublock+000210: 0000000000000000 0000000000000000
__ublock+000220: 0000000000000000 0000000000000000
__ublock+000230: 0000000000000000 000333335999999A33Y...
__ublock+000240: 0000000000000000 0000000000000000
KDB(0)>

```

**Note:** The **vr0** register modifies the current vector register contents. The vector register state of the current thread is not modified unless the thread is the current owner of the vector unit. The 16-byte vector input is entered as 8 bytes followed by a carriage return and then followed by 8 bytes.

---

## **Chapter 16. Breakpoint and steps subcommands**

The subcommands in this category are used to set and clear breakpoints and provide step functions. These subcommands include the following:

- b
- lb
- c
- lc
- ca
- r
- gt
- n
- s
- S
- B

---

## b subcommand

### Purpose

The **b** subcommand sets a permanent global breakpoint in the code. KDB kernel debugger checks whether a valid instruction is trapped.

**Note:** This subcommand is only available within the KDB kernel debugger. It is not included in the **kdb** command.

### Syntax

**b** [-p | -v] [ *address*]

### Parameters

| | |
|----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-p</b> | Indicates that the breakpoint address is a physical or real address. |
| <b>-v</b> | Indicates that the breakpoint address is a effective or virtual address. |
| <i>address</i> | Specifies the address of the breakpoint. This may either be a physical address or a virtual address. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |

If an invalid instruction is detected, a warning message is displayed. If the warning message is displayed, the breakpoint should be removed; otherwise, memory can be corrupted.

### Aliases

**brk**

### Example

The following example is before VMM setup:

```
KDB(0)> b vsi //set break point on vsi()
.vsi+000000 (real address:002AA5A4) permanent & global
KDB(0)> e //exit debugger
...
Breakpoint
.vsi+000000 stmw r29,FFFFFFF4(stkp) <.mainstk+001EFC> r29=isync_sc1+000040,FFFFFFF4(stkp)=.mainstk+001EFC
```

The following example is after VMM setup:

```
KDB(0)> b //display current active break points
No breakpoints are set.
KDB(0)> b 0 //set break point at address 0
WARNING: break point at 00000000 on invalid instruction (00000000)
00000000 (sid:00000000) permanent & global
KDB(0)> c 0 //remove break point at address 0
KDB(0)> b vmvcs //set break point on vmvcs()
.vmvcs+000000 (sid:00000000) permanent & global
KDB(0)> b i_disable //set break point on i_disable()
.i_disable+000000 (sid:00000000) permanent & global
KDB(0)> e //exit debugger
...
Breakpoint
.i_disable+000000 mfmsr r7 <start+001008> r7=DEADBEEF
KDB(0)> b //display current active break points
0: .vmvcs+000000 (sid:00000000) permanent & global
1: .i_disable+000000 (sid:00000000) permanent & global
KDB(0)> c 1 //remove break point slot 1
KDB(0)> b //display current active break points
0: .vmvcs+000000 (sid:00000000) permanent & global
KDB(0)> e //exit debugger
```

```
...
Breakpoint
.vmvcs+000000 mflr r10 <.initcom+000120>
KDB(0)> ca //remove all break points
```

---

## Ib subcommand

### Purpose

The **Ib** subcommand sets a permanent local breakpoint in the code for a specific context.

**Note:** This subcommand is only available within the KDB kernel debugger. It is not included in the **kdb** command.

### Syntax

**Ib** [-p | -v] [address]

### Parameters

| | |
|----------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-p</b> | Indicates that the breakpoint address is a physical or real address. |
| <b>-v</b> | Indicates that the breakpoint address is an effective or virtual address. |
| <i>address</i> | Specifies the address of the breakpoint. This can be either an effective or physical address. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |

The context can either be CPU-based or thread-based. Either context is controllable through a “set subcommand” on page 42 option. Each **Ib** subcommand associates one context with the local breakpoint and up to eight different contexts can be set for each local breakpoint. The context is the effective address of the current thread entry in the thread table or the current processor number.

If the **Ib** subcommand is used with no parameters, all current trace and breakpoints are displayed.

If an address is specified, the break is set with the context of the current thread or CPU. To set a break using a context other than the current thread or CPU, change the current context using the “sw subcommand” on page 58 and the “cpu subcommand” on page 61.

If a local breakpoint is hit with a context that was not specified, a message is displayed, but a break does not occur.

By default, KDB kernel debugger chooses the current state of the machine. If the subcommand is entered before VMM initialization, the address is the physical address or real address. If the subcommand is entered after VMM initialization, the address is the effective or virtual address. After VMM is setup, the **-p** parameter must be used to set a breakpoint in real-mode for code that is not mapped V=R. Otherwise, the KDB kernel debugger expects a virtual address and translates the address.

### Aliases

**Ibrk**

### Example

The following is an example of how to use the **Ib** subcommand:

```
KDB(0)> b execv //set break point on execv()
Assumed to be [External data]: 001F4200 execve
Ambiguous: [Ext func]
001F4200 .execve
.execve+000000 (sid:00000000) permanent & global
KDB(0)> e //exit debugger
...
Breakpoint
.execve+000000 mflr r0 <.svc_flih+00011C>
KDB(0)> ppda //print current processor data area
```

```
Per Processor Data Area [00086E40]
```

```
csa.....2FEE0000 mstack.....0037CDB0
fpowner.....00000000 curthread.....E60008C0
...
KDB(0)> lb kexit //set local break point on kexit()
.kexit+000000 (sid:00000000) permanent & local < ctx: thread+0008C0 >
KDB(0)> b //display current active break points
0: .execve+000000 (sid:00000000) permanent & global
1: .kexit+000000 (sid:00000000) permanent & local < ctx: thread+0008C0 >
KDB(0)> e //exit debugger
...
Warning, breakpoint ignored (context mismatched):
.kexit+000000 mflr r0 <._exit+000020>
Breakpoint
.kexit+000000 mflr r0 <._exit+000020>
KDB(0)> ppda //print current processor data area
```

```
Per Processor Data Area [00086E40]
```

```
csa.....2FEE0000 mstack.....0037CDB0
fpowner.....00000000 curthread.....E60008C0
...
KDB(0)> lc 1 thread+0008C0 //remove local break point slot 1
```

---

## c, lc, and ca subcommands

### Purpose

The **c**, **lc** and **ca** subcommands clear breakpoints.

**Note:** This subcommand is only available within the KDB kernel debugger. It is not included in the **kdb** command.

### Syntax

**c** [*slot* | [-p | -v] *Address*]

**ca**

**lc** [*slot* | [-p | -v] *Address* [*ctx*]]

### Parameters

| | |
|----------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-p</b> | Indicates that the breakpoint address is a physical or real address. |
| <b>-v</b> | Indicates that the breakpoint address is an effective or virtual address. |
| <i>slot</i> | Specifies the slot number of the breakpoint. This parameter must be a decimal value. |
| <i>Address</i> | Specifies the address of the breakpoint. This may either be a physical or virtual address. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |
| <i>ctx</i> | Specifies the context to be cleared for a local break. The context may either be a CPU or thread specification. |

The **ca** subcommand erases all breakpoints. The **c** and **lc** subcommands erase only the specified breakpoint. The **c** subcommand clears all contexts for a specified breakpoint. The **lc** subcommand can be used to clear a single context for a breakpoint. If a specific context is not specified, the current context is used to determine which local breakpoint context to remove.

By default, the KDB kernel debugger chooses the current state of the machine. If the subcommand is entered before VMM initialization, the address is the physical or real address. If the subcommand is entered after VMM initialization, the address is the effective or virtual address.

**Note:** Slot numbers are not fixed. To clear slot 1 and slot 2 type **c 2; c 1** or type **c 1; c 1**. Do not enter **c 1; c 2**.

### Aliases

**c – cl**

**lc – lcl**

### Example

The following is an example of how to use the **c** and the **ca** subcommands:

```
KDB(1)> b //list breakpoints
0: .halt_display+000000 (sid:00000000) permanent & global
1: .v_exception+000000 (sid:00000000) permanent & global
2: .v_loghalt+000000 (sid:00000000) permanent & global
3: .p_slih+000000 (sid:00000000) trace {hit: 0}
KDB(1)> c 2 //clear breakpoint slot 2
0: .halt_display+000000 (sid:00000000) permanent & global
1: .v_exception+000000 (sid:00000000) permanent & global
2: .p_slih+000000 (sid:00000000) trace {hit: 0}
KDB(1)> c v_exception //clear breakpoint set on v_exception
```

```
0: .halt_display+000000 (sid:00000000) permanent & global
1: .p_slih+000000 (sid:00000000) trace {hit: 0}
KDB(1)> ca //clear all breakpoints
0: .p_slih+000000 (sid:00000000) trace {hit: 0}
```

---

## r and gt subcommands

### Purpose

The **r** and **gt** subcommands set non-permanent breakpoints. Non-permanent breakpoints are local breakpoints that are cleared after they are used.

**Note:** This subcommand is only available within the KDB kernel debugger. It is not included in the **kdb** command.

### Syntax

**r**

**gt [-p | -v] [address]**

### Parameters

| | |
|----------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-p</b> | Indicates that the breakpoint address is a physical or real address. |
| <b>-v</b> | Indicates that the breakpoint address is an effective or virtual address. |
| <b>address</b> | Specifies the address of the breakpoint. This may either be a physical or real address. Symbols, hexadecimal values, or decimal expressions may be used in specification of the address. |

The **r** subcommand sets a breakpoint on the address found in the **Ir** register. In the SMP environment, it is possible to reach this breakpoint on another processor. For this reason, it is important to use the thread or process local break point.

The **gt** subcommand performs the same function as the **r** subcommand, but the *address* must be specified for the **gt** subcommand.

By default, the KDB kernel debugger chooses the current state of the machine. If the subcommand is entered before VMM initialization, the address is physical. If the subcommand is entered after VMM initialization, the address is virtual (effective address). After VMM is initialized, the **-p** flag must be used to set a breakpoint in real-mode code that is not mapped V=R, otherwise KDB kernel debugger expects a virtual address and translates the address.

### Aliases

**r** – return

**gt** has no aliases.

### Example

The following is an example of how to use the **r** and the **gt** subcommands:

```
KDB(2)> b _iput //enable break point on _iput()
._iput+000000 (sid:00000000) permanent & global
KDB(2)> e //exit debugger
...
Breakpoint
._iput+000000 stmw r29,FFFFFFFFFF(stkp) <2FF3B1CC> r29=0A4C6C20,FFFFFFFFFF(stkp)=2FF3B1CC
KDB(6)> f
thread+014580 STACK:
[0021632C]_iput+000000 (0A4C6C20, 0571A808 [??])
[00263EF4]jfs_rele+0000B4 (??)
[00220B58]vnop_rele+000018 (??)
[00232178]vno_close+000058 (??)
[002266C8]closef+0000C8 (??)
```

```
[0020C548]closefd+0000BC (??, ??)
[0020C70C]close+000174 (??)
[000037C4].sys_call+000000 ()
[D000715C]fclose+00006C (??)
[10000580]10000580+00000000 ()
[10000174]__start+00004C ()
KDB(6)> r //go to the end of the function
...
.jfs_rele+0000B8 b <.jfs_rele+00007C> r3=0
KDB(7)> e //exit debugger
...
Breakpoint
._iput+000000 stmw r29,FFFFFFF4(stkp) <2FF3B24C> r29=09D75BD0,FFFFFFF4(stkp)=2FF3B24C
KDB(3)> gt @lr //go to the link register value
.jfs_rele+0000B8 (sid:00000000) step < ctx: thread+001680 >
...
.jfs_rele+0000B8 b <.jfs_rele+00007C> r3=0
KDB(1)>
```

---

## n, s, S, and B subcommand

### Purpose

The **n**, **s**, **S** and **B** subcommands provide step functions.

**Note:** These subcommands are only available within the KDB kernel debugger. They are not included in the **kdb** command.

### Syntax

**n** [*count*]

**s** [*count*]

**S** [*count*]

**B** [*count*]

### Parameters

| | |
|--------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>count</i> | Specifies the number of times the subcommand runs. |
| <b>n</b> | Runs the number of instructions specified by <i>count</i> , but it treats subroutine calls as a single instruction. If specified without a number, it runs one instruction. |
| <b>s</b> | Runs the number of instructions specified by the <i>count</i> parameter. |
| <b>S</b> | Runs instructions until it encounters a <b>bl</b> or <b>br</b> branch instruction. If the <i>count</i> parameter is used, the number specifies how many <b>bl</b> and <b>br</b> instructions are reached before the KDB Kernel Debugger stops. |
| <b>B</b> | Runs instructions until it encounters any branch instruction. If the <i>count</i> parameter is used, the number specifies how many branch instructions are reached before the KDB Kernel Debugger stops. |

On POWER-based machines, steps are implemented with the **SE** bit of the **msr** status register of the processor. This bit is automatically associated with the thread or process context. The thread or process context can migrate from one processor to another.

You can interrupt any of these subcommands by pressing the Del key. Every time the KDB kernel debugger takes a step, it checks to see whether the Del key was pressed. This allows you to break into the KDB kernel debugger if the call is taking an inordinate amount of time.

If no intervening subcommands are run, any of the step commands can be repeated by pressing the Enter key.

Be aware that when you use these subcommands, an exception to the processor is made for each of the debugged program's instruction. One side-effect of exceptions is that it breaks reservations. The **stcwx** instruction cannot succeed if any breakpoint occurred after the last **larwx** instruction. The net effect is that you cannot use these subcommands with lock and atomic routines. If you do, you loop in the lock routine.

Some instructions are broken by exceptions. For example, **rfi** moves to and from **srr0** **srr1**. The KDB kernel debugger tries to prevent this by printing a warning message.

When you want to take control of a sleeping thread, switch to the sleeping thread with the **sw** subcommand and type the **s** subcommand. The step is set inside the thread context, and when the thread runs again, the step breakpoint occurs.

## Aliases

The aliases are:

**n** – **nexti**  
**s** – **stepi**

There are no aliases for the following:

**S**  
**B**

## Example

The following is an example of how to use the **n**, **s**, and **B** subcommands:

```
KDB(1)> b .vno_close+00005C //enable break point on vno_close+00005C
vno_close+00005C (sid:00000000) permanent & global
KDB(1)> e //exit debugger
Breakpoint
.vno_close+00005C lwz r11,30(r4) r11=0,30(r4)=xix_vops+000030
KDB(1)> s 10 //single step 10 instructions
.vno_close+000060 lwz r5,68(stkp) r5=FFD00000,68(stkp)=2FF97DD0
.vno_close+000064 lwz r4,0(r5) r4=xix_vops,0(r5)=file+0000C0
.vno_close+000068 lwz r5,14(r5) r5=file+0000C0,14(r5)=file+0000D4
.vno_close+00006C bl <._ptrgl> r3=05AB620C
._ptrgl+000000 lwz r0,0(r11) r0=.closef+0000F4,0(r11)=xix_close
._ptrgl+000004 stw toc,14(stkp) toc=TOC,14(stkp)=2FF97D7C
._ptrgl+000008 mtctr r0 <.xix_close+000000>
._ptrgl+00000C lwz toc,4(r11) toc=TOC,4(r11)=xix_close+000004
._ptrgl+000010 lwz r11,8(r11) r11=xix_close,8(r11)=xix_close+000008
._ptrgl+000014 bcctr <.xix_close>
KDB(1)> <CR/LF> //repeat last single step command
.xix_close+000000 mflr r0 <.vno_close+000070>
.xix_close+000004 stw r31,FFFFFFFC(stkp) r31=_vno_fops$$,FFFFFFFC(stkp)=2FF97D64
.xix_close+000008 stw r0,8(stkp) r0=.vno_close+000070,8(stkp)=2FF97D70
.xix_close+00000C stwu stkp,FFFFFFFA0(stkp) stkp=2FF97D68,FFFFFFFA0(stkp)=2FF97D08
.xix_close+000010 lwz r31,12B8(toc) r31=_vno_fops$$,12B8(toc)=xix_close$$
.xix_close+000014 stw r3,78(stkp) r3=05AB620C,78(stkp)=2FF97D80
.xix_close+000018 stw r4,7C(stkp) r4=00000020,7C(stkp)=2FF97D84
.xix_close+00001C lwz r3,12BC(toc) r3=05AB620C,12BC(toc)=xclosedbg
.xix_close+000020 lwz r3,0(r3) r3=xclosedbg,0(r3)=xclosedbg
.xix_close+000024 lwz r4,12C0(toc) r4=00000020,12C0(toc)=pfdsdbg
KDB(1)> r //return to the end of function
.vno_close+000070 lwz toc,14(stkp) toc=TOC,14(stkp)=2FF97D7C
KDB(1)> S 4 //return to the end of function
.vno_close+000088 bl <._ptrgl> r3=05AB620C
.xix_rele+00010C bl <.vn_free> r3=05AB620C
.vn_free+000140 bl <.gpai_free> r3=gpa_vnode
.gpai_free+00002C br <.vn_free+000144>
KDB(1)> <CR/LF> //repeat last command
.vn_free+00015C br <.xix_rele+000110>
.xix_rele+000118 bl <.iinput> r3=058F9360
.iinput+0000A4 bl <.iclose> r3=058F9360
.iclose+000148 br <.iinput+0000A8>
KDB(1)> <CR/LF> //repeat last command
.iinput+0001A4 bl <.insque2> r3=058F9360
.insque2+00004C br <.iinput+0001A8>
.iinput+0001D0 br <.xix_rele+00011C>
.xix_rele+000164 br <.vno_close+00008C>
KDB(1)> r //return to the end of function
.vno_close+00008C lwz toc,14(stkp) toc=TOC,14(stkp)=2FF97D7C
KDB(1)>
```


---

## Chapter 17. Debugger trace points subcommands

**Note:** Debugger trace points subcommands are specific to the KDB kernel debugger. They are not available in the **kdb** command.

The subcommands in this category are used to trace the running of a specified address and stop KDB kernel debugger based on conditions. These subcommands include the following:

- bt
- test
- ct
- cat

---

## bt subcommand

### Purpose

The **bt** subcommand traces each a specified address each time it is run.

**Note:** This subcommand is only available within the KDB kernel debugger. It is not included in the **kdb** command.

### Syntax

**bt [-p | -v] [address [script]]**

### Parameters

| | |
|----------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-p</b> | Indicates that the trace address is a physical or real address. |
| <b>-v</b> | Indicates that the trace address is an effective or virtual address. |
| <b>address</b> | Specifies the address of the trace point. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify an address. |
| <b>script</b>  | Lists subcommands to be run each time the indicated trace point is run. The script is delimited by quote ("") characters and commands within the script are delimited by semicolons (;). |

Each time a trace point is encountered, a message is displayed indicating that the trace point was encountered. The displayed message indicates the first entry from the stack. However, this can be changed by using the script parameter.

If the **bt** subcommand is invoked with no parameters, the current list of break and trace points is displayed. The number of combined active trace and break points is limited to 32.

It is possible to specify whether the trace address is a physical or a virtual address with the **-p** and **-v** options respectively. By default, the KDB kernel debugger chooses the current state of the machine. If the subcommand is entered before VMM initialization, the address is the physical or real address. If the subcommand is entered after VMM initialization, the address is the effective or virtual address.

The **segment id (sid)** is always used to identify a trace point because effective or virtual addresses can have multiple translations in several virtual spaces. When debugging is resumed after a trace point is encountered, **kdb** must reinstall the correct instruction. During this time (one step if no interrupt is encountered), it is possible to miss the trace on other processors.

The script parameter allows a set of **kdb** subcommands to run when a trace point is reached. The set of subcommands comprising the script must be delimited by double quote characters (""). Individual subcommands within the script must be ended by a semicolon (;). One of the most useful subcommands that can be used in a script is the “test subcommand” on page 128. If this subcommand is included in the script, each time the trace point is reached the condition of the **test** subcommand is checked by the KDB kernel debugger. If the condition is true, a break occurs.

### Aliases

No aliases.

### Example

The following is an example of how to use the **bt** subcommand:

```
KDB(0)> bt open //enable trace on open()
KDB(0)> bt //display current active traces
0: .open+000000 (sid:00000000) trace {hit: 0}
KDB(0)> e //exit debugger
```

```

...
open+00000000 (2FF7FF2B, 00000000, DEADBEEF)
open+00000000 (2FF7FF2F, 00000000, DEADBEEF)
open+00000000 (2FF7FF33, 00000000, DEADBEEF)
open+00000000 (2FF7FF37, 00000000, DEADBEEF)
open+00000000 (2FF7FF3B, 00000000, DEADBEEF)
...
KDB(0)> bt //display current active traces
0: .open+000000 (sid:00000000) trace {hit: 5}
KDB(0)>

```

Open routine is traced with a script to display **iar** and **lr** registers and to show what is pointed to by the first parameter (r3).

```

KDB(0)> bt open "dr iar; dr lr; d @r3" //enable trace on open()
KDB(0)> bt //display current active traces
0: .open+000000 (sid:00000000) trace {hit: 0} {script: dr iar; dr lr;d @r3}
KDB(0)> e //exit debugger
iar : 001C5BA0
.open+000000 mflr r0 <.svc_flih+00011C>
lr : 00003B34
.svc_flih+00011C lwz toc,4108(0) toc=TOC,4108=g_toc
2FF7FF3F: 7362 696E 0074 6D70 0074 6F74 6F00 7500 sbin.tmp.toto.u.
KDB(0)> bt //display current active traces
0: .open+000000 (sid:00000000) trace {hit: 1} {script: dr iar; dr lr;d @r3}
KDB(0)> ct open //clear trace on open
KDB(0)>

```

This example shows how to trace and stop when a condition is true. For example, when global data is greater than the specified value, and 923 hits were necessary to reach this condition.

```

KDB(0)> bt sys_timer "[@time >= 2b8c8c00]" //enable trace on sys_timer()
KDB(0)> e //exit debugger
...
Enter kdb [@time >= 2b8c8c00]
KDB(0) bt //display current active traces
0: .sys_timer+000000 (sid:00000000) trace {hit: 923} {script: [@time >= 2b8c8c00] }
KDB(0)> cat //clear all traces

```

---

## test subcommand

### Purpose

The **test** subcommand can be used in conjunction with the “bt subcommand” on page 126 to break at a specified address when a condition becomes true.

### Syntax

**test** *cond*

### Parameters

*cond*              Specifies the conditional expression that evaluates to a value of either true or false.

The conditional test requires two operands and a single operator. Operands include symbols, hexadecimal values, and hexadecimal expressions. Comparison operators that are supported include: ==, !=, >=, <=, >, and <. Additionally, the bitwise operators ^ (exclusive OR), & (AND), and | (OR) are supported. When bitwise operators are used, any non-zero result is considered to be true.

The syntax for the **test** subcommand requires that the operands and operator be delimited by spaces. This is very important to remember if the left square bracket ( [ ) alias is used. For example, the subcommand **test kernel\_heap != 0** can be written as **[ kernel\_heap != 0**. However, this subcommand is not valid if **kernel\_heap**, **!=**, and **0** were not preceded by and followed by spaces.

### Aliases

[

### Example

The following is an example of how to use the [ alias for the **test** subcommand:

```
KDB(0)> bt open "[@sysinfo >= 3d]" //stop on open() if condition true
KDB(0)> e //exit debugger
...
Enter kdb [@sysinfo >= 3d]
KDB(1)> bt //display current active trace break points
0: .open+000000 (sid:00000000) trace {hit: 1} {script: [@sysinfo >= 3d]}
KDB(1)> dw sysinfo 1 //print sysinfo value
sysinfo+000000: 0000004A
```

---

## cat and ct subcommands

### Purpose

The **cat** subcommand erases all trace points. The **ct** subcommand erases individual trace points.

### Syntax

**cat**

**ct slot | [-p | -v] Address**

### Parameters

| | |
|----------------|---------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Identifies the slot number for a trace point. This parameter must be a decimal value. |
| <b>-p</b> | Indicates the trace address is a physical or real address. |
| <b>-v</b> | Indicate the trace address is an effective or virtual address. |
| <i>Address</i> | Identifies the address of the trace point. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify an address. |

You can specify the trace point cleared by the **ct** subcommand by a slot number or by an address. By default, KDB kernel debugger chooses the current state of the machine. If the subcommand is entered before VMM initialization, the address is the physical or real address. If the subcommand is entered after VMM initialization, the address is the effective or virtual address.

**Note:** Slot numbers are not fixed. To clear slot 1 and slot 2 type **ct 2; ct 1** or **typect 1; ct 1**. Do not type **ct 1; ct 2**.

### Aliases

No aliases.

### Example

The following is an example of how to use the **cat** and the **ct** subcommands:

```
KDB(0)> bt open //enable trace on open()
KDB(0)> bt close //enable trace on close()
KDB(0)> bt readlink //enable trace on readlink()
KDB(0)> bt //display current active traces
0: .open+000000 (sid:00000000) trace {hit: 0}
1: .close+000000 (sid:00000000) trace {hit: 0}
2: .readlink+000000 (sid:00000000) trace {hit: 0}
KDB(0)> ct 1 //clear trace slot 1
KDB(0)> bt //display current active traces
0: .open+000000 (sid:00000000) trace {hit: 0}
1: .readlink+000000 (sid:00000000) trace {hit: 0}
KDB(0)> cat //clear all active traces
KDB(0)> bt //display current active traces
No breakpoints are set.
KDB(0)>
```


---

## **Chapter 18. Watch DABR subcommands**

The subcommands in this category are used to enter the debugger on a load or store instruction. These subcommands include the following:

- wr
- ww
- wrw
- cw
- lwr
- lww
- lwrw
- lcw

---

## **wr, ww, wrw, cw, lwr, lww, lrrw, and lcw subcommands**

### **Purpose**

The **wr** subcommand stops on a load instruction. The **ww** subcommand stops on a store instruction. The **wrw** subcommand stops either on a load or a store instruction.

The **cw** subcommand clears the last watch subcommand. The **lwr**, **lww**, **lrrw**, and **lcw** subcommands allow you to establish a watchpoint for a specific processor.

**Note:** These subcommands are only available within the KDB kernel debugger. They are not included in the **kdb** command.

### **Syntax**

**wr** [[-e | -p | -v] *address* [*size*]]

**ww** [[-e | -p | -v] *address* [*size*]]

**wrw**[[**-e** | **-p** | **-v**] *address* [*size*]]

**cw**

**lwr**[[**-e** | **-p** | **-v**] *address* [*size*]]

**lww** [[-e | -p | -v] *address* [*size*]]

**lrrw** [[-e | -p | -v] *address* [*size*]]

**lcw**

### **Parameters**

| | |
|----------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-e</b> | Indicates that the address parameter is an effective or virtual address. |
| <b>-p</b> | Indicates that the address parameter is a physical or real address. |
| <b>-v</b> | Indicates that the address parameter is a virtual or effective address. |
| <b>address</b> | Specifies the address to watch. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. If the address type is not specified, it is assumed to be an effective address. |
| <b>size</b> | Indicates the number of bytes to watch. This parameter is a decimal value. |

A watch register can be used on the Data Address Breakpoint Register (DABR) or HID5 on PowerPC 601 RISC Microprocessor to enter KDB kernel debugger when a specified effective address is accessed. The register holds a double-word effective address and bits to specify load and store operations.

With no parameter, the **wr**, **ww** and **wrw** subcommands print the current active watch subcommand.

The **wr**, **ww**, **wrw** and **cw** subcommands are global to all processors. The **lwr**, **lww**, **lrrw** and **lcw** subcommands are local. If no size is specified, the default size is 8 bytes and the address is double-word aligned. If a size is specified, KDB kernel debugger checks the faulting address with the specified range. If no match is found, KDB kernel debugger continues to run.

## Aliases

**wr – stop-r**

**ww – stop-w**

**wrw – stop-rw**

**cw – stop-cl**

**lwr – lstop-r**

**lww – lstop-w**

**lwrw – lstop-rw**

**lcw – lstop-cl**

## Example

The following is an example of how to use the **ww**, the **wr** and the **cw** subcommands:

```
KDB(0)> ww -p emulate_count //set a data break point (physical address, write mode)
KDB(0)> ww //print current data break points
CPU 0: emulate_count+000000 paddr=00238360 size=8 hit=0 mode=W
CPU 1: emulate_count+000000 paddr=00238360 size=8 hit=0 mode=W
KDB(0)> e //exit the debugger
...
Watch trap: 00238360 <emulate_count+000000>
power_asm_emulate+00013C stw r28,0(r30) r28=0000003A,0(r30)=emulate_count
KDB(0)> ww //print current data break points
CPU 0: emulate_count+000000 paddr=00238360 size=8 hit=1 mode=W
CPU 1: emulate_count+000000 paddr=00238360 size=8 hit=0 mode=W
KDB(0)> wr sysinfo //set a data break point (read mode)
KDB(0)> wr //print current data break points
CPU 0: sysinfo+000000 eaddr=003BA9D0 vsid=00000000 size=8 hit=0 mode=R
CPU 1: sysinfo+000000 eaddr=003BA9D0 vsid=00000000 size=8 hit=0 mode=R
KDB(0)> e //exit the debugger
...
Watch trap: 003BA9D4 <sysinfo+000004>
.fetch_and_add+000008 lwarx r3,0,r6 r3=sysinfo+000004,r6=sysinfo+000004
KDB(0)> cw //clear data break points
```


---

## **Chapter 19. Branch target subcommands**

The subcommands in this category provide access on some POWER-based platform processors for target address comparison and trap functions. These subcommands include the following:

- btac
- cbtac
- lbtac
- lcbtac

---

## **btac, cbtac, lbtac, lcbtac subcommands**

### **Purpose**

Some POWER-based platform processors support an optional branch target address comparison and trap feature. When available, this facility allows for a branch target comparison with some user-provided value with a trap to a specific interrupt vector upon a match. The KDB kernel debugger **btac**, **cbtac**, **lbtac**, and **lcbtac** subcommands provide access to this facility when it is present. The **btac** subcommand stops when Branch Target Address Compare (BTAC) is true. The **cbtac** subcommand clears the last **btac** subcommand. The **cbtac** subcommand is global to all processors. Each processor can have different addresses specified or cleared using the local **lbtac** and **lcbtac** subcommands.

**Note:** These subcommands are only available in the KDB kernel debugger. They are not included in the **kdb** command.

### **Syntax**

**btac** [ **-e** | **-p** | **-v**] *address*

**cbtac**

**lbtac** [ **-e** | **-p** | **-v**] *address*

**lcbtac**

### **Parameters**

| | |
|----------------|-----------------------------------------------------------------------------------------------------------------------------------------|
| <b>-p</b> | Indicates that the <i>address</i> parameter is considered to be a physical or real address. |
| <b>-v</b> | Indicates that the <i>address</i> parameter is considered to be a virtual or effective address. |
| <b>-e</b> | Indicates that the <i>address</i> parameter is considered to be an effective or virtual address. |
| <i>address</i> | Specifies the address of the branch target. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |

The flags are mutually exclusive. The default flag is **-e**.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **btac**, the **lbtac** and the **cbtac** subcommands:

```
KDB(7)> btac open //set BRAT on open function
KDB(7)> btac //display current BRAT status
CPU 0: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 1: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 2: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 3: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 4: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 5: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 6: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 7: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
KDB(7)> e //exit the debugger
...
Branch trap: 001B5354 <.open+000000>
.sys_call+000000 bcctrl <.open>
KDB(5)> btac //display current BRAT status
CPU 0: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 1: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
```

```

CPU 2: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 3: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 4: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 5: .open+000000 eaddr=001B5354 vsid=00000000 hit=1
CPU 6: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 7: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
KDB(5)> lbtac close //set local BRAT on close function
KDB(5)> e //exit the debugger
...
Branch trap: 001B5354 <.open+000000>
.sys_call+000000 bcctrl <.open>
KDB(7)> e //exit the debugger
...
Branch trap: 00197D40 <.close+000000>
.sys_call+000000 bcctrl <.close>
KDB(5)> e //exit the debugger ...
Branch trap: 001B5354 <.open+000000>
.sys_call+000000 bcctrl <.open>
KDB(6)> btac //display current BRAT status
CPU 0: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 1: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 2: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 3: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 4: .open+000000 eaddr=001B5354 vsid=00000000 hit=0
CPU 5: .close+000000 eaddr=00197D40 vsid=00000000 hit=1
CPU 6: .open+000000 eaddr=001B5354 vsid=00000000 hit=1
CPU 7: .open+000000 eaddr=001B5354 vsid=00000000 hit=1
KDB(6)> cbtac //reset all BRAT registers

```


---

## **Chapter 20. Namelist and symbols subcommands**

The subcommands in this category are used to change namelists and symbols. These subcommands include the following:

- nm
- ts
- ns
- which

---

## **nm and ts subcommands**

### **Purpose**

The **nm** subcommand translates symbols to addresses. The **ts** subcommand translates addresses to symbolic representations.

### **Syntax**

**nm** *symbol*

**ts** *effectiveaddress*

### **Parameters**

| | |
|-------------------------|---------------------------------------------------------------------------------------------------------------|
| <i>symbol</i> | Specifies the symbol name. |
| <i>effectiveaddress</i> | Specifies the effective address to be translated. This parameter can be a hexadecimal value or an expression. |

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **nm** and the **ts** subcommands:

```
KDB(0)> nm __ublock //print symbol value
Symbol Address : 2FF3B400
KDB(0)> ts E3000000 //print symbol name
proc+000000
```

---

## ns subcommand

### Purpose

The **ns** subcommand toggles symbolic name translation on and off.

### Syntax

**ns**

### Parameters

No parameters.

### Aliases

No aliases.

### Example

The following is an example of how to use the **ns** subcommand:

```
KDB(0)> dc d000 5 //display code at address D000
 __memcmp+000000 cmpw cr1,r3,r4
 __memcmp+000004 srwi. r12,r5,2
 __memcmp+000008 clrlwi r11,r5,1E
 __memcmp+00000C li r7,0
 __memcmp+000010 beq- cr1.eq,<__memcmp+000050>
KDB(0)> ns //disable symbol printing
Symbolic name translation off
KDB(0)> dc d000 5 //display code at address D000
0000D000 cmpw cr1,r3,r4
0000D004 srwi. r12,r5,2
0000D008 clrlwi r11,r5,1E
0000D00C li r7,0
0000D010 beq- cr1.eq,<0000D050>
KDB(0)> ns //enable symbol printing
Symbolic name translation on
KDB(0)>
```

---

## which subcommand

### Purpose

The **which** subcommand displays the name of the kernel source file that contains the *address*.

**Note:** The **which** subcommand is only available in the **kdb** command.

### Syntax

**which** | *address*

### Parameters

| | |
|----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>address</i> | Locates the kernel source file that contains the symbol at the specified address and displays the following: <ul style="list-style-type: none"><li>• The symbol corresponding to the address</li><li>• The start address of the symbol</li><li>• The kernel source file name containing the symbol</li></ul> |
|----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

### Aliases

**wf**

### Example

The following is an example of how to use the **which** subcommand:

```
> which main
 Addr: 0022A700 Symbol: .main
 Name: ../../../../../../src/bos/kernel/si/main.c
```

---

## **Chapter 21. PCI configuration space and I/O debugging subcommands**

The subcommands in this category are used to debug I/O errors and PCI configuration space errors. These subcommands include the following:

- dpcib
- dpcih
- dpciw
- mprib
- mprih
- mpriw
- buserr
- businfo

---

## dpcib, dpcih, and dpciw subcommand

### Purpose

The **dpcib** (display PCI byte), **dpcih** (display PCI halfword), and **dpciw** (display PCI word) subcommands read data from the PCI Configuration Space.

### Syntax

**dpcib** *Bid PCIslot RegOffset*

**dpcih** *Bid PCIslot RegOffset*

**dpciw** *Bid PCIslot RegOffset*

### Parameters

| | |
|------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>Bid</i> | Identifies the Bus Identifier of the PCI bus. |
| <i>PCIslot</i> | Combines the device number on the PCI bus and the function number on that PCI slot. The combination uses the following formula:<br>$\text{PCIslot} = (\text{device\_num} * 8) + \text{function}$ |
| <i>RegOffset</i> | Identifies a zero-based byte offset of the register to read in a PCI Configuration Space. |

### Aliases

No aliases.

### Example

The following is an example of how to use the **dpcib**, the **dpcih**, and **dpciw** subcommands:

```
KDB(0)> businfo //get PCI bus id
***** PCI BUSES *****
ADDRESS BID BUS_NUM PHB_UNIT_ID REGIONS
30043400 900000C0 00000000 00000000FEF00000 00000004
30043500 900000C1 00000040 00000000FEE00000 00000002
***** OTHER BUSES *****
ADDRESS BID BUS_NUM PHB_UNIT_ID REGIONS
00459AE0 90000040 00000000 0000000000000000 00000001
00459F60 90000100 00000000 0000000000000000 00000002
0045AB60 90000300 00000000 0000000000000000 00000001
KDB(0)> dpcib 900000c0 01 4 //display byte of data
00000104: 46
KDB(0)> dpcih 900000c0 01 4 //display halfword of data
00000104: 4600
KDB(0)> dpciw 900000c0 01 4 //display word of data
00000104: 46008022
```

---

## mpcib, mpcih, and mpciw subcommands

### Purpose

The **mpcib** (modify PCI byte), **mpcih** (modify PCI halfword), and **mpciw** (modify PCI word) subcommands write data to the PCI Configuration Space.

### Syntax

**mpcib** *Bid PCIslot RegOffset*

**mpcih** *Bid PCIslot RegOffset*

**mpciw** *Bid PCIslot RegOffset*

### Parameters

| | |
|------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>Bid</i> | Identifies the Bus Identifier of the PCI bus. |
| <i>PCIslot</i> | Combines the device number on the PCI bus and the function number on that PCI slot. The combinations uses the following formula:<br>$\text{PCIslot} = (\text{device\_num} * 8) + \text{function}$ |
| <i>RegOffset</i> | Identifies a zero-based byte offset of the register to read in a PCI Configuration Space. |

These commands are interactive and each modification is entered one-by-one. The first unexpected input stops modification. A period (.), for example, can be used to indicate the end of the data.

### Aliases

No aliases.

### Example

The following is an example of how to use the **mpcib**, the **mpcih**, and the **mpciw** subcommands:

```
KDB(0)> businfo //get PCI bus id
***** PCI BUSES *****
ADDRESS BID BUS_NUM PHB_UNIT_ID REGIONS
30043400 900000C0 00000000 00000000FEF00000 00000004
30043500 900000C1 00000040 00000000FEE00000 00000002
***** OTHER BUSES *****
ADDRESS BID BUS_NUM PHB_UNIT_ID REGIONS
00459AE0 90000040 00000000 0000000000000000 00000001
00459F60 90000100 00000000 0000000000000000 00000002
0045AB60 90000300 00000000 0000000000000000 00000001
KDB(0)> dpciw 900000c0 80 10 //display word of data
00008010: 01F0FF00
KDB(0)> mpciw 900000c0 80 10 //modify word
00008010: 01F0FF00 = ffffffff
00008014: 00A010C0 =
KDB(0)> dpciw 900000c0 80 10 //display new word of data
00008010: E1FFFFFF
KDB(0)> mpciw 900000c0 80 10 //reset word)
00008010: E1FFFFFF = 01F0FF00
00008014: 00A010C0 =
KDB(0)> dpciw 900000c0 80 10 //display reset word
00008010: 01F0FF00
KDB(0)> mpcib 900000c0 80 10 //modify specifying bytes
00008010: 01 = ff
00008011: F0 = ff
00008012: FF = ff
00008013: 00 = ff
00008014: 00 = .
```

```
KDB(0)> dpciw 900000c0 80 10 //display new word of data
00008010: E1FFFFFF
KDB(0)> mpcliw 900000c0 80 10 //reset word
00008010: E1FFFFFF = 01F0FF00
00008014: 00A010C0 = .
KDB(0)> dpciw 900000c0 80 10 //display reset word
00008010: 01F0FF00
KDB(0)> mpclih 900000c0 80 10 //modify specifying halfwords
00008010: 01F0 = ffff
00008012: FF00 = ffff
00008014: 00A0 = .
KDB(0)> dpciw 900000c0 80 10 //display new word of data
00008010: E1FFFFFF
KDB(0)> mpcliw 900000c0 80 10 //reset word
00008010: E1FFFFFF = 01F0FF00
00008014: 00A010C0 = .
KDB(0)> dpciw 900000c0 80 10 //display reset word
00008010: 01F0FF00
KDB(0)>
```

---

## buserr subcommand

### Purpose

The **buserr** subcommand allows PCI bus error injection and manual exercise of EEH capabilities on a PCI slot.

### Syntax

**buserr bid slot [operation] [function] [bus\_addr]**

### Parameters

| | |
|------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>bid</b> | Specifies the bus id. It must be a hexadecimal value. |
| <b>slot</b> | Specifies the slot number. It must be a hexadecimal value. |
| <i>operation</i> | Specifies the operation code. Accepted values are: <ul style="list-style-type: none"><li>• 1 - Query slot capabilities and slot state. Displays the state of a slot and information about whether EEH is supported by the slot.</li><li>• 2 - Set slot state. Allows enabling or disabling EEH on a slot or enabling load, store or DMA operation.</li><li>• 3 - Inject a bus error. Performs error injection on a specified bus and slot at a given bus address. The errors can be injected in either memory, I/O or configuration address spaces of a PCI bus. Also, the errors can be on a load or store operation.</li><li>• 4 - Reset slot. This is a way to recover from an EEH event. This operation code can be used to assert and deassert the reset signal on the bus. The reset signal should be asserted for at least 100 milliseconds before deasserting it.</li><li>• 5 - Configure PCI bridge on the adapter. Allows the bridge on an adapter to be configured following a slot reset. This is a required step in complete error recovery for the bridged-adapters such as Ethernet cards.</li></ul> |

| | |
|-----------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>function</i> | <p>Specifies the function code. It must be a hexadecimal value. Function codes are dependent on the operation code. The available function codes are:</p> <ul style="list-style-type: none"> <li>• Operation code 1 - Query slot capabilities and slot state. There are no function codes available.</li> <li>• Operation code 2 - Set slot state: <ul style="list-style-type: none"> <li>– 0 - Disable EEH</li> <li>– 1 - Enable EEH</li> <li>– 2 - Enable load/store</li> <li>– 3 - Enable DMA</li> </ul> </li> <li>• Operation code 3 - Inject a bus error: <ul style="list-style-type: none"> <li>– 0 - Load to PCI Memory Address Space - inject an Address Parity Error</li> <li>– 1 - Load to PCI Memory Address Space - inject a Data Parity Error</li> <li>– 2 - Load to PCI I/O Address Space - inject an Address Parity Error</li> <li>– 3 - Load to PCI I/O Address Space - inject a Data Parity Error</li> <li>– 4 - Load to PCI Configuration Space - inject an Address Parity Error</li> <li>– 5 - Load to PCI Configuration Space - inject a Data Parity Error</li> <li>– 6 - Store to PCI Memory Address Space - inject an Address Parity Error</li> <li>– 7 - Store to PCI Memory Address Space - inject a Data Parity Error</li> <li>– 8 - Store to PCI I/O Address Space - inject an Address Parity Error</li> <li>– 9 - Store to PCI I/O Address Space - inject a Data Parity Error</li> <li>– A - Store to PCI Configuration Space - inject an Address Parity Error</li> <li>– B - Store to PCI Configuration Space - inject a Data Parity Error</li> <li>– C - DMA read to PCI Memory Address Space - inject an Address Parity Error</li> <li>– D - DMA read to PCI Memory Address Space - inject a Data Parity Error</li> <li>– E - DMA read to PCI Memory Address Space - inject a Master Abort Error</li> <li>– F - DMA read to PCI Memory Address Space - inject a Target Abort Error</li> <li>– 10 - DMA write to PCI Memory Address Space - inject an Address Parity Error</li> <li>– 11 - DMA write to PCI Memory Address Space - inject a Data Parity Error</li> <li>– 12 - DMA write to PCI Memory Address Space - inject a Master Abort Error</li> <li>– 13 - DMA write to PCI Memory Address Space - inject a Target Abort Error</li> </ul> </li> <li>• For operation code 4 - Reset slot: <ul style="list-style-type: none"> <li>– 0 - Deactivate Reset</li> <li>– 1 - Activate Reset</li> </ul> </li> <li>• For operation code 5 - Configure PCI bridge on the adapter. There are no function codes available.</li> </ul> |
| <i>bus_addr</i> | <p>Specifies the bus address. <i>bus_addr</i> is only used with operation code 3 - Inject a bus error. <i>bus_addr</i> must be a hexadecimal value.</p> |

## Aliases

No aliases.

## Example

The following is an example of how to use the **buserr** subcommand:

```
KDB(0)> buserr 900000d5 8 1 //query state of slot and if EEH supported
```

```
Query Slot Capabilities And Slot State
```

```

Reset State: Reset deactive, EEH not stopped
Slot Capabilities: EEH supported
Success
```

```
Select an Operation Code
1) Query Slot Capabilities And Slot State
2) Set Slot State
3) Inject a bus error
4) Reset Slot
5) Configure PCI Bridge on the Adapter
99) Exit

Enter you choice: 99
KDB(0)> buserr 900000d5 8 4 1 //assert reset

Reset Slot

Success

Select an Operation Code
1) Query Slot Capabilities And Slot State
2) Set Slot State
3) Inject a bus error
4) Reset Slot
5) Configure PCI Bridge on the Adapter
99) Exit

Enter you choice: 99
KDB(0)> buserr 900000d5 8 4 0 //deassert reset

Reset Slot

Success

Select an Operation Code
1) Query Slot Capabilities And Slot State
2) Set Slot State
3) Inject a bus error
4) Reset Slot
5) Configure PCI Bridge on the Adapter
99) Exit

Enter you choice: 99
KDB(0)> buserr 900000d5 8 3 0 0xf8000000 //inject an address parity error

Inject a bus error

Success

Select an Operation Code
1) Query Slot Capabilities And Slot State
2) Set Slot State
3) Inject a bus error
4) Reset Slot
5) Configure PCI Bridge on the Adapter
99) Exit

Enter your choice: 99
```

---

## businfo subcommand

### Purpose

The **businfo** subcommand displays information about all registered buses or about a specified bus.

### Syntax

**businfo** [-a | -b *Bid* | *eaddr* ]

### Parameters

- a Displays data for all valid buses.
- b *Bid* Displays data for bus specified by bus id *Bid*.
- eaddr* Displays data for the bus at this address.

### Aliases

No aliases.

### Example

The following is an example of how to use the **businfo** subcommand:

```
KDB(0)> businfo //display summary
***** PCI BUSES *****
ADDRESS BID BUS_NUM PHB_UNIT_ID REGIONS
30043400 900000C0 00000000 00000000FEF00000 00000004
30043500 900000C1 00000040 00000000FEE00000 00000002
***** OTHER BUSES *****
ADDRESS BID BUS_NUM PHB_UNIT_ID REGIONS
00459AE0 90000040 00000000 0000000000000000 00000001
00459F60 90000100 00000000 0000000000000000 00000002
0045AB60 90000300 00000000 0000000000000000 00000001
KDB(0)> businfo -b 900000C0 //display details specifying bus id
next = 00000000
bid = 900000C0
d_map_init = 021D4B08
disable_io = 00000000
num_regions = 00000004
ioaddr[0] = 00000000F8000000 ioaddr[1] = 0000000000000000
ioaddr[2] = 0000000000000000 ioaddr[3] = 00000000CF000000
ioaddr[4] = 0000000000000000 ioaddr[5] = 0000000000000000
ioaddr[6] = 0000000000000000 ioaddr[7] = 0000000000000000
ioaddr[8] = 0000000000000000 ioaddr[9] = 0000000000000000
ioaddr[10] = 0000000000000000 ioaddr[11] = 0000000000000000
ioaddr[12] = 0000000000000000 ioaddr[13] = 0000000000000000
ioaddr[14] = 0000000000000000 ioaddr[15] = 0000000000000000
bus_specific_data = 00000000
PHB_Unit_ID = 00000000FEF00000
bmap = 00000000
eeh_init = 021D4B14
reserved3 = 00000000
 eeh_init_multifunc = 021D4BD4
 reserved4 = 00000000

KDB(0)> businfo 00459AE0 //display details specifying address
next = 00000000
bid = 90000040
d_map_init = 00000000
disable_io = 00000000
num_regions = 00000001
ioaddr[0] = 0000000000000000 ioaddr[1] = 0000000000000000
ioaddr[2] = 0000000000000000 ioaddr[3] = 0000000000000000
ioaddr[4] = 0000000000000000 ioaddr[5] = 0000000000000000
ioaddr[6] = 0000000000000000 ioaddr[7] = 0000000000000000
ioaddr[8] = 0000000000000000 ioaddr[9] = 0000000000000000
ioaddr[10] = 0000000000000000 ioaddr[11] = 0000000000000000
ioaddr[12] = 0000000000000000 ioaddr[13] = 0000000000000000
ioaddr[14] = 0000000000000000 ioaddr[15] = 0000000000000000
bus_specific_data = 00000000
PHB_Unit_ID = 0000000000000000
```

```

bmap = 00000000 eeh_init_multifunc = 00000000
eeh_init = 00000000 reserved4 = 00000000

KDB(0)> businfo -a //display details for all valid buses
***** PCI BUSES *****
Printing Hash bucket 00000000

next = 00000000 bid = 900000C0
d_map_init = 021D4B08 disable_io = 00000000
num_regions = 00000004
ioaddr[0] = 00000000F8000000 ioaddr[1] = 0000000000000000
ioaddr[2] = 0000000000000000 ioaddr[3] = 00000000CF000000
ioaddr[4] = 0000000000000000 ioaddr[5] = 0000000000000000
ioaddr[6] = 0000000000000000 ioaddr[7] = 0000000000000000
ioaddr[8] = 0000000000000000 ioaddr[9] = 0000000000000000
ioaddr[10] = 0000000000000000 ioaddr[11] = 0000000000000000
ioaddr[12] = 0000000000000000 ioaddr[13] = 0000000000000000
ioaddr[14] = 0000000000000000 ioaddr[15] = 0000000000000000
bus_specific_data = 00000000 PHB_Unit_ID = 00000000FEF00000
bmap = 00000000 eeh_init_multifunc = 021D4BD4
reserved3 = 00000000 reserved4 = 00000000

Printing Hash bucket 00000001

next = 00000000 bid = 900000C1
(0)> more (^C to quit) ? ^C //interrupt

```


---

## Chapter 22. Display kernel data structures subcommands

The subcommands in this category are used to print the **var** and **drvvars** structure and the system configuration of a machine and to display information about IPL control blocks, interrupt handler tables and device switch tables. These subcommands include the following:

- var
- drvvars
- ipl
- dev
- intr

---

## var subcommand

### Purpose

The **var** subcommand prints the **var** structure and the system configuration of the machine.

### Syntax

**var**

### Parameters

No parameters.

### Aliases

No aliases.

### Example

The following is an example of how to use the **var** subcommand:

```
KDB(7)> var //print var information
var_hdr.var_vers..... 00000000 var_hdr.var_gen..... 00000045
var_hdr.var_size..... 00000030
v_iostrun..... 00000001 v_leastpriv..... 00000000
v_autost..... 00000001 v_memscrub..... 00000000
v_maxup..... 200
v_bufhw..... 20 v_mbufhw..... 32768
v_maxpout..... 0 v_minpout..... 0
v_clist..... 16384 v_fullcore..... 00000000
v_ncpus..... 8 v_ncpus_cfg..... 8
v_initlvl..... 0 0 0
v_lock..... 200 ve_lock..... 00D3FA18 flox+003200
v_file..... 2303 ve_file..... 0042FE8 file+01AFD0
v_proc..... 131072 ve_proc..... E305D000 proc+05D000
vb_proc..... E3000000 proc+000000
v_thread..... 262144 ve_thread..... E6046F80 thread+046F80
vb_thread..... E6000000 thread+000000
```

VMM Tunable Variables:

```
minfree..... 120 maxfree..... 128
minperm..... 12872 maxperm..... 51488
pfsvdblk..... 13076
(7)> more (^C to quit) ? //continue
npswarn..... 512 npskill..... 128
minpgahead..... 2 maxpgahead..... 8
maxpdtblk..... 4 numsched..... 4
htabscale..... FFFFFFFF aptscale..... 00000000
pd_npages..... 00080000
```

\_SYSTEM\_CONFIGURATION:

```
architecture..... 00000002 POWER_PC
implementation... 00000010 POWER_604
version..... 00040004
width..... 00000020 ncpus..... 00000008
cache_attrib..... 00000001 CACHE separate I and D
icache_size..... 00004000 dcache_size..... 00004000
icache_asc..... 00000004 dcache_asc..... 00000004
icache_block..... 00000020 dcache_block..... 00000020
icache_line..... 00000040 dcache_line..... 00000040
L2_cache_size.... 00100000 L2_cache_asc.... 00000001
tlb_attrib..... 00000001 TLB separate I and D
itlb_size..... 00000040 dtlb_size..... 00000040
```

```
itlb_asc..... 00000002 dtlb_asc..... 00000002
priv_lck_cnt.... 00000000 prob_lck_cnt.... 00000000
resv_size..... 00000020 rtc_type..... 00000002
virt_alias..... 00000000 cach_cong..... 00000000
model_arch..... 00000001 model_impl..... 00000002
Xint..... 000000A0 Xfrac..... 00000003
```

---

## drvvars subcommand

### Purpose

The **drvvars** subcommand displays the global state of Dynamic Reconfiguration (DR) from the **drvvars** structure, and displays state about any current DR operation from the **drparms** and **drvvars** structures.

### Syntax

**drvvars**

### Parameters

No parameters.

### Aliases

No aliases.

### Example

The following is an example of how to use the **drvvars** subcommand:

```
KDB(0)> drvvars
DRparms:
drp_operation..... 00000000
drp_op_idx..... FFFFFFFF
drp_phase..... FFFFFFFF
drp_errno..... 00000000
drp_secs..... 00000000
drp_flags..... 00000000
drp_pid..... FFFFFFFF
drp_trb..... @ F10010F003FFC280 KERN_heap+3FFC280
drp_timeout..... @ 0000000003A63398 drparms+000028
drp_in..... @ 0000000003A633A8 drparms+000038
drp_apps_out..... @ 0000000003A63408 drparms+000098
drp_kx_out..... @ 0000000003A63430 drparms+0000C0
```

DRvars:

```
drbits..... 00000000
flags..... 00000000
lmb_addr..... 0000000270000000
lmb_size..... 0000000010000000
RMO_size..... 0000000040000000
sys_lmbsize..... 0000000010000000
max_num_lmbs..... 00000024
actual_num_lmbs... 00000024
fixed_nfr..... 0000000000000000
dead_nfrs..... 00000000
lrudr_running..... 00
gencount..... 0000000000000006
l_cpuX..... 00000000
l_cpuX_halted.... 00000000
l_cpuY..... 00000000
n_mpcs..... 00000000
gserver..... 00000000
server..... 00000000
trace..... 00000000
```

---

## ipl subcommand

### Purpose

The **ipl** subcommand displays information about IPL control blocks.

### Syntax

**ipl** [\* | **cpu** *index*]

### Parameters

| | |
|--------------|--------------------------------------------------------------------------------------------------------------|
| * | Displays summary information for all CPUs. |
| <b>cpu</b> | Specifies the CPU number for the IPL control block to be displayed. The CPU is specified as a decimal value. |
| <i>index</i> | Displays the specified index. |

### Aliases

**iplcb**

### Example

The following is an example of how to use the **ipl** subcommand:

```
KDB(4)> ipl * //print ipl control blocks
 INDEX PHYS_ID INT_AREA ARCHITEC IMPLEMEN VERSION
0038EC00 0 00000000 FF100000 00000002 00000008 00010005
0038ED98 1 00000001 FF100080 00000002 00000008 00010005
0038EE60 2 00000002 FF100100 00000002 00000008 00010005
0038EF28 3 00000003 FF100180 00000002 00000008 00010005
0038EFF0 4 00000004 FF100200 00000002 00000008 00010005
0038F0B8 5 00000005 FF100280 00000002 00000008 00010005
0038F180 6 00000006 FF100300 00000002 00000008 00010005
0038F248 7 00000007 FF100380 00000002 00000008 00010005
KDB(4)> ipl //print current processor information

Processor Info 4 [0038EFF0]

num_of_structs.....00000008 index.....00000004
struct_size.....000000C8 per_buc_info_offset....0001D5D0
proc_int_area....FF100200 proc_int_area_size....00000010
processor_present....00000001 test_run.....0000006A
test_stat.....00000000 link.....00000000
link_address.....00000000 phys_id.....00000004
architecture.....00000002 implementation.....00000008
version.....00010005 width.....00000020
cache_attrib.....00000003 coherency_size.....00000020
resv_size.....00000020 icache_block.....00000020
dcache_block.....00000020 icache_size.....00008000
dcache_size.....00008000 icache_line.....00000040
dcache_line.....00000040 icache_asc.....00000008
dcache_asc.....00000008 L2_cache_size.....00100000
L2_cache_asc.....00000001 tlb_attrib.....00000003
itlb_size.....00000100 dtlb_size.....00000100
itlb_asc.....00000002 dtlb_asc.....00000002
slb_attrib.....00000000 islb_size.....00000000
dslb_size.....00000000 islb_asc.....00000000
(4)> more (^C to quit) ? //continue
dslb_asc.....00000000 priv_lck_cnt.....00000000
prob_lck_cnt.....00000000 rtc_type.....00000001
rtcXint.....00000000 rtcXfrac.....00000000
busCfreq_HZ.....00000000 tbCfreq_HZ.....00000000
```

```
System info [0038E534]
num_of_procs.....00000008 coherency_size.....00000020
resv_size.....00000020 arb_cr_addr.....00000000
phys_id_reg_addr.....00000000 num_of_bsrr.....00000000
bsrr_addr.....00000000 tod_type.....00000000
todr_addr.....FF0000C0 rsr_addr.....FF62006C
pksr_addr.....FF620064 prcr_addr.....FF620060
sssr_addr.....FF001000 sir_addr.....FF100000
scr_addr.....00000000 dscr_addr.....00000000
nvram_size.....00022000 nvram_addr.....FF600000
vpd_rom_addr.....00000000 ipl_rom_size.....00100000
ipl_rom_addr.....07F00000 g_mfrr_addr.....FF107F80
g_tb_addr.....00000000 g_tb_type.....00000000
g_tb_mult.....00000000 SP_Error_Log_Table.....0001C000
pccr_addr.....00000000 spocr_addr.....FF620068
pfeivr_addr.....FF00100C access_id_waddr.....00000000
loc_waddr.....00000000 access_id_raddr.....00000000
(4)> more (^C to quit) ? //continue
loc_raddr.....00000000 architecture.....00000001
implementation.....00000002 pkg_descriptor.....rs6ksmp
KDB(4)>
```

---

## devsw subcommand

### Purpose

The **devsw** subcommand displays device switch table entries.

### Syntax

**devsw** [*major* | *address*]

### Parameters

| | |
|----------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>major</i> | Indicates the specific device switch table entry to be displayed by the major number. This is a hexadecimal value. |
| <i>address</i> | Specifies the effective address of a driver. The device switch table entry with the driver closest to the indicated address is displayed. The specific driver is indicated. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |

### Aliases

**dev**

### Example

The following is an example of how to use the **dev** alias for the **devsw** subcommand:

```
KDB(0)> dev
Slot address 054F5040
MAJ#001 OPEN CLOSE READ WRITE
 .syopen .nulldev .syread .sywrite
 IOCTL STRATEGY TTY SELECT
 .syioctl .nodev 00000000 .syselect
 CONFIG PRINT DUMP MPX
 .nodev .nodev .nodev .nodev
 REVOKE DSDPTR SELPTR OPTS
 .nodev 00000000 00000000 00000002

Slot address 054F5080
MAJ#002 OPEN CLOSE READ WRITE
 .nulldev .nulldev .mmread .mmwrite
 IOCTL STRATEGY TTY SELECT
 .nodev .nodev 00000000 .nodev
 CONFIG PRINT DUMP MPX
 .nodev .nodev .nodev .nodev
 REVOKE DSDPTR SELPTR OPTS
 .nodev 00000000 00000000 00000002

(0)> more (^C to quit) ? ^C //quit
KDB(0)> devsw 4 //device switch of major 0x4
Slot address 05640100
MAJ#004 OPEN CLOSE READ WRITE
 .conopen .conclose .conread .conwrite
 IOCTL STRATEGY TTY SELECT
 .coniectl .nodev 00000000 .conselect
 CONFIG PRINT DUMP MPX
 .conconfig .nodev .nodev .conmpx
 REVOKE DSDPTR SELPTR OPTS
 .conrevoke 00000000 00000000 00000006
```

---

## intr subcommand

### Purpose

The **intr** subcommand prints a summary for entries in the interrupt handler table if no parameter or a slot number is entered.

### Syntax

**intr** [ *slot* | *address* ]

### Parameters

| | |
|----------------|-----------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the slot number in the interrupt handler table. This value must be a decimal value. |
| <i>address</i> | Specifies the effective address of an interrupt handler. Symbols, hexadecimal values or hexadecimal expressions can be used to specify the address. |

If no parameter is entered, the summary contains information for all entries. If a slot number is specified, only the selected entries are displayed. If an address parameter is entered, detailed information is displayed for the specified interrupt handler.

### Aliases

No aliases.

### Example

The following is an example of how to use the **intr** subcommand:

```
KDB(0)> intr //interrupt handler table
 SLT INTRADDR HANDLER TYPE LEVEL PRI0 BID FLAGS
i_data+000068 1 055DF0A0 00000000 0000 00000003 0000 00000000 0000
i_data+000068 1 00364F88 00090584 0000 00000001 0000 00000000 0000
i_data+000068 1 003685B0 00090584 0001 00000008 0000 82000000 0000
i_data+000068 1 019E7D48 019E7BF0 0000 00000001 0000 820C0020 0010
i_data+0000E0 16 055DF060 00000000 0001 00000001 0000 82000080 0000
i_data+0000E0 16 00368718 000A24D8 0001 00000000 0000 82000080 0000
i_data+0000F0 18 055DF100 00000000 0001 00000000 0001 82080060 0010
i_data+0000F0 18 05B3BC00 01A55018 0001 00000002 0001 82080060 0010
i_data+000120 24 055DF0C0 00000000 0001 00000004 0000 82000000 0000
i_data+000120 24 003685B0 00090584 0001 00000008 0000 82000000 0000
i_data+000120 24 019E7D48 019E7BF0 0000 00000001 0000 820C0020 0010
i_data+000140 28 055DF160 00000000 0001 00000001 0003 820C0060 0010
i_data+000140 28 0A145000 01A741AC 0001 0000000C 0003 820C0060 0010
i_data+000150 30 055DF0E0 00000000 0001 00000000 0003 820C0020 0010
i_data+000150 30 055FC000 019E7AA8 0001 0000000E 0003 820C0020 0010
i_data+000160 32 055DF080 00000000 0001 00000002 0000 82100080 0000
i_data+000160 32 00368734 000A24D8 0001 00000000 0000 82100080 0000
i_data+0004E0 144 055DF020 00000000 0002 00000000 0000 00000000 0011
i_data+0004E0 144 00368560 000903B0 0002 00000002 0000 00000000 0011
i_data+000530 154 055DF040 00000000 0002 FFFFFFFF 000A 00000000 0011
i_data+000530 154 00368580 000903B0 0002 00000002 000A 00000000 0011
KDB(0)> intr 1 //interrupt handler slot 1
 SLT INTRADDR HANDLER TYPE LEVEL PRI0 BID FLAGS
i_data+000068 1 055DF0A0 00000000 0000 00000003 0000 00000000 0000
i_data+000068 1 00364F88 00090584 0000 00000001 0000 00000000 0000
i_data+000068 1 003685B0 00090584 0001 00000008 0000 82000000 0000
i_data+000068 1 019E7D48 019E7BF0 0000 00000001 0000 820C0020 0010
KDB(0)> intr 00368560 //interrupt handler address
addr..... 00368560 handler..... 000903B0 i_hwassist_int+000000
bid..... 00000000 bus_type..... 00000002 PLANAR
```

```
next..... 00000000 flags..... 00000011 NOT_SHARED MPSAFE
level..... 00000002 priority..... 00000000 INTMAX
i_count..... 00000014
KDB(0)>
```


---

## Chapter 23. Display VMM subcommands

The subcommands in this category can be used to display VMM information. These subcommands include the following:

- ames
- apt
- frameset
- free
- freelist
- ipc
- rtipc
- rtipcd
- lka
- lkh
- lkw
- mempool
- pdt
- pfhdata
- pft
- swhat
- pvt
- pta
- pte
- rmap
- rvsid
- scb
- segst64
- sr64
- ksp
- ste
- vmbufst
- vmaddr
- vmdmap
- vmint
- vmker
- vmlocks
- vmlog
- vmpool
- vmstat
- vmthrpgio
- vmwait
- vsidd
- vsidm
- zproc

- drlist
- drlist

---

## ames subcommand

### Purpose

The **ames** subcommand provides options for the display of the process address map for either the current process, a specified process, or a specified address map.

### Syntax

**ames** [*menu options*]

### Parameters

*menu options*      Menu options and parameters can be entered along with the subcommand to avoid display of menus and prompts.

If this subcommand is invoked without arguments, menus and prompts are used to determine the data to be displayed. If the menu selections and required values are known they can be entered as subcommand arguments.

### Aliases

No aliases.

### Example

The following is an example of how to use the **ames** subcommand:

```
KDB(0)> ames
VMM AMEs
Select the ame to display by:
 1) current process
 2) specified process
 3) specified address map
Enter your choice: 2
Enter the process id: 0326E
Switch to proc: E2006400

VMM address map, address D0000000
previous entry (vme_prev) : D0000040
next entry (vme_next) : D0000040
start of range (min_offset) : 30000000
end of range (max_offset) : F0000000
number of entries (nentries) : 00000001
size (size) : 00100000
non-directed map. (min_offset2) : 30000000
reference count (ref_count) : 00000001
hint (hint) : D0000040
first free hint (first_free) : D0000040
entries pageable (entries_pageable): 00000000

VMM map entry, address D0000040
previous entry (vme_prev) : D0000000
next entry (vme_next) : D0000000
start address (vme_start) : 30000000
end address (vme_end) : 30100000
object (vnode ptr) (object) : 14F1B380
page num in object (obj_pno) : 00000000cur protection (protection)
 : 00000003
max protection (max_protection): 00000007
inheritance (inheritance) : 00000000
source sid (source_sid) : 0000E347
mapping sid (mapping_sid) : 00008344
```

```

paging sid (paging_sid) : 007FFFFF
original page num (orig_obj_pno) : 00000000
shared memory desc. (sp) : 00000000
KDB(0)> scb 2 // display mapping sid
Enter the sid (in hex): 00008344 // sid value

VMM SCB Addr B0489BEC Index 00000344 of 0000050B Segment ID: 00008344

//MAPPING SEGMENT
> (_segtype).... mapping segment
segment info bits (_sibits) : 10000000
default storage key (_defkey) : 0
starting ame (same) : D0000040
ending ame (eame) : D0000040
hint ame (hame) : D0000040
waitlist for change (msegwait) : 00000000
> (mappings).... mappings exist
sibling mmap fork seg (sibling) : 00000000
class ID (classid) : 00000000 0
physical attachments (_att) : 00000000
mmap reference count (refcnt) : 00000001
non-fblu pageout count (nppages) : 0000
xmem attach count (xmemcnt) : 0000
pages in real memory (npages) : 00000000
pinned pages in memory (npinpages): 00000000
lru pageout count (nppages) : 00000000
proc pointer (proc) : E2006400
(0)> more (^C to quit) ?
page frame at head (sidlist) : FFFFFFFF
max assigned page number (maxvpn) : FFFFFFFF
lock (lock) : @B0489C44 00000000
KDB(0)>

```

---

## apt subcommand

### Purpose

The **apt** subcommand provides options for display of information from the alias page table.

### Syntax

**apt** [*menu options*]

### Parameters

*menu options*      Menu options and parameters can be entered along with the subcommand to avoid display of menus and prompts.

If this subcommand is invoked without arguments, menus and prompts are used to determine the data to be displayed. If the menu selections and required values are known, they can be entered as subcommand arguments.

### Aliases

No aliases.

### Example

The following is an example of how to use the **apt** subcommand:

```
Example:
KDB(0)> apt
VMM APT
Select the APT function:
 1) display by index
 2) display by sid,pno
 3) display by page frame
 4) count valid, free
 5) count free from pf_aptfree
 6) count valid from AHAT
 7) display free list
Enter your choice: 1
Enter the index (in hex): 0

VMM APT Entry 00000000 of 00010000
> valid
segment identifier (sid) : 0002A015
page number (pno) : 0000
page frame (nfr) : 00000000
protection key (key) : 3
storage control attr (wimg) : 2
next on hash (next) : FFFF
next on alias list (anext): FFFF
next free/pin count (free) : 0001
KDB(0)> apt 2
Enter the sid (in hex): 2a015
Enter the pno (in hex): 0

VMM APT Entry 00000000 of 00010000
> valid
segment identifier (sid) : 0002A015
page number (pno) : 0000
page frame (nfr) : 00000000
protection key (key) : 3
storage control attr (wimg) : 2
next on hash (next) : FFFF
```

```
next on alias list (anext): FFFF
next free/pin count (free) : 0001
KDB(0)> apt 4
There are 10000 APT slots allocated.
 12 are valid
 FFEE are free
KDB(0)> apt 7
000012 - 000013 - 000014 - 000015 - 000016 - 000017 - 000018 - 000019 -
00001A - 00001B - 00001C - 00001D - 00001E - 00001F - 000020 - 000021 -
000022 - 000023 - 000024 - 000025 - 000026 - 000027 - 000028 - 000029 -
00002A - 00002B - 00002C - 00002D - 00002E - 00002F - 000030 - 000031 -
000032 - 000033 - 000034 - 000035 - 000036 - 000037 - 000038 - 000039 -
00003A - 00003B - 00003C - 00003D - 00003E - 00003F - 000040 - 000041 -
000042 - 000043 - 000044 - 000045 - 000046 - 000047 - 000048 - 000049 -
00004A - 00004B - 00004C - 00004D - 00004E - 00004F - 000050 - 000051 -
000052 - 000053 - 000054 - 000055 - 000056 - 000057 - 000058 - 000059 -
00005A - 00005B - 00005C - 00005D - 00005E - 00005F - 000060 - 000061 -
000062 - 000063 - 000064 - 000065 - 000066 - 000067 - 000068 - 000069 -
00006A - 00006B - 00006C - 00006D - 00006E - 00006F - 000070 - 000071 -
000072 - 000073 - 000074 - 000075 - 000076 - 000077 - 000078 - 000079 -
00007A - 00007B - 00007C - 00007D - 00007E - 00007F - 000080 - 000081 -
000082 - 000083 - 000084 - 000085 - 000086 - 000087 - 000088 - 000089 -
00008A - 00008B - 00008C - 00008D - 00008E - 00008F - 000090 - 000091 -
000092 - 000093 - 000094 - 000095 - 000096 - 000097 - 000098 - 000099 -
00009A - 00009B - 00009C - 00009D - 00009E - 00009F - 0000A0 - 0000A1 -
0000A2 - 0000A3 - 0000A4 - 0000A5 - 0000A6 - 0000A7 - 0000A8 - 0000A9 -
0000AA - 0000AB - 0000AC - 0000AD - 0000AE - 0000AF - 0000B0 - 0000B1 -
0000B2 - 0000B3 - 0000B4 - 0000B5 - 0000B6 - 0000B7 - 0000B8 - 0000B9 -
0000BA - 0000BB - 0000BC - 0000BD - 0000BE - 0000BF - 0000C0 - 0000C1 -
(0)> more (^C to quit) ?
<snip>
```

---

## frameset subcommand

### Purpose

The **frameset** displays information about VMM frame sets.

### Syntax

**frameset** [*frs\_id*]

### Parameters

*frs\_id* Can be the \* character to specify a summary of the frame set table should be displayed. Or, it can be a specific frameset id to indicate detailed information about the specific frameset should be displayed.

**Note:** The **frameset** subcommand requires a parameter.

### Aliases

**frs**

### Example

The following is an example of how to use the **frameset** subcommand:

```
KDB(1)> frameset *
 VMP MEMP FRS NEXT_FRS NB_PAGES NUMFRB
memp_frs+000000 00 000 000 00000001 0013B2BC 00128CFB
memp_frs+000080 00 000 001 FFFFFFFF 0013B2BA 00128D11
KDB(1)> frameset 1
```

```
Frame Set [1] [0000000000EC7080]
```

```
> valid
freefwd (freefwd) : 000000000009C7D5
freebwd (freebwd) : 000000000009C8F3
free nfr lock @ 0000000000EC7080 00000000
free frames (numfrb) : 0000000000128D11
number of frames (nb_frame) : 000000000013B2BA
next frameset (next_frs) : FFFFFFFF
owning mempool (memp_id) : 00000000
owning vmpool (vmpool_id) : 00000000
KDB(1)>
```

---

## **free** subcommand

### **Purpose**

The **free** subcommand counts the number of free page frames.

### **Syntax**

**free**

### **Parameters**

No parameters are supported for the **free** subcommand.

The **free** subcommand counts and displays the number of free page frames, on a vmpool/frameset basis.

**Note:** The time it takes for this command to complete depends on the amount of system memory being considered. Noticeable delays are not unusual.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **free** subcommand:

```
KDB(1)> free
VMPOOL: 00
frame set 0 : 128CFB free frames
frame set 1 : 128D11 free frames
KDB(1)>
```

# freelist subcommand

## Purpose

The **freelist** subcommand displays VMM free list information.

## Syntax

## **freelist** [*frs\_id*]

## Parameters

*frs\_id* Specifies the frameset identifier for which you want to display VMM free list information.

The **freelist** subcommand requires an *frs\_id* parameter to identify the particular frameset to examine. The list of all page frames on the free list for that frameset is then displayed.

**Note:** The longer the length of the free list, the more time this subcommand takes to complete.

## Aliases

No aliases.

## Example

The following is an example of how to use the **freelist** subcommand:

```
KDB(0)> freelist 1
00000261A5 - 00000261B5 - 00000261A3 - 00000261B1 - 00000261AF - 00000261AD -
00000261AB - 00000261A9 - 00000261A7 - 000002619B - 00000261A1 - 000002619F -
000002619D - 0000026189 - 0000026199 - 0000026197 - 0000026195 - 0000026193 -
0000026191 - 000002618F - 000002618D - 000002618B - 0000026183 - 0000026187 -
0000026185 - 0000024951 - 0000024AFD - 0000024AEB - 0000024D09 - 000002616D -
0000026121 - 0000024B9B - 0000024B9D - 000002613D - 0000024D11 - 0000024D15 -
0000024AFB - 000002617D - 0000024BC3 - 000002617B - 0000024D77 - 0000026179 -
<snip>
00000261FD - 00000261FB - 00000261F9 - 00000261F7 - 00000261F5 - 00000261F3 -
00000261F1 - 00000261EF - 00000261ED - 00000261EB - 00000261E9 - 00000261E7 -
00000261E5 - 00000261E3 - 00000261E1 - 00000261DF - 00000261DD - 00000261DB -
00000261D9 - 00000261D7 - 00000261D5 - 00000261D3 - 00000261D1 - 00000261CF -
00000261CD - 00000261CB - 00000261C9 - 00000261C7 - 00000261C5 - 00000261C3 -
00000261C1 - 00000261BF - 00000261BD - 00000261BB - 00000261B9 - 00000261B7 -
FBANCH
 2905E free frames
KDB(0)>
```

---

## ipc subcommand

### Purpose

The **ipc** subcommand reports interprocess communication facility information.

### Syntax

**ipc** [*menu options*]

### Parameters

*menu options*      Menu options and parameters can be entered along with the subcommand to avoid display of menus and prompts.

If this subcommand is invoked without parameters, then menus and prompts are used to determine the data to be displayed. If the menu selections and required values are known, you can enter them as subcommand parameters.

ipc 1 [1..3] to print message queue information  
ipc 2 [1..2] to print shared memory information  
ipc 3 [1..2] to print semaphore information

### Aliases

No aliases.

### Example

The following is an example of how to use the **ipc** subcommand:

```
KDB(0)> ipc
IPC info
Select the display:
 1) Message Queues
 2) Shared Memory
 3) Semaphores
Enter your choice: 1
 1) all msqid_ds
 2) select one msqid_ds
 3) struct msg
Enter your choice: 1
Message Queue ID 00000000 @ D0000000
uid..... 48454150 gid..... 00043000
cuid..... 00000000 cgid..... 00000001
mode..... 0000FFBD seq..... 0000
key..... 40000000
msg_first.... 00000000
msg_last.... 00000000
msg_chbytes.... 00000000 msg_qnum..... 00000000
msg_qbytes.... 00000000
msg_lspid.... 00000000
msg_lrpid.... 00000000
msg_stime.... 00000000
msg_rttime..... 00000000
msg_ctime..... 00000000
msg_rwait..... 00000000 msg_wwait..... 00000000
msg_revents. 0000
msg_next..... 00000000
msg_prev..... 00000000
orig_msqid.... 00000000 cur_msqid.... 00000000 crid..... 00000000
vhat_next.... 00000000
vhat_prev.... 00000000
rt_ipcx..... 00000000
```

```
maxmsg..... 00000000
notify..... NULL
KDB(0)>
```

---

## **rtipc subcommand**

### **Purpose**

The **rtipc** subcommand reports posix realtime interprocess communication facility information.

### **Syntax**

**rtipc** [*menu options*]

### **Parameters**

*menu options*      Identifies menu options and parameters that can be entered along with the subcommand to avoid display of menus and prompts.

If this subcommand is invoked without parameters, then menus and prompts are used to determine the data to be displayed.

```
(0)> rtipc
RTIPC info
Select the display:
 1) Message Queues
 2) Shared Memory
 3) Semaphores
 4) Message Queue Name Table
 5) Shared Memory Name Table
 6) Semaphore Name Table
Enter your choice:
```

Reported information is related to posix realtime message queues, shared memory and semaphores, and their associated name table.

**Note:** If the menu selections and required values are known, they can be entered as subcommand parameters.

For realtime ipc objects, displayed data can be selected by object address, index in object table, or realtime ipc name. If selection is by name, the subcommand must be invoked with all its parameters.

```
(0)> rtipc 1
 1) all entries
 2) select one entry by address
 3) select one entry by index
 4) select one entry by name
 (name up to 16 chars, type command in once)
Enter your choice:
```

For a realtime ipc name table, displayed data can be selected by index in the name table.

```
(0)> rtipc 4
 1) all entries
 2) select one entry by index
Enter your choice:
```

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **rtipc** subcommand:

```
(0)> rtipc
RTIPC info
Select the display:
 1) Message Queues
 2) Shared Memory
 3) Semaphores
 4) Message Queue Name Table
 5) Shared Memory Name Table
 6) Semaphore Name Table
Enter your choice: 1
 1) all entries
 2) select one entry by address
 3) select one entry by index
 4) select one entry by name
 (name up to 16 chars, type command in once)
Enter your choice: 2
Enter the address (in hex): F10000B08013BD98

RT Message Queue idx 00007E57 @ F10000B08013BD98
next..... 0000000000000000
name..... mymq
sysVid..... 000C7E59
flags..... 00000001 INUSE
refcnt..... 00000000
msgsize..... 00000400

(0)> rtipc 4 1
00000030 : F10000B080360998
00000061 : F10000B08026A520
00000062 : F10000B08029C458 F10000B08025B520
00000064 : F10000B080267B18 F10000B080279368 F10000B08026F430
0000006A : F10000B080269F80
```

---

## **rtipcd subcommand**

### **Purpose**

The **rtipcd** subcommand reports posix realtime ipc descriptor information.

### **Syntax**

**rtipcd** [*menu options*]

### **Parameters**

*menu options*      Use menu options and parameters with the subcommand to avoid display of menus and prompts.

If this subcommand is invoked without parameters, then menus and prompts are used to determine which data to display.

Reported information is related to process descriptors of posix realtime message queues and semaphores, and process descriptor hash tables.

```
(0)> rtipcd
RTIPC Descriptor info
Select the display:
 1) Message Queue Descriptors
 2) Semaphore Descriptors
 3) Message Queue Descriptor Table
 4) Semaphore Descriptor Table
Enter your choice:
```

For realtime ipc descriptors, displayed data can be selected by descriptor address or descriptor user id.

```
(0)> rtipcd 1
 1) select one entry by address
 2) select one entry by user id
Enter your choice:
```

For realtime ipc descriptor tables, displayed data can be selected by hash table index.

```
(0)> rtipcd 3
 1) all entries
 2) select one entry by index
Enter your choice:
```

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **rtipcd** subcommand:

```
(0)> rtipcd
RTIPC Descriptor info
Select the display:
 1) Message Queue Descriptors
 2) Semaphore Descriptors
 3) Message Queue Descriptor Table
 4) Semaphore Descriptor Table
Enter your choice: 1
 1) select one entry by address
 2) select one entry by user id
Enter your choice: 1
```

```
Enter the address (in hex): F100009E189B5C00
```

```
RT Message Queue Descriptor @ F100009E189B5C00
next..... F100009E189B5F00
rt_ipcxd..... 0001AD34
mq_oflags..... 00000003 READ WRITE
mq_umqid..... 68000000 idx.. 0034 seq.. 00000000
```

```
(0)> rtipcd 3 1
0000001C : F100009E189B57E0
00000034 : F100009E189B5C00 F100009E189B5F00
00000037 : F100009E189B5AE0
```

---

## Ika subcommand

### Purpose

The **Ika** subcommand displays VMM lock anchor data and data for the transaction blocks in the transaction block table. You can display individual entries of the transaction block table by providing a slot number or an effective address.

### Syntax

**Ika** [*slot* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the slot number in the transaction block table to be displayed. This parameter must be a decimal value. |
| <i>effectiveaddress</i> | Specifies the effective address of an entry in the transaction block table. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |

### Aliases

**lockanch**, **tblk**

### Example

The following is an example of how to use the **Ika** subcommand:

KDB(0)> 1ka

```
VMM LOCKANCH 1kwseg +000000

nexttid..... : 0000B210 freetid..... : 00000002 maxtid..... : 00000002
lwptr..... : D000B000 freelock.... : 00000006 morelocks.... : D000C000
syncwait.... : 00000000 tblkwait.... : 00000000 freewait.... : 00000000
lw_lock..... @ 006F08E0 00000000
tblk..... @ D0000024 lockhash.... @ D000A024
@tblk[0] 1kwseg +000024
logtid.... 00000000 next..... 00000000 tid..... 00000000 flag..... 00000000
cpn..... 00000000 ceor..... 00000000 cxor..... 00000000 csn..... 00000000
waitsid... 00000000 waitline.. 00000000 locker.... 00000000 lsiidx.... 00000000
gcw.elist. 00000000 gcw.owner. 00000000 gcw.lock.. 00000000 gcw.boost. 00000000
logage.... 00000000 waitors... 00000000 cqnext.... 00000000
@tblk[1] 1kwseg +000074 tblk[1].cqnext 1kwseg +0000C4
logtid.... 0000A72A next..... 00000003 tid..... 00000001 flag..... 0000002D
cpn..... 00001AC6 ceor..... 00000530 cxor..... 1D696F24 csn..... 00000003
waitsid... 00000000 waitline.. 00000000 locker.... 00000000 lsiidx.... 0000008F
gcw.elist. FFFFFFFF gcw.owner. 00000000 gcw.lock.. 00000000 gcw.boost. 00000000
logage.... 00000000 waitors... 00000000 cqnext.... D00000C4
flag..... QUEUE COMMIT COMMITTED LEADER
@tblk[2] 1kwseg +0000C4
()> more (^C to quit) ?
logtid.... 0000B210 next..... 00000001 tid..... 00000002 flag..... 00000000
cpn..... 00000000 ceor..... 00000000 cxor..... 00000000 csn..... 00000000
waitsid... 00000000 waitline.. 00000000 locker.... 00000000 lsiidx.... 0000008F
gcw.elist. FFFFFFFF gcw.owner. 00000000 gcw.lock.. 00000000 gcw.boost. 00000000
logage.... 00000000 waitors... 00000000 cqnext.... 00000000
KDB(0)>
```

---

## Ikh subcommand

### Purpose

The **Ikh** subcommand displays the contents of the VMM lock hash list. The entries for a particular hash chain can be viewed by specifying the slot number or effective address of an entry in the VMM lock hash list.

### Syntax

**Ikh** [*slot* | *eaddr*]

### Parameters

| | |
|--------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i>  | Specifies the slot number in the VMM lock hash list. This parameter must be a decimal value. |
| <i>eaddr</i> | Specifies the effective address of a VMM lock hash list entry. Symbols, hexadecimal values, or hexadecimal expressions can be used in specification of the address. |

### Aliases

**lockhash**

### Example

The following is an example of how to use the **Ikh** subcommand:

```
KDB(0)> 1kh
 BUCKET HEAD COUNT
1kwseg +00F090 22 00000001 1
KDB(0)> 1kh @r3
HASH ENTRY(1): F100009C0000F03C
KDB(0)> dr r3
r3 : 0000000000000001 00000001
KDB(0)> 1kh 1
HASH ENTRY(1): F100009C0000F03C
```

---

## Ikw subcommand

### Purpose

The **Ikw** subcommand displays VMM lock words.

### Syntax

**Ikw** [*slot* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the slot number of an entry in the VMM lock word table. This parameter must be a decimal value. |
| <i>effectiveaddress</i> | Specifies the effective address of an entry in the VMM lock word table. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |

If no parameter is entered, a summary of the entries in the VMM lock word table is displayed, one line per entry. If a parameter identifying a particular entry is entered, details are shown for that entry and the following entries on the transaction ID chain.

### Aliases

**lockword**

### Example

The following is an example of how to use the **Ikw** subcommand:

```
KDB(0)> 1kw
 NEXT TIDNXT SID PAGE TID FLAGS
 0 1kwseg +00B000 0 0 00000000 0000 0000
 1 1kwseg +00B028 4 3 000300D8 0002 0002 WRITE FREE
 2 1kwseg +00B050 3 6 00028074 0001 0002 WRITE FREE
 3 1kwseg +00B078 1 2 00028074 0000 0002 WRITE FREE
 4 1kwseg +00B0A0 5 1 000300D8 0008 0001 WRITE FREE
 5 1kwseg +00B0C8 7 4 000300D8 0003 0001 WRITE FREE
 6 1kwseg +00B0F0 2 0 000100A8 018F 0002 WRITE FREE
 7 1kwseg +00B118 8 0 00000000 0000 0000
 8 1kwseg +00B140 9 0 00000000 0000 0000
 9 1kwseg +00B168 10 0 00000000 0000 0000
10 1kwseg +00B190 11 0 00000000 0000 0000
11 1kwseg +00B1B8 12 0 00000000 0000 0000
12 1kwseg +00B1E0 13 0 00000000 0000 0000
13 1kwseg +00B208 14 0 00000000 0000 0000
14 1kwseg +00B230 15 0 00000000 0000 0000
15 1kwseg +00B258 16 0 00000000 0000 0000
16 1kwseg +00B280 17 0 00000000 0000 0000
17 1kwseg +00B2A8 18 0 00000000 0000 0000
18 1kwseg +00B2D0 19 0 00000000 0000 0000
19 1kwseg +00B2F8 20 0 00000000 0000 0000
20 1kwseg +00B320 21 0 00000000 0000 0000
21 1kwseg +00B348 22 0 00000000 0000 0000
22 1kwseg +00B370 23 0 00000000 0000 0000
23 1kwseg +00B398 24 0 00000000 0000 0000
24 1kwseg +00B3C0 25 0 00000000 0000 0000
25 1kwseg +00B3E8 26 0 00000000 0000 0000
26 1kwseg +00B410 27 0 00000000 0000 0000
27 1kwseg +00B438 28 0 00000000 0000 0000
28 1kwseg +00B460 29 0 00000000 0000 0000
<snip>
KDB(0)> 1kw 3
```

```
 NEXT TIDNXT SID PAGE TID FLAGS
3 1kwseg +00B078 1 2 00028074 0000 0002 WRITE FREE
bits..... 20000000 log..... 01B41588
home..... 00000020 extmem..... 00000000
 NEXT TIDNXT SID PAGE TID FLAGS
2 1kwseg +00B050 3 6 00028074 0001 0002 WRITE FREE
bits..... 10000000 log..... 01B41588
home..... 00000021 extmem..... 00000000
 NEXT TIDNXT SID PAGE TID FLAGS
6 1kwseg +00B0F0 2 0 000100A8 018F 0002 WRITE FREE
bits..... 00020000 log..... 01B51C88
home..... 0000300F extmem..... 00000000
KDB(0)>
```

---

## mempool subcommand

### Purpose

The **mempool** subcommand displays information about VMM memory pools.

### Syntax

**mempool** [*memp\_id*]

### Parameters

*memp\_id* Is the asterisk (\*) character or a memory pool identifier. The asterisk (\*) displays a summary of the memory pool table. A specific memory pool identifier displays detailed information about the specific memory pool.  
**Note:** The **mempool** subcommand requires a parameter.

### Aliases

**memp**

### Example

The following is an example of how to use the **mempool** subcommand:

```
KDB(1)> mempool *
 VMP MEMP NB_PAGES FRAMESETS NUMFRB
memp_frs+040000 00 000 00276576 000 001 00251A0C
KDB(1)> mempool 0

Memory Pool [0] [00F07000]
Frame Sets:
 [00000000] [00EC7000]
 [00000001] [00EC7080]

> valid
number of frames (nb_frame) : 000000000276576
first frame set (first_frs) : 00000000
next memory pool (next) : FFFFFFFF
owning vmpool (vmpool_id) : 00000000

LRU statistics and thresholds

min perm frames (minperm) : 000000000007AA86
max perm frames (maxperm) : 000000000001EAA18
max client frames (maxclient) : 000000000001EAA18
fblr page-outs (numpout) : 0000000000000000
fblr remote pg-outs (numremote) : 0000000000000000
num client frames (numclient) : 0000000000000000
compressed segs (numcompress) : 0000000000000000
num perm frames (numperm) : 0000000000001940
(1)> more (^C to quit) ?
comp repage cnt (rpgcnt[RPCOMP]) : 0000000000000000
file repage cnt (rpgcnt[RPFILE]) : 0000000000000000
freewake (freewake) : 00000000
free frame wait (freewait) : 0000000000000000
v_sync cursor (syncptr) : 00000000
next lru candidate (lruptr) : 000000000000D21
frames examined (lrucnt) : 0000000000000000
start of bucket (lrumin) : 000000000000D22
end of bucket (lrumax) : FFFFFFFFFFFFFFFFFF
LRU bucket size (lrubucket) : 0000000000020000
lru interval head (lrumem) : F100001420000080
nolru interval head (nolru) : F1000014200000C0
```

```
index in int array (lru_idx) : F100001420000300
lru index for bucket (saveidx) : F100001420000300
force fileonly off (fileonly_off) : 00000000
lru daemon anchor (lru_daemon) : F100009E14741400
lru request (lru_requested) : 00000000
DR thread id (dr_tid) : FFFFFFFF
lru pf color (lru_pf_color) : 0
LRU lock @ 0000000000F07008: 00000000
KDB(1)>
```

---

## pdt subcommand

### Purpose

The **pdt** subcommand displays entries of the paging device table.

### Syntax

**pdt** [\*] [*slot*]

### Parameters

- \* Displays all entries of the paging device table.
- slot* Specifies the slot number within the paging device table to be displayed. This value must be a hexadecimal value.

An asterisk (\*) parameter displays all entries in a summary. To display the details for a specific entry, specify the slot number in the paging device table. If no parameter is specified, you are prompted to enter the PDT index you want to display. Detailed data is then displayed for the entered slot and all higher slot numbers.

### Aliases

No aliases.

### Example

The following is an example of how to use the **pdt** subcommand:

```
KDB(0)> pdt * // display paging device table
 SLOT NEXTIO DEVICE IOTAIL DMSRVAL IOCNT <name>
vmmdseg+460000 0000 FFFFFFFF 000A0002 FFFFFFFF 00000000 00000000 paging
vmmdseg+460580 0010 FFFFFFFF 06067A2C FFFFFFFF 00000000 00000000 remote
vmmdseg+4605D8 0011 FFFFFFFF 000A0007 FFFFFFFF 00002081 00000000 filesystem
vmmdseg+460630 0012 FFFFFFFF 000A0003 FFFFFFFF 00000000 00000000 log
vmmdseg+460688 0013 FFFFFFFF 000A0004 FFFFFFFF 0003609B 00000000 filesystem
vmmdseg+4606E0 0014 FFFFFFFF 000A0005 FFFFFFFF 000140AA 00000000 filesystem
vmmdseg+460738 0015 FFFFFFFF 000A0006 FFFFFFFF 000340DA 00000000 filesystem
vmmdseg+460790 0016 FFFFFFFF 06067A8C FFFFFFFF 00000000 00000000 remote
vmmdseg+4607E8 0017 FFFFFFFF 000A0008 FFFFFFFF 0001422A 00000000 filesystem
vmmdseg+460840 0018 FFFFFFFF 000A0009 FFFFFFFF 00020230 00000000 filesystem
vmmdseg+460898 0019 FFFFFFFF 000A000B FFFFFFFF 00000000 00000000 local client
vmmdseg+4608F0 001A FFFFFFFF 0222D694 FFFFFFFF 00000000 00000000 remote
KDB(0)> pdt 13 // display paging device table slot 13

PDT address B0460688 entry 0013 of 03FF, type: FILESYSTEM
next pdt on i/o list (nextio) : FFFFFFFF
dev_t or strategy ptr (device) : 000A0004
last frame w/pend I/O (iotaill) : FFFFFFFF
free buf_struct list (bufstr) : 300861B8
total buf structs (nbufs) : 00BA
available (PAGING) (avail) : 0000
JFS disk agsize (agsize) : 0800
JFS inode agsize (iagsize) : 1000
JFS log SCB index (logidx) : 0008F
JFS fragments per page(fperpage): 1
JFS compression type (comptype): 0
JFS log2 bigalloc mult(bigexp) : 0
disk map sval (dmsrval) : 0003609B
i/o's not finished (iocnt) : 00000000
device wait list (devwait) : 00000000
buffer wait list (bufwait) : 00000000
```

```
logical volume lock (lock) :@B04606B8 00000000
buffer list lock (buf_lock) :@B04606BC 00000000
flag bits (devflags) : 80000000
max phys Xlation ent (maxphys) : 00000020
SR val for .indirect (indsrval) : 00030098
SR val for .inodes (inosrval) : 00032099
SR val for .inodeemap (imsrval) : 0003409A
KDB(0)>
```

---

## **pfldata subcommand**

### **Purpose**

The **pfldata** subcommand displays virtual memory control variables.

### **Syntax**

**pfldata**

### **Parameters**

No parameters.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **pfldata** subcommand:

```
KDB(0)> pfldata
```

```
VMM Control Variables: B0476000 vmmseg +476000
```

```
1st free sid entry (sidfree) : 000004A5
1st delete pending (sidxmem) : 00000000
highest sid entry (hisid) : 0000050C
frames not pinned (pfavail) : 0005965F
app frames free (pppinavail) : 000511B6
lru bucket size (lrubucket) : 00020000
last pdt on i/o list (iottail) : FFFFFFFF
num of paging spaces (npgspaces) : 00000001
PDT last alloc from (pdtnlast) : 00000000
max pgsp PDT index (pdtnmaxpg) : 00000000
PDT free pool list (pdtnfree) : 00000000
PDT high watermark (pdtnmax) : 0000001B
PDT index of server (pdtnserver) : 00000000
scb serial num (nxtscbnum) : 0000060D
num of comp replaces (nreplaced[RPCOMP]): 00000000
num of file replaces (nreplaced[RPFILE]): 00000000
num of comp repages (nrepaged[RPCOMP]): 00000000
num of file repages (nrepaged[RPFILE]): 00000000
min page-ahead (minpgahead) : 00000002
max page-ahead (maxpgahead) : 00000008
sysbr protect key (kerkey) : 00000000
non-ws page-outs (numpermio) : 00000000
free frame wait (freewait) : 00000000
device i/o wait (devwait) : 00000000
extend XPT wait (extendwait) : 00000000
buf struct wait (bufwait) : 00000000
inh/delete wait (deletewait) : 00000000
SIGDANGER level (npswarn) : 00001000
SIGKILL level (npskill) : 00000400
next warn level (nextwarn) : 00001000
next kill level (nextkill) : 00000400
adj warn level (adjwarn) : 00000008
adj kill level (adjkill) : 00000008
cur pdt alloc (npdtblks) : 00000002
max pdt alloc (maxpdtblks) : 00000004
num i/o sched (numsched) : 00000004
disk quota wait (dqwait) : 00000000
1st free ame entry (amefree) : 0000000A
1st del pending ame (amexmem) : 00000000
highest ame entry (hiame) : 00000040
```

```

pag space free wait (pgspwait) : 00000000
first free apt entry (aptfree) : 00000012
apt high water mark (hiapt) : 0000FFFF
next apt entry (aptlru) : 00000000
first free esid (esidfree) : 00200054
high index of esid (hiesid) : 00000160
first lpgp rsvd sidx (sidxlimit) : 00200000
log high watermark (logmax) : 00000002
sid index of logs (logsidx) : B0476734
lru creation thread (lruwait) : 00000000
memp needing daemon (mempnew) : 00000000
minperm percent (minperm) : 20.0 %
maxperm percent (maxperm) : 80.0 %
maxclient percent (maxclient) : 80.0 %
frame thresholds (minfree, maxfree)
computational : 00000078 00000080
client : 00000078 00000080
persistent : 00000078 00000080
fixed lmb freelist (fixlmbfree) : 00000001
fixed lmb size(pages)(fixlmbsz) : 00000000
fixed lmb firstnfr (fixlmbfirst) : 00000001
fixed lmb lastnfr (fixlmblast) : 00000001
vmpool being deleted (vmp_del) : 00000000
mempool being deleted (memp_del) : 00000000
frameset being deleted (frs_del) : 00000000
global vmap lock @ B0476100 00000000
global ame lock @ B0476180 00000000
global rpt lock @ B0476200 00000000
rpt pool lock [00] @ B0476280 00000000
rpt pool lock [01] @ B0476284 00000000
rpt pool lock [02] @ B0476288 00000000
rpt pool lock [03] @ B047628C 00000000
rpt pool lock [04] @ B0476290 00000000
rpt pool lock [05] @ B0476294 00000000
rpt pool lock [06] @ B0476298 00000000
rpt pool lock [07] @ B047629C 00000000
rpt pool lock [08] @ B04762A0 00000000
rpt pool lock [09] @ B04762A4 00000000
rpt pool lock [10] @ B04762A8 00000000
rpt pool lock [11] @ B04762AC 00000000
rpt pool lock [12] @ B04762B0 00000000
rpt pool lock [13] @ B04762B4 00000000
rpt pool lock [14] @ B04762B8 00000000
rpt pool lock [15] @ B04762BC 00000000
global alloc lock @ B0476300 00000000
apt freelist lock @ B0476380 00000000
pdt allocation lock @ B0476400 00000000
pdt io list lock @ B0476480 00000000
compression page lock @ B0476500 00000000
serv frame alloc lock @ B0476580 00000000
fixlmb freelist lock @ B0476600 00000000
KDB(0)>

```

---

## pft subcommand

### Purpose

The **pft** subcommand displays information about the VMM page frame table.

### Syntax

**pft** [*menu options*]

### Parameters

*menu options*      Use menu options and parameters with the subcommand to avoid display of menus and prompts.

If the **pft** subcommand is invoked without parameters, then menus and prompts determine which data is displayed. If the menu selections and required values are known, you can enter them as subcommand parameters.

### Aliases

No aliases.

### Example

The following is an example of how to use the **pft** subcommand:

```
KDB(0)> pft
VMM PFT
Select the PFT entry to display by:
 1) page frame #
 2) h/w hash (sid,pno)
 3) s/w hash (sid,pno)
 4) search on swbits
 5) search on pincount
 6) search for hidden pages
 7) scb list
 8) io list
 9) deferred pgsp service frames
 a) scb list (compact output)
 b) ksp list (compact output)
Enter your choice: 1
Enter the page frame number (in hex): FCD

VMM PFT Entry For Page Frame 0000000FCD of 000005FFFF

pte = 00000000095F9700 pvt = 0000000000C03F34 pft = 000000000203B40C
h/w hashed sid : 000000024012 pno : 000000FF3C key : 0
source sid : 00024012 pno : 000000FF3C key : 0

> in use
> on scb list
> valid (h/w)
> referenced (pft/pvt/pte): 0/0/1
> modified (pft/pvt/pte): 1/0/1
owning vmpool id (vmp) : 0000
owning mempool id (memp) : 0000
owning frameset (frs) : 0001
page number in scb (spage) : FF3C
disk block number (dblock) : 00000000
next page on scb list (sidfwd) : 00000FC6
prev page on scb list (sidbwd) : 0005F6D4
freefwd/waitlist (freefwd): 00000000
freebwd/logage/pincnt (freebwd): 00010000
```

```

out-of-order I/O (nonfifo): 00000000
(0)> more (^C to quit) ?
storage attributes (wimg) : 2
next page on s/w hash (next) : FFFFFFFF
List of alias entries (alist) : 0000FFFF
index in PDT (devid) : 0000
next frame i/o list (nextio) : 00000000
save key across pagein(savekey): 0
KDB(0)> pft 2
Enter the sid (in hex): 24012
Enter the pno (in hex): FF3C

```

VMM PFT Entry For Page Frame 0000000FCD of 000005FFFF

```

pte = 00000000095F9700 pvt = 0000000000C03F34 pft = 000000000203B40C
h/w hashed sid : 0000000024012 pno : 000000FF3C key : 0
source sid : 00024012 pno : 000000FF3C key : 0

```

```

> in use
> on scb list
> valid (h/w)
> referenced (pft/pvt/pte): 0/0/1
> modified (pft/pvt/pte): 1/0/1
owning vmpool id (vmp) : 0000
owning mempool id (memp) : 0000
owning frameset (frs) : 0001
page number in scb (spage) : FF3C
disk block number (dblock) : 00000000
next page on scb list (sidfwd) : 00000FC6
prev page on scb list (sidbwd) : 0005F6D4
freefwd/waitlist (freefwd): 00000000
freebwd/logage/pincnt (freebwd): 00010000
out-of-order I/O (nonfifo): 00000000
(0)> more (^C to quit) ?
storage attributes (wimg) : 2
next page on s/w hash (next) : FFFFFFFF
List of alias entries (alist) : 0000FFFF
index in PDT (devid) : 0000
next frame i/o list (nextio) : 00000000
save key across pagein(savekey): 0
KDB(0)> pft 3 24012 FF3C

```

VMM PFT Entry For Page Frame 0000000FCD of 000005FFFF

```

pte = 00000000095F9700 pvt = 0000000000C03F34 pft = 000000000203B40C
h/w hashed sid : 0000000024012 pno : 000000FF3C key : 0
source sid : 00024012 pno : 000000FF3C key : 0

```

```

> in use
> on scb list
> valid (h/w)
> referenced (pft/pvt/pte): 0/0/1
> modified (pft/pvt/pte): 1/0/1
owning vmpool id (vmp) : 0000
owning mempool id (memp) : 0000
owning frameset (frs) : 0001
page number in scb (spage) : FF3C
disk block number (dblock) : 00000000
next page on scb list (sidfwd) : 00000FC6
prev page on scb list (sidbwd) : 0005F6D4
freefwd/waitlist (freefwd): 00000000
freebwd/logage/pincnt (freebwd): 00010000
out-of-order I/O (nonfifo): 00000000
(0)> more (^C to quit) ?
storage attributes (wimg) : 2
next page on s/w hash (next) : FFFFFFFF
List of alias entries (alist) : 0000FFFF

```

```

index in PDT (devid) : 0000
next frame i/o list (nextio) : 00000000
save key across pagein(savekey): 0
KDB(0)> pft 7
Enter the sid (in hex): 00024012

VMM PFT Entry For Page Frame 00000000FCF of 000005FFFF

pte = 00000000095FB700 pvt = 0000000000C03F3C pft = 000000000203B484
h/w hashed sid : 0000000024012 pno : 000000FF7C key : 0
source sid : 00024012 pno : 000000FF7C key : 0

> in use
> on scb list
> valid (h/w)
> referenced (pft/pvt/pte): 0/0/1
> modified (pft/pvt/pte): 1/0/1
owning vmpool id (vmp) : 0000
owning mempool id (memp) : 0000
owning frameset (frs) : 0001
page number in scb (spage) : FF7C
disk block number (dblock) : 00000000
next page on scb list (sidfwd) : 0005F6D4
prev page on scb list (sidbwd) : FFFFFFFF
freefwd/waitlist (freefwd): 00000000
freebwd/logage/pincnt (freebwd): 00000000
out-of-order I/O (nonfifo): 00000000
(0)> more (^C to quit) ?
storage attributes (wimg) : 2
next page on s/w hash (next) : FFFFFFFF
List of alias entries (alist) : 0000FFFF
index in PDT (devid) : 0000
next frame i/o list (nextio) : 00000000
save key across pagein(savekey): 0

```

```

VMM PFT Entry For Page Frame 000005F6D4 of 000005FFFF

pte = 00000000095F9400 pvt = 0000000000D7DB50 pft = 000000000365D9B0
h/w hashed sid : 0000000024012 pno : 000000FF3A key : 0
source sid : 00024012 pno : 000000FF3A key : 0

> in use
> on scb list
> valid (h/w)
> referenced (pft/pvt/pte): 0/0/1
> modified (pft/pvt/pte): 1/0/0
owning vmpool id (vmp) : 0000
owning mempool id (memp) : 0000
owning frameset (frs) : 0000
page number in scb (spage) : FF3A
(0)> more (^C to quit) ?
disk block number (dblock) : 00000000
next page on scb list (sidfwd) : 00000FCD
prev page on scb list (sidbwd) : 00000FCF
freefwd/waitlist (freefwd): 00000000
freebwd/logage/pincnt (freebwd): 00010000
out-of-order I/O (nonfifo): 00000000
storage attributes (wimg) : 2
next page on s/w hash (next) : FFFFFFFF
List of alias entries (alist) : 0000FFFF
index in PDT (devid) : 0000
next frame i/o list (nextio) : 00000000
save key across pagein(savekey): 0

```

```

VMM PFT Entry For Page Frame 00000000FCD of 000005FFFF

pte = 00000000095F9700 pvt = 0000000000C03F34 pft = 000000000203B40C

```

```

h/w hashed sid : 000000024012 pno : 000000FF3C key : 0
source sid : 00024012 pno : 000000FF3C key : 0

> in use
> on scb list
> valid (h/w)
(0)> more (^C to quit) ?
<snip>
KDB(0)> pft a
Enter the sid (in hex): 00024012
Frame Ord..page Pincount Dblock Key ...
00000FCF FF7C 00000000 00000000 K MOD REF
0005F6D4 FF3A 00010000 00000000 K MOD REF
00000FCD FF3C 00010000 00000000 K MOD REF
00000FC6 FF3B 00020000 00000000 K MOD REF

Pages on SCB list
npages..... 00000004
on sidlist.... 00000004
file pageout.... 00000000
pageout_pagein.. 00000000
KDB(0)> pft 5

Page frames with pincount > 0:
00000, 00002-005A3, 006F0-006F4, 0082D-00BFF, 00C0E-00C10
00C20-00C27, 00D80-00DD7, 00DDB, 00FB4, 00FB6-00FB8, 00FBB-00FC7
00FCA-00FCE, 00FD0-00FD2, 00FD4-00FD9, 00FDB, 00FDD, 00FE0-00FFF
01007, 01017, 01019, 0102C, 01033, 01038
0103A, 0103C, 0103E, 01040, 01042-01044, 01046
01048, 0104F, 01051, 01053, 01055, 01057
01059, 0105B, 0105D, 0105F, 01065, 010B4
010B6, 010B8, 010BA, 010BC, 010BE, 010C0
010C2, 010C4, 010CC, 010CE-010D1, 010D3, 010D5
010D7, 010D9, 010DB, 010DD, 010DF, 010E3
010E9, 010EB, 010ED, 010EF, 010F1, 01160
0116A, 0116C, 0116E, 01170, 01172, 01174
01176, 01178, 0117A, 0117C, 0117E, 01180
01182-01184, 01186, 01188, 0118A, 0118C, 0118E
01190, 01192, 01194, 01196-01337, 01339, 0133B
0133D, 0133F, 01341, 01343, 01345, 01347
01349, 0134B, 0134D, 0134F, 01351, 01353
01355, 01357, 01359, 0135B, 0135D, 0135F
01361, 01363-01364, 01366, 01368, 0136A, 0136C
0136E, 01370, 01372, 01374, 01376, 01378-0137A
<snip>
```

---

## swhat subcommand

### Purpose

The **swhat** subcommand displays VMM SW hash table entries. It can also be used to look for corrupted SW hash table entries.

### Syntax

**swhat** [1..3]

**swhat** 1 [*index*]

**swhat** 2 [*sid pno*]

**swhat** 3

### Parameters

| | |
|--------------|-------------------------------------------|
| <i>index</i> | Indicates the <b>swhat</b> index. |
| <i>sid</i> | Indicates the virtual segment identifier. |
| <i>pno</i> | Indicates the page number. |

When the **swhat** subcommand is given no parameters, a menu is displayed with the following options:

- 1 Displays the software hash table entry identified by a **swhat** index entered by the user.
- 2 Displays the software hash table entry identified by a *sid* (virtual segment identifier) and *pno* (page number) entered by the user.
- 3 Checks for corruption in the **swhat** by examining the stored page frame numbers.

The command completes after it runs one of the options. To exit the menu and terminate the command without running any of the options, enter a period (.).

**Note:** You can enter multiple parameters simultaneously.

### Aliases

No aliases.

### Example

The following is an example of how to use the **swhat** subcommand:

```
KDB(0)> swhat
VMM SWHAT
Select the SWHAT option:
 1) display by index
 2) hash by (sid,pno)
 3) look for invalid entries
Enter your choice: 1
Enter the swhat index (in hex): 88
vmmswhat+000220 swhat[00000088]: 00000088
KDB(0)> swhat 1 88
vmmswhat+000220 swhat[00000088]: 00000088
KDB(0)> swhat 2
Enter the sid (in hex): 0
Enter the pno (in hex): 88
vmmswhat+000220 swhat[00000088]: 00000088
```

```
KDB(0)> swhat 3
There are 00000000 corrupt entries.
KDB(0)>
```

---

## pvt subcommand

### Purpose

The **pvt** subcommand displays the VMM PVT and PVLIST entries. The **pvt** subcommand can also be used to look for corrupted PVT and PVLIST entries.

### Syntax

**pvt** [1..4]

**pvt** 1 [*index*]

**pvt** 2

**pvt** 3 [*index*]

**pvt** 4

### Parameters

*index* Identifies the PVT or PVLIST index for which you want PVT information.

If you use the **pvt** subcommand with no parameters, a menu with four options is displayed. Choose one of the options, or type the parameters with the options as part of the subcommand. The options you can choose or type are the following:

- 1 Displays the PVT identified by a PVT index entered by the user.
- 2 Checks the PVT entry for every page with a valid software pft entry by examining the pte index stored in the PVT. Entries identified as corrupted are printed.
- 3 Displays the PVLIST identified by a PVLIST index entered by the user.
- 4 Checks the PVLIST entry for each pte index by examining the **pvnext** field in the PVLIST.

The subcommand terminates after running one of the options.

To exit the menu and terminate the subcommand without running any of the options, enter a period (.).

**Note:** Multiple parameters can be entered simultaneously.

### Aliases

**pvlst**

### Example

The following is an example of how to use the **pvt** subcommand:

```
KDB(0)> pvt
VMM PVT/PVLIST
Select the PVT/PVLIST option:
 1) display pvt by index
 2) look for invalid pvt entries
 3) display pvlst by index
 4) look for invalid pvlst entries
Enter your choice: 1
Enter the pvt index (in hex): 88
 NFR PTEX REF MOD RAW_BITS
p64pvt+000220 0000000088 00000440 0 0 00000440
KDB(0)> pvt 1 88
```

```
NFR PTEX REF MOD RAW_BITS
p64pvt+000220 0000000088 00000440 0 0 00000440
KDB(0)> pvt 3
Enter the pplist index (in hex): 440
INDEX PNO NEXT RAW_BITS
00000440 088 3FFFFFFF 000000883FFFFFFF
KDB(0)> pvt 2
There are 00000000 corrupt entries.
KDB(0)> pvt 4
There are 00000000 corrupt entries.
KDB(0)>
```

---

## pta subcommand

### Purpose

The **pta** subcommand displays data from the VMM PTA segment.

### Syntax

```
pta [-r] [-d] [-a] [-v] [-x] [-f sid | idx]
```

### Parameters

| | |
|------------|------------------------------------------------------------------------------------------------------------------------------------|
| <b>-r</b>  | Displays XPT root data. |
| <b>-d</b>  | Displays XPT direct block data. |
| <b>-a</b>  | Displays Area Page Maps or a specific Area Page Map. |
| <b>-v</b>  | Displays map blocks. |
| <b>-x</b>  | Displays XPT fields. |
| <b>-f</b>  | Prompts for the <i>sid</i> or <i>idx</i> for which the XPT fields are to be displayed. |
| <i>sid</i> | Specifies the segment ID. Symbols, hexadecimal values, or hexadecimal expressions may be used for this argument. |
| <i>idx</i> | Specifies the index for the specified area. Symbols, hexadecimal values, or hexadecimal expressions can be used for this argument. |

The optional arguments listed above determine the data that is displayed. Summary information is displayed when no parameter is provided.

### Aliases

No aliases.

### Example

The following is an example of how to use the **pta** subcommand:

```
KDB(0)> pta -?
VMM PTA segment (1) @ C0000000
Usage: pta
 pta -r[oot] [sid] [seg no.] /to print XPT root
 pta -d[blk] [sid] [seg no.] /to print XPT direct blocks
 pta -a[pm] [idx] [seg no.] /to print Area Page Maps
 pta -apmno apmidx segno /to print specific APM
 pta -v[map] [idx] [seg no.] /to print map blocks
 pta -x[pt] xpt /to print XPT fields
 pta -f[ind] (prompt for sid/pno) /to find or print XPT fields
KDB(0)> pta
VMM PTA segment (1) @ C0000000
VMM PTA segment @ C0000000
pta_root..... @ C0000000 pta_hiapm..... : 00000200
pta_vmapfree... : 0000CE46 pta_usecount... : 00040000
pta_anchor(0).. : 000000E5 pta_anchor(1).. : 00000000
pta_anchor(2).. : 00000000 pta_anchor(3).. : 00000000
pta_anchor(4).. : 00000000 pta_anchor(5).. : 00000000
pta_freecnt... : 00000008 pta_freetail... : 000001FF
pta_apm(1rst).. @ C0000600 pta_xptdblk.... @ C0080000
KDB(0)>
```

---

## pte subcommand

### Purpose

The **pte** subcommand provides options for displaying information about the VMM page table entries.

### Syntax

**pte** [*menu options*]

### Parameters

*menu options*      Use menu options and parameters with the subcommand to avoid the display of menus and prompts.

If the **pte** subcommand is invoked without parameters, menus and prompts are used to determine the data to be displayed. If the menu selections and required values are known, you can use them as subcommand parameters.

### Aliases

No aliases.

### Example

The following is an example of how to use the **pte** subcommand:

```
KDB(0)> pte
VMM PTE
Select the PTE to display by:
 1) index
 2) sid,pno
 3) page frame
 4) PTE group
Enter your choice: 2
Enter the sid (in hex): 400
Enter the pno (in hex): 0

PTEX v SID h avpi RPN r c wimg pp L pin
002001 1 0000000000400 0 00 0000000021E36 1 0 0002 01 0 0
KDB(0)> pte 4
Enter the sid (in hex): 400
Enter the pno (in hex): 0

PTEX v SID h avpi RPN r c wimg pp L pin
002000 1 0000000000000 0 00 0000000000400 1 0 0002 00 0 0
002001 1 0000000000400 0 00 0000000021E36 1 0 0002 01 0 0
002002 0 0000000000000 0 00 0000000000000 0 0 0000 00 0 0
002003 0 0000000000000 0 00 0000000000000 0 0 0000 00 0 0
002004 0 0000000000000 0 00 0000000000000 0 0 0000 00 0 0
002005 0 0000000000000 0 00 0000000000000 0 0 0000 00 0 0
002006 0 0000000000000 0 00 0000000000000 0 0 0000 00 0 0
002007 0 0000000000000 0 00 0000000000000 0 0 0000 00 0 0

PTEX v SID h avpi RPN r c wimg pp L pin
1FDF8 0 0000000000000 0 00 0000000000000 0 0 0000 00 0 0
1FDFF9 0 0000000000000 0 00 0000000000000 0 0 0000 00 0 0
1FDFFA 0 0000000000000 0 00 0000000000000 0 0 0000 00 0 0
1FDFFB 0 0000000000000 0 00 0000000000000 0 0 0000 00 0 0
1FDFFC 0 0000000000000 0 00 0000000000000 0 0 0000 00 0 0
1FDFFD 0 0000000000000 0 00 0000000000000 0 0 0000 00 0 0
1FDFFE 0 0000000000000 0 00 0000000000000 0 0 0000 00 0 0
```

```
1FDFFF 0 0000000000000 0 00 0000000000000 0 0 0000 00 0 0
KDB(0)>
```

---

## rmap subcommand

### Purpose

The **rmap** subcommand displays the real address range mapping table.

### Syntax

**rmap** [\*] [*slot*]

### Parameters

| | |
|-------------|---------------------------------------------------------------------------------------------------------|
| * | Displays all real address range mappings. |
| <i>slot</i> | Displays the real address range mapping for the specified slot. This value must be a hexadecimal value. |

If the asterisk ( \* ) parameter is specified, a summary of all entries is displayed. If a slot number is specified, only that entry is displayed. If no parameter is specified, the user is prompted for a slot number, and data for that and all higher slots is displayed.

### Aliases

No aliases.

### Example

The following is an example of how to use the **rmap** subcommand:

```
KDB(0)> rmap *
 SLOT RADDR SIZE V ALIGN <name>
vmmrmap+000030 01 000000000000 000093534F 0 00000000 Kernel
vmmrmap+000058 02 00007FAC000 0000008FEC 0 00000000 IPL control block
vmmrmap+000080 03 00000936000 0000021000 0 00001000 MST
vmmrmap+000120 07 00002000000 0001680000 0 00400000 s/w PFT
vmmrmap+000148 08 00000C00000 0000180000 0 00400000 PVT
vmmrmap+000170 09 00003680000 0000100000 0 00001000 PVLIST
vmmrmap+000198 0A 000008000000 0002000000 0 02000000 PFT
vmmrmap+0001C0 0B 00000957000 0000100000 0 00001000 s/w HAT
vmmrmap+0001E8 0C 00000A57000 0000100000 0 00001000 APT
vmmrmap+000210 0D 00000B57000 0000020000 0 00001000 AHAT
vmmrmap+000238 0E 00000B77000 0000080000 0 00001000 RPT
vmmrmap+000260 0F 00000D80000 0000020000 0 00001000 RPHAT
vmmrmap+000288 10 00000DA0000 0000018000 0 00001000 PDT
vmmrmap+0002B0 11 00000BF7000 0000001000 0 00001000 PTAR
vmmrmap+0002D8 12 00000BF8000 0000002000 0 00001000 PTAD
vmmrmap+000300 13 00000BF0A000 0000003000 0 00001000 PTAI
vmmrmap+000328 14 00000BF0D000 0000001000 0 00001000 DMAP
vmmrmap+0003A0 17 00000DB8000 0000020000 0 00001000 MEM_POOL & FRAME_SET
vmmrmap+000468 1C 00000FE2000 000001E000 0 00000000 RMALLOC
vmmrmap+000490 1D 00000BFE000 0000002000 0 00001000 VMINT
KDB(0)> rmap 11
RMAP entry 0011 of 004F: PTAR
> valid
> has mempool/frameset ids
Real address : 0000000000BF7000
Effective address : 00000000C0000000
Size : 00000000000001000
Alignment : 00000000000001000
WIMG bits : 2
vmpool requested : 00
vmpool actual : 00
```

```
KDB(0)> rmap
VMM usage: rmap [*][slot]
Enter the RMAP index (0-004F): 11
RMAP entry 0011 of 004F: PTAR
> valid
> has mempool/frameset ids
Real address : 0000000000BF7000
Effective address : 00000000C0000000
Size : 0000000000001000
Alignment : 0000000000001000
WIMG bits : 2
vmpool requested : 00
vmpool actual : 00
RMAP entry 0012 of 004F: PTAD
> valid
> has mempool/frameset ids
Real address : 0000000000BF8000
Effective address : 00000000C0080000
Size : 0000000000002000
Alignment : 0000000000001000
WIMG bits : 2
vmpool requested : 00
vmpool actual : 00
RMAP entry 0013 of 004F: PTAI
> valid
(0)> more (^C to quit) ?
> has mempool/frameset ids
Real address : 0000000000BFA000
Effective address : 00000000C00C0000
Size : 0000000000003000
Alignment : 0000000000001000
WIMG bits : 2
vmpool requested : 00
vmpool actual : 00
RMAP entry 0014 of 004F: DMAP
> valid
> has mempool/frameset ids
Real address : 0000000000BFD000
Effective address : 00000000D0000000
Size : 0000000000001000
Alignment : 0000000000001000
WIMG bits : 2
vmpool requested : 00
vmpool actual : 00
RMAP entry 0015 of 004F: unknown
RMAP entry 0016 of 004F: unknown
<snip>
```

---

## rvsid subcommand

### Purpose

The **rvsid** subcommand displays reserved vsid information (struct rvsid\_data).

**Note:** The **rvsid** subcommand is only supported when you use the **kdb** command or the KDB kernel debugger on the 64-bit kernel.

### Syntax

**rvsid**

### Parameters

No parameters are supported.

### Aliases

No aliases.

### Example

The following is an example of how to use the **rvsid** subcommand:

```
(0)> rvsid

Reserved Vsid Control Variables: 00000000023D4E0rvsid_da+000000

num lpgp vsids per group (lpgp_vsids_per_group) : 00000006
use spec. lpgp vsid alloc (lpgp_vsid_on) : 00000000
rsvd vsid alloc interval (sid_int) : 00000200
number of reserved vsids (num_vsids) : 00000000
highest reserved vsid (hi_vsid) : 00000000
highest reserved sidx+1 (hi_sidx) : 00000000
num reserved vsids in use (num_inuse) : 00000000
reserved vsids high water (hi_inuse) : 00000000
(0)>
```

---

## scb subcommand

### Purpose

The **scb** subcommand provides options for display of information about VMM segment control blocks.

### Syntax

**scb** [*menu options*]

### Parameters

*menu options*      Use menu options and parameters with the subcommand to avoid display of menus and prompts.

If this subcommand is invoked without parameters, then menus and prompts are used to determine the data that is displayed. If the menu selections and required values are known, you can use them as subcommand parameters.

### Aliases

No aliases.

### Example

The following is an example of how to use the **scb** subcommand:

```
KDB(0)> scb
VMM SCBs
Select the scb to display by:
 1) index
 2) sid
 3) sval
 4) search on sibits
 5) search on npsblks
 6) search on npages
 7) search on npages
 8) search on npseablks
 9) search on ninpages
10) search on lock
 a) search on segment type
 b) add total scb_vpates
 c) search on segment class
 d) search on segment pproc
Enter your choice: 2
Enter the sid (in hex): 00024012
```

VMM SCB Addr B04775F4 Index 00000012 of 0000050B Segment ID: 00024012

```
WORKING STORAGE SEGMENT
> (_segtype)..... working segment
> (_defd)..... deferred disk alloc
> (_privseg)..... process private segment
> (_compseg)..... computational segment
> (_privatt)..... process attachment
segment info bits (_sibits) : 88408800
default storage key (_defkey) : 2
extent of growing down (_minvpn) : 0000FF3A 65338
last page user region (_sysbr) : FFFFFFFF -1
up limit (_uplim) : 00000000 0
down limit (_downlim) : 0000EF23 61219
number of pgsp blocks (_npsblks) : 00000000 0
number of virtual pages (_vpages) : 00000004 4
freeze count (_frozen) : 00000000 0
```

```

number of epsa blocks (npseablbs) : 00000000 0
XPT root seg number (xptrseg) : 00000002 2
offset of XPT root (xptroff) : 00000302 770
XPT root address : C00C0800
(0)> more (^C to quit) ?
class ID (classid) : 00000000 0
physical attachments (_att) : 00000000
mmap reference count (refcnt) : 00000000
pvproc ptr & pid : E2000400 00000204
mempools : 0000000000000000
non-fblu pageout count (npopages) : 0000
xmem attach count (xmempcnt) : 0000
pages in real memory (npages) : 00000004
pinned pages in memory (npinpages) : 00000003
lru pageout count (npopages) : 00000000
proc pointer (proc) : E2000400
page frame at head (sidlist) : 00000FCF
max assigned page number (maxvpn) : FFFFFFFF
lock (lock) : @B047764C 00000000
KDB(0)> scb
VMM SCBs
Select the scb to display by:
 1) index
 2) sid
 3) sval
 4) search on sibits
 5) search on npsblks
 6) search on npages
 7) search on nppages
 8) search on npseablbs
 9) search on ninpages
10) search on lock
a) search on segment type
b) add total scb_vpates
c) search on segment class
d) search on segment pvproc
Enter your choice: 7

```

Find all scbs whose npages is greater than (in hex):2000

VMM SCB Addr B04774E0 Index 0000000F of 0000050B Segment ID: 0001E00F

```

WORKING STORAGE SEGMENT
> (_segtype)..... working segment
> (_defd)..... deferred disk alloc
> (_system)..... system segment
> (_compseg)..... computational segment
segment info bits (_sibits) : 88088000
default storage key (_defkey) : 2
extent of growing down (minvpn) : 00010000 65536
up limit (uplim) : 0000FFFF 65535
down limit (downlim) : 00010000 65536
number of pgsp blocks (npsblks) : 00000000 0
number of virtual pages (vpages) : 000030F8 12536
freeze count (frozen) : 00000000 0
number of epsa blocks (npseablbs): 00000000 0
XPT root seg number (xptrseg) : 00000001 1
offset of XPT root (xptroff) : 00000333 819
XPT root address : C00CC000
class ID (classid) : 00000000 0
physical attachments (_att) : 00000000
(0)> more (^C to quit) ?
mmap reference count (refcnt) : 00000000
non-fblu pageout count (npopages) : 0000
xmem attach count (xmempcnt) : 0015
pages in real memory (npages) : 000030F8
pinned pages in memory (npinpages): 00000CD4

```

```

lru pageout count (npopages) : 00000000
proc pointer (proc) : 0028F908
page frame at head (sidlist) : 0005F2E0
max assigned page number (maxvpn) : 000038A2
lock (lock) :@B0477538 00000000

00000001 (hex) matches found with npages > 00002000.
KDB(0)> scb 1
Enter the index (in hex): 0000000F

VMM SCB Addr B04774E0 Index 0000000F of 0000050B Segment ID: 0001E00F

WORKING STORAGE SEGMENT
> (_segtype)..... working segment
> (_defd)..... deferred disk alloc
> (_system)..... system segment
> (_compseg)..... computational segment
segment info bits (_sibits) : 88088000
default storage key (_defkey) : 2
extent of growing down (minvpn) : 00010000 65536
up limit (uplim) : 0000FFFF 65535
down limit (downlim) : 00010000 65536
number of pgsp blocks (npsblk) : 00000000 0
number of virtual pages (vpages) : 000030F8 12536
freeze count (frozen) : 00000000 0
number of epsa blocks (npseablk) : 00000000 0
XPT root seg number (xptrseg) : 00000001 1
offset of XPT root (xptroff) : 00000333 819
XPT root address : C00CCC00
class ID (classid) : 00000000 0
physical attachments (_att) : 00000000
(0)> more (^C to quit) ?
mmap reference count (refcnt) : 00000000
non-fblu pageout count (npopages) : 0000
xmem attach count (xmempcnt) : 0015
pages in real memory (npages) : 000030F8
pinned pages in memory (npinpages) : 00000CD4
lru pageout count (npopages) : 00000000
proc pointer (proc) : 0028F908
page frame at head (sidlist) : 0005F2E0
max assigned page number (maxvpn) : 000038A2
lock (lock) :@B0477538 00000000
KDB(0)>

```

---

## segst64 subcommand

### Purpose

The **segst64** subcommand displays the segment state information for a 64-bit process.

### Syntax

```
segst64 [-p pid | -e esid | -s seg | value]
```

### Parameters

| | |
|----------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-p pid</b>  | Specifies the process ID of a 64-bit process. This must be a decimal or hexadecimal value depending on the setting of the <b>hexadecimal_wanted</b> switch. |
| <b>-e esid</b> | Specifies the first segment register to display. The lower register numbers 0, 1, and 2 are ignored. This parameter must be a hexadecimal value. |
| <b>-s seg</b>  | Limits the display to only segment register with a segment state that matches <i>seg</i> . Possible values for <i>seg</i> are: SEG_AVAIL, SEG_SHARED, SEG_MAPPED, SEG_MRDRW, SEG_DEFER, SEG_MMAP, SEG_WORKING, SEG_RMMAP, SEG_OTHER, SEG_EXTSHM, and SEG_TEXT. |
| <i>value</i> | Sets the limit to display only segments with the specified value for the <b>segfileno</b> field. This value must be hexadecimal. |

### Aliases

No aliases.

### Example

The following is an example of how to use the **segst64** subcommand:

```
KDB(0)> segst64 //display
snode base last nvalid sfwd sbwd
00000000 00000003 FFFFFFFE 00000010 00000001 FFFFFFFF
ESID segstate segflag num_segs fno/shmp/srval/nsegs
SR00000003>[0] SEG_AVAIL 00000000 0000000A
SR0000000D>[1] SEG_OTHER 00000001 00000001
SR0000000E>[2] SEG_AVAIL 00000000 00000001
SR0000000F>[3] SEG_OTHER 00000001 00000001
SR00000010>[4] SEG_TEXT 00000001 00000001
SR00000011>[5] SEG_WORKING 00000001 00000000
SR00000012>[6] SEG_AVAIL 00000000 8000FFF8
SR8001000A>[7] SEG_WORKING 00000001 00000000
SR8001000B>[8] SEG_AVAIL 00000000 00010009
SR80020014>[9] SEG_WORKING 00000001 00000000
SR80020015>[10] SEG_AVAIL 00000000 OFFDFFEA
SR8FFFFFFF>[11] SEG_WORKING 00000001 00000000
SR90000000>[12] SEG_TEXT 00000001 00000001
SR90000001>[13] SEG_AVAIL 00000000 0FFFFFFE
SR9FFFFFFF>[14] SEG_TEXT 00000001 00000001
SRA0000000>[15] SEG_AVAIL 00000000 5FFFFFFF
snode base last nvalid sfwd sbwd
00000001 FFFFFFFF FFFFFFFF 00000001 FFFFFFFF 00000000
ESID segstate segflag num_segs fno/shmp/srval/nsegs
SRFFFFFFF>[0] SEG_WORKING 00000001 00000000
```

---

## sr64 subcommand

### Purpose

The **sr64** subcommand displays segment registers for a 64-bit process.

### Syntax

**sr64 [-g range size] [-p pid] [esid] [size]**

### Parameters

| | |
|---------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-p pid</b> | Specifies the process ID of a 64-bit process. This must be a decimal or hexadecimal value, depending on the setting of the <i>hexadecimal_wanted</i> switch. The <i>hexadecimal_wanted</i> switch is changed using the <b>set</b> subcommand. |
| <b>-g</b> | Displays esids from the global system address space. The minimum range size and the default is 3, but a larger range can optionally be provided. |
| <b>esid</b> | Specifies the first segment register to display. Register numbers lower than the specified register are ignored. This parameter must be a hexadecimal value. |
| <b>size</b> | Specifies the value to be added to the first segment register to determine the last segment register to display. This parameter must be a hexadecimal value. |

If no parameters are specified, the current process is used. Another process can be specified by using the **-p pid** flag. Additionally, the **esid** and **size** parameters can be used to limit the segment registers displayed. The **esid** value determines the first segment register to display. The value of **esid + size** determines the last segment register to display.

The registers are displayed in groups of 16. If necessary, the value of the **esid** parameter is rounded down to a multiple of 16, and the **size** is rounded up to a multiple of 16. For example: **sr64 11 11** displays the segment registers 10 through 2f.

### Aliases

No aliases.

### Example

The following is an example of how to use the **sr64** subcommand for a 64-bit kernel:

```
KDB(0)> sr64 -g
Segment registers for global address space
kernel..... sr000000000: 00000400
vmm data... srF10000004: 00801400
vmm pta.... srF10000005: 01002400
vmm diskmap srF10000006: 01803400 srF10000007: 02004400 srF10000008: 02805400 ..

vmm ame.... srF1000000A: 03807400 srF1000000B: 04008400 srF1000000C: 04809400 ..
vmm scb.... srF1000000E: 0580B400 srF1000000F: 0600C400 srF10000010: 0680D400 ..
vmm swhat.. srF100000BE: 0D8BB400 srF100000BF: 0E0BC400 srF100000C0: 0E8BD400 ..
real heap.. srF1000013E: 0D93B400 srF1000013F: 0E13C400 srF10000140: 0E93D400 ..
proc-thread srF10000878: 0A075400 srF10000879: 0B876400 srF1000087A: 0B077400 ..
mbuf..... srF1000089C: 0C099400 srF1000089D: 0D89A400 srF1000089E: 0D09B400 ..
ldr..... srF100009A0: 0E19D400 srF100009A1: 0F99E400 srF100009A2: 0F19F400 ..
jfs lkword. srF100009C0: 0E1BD400
```

```

kernel heap srF10000F00: 0E6FD400 srF10000F01: 0FEFE400 srF10000F02: 0F6FF400 ..
global ext. srF100009F2: 071EF400 srF100009F3: 089F0400 srF100009F4: 081F1400 ..
global lgpg srF10000EE0: 0E6DD400 srF10000EE1: 0FEDE400 srF10000EE2: 0F6DF400 ..
vmm ksp.... srF20001001: 10010001400 srF20001002: 10020002400 srF20001003: 10030
003400 ..
KDB(0)> sr64 -g 6
Segment registers for global address space
kernel..... srF00000000: 00000400
vmm data... srF10000004: 00801400
vmm pta.... srF10000005: 01002400
vmm diskmap srF10000006: 01803400 srF10000007: 02004400 srF10000008: 02805400
vmm diskmap srF10000009: 03006400
vmm ame.... srF1000000A: 03807400 srF1000000B: 04008400 srF1000000C: 04809400
vmm ame.... srF1000000D: 0500A400
vmm scb.... srF1000000E: 0580B400 srF1000000F: 0600C400 srF10000010: 0680D400
vmm scb.... srF10000011: 0700E400 srF10000012: 0780F400 srF10000013: 08010400 ..

vmm swhat.. srF100000BE: 0D8BB400 srF100000BF: 0E0BC400 srF100000C0: 0E8BD400
vmm swhat.. srF100000C1: 0F0BE400 srF100000C2: 0F8BF400 srF100000C3: 000C0400 ..

real heap.. srF1000013E: 0D93B400 srF1000013F: 0E13C400 srF10000140: 0E93D400
real heap.. srF10000141: 0F13E400
proc-thread srF10000878: 0A075400 srF10000879: 0B876400 srF1000087A: 0B077400
proc-thread srF1000087B: 0C878400 srF1000087C: 0C079400 srF1000087D: 0D87A400 ..

mbuf..... srF1000089C: 0C099400 srF1000089D: 0D89A400 srF1000089E: 0D09B400
mbuf..... srF1000089F: 0E89C400 srF100008A0: 0E09D400 srF100008A1: 0F89E400 ..

ldr..... srF100009A0: 0E19D400 srF100009A1: 0F99E400 srF100009A2: 0F19F400
ldr..... srF100009A3: 009A0400 srF100009A4: 001A1400 srF100009A5: 019A2400 ..

jfs lkword. srF100009C0: 0E1BD400
kernel heap srF10000F00: 0E6FD400 srF10000F01: 0FEFE400 srF10000F02: 0F6FF400
kernel heap srF10000F03: 00F00400 srF10000F04: 00701400 srF10000F05: 01F02400 ..

global ext. srF100009F2: 071EF400 srF100009F3: 089F0400 srF100009F4: 081F1400
global ext. srF100009F5: 099F2400 srF100009F6: 091F3400 srF100009F7: 0A9F4400 ..

global lgpg srF10000EE0: 0E6DD400 srF10000EE1: 0FEDE400 srF10000EE2: 0F6DF400
global lgpg srF10000EE3: 00EE0400 srF10000EE4: 006E1400 srF10000EE5: 01EE2400 ..

vmm ksp.... srF20001001: 10010001400 srF20001002: 10020002400 srF20001003: 10030
003400
vmm ksp.... srF20001004: 10040004400 srF20001005: 10050005400 srF20001006: 10060
006400 ..
KDB(0)>

```

---

## **ksp subcommand**

### **Purpose**

The **ksp** subcommand displays information about the Kernel Special Purpose (KSP) region.

### **Syntax**

**ksp**

### **Parameters**

No parameters.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **ksp** subcommand:

```
KDB(0)> ksp
```

Kernel Special Purpose (KSP) Region Info

```
KSP_FIRST_SID.....010000000
KSP_SID_BASE.....010010001
KSP_SIDX_BASE.....010010001
KSP_SIDHASH_INC.....00010001
KSP_REGION_INC.....010000000
KSP_SID_END.....02D830D83
KSP_ESID_BASE.....F20001001
KSP_ESID_END.....F20003000
KSP_TOTAL_SIDS.....00000D82
KSP_ARCH_NUMSIDS.....00000D82
```

Data Structures in the KSP Region:

```
VMM SWPFT Address.....F200010010000000 vmmswpft+0000000
VMM SWPFT Esid Range.....F20001001, F20001001
VMM SWPFT Start (sidx,sid)...010010001, 010010001
VMM SWPFT End (sidx,sid)...010010001, 010010001
VMM SWPFT Size in #Segments..(partial segment)
```

```
VMM HWPFT Address.....00000000000000000000000000000000
VMM HWPFT Esid Range.....000000000, 000000000
VMM HWPFT Start (sidx,sid)...000000000, 000000000
VMM HWPFT End (sidx,sid)...000000000, 000000000
VMM HWPFT Size in #Segments..00000001
```

```
VMM PVT Address.....F200010020000000
VMM PVT Esid Range.....F20001002, F20001002
VMM PVT Start (sidx,sid)...010020002, 010020002
VMM PVT End (sidx,sid)...010020002, 010020002
VMM PVT Size in #Segments..(partial segment)
```

```
VMM PVLIST Address.....F200020030000000
VMM PVLIST Esid Range.....F20002003, F20002003
VMM PVLIST Start (sidx,sid)...020030003, 020030003
VMM PVLIST End (sidx,sid)...020030003, 020030003
VMM PVLIST Size in #Segments..(partial segment)
```

Segment ID and related definitions for reference

```
NUMSIDS.....10000000
```

```
VM_L2_MAXARCH_VSID....00000025
VM_MAXARCH_VSID.....1FFFFFFFFF
VM_L2_IOSID_BIT.....00000024
IOSIDBIT.....1000000000
IOSIDMASK.....FFFFFFFFFF
GLOB_ESID_LAST.....F10000FFF
```

```
(0)>
```

---

## ste subcommand

### Purpose

The **ste** subcommand provides options for displaying information about segment table entries for 64-bit processes.

### Syntax

**ste [-p pid] [menu options]**

### Parameters

| | |
|---------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-p pid</b> | Specifies the process identifier to switch to before the menu is invoked. If this optional flag is omitted, the current process is assumed. |
| <i>menu options</i> | Enter menu options and parameters along with the subcommand to avoid displaying menus and prompts. If you do not enter menu options, the menu is invoked. |

If this subcommand is invoked without parameters, then menus and prompts are used to determine the data to display.

### Aliases

No aliases.

### Example

The following is an example of how to use the **ste** subcommand:

```
KDB(0)> ste -p 042B8
Switch to proc: E2008400
Segment Table (STAB)
Select the STAB entry to display by:
 1) esid
 2) sid
 3) dump hash class (input=esid)
 4) dump entire stab
Enter your choice: 4
0000000022821000: ESID 0000000090000000 VSID 00000000000041A2 V Ks Kp
0000000022821010: ESID 0000000000000000 VSID 0000000000000000 V Ks Kp
0000000022821020: ESID 0000000000000000 VSID 0000000000000000
0000000022821030: ESID 0000000000000000 VSID 0000000000000000
0000000022821040: ESID 0000000000000000 VSID 0000000000000000
0000000022821050: ESID 0000000000000000 VSID 0000000000000000
0000000022821060: ESID 0000000000000000 VSID 0000000000000000
0000000022821070: ESID 0000000000000000 VSID 0000000000000000
0000000022821080: ESID 0000000000000000 VSID 0000000000000000
0000000022821090: ESID 0000000000000000 VSID 0000000000000000
00000000228210A0: ESID 0000000000000000 VSID 0000000000000000
00000000228210B0: ESID 0000000000000000 VSID 0000000000000000
00000000228210C0: ESID 0000000000000000 VSID 0000000000000000
00000000228210D0: ESID 0000000000000000 VSID 0000000000000000
00000000228210E0: ESID 0000000000000000 VSID 0000000000000000
00000000228210F0: ESID 0000000000000000 VSID 0000000000000000
0000000022821100: ESID 0000000000000002 VSID 0000000000010488 V Ks Kp
0000000022821110: ESID 0000000000000000 VSID 0000000000000000
0000000022821120: ESID 0000000000000000 VSID 0000000000000000
0000000022821130: ESID 0000000000000000 VSID 0000000000000000
0000000022821140: ESID 0000000000000000 VSID 0000000000000000
0000000022821150: ESID 0000000000000000 VSID 0000000000000000
(0)> more (^C to quit) ?
<snip>
KDB(0)> ste
```

```

Segment Table (STAB)
Select the STAB entry to display by:
1) esid
2) sid
3) dump hash class (input=esid)
4) dump entire stab
Enter your choice: 3
Hash Class to dump (in hex) [esid ok here]: 10
 PRIMARY HASH GROUP
0000000022821800: ESID 0000000000000010 VSID 0000000000000400 V Ks Kp
0000000022821810: ESID 0000000000000000 VSID 0000000000000000
0000000022821820: ESID 0000000000000000 VSID 0000000000000000
0000000022821830: ESID 0000000000000000 VSID 0000000000000000
0000000022821840: ESID 0000000000000000 VSID 0000000000000000
0000000022821850: ESID 0000000000000000 VSID 0000000000000000
0000000022821860: ESID 0000000000000000 VSID 0000000000000000
0000000022821870: ESID 0000000000000000 VSID 0000000000000000
 SECONDARY HASH GROUP
0000000022821780: ESID 0000000000000000 VSID 0000000000000000
0000000022821790: ESID 0000000000000000 VSID 0000000000000000
00000000228217A0: ESID 0000000000000000 VSID 0000000000000000
00000000228217B0: ESID 0000000000000000 VSID 0000000000000000
00000000228217C0: ESID 0000000000000000 VSID 0000000000000000
00000000228217D0: ESID 0000000000000000 VSID 0000000000000000
00000000228217E0: ESID 0000000000000000 VSID 0000000000000000
00000000228217F0: ESID 0000000000000000 VSID 0000000000000000
KDB(0)> ste 1
Enter the esid (in hex): 0FFFFFFF
0000000022821FA0: ESID 00000000FFFFFF VSID 00000000000263F3 V Ks Kp
KDB(0)>

```

---

## vmbufst subcommand

### Purpose

The **vmbufst** subcommand displays VMM **buf** structures.

### Syntax

**vmbufst** [*bufaddr*]

### Parameters

*bufaddr*      Specifies the address of the **buf** structure to display. If the parameter is omitted, you are prompted to enter it.

The **vmbufst** subcommand is similar to the general filesystem **buf** subcommand. It displays a subset of the fields and automatically traverses any *buf.av\_forw* chain.

### Aliases

No aliases.

### Example

The following is an example of how to use the **vmbufst** subcommand:

```
KDB(7)> vmbufst
Enter address of the bufst:34DD79F0 //entered 34DD79F0> vmbufst 34DD79F0
flags.....: 000C8001
b_forw.....: 00000000 b_back..... : 00000000
av_forw.....: 00000000 av_back.....: 00000000
iodone.....: 020B0A0C b_vp.....: 00000000
b_dev.....: 000E0003 b_blkno....: 01B82700
b_addr.....: 00000000 b_bcount....: 00001000
b_error.....: 00 xmem is at : 00504C78

KDB(7)> buf 34DD79F0 // contrast with the buf cmd
 DEV VNODE BLKNO FLAGS
 0 34DD79F0 000E0003 00000000 01B82700 READ SPLIT MPSAFE INITIAL
 forw 00000000 back 00000000 av_forw 00000000 av_back 00000000
 addr 00000000 blkno 01B82700
 vp 00000000 flags 000C8001 bcount 00001000 resid 00000000
 work 34E4B000 error 00000000 options 00000000 event FFFFFFFF
 iodone: 020B0A0C
 start.tv_sec 00015947 start.tv_nsec 00000000
 xmemd.aspace_id FFFFFFFC xmemd.prexflags 00000011
 xmemd.orig_xmem 34DF0030 xmemd.rlist 34DF1030
 orig.aspace_id 00000000 orig.subspace_id 008384CE
 orig.subspace_id2 00000000 orig.uaddr 00000000

KDB(7)>
```

Another difference between the two commands is that the **vmbufst** command automatically traverses any *av\_forw* list:

```
KDB(0)> buf @r5
 DEV BLKNO FLAGS
 0 F10000AFD0024F00 8000000D00000001 00DE27F0 MPSAFE INITIAL
 forw 0000000000000000 back 0000000000000000
 av_forw F10000AFD002A780 av_back 0000000000000000
 addr 0000000000008000 blkno 0000000000DE27F0
 vp 0000000000000000 flags 000000000000C0000
```

```

bcount 0000000000002000 resid 0000000000000000
work 0000000000000001 error 00000000
options 00000000 event FFFFFFFFFFFFFF
iodone: 034CD180
start.tv_sec 00000000401F4D2B start.tv_nsec 00000000
xmemd.aspace_id 00000000 xmemd.num_sids 00000001
xmemd.subspace_id 00010001914D9000 xmemd.vaddr 0000000000000000
xmemd.prexflags 00000013 xmemd.xp@ F10000AFD0024FB0
xmemd.xp.total 0000000000000020 xmemd.xp.used 0000000000000002
xmemd.xp.s_vpn 0000000000000008 xmemd.xp.rpn F100009E25733000
KDB(0)> vmbufst @r5 <also displays the buf at F10000AFD002A780>
flags.....: 00000000000C0000
b_forw.....: 0000000000000000 b_back.....: 0000000000000000
av_forw.....: F10000AFD002A780 av_back.....: 0000000000000000
iodone.....: 00000000034CD180 b_vp.....: 0000000000000000
b_dev.....: 8000000D00000001 b_blkno.....: 0000000000DE27F0
b_addr.....: 0000000000008000 b_bcount....: 0000000000002000
b_error.....: 00 xmem is at : 000000003016BB0

flags.....: 00000000000C0000
b_forw.....: 0000000000000000 b_back.....: 0000000000000000
av_forw.....: 0000000000000000 av_back.....: 0000000000000000
iodone.....: 00000000034CD180 b_vp.....: 0000000000000000
b_dev.....: 8000000D00000001 b_blkno.....: 0000000000DE2800
b_addr.....: 000000000000A000 b_bcount....: 0000000000002000
b_error.....: 00 xmem is at : 000000003016BB0

KDB(0)>

```

---

## **vmaddr subcommand**

### **Purpose**

The **vmaddr** subcommand displays addresses of **VMM** structures.

### **Syntax**

**vmaddr**

### **Parameters**

No parameters.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **vmaddr** subcommand:

```
KDB(0)> vmaddr
```

VMM Addresses

```
H/W PTE : 0000000008000000 [real address]
H/W PVT : 0000000000C00000 [real address]
H/W PVLIST : 000000003680000 [real address]
S/W HAT : A0000000vmmwhat+000000
S/W PFT : 40000000vmmwpft+000000
AHAT : B02A0000vmmdseg +2A0000
APT : B02C0000vmmdseg +2C0000
RPHAT : B03C0000vmmdseg +3C0000
RPT : B03E0000vmmdseg +3E0000
PDT : B0460000vmmdseg +460000
PFHDATA : B0476000vmmdseg +476000
LOCKANCH : D00000001kwseg +000000
SCBs : B0476F7Cvmmdseg +476F7C
ESCBs : BBC76F7Cvmmdseg+BC76F7C
LOCKWORDS : D000B0001kwseg +00B000
AMEs : D0000000ameseg +000000
LOCK:
PMAP : 00000000 00000000
KDB(0)>
```

---

## vmdmap subcommand

### Purpose

The **vmdmap** subcommand displays VMM disk maps.

### Syntax

**vmdmap** [*slot* | *Address*]

### Parameters

| | |
|----------------|--------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the Page Device Table (pdt) slot number. This parameter must be a decimal value. |
| <i>address</i> | Specifies the address of a specific <b>vmdmap</b> structure to display. |

If no parameters are entered, all paging and file system disk maps are displayed. To view a single disk map, enter a slot number.

### Aliases

No aliases.

### Example

The following is an example of how to use the **vmdmap** subcommand:

```
KDB(0)> vmdmap
PDT slot [0000] Vmdmap [D0000000] dmsrv1 [00006003]
mapsize.....00020000 freecnt.....0001FF55
agsize.....00000800 agcnt.....00000007
totalags.....00000040 lastalloc.....000000AA
maptype.....00000003 clsize.....00000001
clmask.....00000080 version.....00000000
btree.....00000000
btree_nxt.....00000000
agfree@.....D0000030 tree@.....D00000A0
spare1@.....D000002C mapsorsummary@.....D0000200
PDT slot [0011] Vmdmap [D0000000] dmsrv1 [00002081]
mapsize.....00020000 freecnt.....0000199B
agsize.....00000800 agcnt.....00000004
totalags.....00000004 lastalloc.....000000430
maptype.....00000001 clsize.....00000008
clmask.....000000FF version.....00000000
btree.....00000000
btree_nxt.....00000000
agfree@.....D0000030 tree@.....D00000A0
spare1@.....D000002C mapsorsummary@.....D0000200
PDT slot [0013] Vmdmap [D0000000] dmsrv1 [0003609B]
mapsize.....00006000 freecnt.....00004E2B
agsize.....00000800 agcnt.....00000008
totalags.....0000000C lastalloc.....000000DC
maptype.....00000001 clsize.....00000020
clmask.....00000000 version.....00000001
btree.....00000000
btree_nxt.....00000000
agfree@.....D0000030 tree@.....D00000A0
spare1@.....D000002C mapsorsummary@.....D0000200
<snip>
KDB(0)> vmdmap 11
PDT slot [0011] Vmdmap [D0000000] dmsrv1 [00002081]
mapsize.....00020000 freecnt.....0000199B
agsize.....00000800 agcnt.....00000004
totalags.....00000004 lastalloc.....000000430
```

```
maptype.....00000001 clsize.....00000008
clmask.....00000FF version.....00000000
btree.....00000000
btree_nxt.....00000000
agfree@.....D0000030 tree@.....D00000A0
spare1@.....D000002C mapsorsummary@.....D0000200
KDB(0)>
```

---

## vmint subcommand

### Purpose

The **vmint** subcommand displays VMM data for intervals.

### Syntax

**vmint** [ *base* | *list* | *range* ]

### Parameters

*base* | *list* | *range*      Use one of these optional address input parameters. Identify a base of an interval array, the head of an interval, or the address of a range in an interval to be displayed.

**Note:** The *base* and *range* parameters are typically only used for debugging problems in the vminterval code.

The **vmint** subcommand displays **VMM** structure vmintervals information. If no parameter is provided, information on system-wide intervals is displayed.

The **vmint** subcommand displays one of three types of information when an address input parameter is provided:

- If the address parameter is a base of an interval array, the entire array of vmintervals is displayed.
- If the address parameter is the head of an interval, the vminterval is displayed.
- If the address parameter is the address of one range in an interval, the specific range is displayed.

### Aliases

No aliases.

### Example

The following is an example of how to use the **vmint** subcommand:

```
KDB(0)> vmint
```

```
VMM vmint DATA:
```

```
VMINT_BADMEM: Memory holes FFD90000 pages lock @ 010B1420 00000000
 [270000,100000000)
VMINT_FIXCOM: Fixed common(BSS) memory 0000032F pages lock @ 010B13E0 00000000
 [002937,002C65)
 [003A94,003A95)
VMINT_PINOBJ: PINNED object module 00001CF5 pages lock @ 010B12E0 00000000
 [000000,000216)
 [000423,000427)
 [001000,001333)
 [00149C,002C44)
VMINT_PAGEDOBJ: PAGED object module 00000FA2 pages lock @ 010B1320 00000000
 [0002BB,000410)
 [000428,00042B)
 [001463,00147E)
 [002C65,003A94)
VMINT_DBGOBJ: DBG object module 00000326 pages lock @ 010B1360 00000000
 [000216,0002BB)
 [000427,000428)
 [000485,0005B4)
 [001333,001463)
 [002C44,002C65)
VMINT_INTOBJ: INIT object module 00000023 pages lock @ 010B13A0 00000000
 [000410,000423)
```

```

[00042B,00042D)
[00147E,00148B)
[003A94,003A95)
VMINT_LGPG: Large page memory 00000000 pages lock @ 012EC3C8 00000000
VMINT_FIXLMB: DR non-removable memory 00019D8C pages lock @ 010B16E0 00000000
[000000,000A14)
[000C14,000C18)
[000C48,000C58)
[001000,0015A7)
[001800,002B80)
[002C00,003C00)
[00698B,0069AB)
[007D2C,007D49)
[008000,016A00)
[017000,01F000)

```

```

KDB(0)> vmint 010B1418
FFD90000 pages lock @ 010B1420 00000000
[270000,100000000)

```

```

KDB(0)> vmint 010B16B8
[270000,100000000) Prev: 010B1418 Next: 010B1438
KDB(0)> vmint 010B1438
[FFFFFFFFFFFFFF,xFFFFFFFFFFFF] Prev: 010B16B8 Next: 010B1258

```

```

KDB(0)> vmint 010B1258
vminterval array based at 010B1258
 srad: 0000 freebase: 0
 freelist has 80 items starting with 010B1858
 freelist lock @ 010B12A0 00000000
 00001CF5 pages lock @ 010B12E0 00000000
 [000000,000216)
 [000423,000427)
 [001000,001333)
 [00149C,002C44)
 00000FA2 pages lock @ 010B1320 00000000
 [0002BB,000410)
 [000428,00042B)
 [001463,00147E)
 [002C65,003A94)
 00000326 pages lock @ 010B1360 00000000
 [000216,0002BB)
 [000427,000428)
 [000485,0005B4)
 [001333,001463)
 [002C44,002C65)
 00000023 pages lock @ 010B13A0 00000000
 [000410,000423)
 [00042B,00042D)
 [00147E,00148B)
 [003A94,003A95)
 0000032F pages lock @ 010B13E0 00000000
 [002937,002C65)
 [003A94,003A95)
 FFD90000 pages lock @ 010B1420 00000000
 [270000,100000000)
 00019D8C pages lock @ 010B16E0 00000000
 [000000,000A14)
 [000C14,000C18)
 [000C48,000C58)

```

```
[001000,0015A7)
[001800,002B80)
[002C00,003C00)
[00698B,0069AB)
[007D2C,007D49)
[008000,016A00)
[017000,01F000)
```

---

## vmker subcommand

### Purpose

The **vmker** subcommand displays virtual memory kernel data.

### Syntax

**vmker [-pta] [-dr] [-seg]**

### Parameters

| | |
|-------------|-------------------------------------------------------|
| <b>-pta</b> | Displays the Page Table Area (PTA) data. |
| <b>-dr</b>  | Displays dynamic memory reconfiguration related data. |
| <b>-seg</b> | Displays VMM segment data. |

General VMM kernel data is displayed when no parameter is supplied. All three flags are optional.

### Aliases

No aliases.

### Example

The following is an example of how to use the **vmker** subcommand:

KDB(1)> vmker

```
VMM Kernel Data:
(use [-pta | -dr | -seg] for specific info)

rsvd pgsp blks (psrsvdblks) : 00000200
total page frames (nrpages) : 00280000
bad page frames (badpages) : 00000009
good page frames (goodpages) : 00280000
ipl page frames (iplpages) : 00280000
total pgsp blks (numpgsblks) : 00020000
free pgsp blks (psfreeblks) : 0001FE08
rsvd page frames (pfrsvdblks) : 00080000
fetch protect (nofetchprot): 00000000
max file pageout (maxpout) : 00000000
min file pageout (minpout) : 00000000
repage table size (rptsize) : 00010000
next free in rpt (rptfree) : 00000000
repage decay rate (rpdecay) : 0000005A
global repage cnt (sysrepag) : 00000000
swhashmask (swhashmask) : 001FFFFF
cachealign (cachealign) : 00001000
overflows (overflows) : 00000000
reloads (reloads) : 00000247
compressed files (noflush) : 00000000
extended iplcb (iplcbxptr) : 0000000000000000
alias hash mask (ahashmask) : 0000FFFF
max pgs to delete (pd_npages) : 00010000
vrld xlate hits (vrldhits) : 00000000
vrld xlate misses (vrldmisses): 00000010
pgsp bufst waits (psbufwaitcnt): 00000000
fsys bufst waits (fsbufwaitcnt): 00000BB4
rsys bufst waits (rfsbufwaitcnt): 00000000
xpager bufst waits (xpagerbufwaitcnt): 00000000
phys_mem(s) (phys_mem[0]) : 00280000
phys_mem(s) (phys_mem[1]) : FFFFFFFF
phys_mem(s) (phys_mem[2]) : 00000000
```

```

THRPGIO buf wait (_waitcnt) : 00000000
THRPGIO partial cnt (_partialcnt): 00000000
THRPGIO full cnt (_fullcnt) : 00000000
num lgpg's free'd (_nlgpgfreed) : 00000000
KDB(1)> vmker -pta

```

VMM PTA Related Data:

```

total pgsp blks (numpsblks) : 00020000
free pgsp blks (psfreeblks) : 0001FE08
pta kproc tid (ptakproc_tid) : 0002504B
of ptasegments (numptasegs) : 00000001
ptaseg(s) (ptasegs[1]) : F100000050000000 sid:00020002 sidx:00000000
KDB(1)> vmker -seg

```

VMM Segment Related Data:

```

vmm srval (vmmrsrval) : 10001400
ram disk srval (ramdsrval) : 00000000
kernel ext srval (kexsrval) : 00000000
iplcb vsid (iplcbvmh) : 1F0FFF000
offset of iplcb (iplcboff) : 00000000
hashbits (hashbits) : 00000015
hashmask (hashmask) : 001FFFFF
hash shift amount (stoibits) : 00000010
base config seg (bconfsrval): 1E0FFE400
shadow srval (ukernsrval): 00000000
kernel srval (kernsrval) : 00000400
STOI/ITOS mask (stoimask) : 0000001F
STOI/ITOS sid mask(stoinio) : 00000000
rmallocvvh (rmallocvvh): 1B013B400
of ptasegments (numptasegs): 00000001
ptaseg(s) (ptasegs[1]): F100000050000000
KDB(1)> vmker -dr

```

VMM DR Related Data:

```

total page frames (nrpages) : 00280000
bad page frames (badpages) : 00000009
good page frames (goodpages) : 00280000
ipl page frames (iplpages) : 00280000
rsvd page frames (pfrsvdblks) : 00080000
DR mem adds (addlmb) : 00000000
DR mem removes (rmlmb) : 00000000
DR fixlmb migrates (fixlmb) : 00000000
DR reloads ena (ena_rldmigmiss): 00000000
DR reloads dis (dis_rldmigmiss): 00000000
DR refcntmiss (migrefcntmiss) : 00000000
DR migr trans (migtransients) : 00000000
DR mark trans (marktransients) : 00000000
DR migr misses (vlookmigmiss) : 00000000
DR vmm migrates (vmm_migrates) : 00000000
DR serv migrates (serv_migrates): 00000000
DR vmpool adds (add_vmps) : 00000000
DR vmpool removes (rem_vmps) : 00000000
DR vmpool dormants (dor_vmps) : 00000000
(1)> more (^C to quit) ?
DR mempool adds (add_memps) : 00000000
DR mempool removes (rem_memps) : 00000000
DR mempool offline (off_memps) : 00000000
DR frameset adds (add_frss) : 00000000
DR frameset removes (rem_frss) : 00000000
DR memory moves (mem_moves) : 00000000
DR mempool (rebal_calls) : 00000000
DR memp trans (memptransients) : 00000000
DR frs trans (frstransients) : 00000000
KDB(1)>

```

---

## vmlocks subcommand

### Purpose

The **vmlocks** subcommand displays VMM spin lock data.

### Syntax

**vmlocks**

### Parameters

No parameters.

### Aliases

**vmlock**, **vl**

### Example

The following is an example of how to use the **vl** alias for the **vmlocks** subcommand:

```
KDB(0)> vl
```

GLOBAL LOCKS

```
pmap lock at @ 00000000 FREE
vmap lock at @ B0476100 FREE
ame lock at @ B0476180 FREE
rpt global lock at @ B0476200 FREE
rpt pool lock [0] @ B0476280 FREE
rpt pool lock [1] @ B0476284 FREE
rpt pool lock [2] @ B0476288 FREE
rpt pool lock [3] @ B047628C FREE
rpt pool lock [4] @ B0476290 FREE
rpt pool lock [5] @ B0476294 FREE
rpt pool lock [6] @ B0476298 FREE
rpt pool lock [7] @ B047629C FREE
rpt pool lock [8] @ B04762A0 FREE
rpt pool lock [9] @ B04762A4 FREE
rpt pool lock [10] @ B04762A8 FREE
rpt pool lock [11] @ B04762AC FREE
rpt pool lock [12] @ B04762B0 FREE
rpt pool lock [13] @ B04762B4 FREE
rpt pool lock [14] @ B04762B8 FREE
(0)> more (^C to quit) ?
rpt pool lock [15] @ B04762BC FREE
alloc lock at @ B0476300 FREE
apt lock at @ B0476380 FREE
pdt alloc lock at @ B0476400 FREE
pdt iolist lock at @ B0476480 FREE
comp lock at @ B0476500 FREE
zq lock at @ 006F09C8 FREE
lw lock at @ 006F08E0 FREE
```

MEMORY POOLS & FRAMESET LOCKS

```
VMPOOL 00
 mempool[00000000]: LRU lock at @ 01FA4004 FREE
 frameset[00000000]: free nfr lock @ 01F94000 FREE
 frameset[00000001]: free nfr lock @ 01F94080 FREE
```

SCOREBOARD

```
scoreboard cpu 0 :
hint.....00000000
```

```
00: empty
01: empty
(0)> more (^C to quit) ?
02: empty
03: empty
04: empty
05: empty
06: empty
07: empty
scoreboard cpu 1 :
hint.....00000000
00: empty
01: empty
02: empty
03: empty
04: empty
05: empty
06: empty
07: empty
KDB(0)>
```

---

## **vmlog subcommand**

### **Purpose**

The **vmlog** subcommand displays the current VMM error log entry.

### **Syntax**

**vmlog**

### **Parameters**

No parameters.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **vmlog** subcommand:

```
KDB(0)> vmlog //display VMM error log entry
Most recent VMM errorlog entry
Error id = DSI_PROC
Exception DSISR/ISISR = 40000000
Exception srval = 007FFFFFFF
Exception virt addr = FFFFFFFF
Exception value = 0000000E
KDB(0)> dr iar //display current instruction
iar : 01913DF0
01913DF0 lwz r0,0(r3) r0=00001030,0(r3)=FFFFFFF
KDB(0)>
```

---

## **vmpool subcommand**

### **Purpose**

The **vmpool** subcommand displays VMM information for resource pools.

### **Syntax**

```
vmpool {[-l | -d | -f] * | vmpool_id}
```

### **Parameters**

| | |
|------------------|----------------------------------------------------------------|
| <b>-l</b> | Indicates that the SYSVMP_LGPG type anchor should be accessed. |
| <b>-d</b> | Indicates that the SYSVMP_DORM type anchor should be accessed. |
| <b>-f</b> | Indicates that the SYSVMP_FREE type anchor should be accessed. |
| * | Indicates that the summary information is to be displayed. |
| <i>vmpool_id</i> | Indicates the specific vmpool identifier. |

The **vmpool** subcommand displays VMM data for resource pools (struct *vmpool\_t*). Use the asterisk ( \* ) parameter to display summary information. The information you select to display can be modified by including one of the flags. If none of the flags are used, the SYSVMP\_NORMAL-type anchor is accessed.

You can also use the **vmpool** subcommand to display information for a specific vmpool identifier.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **vmpool** subcommand:

```
KDB(1)> vmpool *
```

```
VMM Resource Pools Data:
VMP NEXT LRUPAGES MEMPOOLS FPMP MEMP_VMIN
00 -1 000026549F 001: 000 002 F100001420000000
```

```
KDB(1)> vmpool -l *
No vmpools on this list.
```

```
KDB(1)> vmpool -f *
```

```
VMM Resource Pools Data:
```

```
VMP NEXT
01 02
02 03
03 04
04 05
05 06
06 07
07 08
08 09
09 0A
0A 0B
0B 0C
0C 0D
0D 0E
0E 0F
0F -1
```

```
KDB(1)> vmpool 2
```

```
VMPPOOL 02 (addr = 000000000027C9B0)
 number of LRUable pages (npages_lru) : 00000000
 sradid (srad_id) : 00000000
 first memory pool (memp_first) : FFFFFFFF
 number of memory pools (nb_mempool) : 00000000
 number of frame sets / memp (nb_frs_per_memp) : 00000000
 first nfr on lgpg freelist (lgpg_free) : 0000000000000001
 number of frames on lgpg freelist (lgpg_numfrb): 0000000000000000
 total # of lgpg frames (npages_lg) : 0000000000000000
 addr of vmintervals array (vmint) : 0000000000000000
 addr of freemem list (freemem) : 0000000000000000
 addr of usedmem list (usedmem) : 0000000000000000
 affinity_list (affinity_list) : 000000000027C9F0
 NULL
 next vmpool (next) : 03
 next lgpg vmpool (next_lgpg) : 00
 last_[memp/frs]_ecpus : 0000 / 0000
 vmpool flags (flags) : 00000000
 large page frb lock @ 000000000027CA50 00000000
 memp frs dr lock @ 000000000027CA58 00000000
```

KDB(1)>

---

## vmstat subcommand

### Purpose

The **vmstat** subcommand displays virtual memory statistics.

### Syntax

**vmstat**

### Parameters

No parameters.

### Aliases

No aliases.

### Example

The following is an example of how to use the **vmstat** subcommand:

```
KDB(0)> vmstat
```

VMM Statistics:

```
page faults (pgexct) : 00105695
page reclaims (pgrclm) : 00000000
lockmisses (lockexct) : 00000000
backtracks (backtrks) : 0000C2A2
pages paged in (pageins) : 00004824
pages paged out (pageouts) : 0000CEFA
paging space page ins (pgspgins) : 00000000
paging space page outs (pgspgouts): 00000000
start I/Os (numsiost) : 0000E251
iodones (numiodone): 0000CFAA
zero filled pages (zerofills) : 0007764B
executable filled pages (exfills) : 00000E77
pages examined by clock (scans) : 00000000
clock hand cycles (cycles) : 00000000
page steals (pgsteals) : 00000000
free frame waits (freewts) : 00000000
extend XPT waits (extendwts): 00000000
pending I/O waits (pendiowts): 000028C7
```

VMM Statistics:

```
total virtual pgs (numvpages): 000000000000BA03
pages in use for wseg (numwseguse): 000000000000881F
pages in use for pseg (numpseguse): 0000000000002D1F
pages in use for clseg (numclseguse): 000000000001D79
pages pinned for wseg (numwsegpin): 00000000000037D8
pages pinned for pseg (numpsegpin): 0000000000000000
pages pinned for clseg (numclsegpin): 0000000000000000
ping-pongs: source => alias (pings) : 00000000
ping-pongs: alias => source (pongs) : 00000000
ping-pongs: alias => alias (pangs) : 00000000
ping-pongs: alias page del (dpongs): 00000000
ping-pongs: alias page write(wpongs): 00000000
ping-pong cache flushes (cachef): 00000000
ping-pong cache invalidates (cachei): 00000000
hardware large page size (lgpg_size): 00000000
total num of large pages (lgpg_cnt): 0000000000000000
num free large pages (lgpg_numfrb): 0000000000000000
large page high water cnt (lgpg_hi): 0000000000000000
large page in-use cnt (lgpg_inuse): 0000000000000000
```

```
num reserved sids (numspecsegs): 0000000000000000
num free reserved sids (numspecfree): 0000000000000000
reserved sids hi-water (specsegshi): 0000000000000000
success mem guards (memgrd_succ_pgs): 00000000
failed mem guards (memgrd_fail_pgs): 00000000
KDB(0)>
```

VMM Memory Limits:

```
Total available memory (4K frames) : 00080000
4K number of frames : 000799F9
4K frames pinned : 00005F6F
4K system pinnable frames remaining: 0005B559
4K user pinnable frames remaining : 00058E6E
```

```
Free paging space (in 4K blocks) : 0001FDA6
Paging space SIGDANGER level : 00001000
Paging space SIGKILL level : 00000400
```

---

## **vmthrpgio subcommand**

### **Purpose**

The **vmthrpgio** subcommand provides VMM support of thread/base level page I/O commands.

### **Syntax**

**vmthrpgio**

### **Parameters**

No parameters.

When you enter the **vmthrpgio** subcommand, the following options are displayed:

- 1) display a given thrpgio frame structure (user provides the address)
- 2) display the `ut_pgio_fields` of the current thread
- 3) display `THRPGIO_bufstructs`. The user provides the address of a struct `bufthrio`. Any `av_forw` chain is traversed, displaying each struct `bufthrio`.

### **Aliases**

No aliases.

### **Example**

No example.

---

## **vmwait subcommand**

### **Purpose**

The **vmwait** subcommand displays VMM wait status.

### **Syntax**

**vmwait** [*effectiveaddress*]

### **Parameters**

*effectiveaddress*      Specifies the effective address for a wait channel. Symbols, hexadecimal values, or hexadecimal expressions to specify the address.

If no parameter is used, you are prompted for the wait address.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **vmwait** subcommand:

```
KDB(0)> th -w WPGIN
 SLOT NAME STATE TID PRI RQ CPUID CL WCHAN
 pvthread+004600 140 sync SLEEP 008CF1 03C 1 0 B048CCA0
KDB(0)> vmwait B048CCA0
VMM Wait Info
Waiting on persistent segment I/O level (v_iowait), sidx = 000003CB
KDB(0)>
```

---

## **vrlid subcommand**

### **Purpose**

The **vrlid** subcommand displays the VMM reload translate table. This information is used only on the SMP POWER-based machine to prevent VMM reload dead-lock.

### **Syntax**

**vrlid**

### **Parameters**

No parameters.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **vrlid** subcommand:

```
KDB(0)> vrlid

freepno: 0A, initobj: 0008DAA8, *initobj: FFFFFFFF

[00] sid: 00000000, anch: 00
 {00} spno:00000000, epno:00000097, nfr:00000000, next:01
 {01} spno:00000098, epno:000000AB, nfr:00000098, next:02
 {02} spno:FFFFFFFF, epno:000001F6, nfr:000001DD, next:03
 {03} spno:000001F7, epno:000001FA, nfr:000001F7, next:04
 {04} spno:0000038C, epno:000003E3, nfr:00000323, next:FF

[01] sid: 00000041, anch: 06
 {06} spno:00003400, epno:0000341F, nfr:000006EF, next:05
 {05} spno:00003800, epno:00003AFE, nfr:000003F0, next:08
 {08} spno:00006800, epno:00006800, nfr:0000037C, next:07
 {07} spno:00006820, epno:00006820, nfr:0000037B, next:09
 {09} spno:000069C0, epno:000069CC, nfr:0000072F, next:FF

[02] sid: FFFFFFFF, anch: FF

[03] sid: FFFFFFFF, anch: FF

KDB(0)>
```

---

## **vsidd subcommand**

### **Purpose**

The **vsidd** subcommand displays memory using a virtual segment identifier (vsid) and byte-offset addressing format.

### **Syntax**

**vsidd {vsid:offset} [count] [,w|,d]**

### **Parameters**

| | |
|--------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>vsid:offset</b> | Identifies the memory location to be displayed. The <i>vsid</i> parameter indicates which segment to access, and the <i>offset</i> is the number of bytes into the segment from which to begin displaying. These parameters are required. |
| <b>count</b> | Indicates the number of display units (4-byte words or 16-byte double words) to display. If count is omitted, one line (32-bytes) of data is displayed. |
| <b>,w</b> | Indicates that the display unit is 4-byte words. |
| <b>,d</b> | Indicates that the display unit is 8-byte double words. |

**Note:** The default display unit is eight bytes. The page must be in memory.

### **Aliases**

**sidd**

### **Example**

The following is an example of how to use the **vsidd** subcommand:

Display starting at offset 0x80 from the segment containing the IPL control block (example vsid of 1F0FFF) on the 64-bit kernel:

```
KDB(0)> vsidd 1F0FFF:80 8
001F0FFF:00000080: 524F5349504C200A 000000000000131F0 ROSIPL1.
001F0FFF:00000090: 00000F1C00000007 0000032800000598 (....
001F0FFF:000000A0: 0000000000000000 0000000000000000
001F0FFF:000000B0: 0000000000000000 0000000000000000
KDB(0)> vsidd 1F0FFF:80 8,w
001F0FFF:00000080: 524F5349 504C200A 00000000 000131F0 ROSIPL1.
001F0FFF:00000090: 00000F1C 00000007 00000328 00000598 (.....
KDB(0)>
```

---

## vsidm subcommand

### Purpose

The **vsidm** subcommand modifies memory using a vsid (virtual segment identifier) and the byte offset addressing format.

### Syntax

**vsidm** {*vsid:offset*} [,w|,d]

### Parameters

| | |
|--------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>vsid:offset</i> | Identifies the memory location to be modified. The <i>vsid</i> parameter indicates which segment to access, and the <i>offset</i> is the first byte to access. These parameters are required. |
| ,w | Indicates that the modification unit is 4-byte words. |
| ,d | Indicates that the modification unit is 8-byte double words. |

**Note:** The default modification unit is eight bytes. The page must be in memory.

This **vsidm** subcommand works like other memory-modification commands. The current word (or double word) at the target location is displayed. If you enter a new value, the memory location is changed. If you press Enter without typing a value, the value in the memory location remains unchanged and the next location is displayed for modification. When you type a period (.), the command terminates.

### Aliases

**sidm**

### Example

The following is an example of how to use the **vsidm** subcommand:

```
Modify starting at offset 0x80 from the segment containing the IPL control block
(example vsid of 1F0FFF) on the 64-bit kernel, using word (4 byte) units
KDB(0)> vsidm 1F0FFF:80,w
001F0FFF:00000080: 524F5349 = 4B444249
001F0FFF:00000084: 504C200A = <press enter>
001F0FFF:00000088: 00000000 = .
KDB(0)> vsidd 1F0FFF:80,w
001F0FFF:00000080: 4B444249 504C200A 00000000 000131F0 KDBIPL
KDB(0)> vsidm 1F0FFF:80
001F0FFF:00000080: 4B444249504C200A = 524F5349504C200A
001F0FFF:00000088: 00000000000131F0 = .
KDB(0)> vsidd 1F0FFF:80,w
001F0FFF:00000080: 524F5349 504C200A 00000000 000131F0 ROSIPL
KDB(0)>
```

---

## **zproc subcommand**

### **Purpose**

The **zproc** subcommand displays information about the VMM zeroing kproc.

### **Syntax**

**zproc**

### **Parameters**

No parameters

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **zproc** subcommand:

```
KDB(1)> zproc //display VMM zeroing kproc

VMM zkproc pid = 63CA tid = 63FB
Current queue info
 Queue resides at 0x0009E3E8 with 10 elements
 Requests 16800 processed 16800 failed 0
 Elements
 sid pno npg pno npg
 0 - 007FFFFFFF FFFFFFFF 00000000 FFFFFFFF 00000000
 1 - 007FFFFFFF FFFFFFFF 00000000 FFFFFFFF 00000000
 2 - 007FFFFFFF FFFFFFFF 00000000 FFFFFFFF 00000000
 3 - 007FFFFFFF FFFFFFFF 00000000 FFFFFFFF 00000000
 4 - 007FFFFFFF FFFFFFFF 00000000 FFFFFFFF 00000000
 5 - 007FFFFFFF FFFFFFFF 00000000 FFFFFFFF 00000000
 6 - 007FFFFFFF FFFFFFFF 00000000 FFFFFFFF 00000000
 7 - 007FFFFFFF FFFFFFFF 00000000 FFFFFFFF 00000000
 8 - 007FFFFFFF FFFFFFFF 00000000 FFFFFFFF 00000000
 9 - 007FFFFFFF FFFFFFFF 00000000 FFFFFFFF 00000000
```

---

## drlist subcommand

### Purpose

The **drlist** subcommand displays VMM data for a **drlist\_t** structure.

### Syntax

**drlist** [*address*]

### Parameters

*address*              Specifies the memory location to be displayed as a **drlist\_t** structure.

The **drlist** command is used to display a **drlist\_t** structure. If no parameter is given, the global kernel anchor is examined and the **drlist\_t**, (if any), is displayed. If there is no valid outstanding DRlist, a message is displayed.

If the *address* parameter is given, the memory location is displayed as a **drlist\_t** structure.

### Aliases

**drl**

### Example

The following is an example of how to use the **drlist** subcommand:

KDB(0)> drlist

```
DRlist @ F10010F01644D700

start frame..... 0000000000270000
end frame..... 0000000000280000
swpfts..... F20080001EA00000
swpfe..... F20080001F000000
pvts..... F200800021380000
pvte..... F200800021400000
pftpages..... 0000000000000000
vmpool_id..... 00000000
memop..... 00000001
flags..... 00000000
freefwd..... 0000000000000001
freebw..... 0000000000000001
nfree..... 0000000000000000
lruptr..... 0000000003A61430
lruvisits..... 0000000000000000
maxvisits..... 0000000000000000
lrusteals..... 0000000000000000
maxpouts..... 0000000000000000
lrupouts..... 0000000000000000
lrupass..... 00000000
addnfr..... 0000000000000000
lock..... 0000000000000000
```

KDB(0)>

---

## Irustate subcommand

### Purpose

The **Irustate** displays the Iru daemon control variables.

**Note:** These variables reside on the respective Iru daemon stack, and only have valid values while the Iru daemon is actively running.

### Syntax

**Irustate** [ mempool id ]

### Parameters

*mempool id* Is the memory pool identifier that corresponds to the Iru daemon whose state you want to examine.

### Aliases

**Iru**

### Example

The following is an example of how to use the **Iru** alias for the **Irustate** subcommand:

```
KDB(0)> lru -?
lru <mempool id>
KDB(0)> lru 0

LRU State @00B1F520 for mempool 0
*** this is on the MST stack & only valid if fblru running ***

LRU Start nfr (lru_start) : 00000000
mempools first nfr (lru_firstnfr) : 00000000
numfrb this mempool (lru_numfrb) : 00000004
number of steals (lru_steals) : 00000000
page goal to steal (lru_goal) : 0000001B
npages scanned (lru_nbscan) : 00000002
LFBLRU or CFBLRU (lru_type) : 00000000 LFBLRU
scans of start nfr (lru_scan_start_cnt) : 00000000
lru revolutions (lru_rev) : 00000000
last buckt<bucketsz(lru_small_mem_wrap) : 00000000
fileonly mode (lru_fileonly) : 00000000
progress guaranteed (lru_progress) : 00000001
fault color (lru_fault_col) : 00000173, 371
steal color (lru_steer_col) : 00000173, 371
nbuckets scanned (lru_nbucket) : 00000001
lru mode (lru_mode) : 00000000
wlm regul enabled? (lru_wlm_is_enabled) : 00000001 WLM Regul is ON
request type (lru_rq) : 00000009
drbit before pgout (lru_drbit) : 00000000
lru_dr running (lru_dr) : 00000000
start ccb (lru_start_ccb) : 00000000, 0
ccb pass1 left off (lru_p1_ccb) : 00000000, 0
current ccb (lru_cur_ccb) : 00000000, 0
KDB(0)>
```

---

## Chapter 24. Address translation subcommands

The subcommands in this category can be used to display address translation information, display and modify **ibat** and **dbat** registers on POWER-based machines, and display and modify Segment Lookaside Buffer (SLB) information. These subcommands include the following:

- tr
- tv
- slb
- mslb
- dbat
- ibat
- mdbat
- mibat

---

## tr and tv subcommands

### Purpose

The **tr** and **tv** subcommands display address translation information. The **tr** subcommand provides a short format and the **tv** subcommand provides a detailed format.

### Syntax

**tr** *effectiveaddress*

**tv** *effectiveaddress*

### Parameters

*effectiveaddress*      Specifies the effective address for which translation details are to be displayed. Use symbols, hexadecimal values or hexadecimal expressions to specify the address.

For the **tv** subcommand, all double-hashed entries are dumped when the entry matches the specified effective address. Corresponding physical address and protections are displayed. Page protection (the **K** bit and the **PP** bits) is displayed according to the current segment and machine state register values.

### Aliases

No aliases.

### Example

The following is an example of how to use the **tr** and the **tv** subcommands:

```
KDB(0)> nm pthread
Symbol Address : F1000588D0000000
 TOC Address : 01505F20
KDB(0)> tr pthread
Physical Address = 000000007F964000
KDB(0)> tv pthread
starting
kdb_get_vsid 1F88D
eaddr F1000588D0000000 sid 000000000001F88D vpage 0000000000000000 hash1 0001F88D
p64pte_cur_addr 0000000002FC4680 sid 000000000001F88D avpi 00 hsel 0 valid 1
rpn 000000000007F964 refbit 1 modbit 1 wimg 2 key 0
 000000007F964000 K = 0 PP = 00 ==> read/write

eaddr F1000588D0000000 sid 000000000001F88D vpage 0000000000000000 hash2 00020772
Physical Address = 000000007F964000
KDB(0)>
```

---

## slb subcommand

### Purpose

The **slb** subcommand displays Segment Lookaside Buffer (SLB) information.

### Syntax

**slb [-r] [entry]**

### Parameters

- r              Specifies that the current register contents of the SLBs should be displayed. If there are any SLB values, the **slb** subcommand usually displays them for the current context, but does not display the contents of the registers.  
**Note:** This flag is only supported for the KDB kernel debugger.
- entry          Specifies the SLB entry to display. If this parameter is not used, all of the SLBs are displayed.

If the underlying hardware platform does not support SLBs, the **slb** subcommand displays a message indicating that the subcommand is unavailable.

### Aliases

No aliases.

### Example

The following is an example of how to use the **slb** subcommand:

```
KDB(0)> slb
00 000000008000000 0000000000000400 V 01 F00000028000000 000000021002000 V
02 F0000003000000 0000000013E0400 I 03 FFFFFFFF08000000 00000001C109C080 V
04 FFFFFFFF1000000 0000000D14AD080 I 05 FFFFFFFF20000000 00000001D12FD080 I
06 FFFFFFFF3000000 0000000111131080 I 07 0000000000000000 0000000000000000 I
08 0000000000000000 0000000000000000 I 09 0000000000000000 0000000000000000 I
0A 0000000000000000 0000000000000000 I 0B 0FFFFFFF8000000 000000031003C00 V
0C F100009E18000000 00000001E09DE400 V 0D F100008798000000 0000000160876400 V
0E F100008788000000 0000000150875400 V 0F F1000089C8000000 0000000190899400 V
10 F1000000E8000000 00000000B000B400 V 11 F100000BE8000000 00000001B00BB400 V
12 F100000048000000 0000000010001400 V 13 F100000058000000 0000000020002400 V
14 F100009E28000000 00000001F09DF400 V 15 F10000AFB8000000 0000000180AF8400 V
16 F10000AFC8000000 0000000190AF9400 V 17 F10000AFD8000000 00000001A0AFA400 V
18 F200010018000000 0000010010001400 V 19 F200010028000000 0000010020002400 V
1A F200020038000000 0000020030003500 V 1B F100000BE000000 00000001B00BB400 I
1C F100000040000000 0000000010001400 I 1D F100000050000000 0000000020002400 I
1E F100009C00000000 00000001D09BD400 I 1F F100009E20000000 00000001F09DF400 I
20 F200010010000000 0000010010001400 I 21 F200010020000000 0000010020002400 I
22 F200020030000000 0000020030003500 I 23 F100009D0000000 00000000D09CD400 I
24 F100001420000000 00000001F013F400 I 25 F100009AE0000000 00000000B09AB400 I
26 F10000AFC0000000 0000000190AF9400 I 27 F100001420000000 00000001F013F400 I
28 090000F0D0000000 00000000A09AAC00 I 29 F100009AD0000000 00000000A09AA400 I
2A 090000F030000000 00000001714D7C00 I 2B 090000F040000000 00000001914D9C00 I
2C F10000AFB0000000 0000000180AF8400 I 2D 090000F0F0000000 00000000314C3C00 I
2E 090000F0F0000000 0000000414C4C00 I 2F F10000AFB0000000 0000000180AF8400 I
30 090000F010000000 00000001810F8C00 I 31 090000F020000000 00000000714C7C00 I
32 090000F0D0000000 00000000A09AAC00 I 33 090000F0F0000000 00000000414C4C00 I
34 F10000AFC0000000 0000000190AF9400 I 35 F10000AFD0000000 00000001A0AFA400 I
36 090000F0F0000000 0000000111471C00 I 37 0000000000000000 0000000000000000 I
38 0000000000000000 0000000000000000 I 39 0000000000000000 0000000000000000 I
3A 0000000000000000 0000000000000000 I 3B 0000000000000000 0000000000000000 I
3C 0000000000000000 0000000000000000 I 3D 0000000000000000 0000000000000000 I
3E 0000000000000000 0000000000000000 I 3F 0000000000000000 0000000000000000 I
```

```
KDB(0)> s1b 3
03 FFFFFFFF08000000 00000001C109C080 V
> valid
esid = 0000000FFFFFFFFFF0
vsid = 00000000001C109C
KsKp = 00 NLC = 001
KDB(0)>
```

---

## mslb subcommand

### Purpose

The **mslb** subcommand modifies (Segment Lookaside Buffer) SLB information.

### Syntax

**mslb [-r] [entry]**

### Parameters

| | |
|-------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| -r | Specifies that the current register contents of the SLB should be modified. If the <b>-r</b> flag is not used, the <b>mslb</b> subcommand changes the SLB value for the current context.<br><b>Note:</b> The <b>-r</b> flag is only supported for the KDB kernel debugger. |
| entry | Indicates the specific SLB entry to modify. This value is a decimal value. If no <i>entry</i> parameter is provided, the subcommand defaults to entry number 0.<br><br>The update procedure is identical to other modification subcommands. The current value is displayed, and: <ul style="list-style-type: none"><li>• The value can be altered.</li><li>• The value can be left unmodified if you press Enter. Pressing Enter causes the next SLB to be displayed. The next SLB is displayed only if no <i>entry</i> parameter is entered. If you modify a specific SLB entry, the subcommand terminates after it advances past the virtual segment identifier (VSID) double word.</li><li>• The <b>mslb</b> subcommand can be terminated if you enter a period (.).</li></ul> |

The SLB is treated as two 8-byte double words, referred to as the effective segment identifier (ESID) and the virtual segment identifier (VSID) respectively. If the underlying hardware platform does not support SLBs, the **mslb** subcommand displays a message indicating that the subcommand is unavailable.

### Aliases

No aliases.

### Example

The following is an example of how to use the **mslb** subcommand:

```
KDB(1)> s1b 3
03 0000000000000000 00000FFFFFFFFFF000 I
esid = 0000000000000000
vsid = 000000000FFFFFFF
KsKp = 00 NLC = 000
KDB(1)> mslb 3
03 0000000000000000 00000FFFFFFFFFF000 I Entry ESID = FFFFFFFF08000000 <entered new value FFFFFFFF08000000>
03 FFFFFFFF08000000 000000FFFFFFFFFF000 V Entry VSID = 00000001C109C080 <entered new value 00000001C109C080>
KDB(1)> s1b 3
03 FFFFFFFF08000000 00000001C109C080 V
> valid
esid = 00000000FFFFFFFFFF0
vsid = 00000000001C109C
KsKp = 00 NLC = 001
KDB(1)>
```

---

## dbat subcommand

### Purpose

On POWER-based machines that implement the block address translation facility, the **dbat** subcommand displays **dbat** registers.

### Syntax

**dbat** [*index*]

### Parameters

*index*      Specifies the **dbat** register to display. Valid values are 0 through 3. If no parameter is specified all **dbat** registers are displayed.

### Aliases

No aliases.

### Example

The following is an example of how to use the **dbat** subcommand:

```
KDB(0)> dbat
DBAT0 0000000040001FFE 00000000C000003A
 bepi 000000002000 brpn 000000006000 b1 07FF vs 1 vp 0 wimg 7 pp 2
 eaddr = 0000000040000000, paddr = 00000000C0000000 size = 262144 KBytes [Supervisor state]
DBAT1 0000000050001FFE 00000000C000003A
 bepi 000000002800 brpn 000000006000 b1 07FF vs 1 vp 0 wimg 7 pp 2
 eaddr = 0000000050000000, paddr = 00000000C0000000 size = 262144 KBytes [Supervisor state]
DBAT2 0000000000000000 0000000000000002
 bepi 00000000000000 brpn 000000000000 b1 0000 vs 0 vp 0 wimg 0 pp 2
DBAT3 0000000000000000 0000000000000000
 bepi 00000000000000 brpn 000000000000 b1 0000 vs 0 vp 0 wimg 0 pp 0
KDB(0)> dbat 0
DBAT0 0000000040001FFE 00000000C000003A
 bepi 000000002000 brpn 000000006000 b1 07FF vs 1 vp 0 wimg 7 pp 2
 eaddr = 0000000040000000, paddr = 00000000C0000000 size = 262144 KBytes [Supervisor state]
```

---

## **ibat subcommand**

### **Purpose**

On POWER-based machines that implement the block address translation facility, the **ibat** subcommand can be used to display ibat registers.

### **Syntax**

**ibat** [*index*]

### **Parameters**

| | |
|--------------|----------------------------------------------------------------------------------------------------------------------------------------------|
| <i>index</i> | Specifies the ibat register to display. Valid values are 0 through 3. If no parameter is specified, all <b>ibat</b> registers are displayed. |
|--------------|----------------------------------------------------------------------------------------------------------------------------------------------|

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **ibat** subcommand:

```
KDB(0)> ibat 0
IBAT0 0000000000000000 0000000000000000
 bepi 000000000000 brpn 000000000000 b1 0000 vs 0 vp 0 wimg 0 pp 0
KDB(0)>
```

---

## **mdbat subcommand**

### **Purpose**

The **mdbat** subcommand is used to modify the **dbat** register. The processor data **bat** register is modified immediately. The word containing the valid bit is set last.

### **Syntax**

**mdbat** [*index*]

### **Parameters**

*index*                    Specifies the **dbat** register to modify. Valid values are 0 through 3.

If no parameter is entered, you are prompted for the values for all **dbat** registers. If a parameter is specified for the **mdbat** subcommand, you are only prompted for the new values for the specified **dbat** register.

You can input both the upper and lower values for each **dbat** register or you can press Enter for these values. If the upper and lower values for the register are not entered, the user is prompted for the values for the individual fields of the **dbat** register. To stop entering values, you type a period (.) and press Enter at any prompt.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **mdbat** subcommand on a PowerPC 604 RISC Microprocessor:

```
KDB(0)> mdbat 2 //alter bat register 2
BAT register, enter <RC> twice to select BAT field, enter <.> to quit
DBAT2 upper 00000000 =
DBAT2 lower 00000000 =
BAT field, enter <RC> to select field, enter <.> to quit
DBAT2.bepi: 00000000 = 00007FE0
DBAT2.brpn: 00000000 = 00007FE0
DBAT2.b1 : 00000000 = 00000001F
DBAT2.vs : 00000000 = 00000001
DBAT2.vp : 00000000 = <CR/LF>
DBAT2.wimg: 00000000 = 00000003
DBAT2.pp : 00000000 = 00000002
DBAT2 FFC0007E FFC0001A
 bepi 7FE0 brpn 7FE0 b1 001F vs 1 vp 0 wimg 3 pp 2
 eaddr = FFC00000, paddr = FFC00000 size = 4096 KBytes [Supervisor state]
KDB(0)> mdbat 2 //clear bat register 2
BAT register, enter <RC> twice to select BAT field, enter <.> to quit
DBAT2 upper FFC0007E = 0
DBAT2 lower FFC0001A = 0
DBAT2 00000000 00000000
 bepi 0000 brpn 0000 b1 0000 vs 0 vp 0 wimg 0 pp 0
```

---

## mibat subcommand

### Purpose

The **mibat** subcommand is used to modify the **ibat** register. The processor instruction **bat** register is changed immediately.

### Syntax

**mibat** [*index*]

### Parameters

*index*              Specifies the **ibat** register to modify. Valid values are 0 through 3.

If no parameter is specified, you are prompted for the values for all **ibat** registers. If a parameter is specified for the **mibat** subcommand, you are only prompted for the new values for the specified **ibat** register.

Input both the upper and lower values for each **ibat** register or press Enter to use these values. If the upper and lower values for the register are not entered, you are prompted for the values for the individual fields of the **ibat** register. You can stop entering values by typing a period (.) at any prompt and pressing Enter.

### Aliases

No aliases.

### Example

The following is an example of how to use the **mibat** subcommand on a PowerPC 604 RISC Microprocessor:

```
KDB(0)> mibat 2
BAT register, enter <RC> twice to select BAT field, enter <.> to quit
IBAT2 upper 00000000 = <CR/LF>
IBAT2 lower 00000000 = <CR/LF>
BAT field, enter <RC> to select field, enter <.> to quit
IBAT2.bepi: 00000000 = <CR/LF>
IBAT2.brpn: 00000000 = <CR/LF>
IBAT2.bl : 00000000 = 3ff
IBAT2.vs : 00000000 = 1
IBAT2.vp : 00000000 = <CR/LF>
IBAT2.wimg: 00000000 = 2
IBAT2.pp : 00000000 = 2
IBAT2 00000FFE 00000012
bepi 0000 brpn 0000 b1 03FF vs 1 vp 0 wimg 2 pp 2
eaddr = 00000000, paddr = 00000000 size = 131072 KBytes [Supervisor state]
```


---

## Chapter 25. Loader subcommands

The subcommands in this category display the kernel loader entries, add symbols from loaded kernel extensions to the KDB kernel debugger's symbol name cache, and display or remove symbol tables. These subcommands include the following:

- lke
- stbl
- rmst
- lle
- exp

---

## Ike, stbl, and rmst subcommand

### Purpose

The **Ike** subcommand displays the kernel loader entries and adds symbols from loaded kernel extensions to the symbol name cache that is used for debugging. The **stbl** subcommand displays the symbol tables. The **rmst** subcommand removes a symbol table.

### Syntax

**Ike** [-l] [-I32] [-I64] [-p *pslot*] [-n *name*] [[-s] {*entry* | *effectiveaddress*}] [-a *ldr\_address*]

**stbl** [*sym\_slot* | *ldr\_address*]

**rmst** [*sym\_slot* | *ldr\_address*]

### Parameters

| | |
|------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-l</b> | Lists the current entries in the name list cache. |
| <b>-I32</b> | Displays loader entries for 32-bit shared libraries. |
| <b>-I64</b> | Displays loader entries for 64-bit shared libraries. |
| <b>-p <i>pslot</i></b> | Displays the shared-library loader entries for the process slot indicated. The value for <i>pslot</i> must be a decimal process slot number. |
| <b>-n <i>name</i></b> | Displays the loader entry specified by <i>name</i> . |
| <b>-s</b> | Does not display symbols when populating the cache. |
| <i>entry</i> | Specifies a loader entry. The <i>entry</i> parameter must be a decimal value. The specified entry is displayed, and the name list cache is loaded with data for that entry. |
| <i>effectiveaddress</i> | Specifies an effective address in the text or data area for a loader entry. The specified entry is displayed and the name list cache is loaded with data for that entry. This address can be a hexadecimal value, a symbol, or a hexadecimal expression. |
| <b>-a <i>ldr_address</i></b> | Displays the loader entry at the specified address, and loads the name list cache with data for that entry. This address can be a hexadecimal value, a symbol, or a hexadecimal expression. |
| <i>sym_slot</i> | Specifies the slot number. This value must be a decimal number. |
| <i>ldr_address</i> | Specifies the address of a loader entry. The address can be a hexadecimal value, a symbol, or a hexadecimal expression. |

During boot phase, KDB kernel debugger is called to load extension symbol tables. When KDB kernel debugger is called, a message is displayed.

The symbol tables that are available to KDB kernel debugger can be listed with the **stbl** subcommand. If this subcommand is invoked without parameters, a summary of all symbol tables is displayed. Details about a particular symbol table can be obtained by supplying a slot number or the effective address of the loader entry to the **stbl** subcommand.

A symbol table can be removed from KDB kernel debugger using the **rmst** subcommand. This subcommand requires that either a slot number or the effective address for the loader entry of the symbol table be specified.

A symbol name cache is managed inside KDB kernel debugger. The cache is filled with function names with the **Ike** [-s] { *entry* | *address*} subcommand and the **Ike -a *ldr\_address*** subcommand. When this cache is full, old entries are replaced by new entries.

If the **Ike** subcommand is invoked without parameters, a summary of the kernel loader entries is displayed. The **Ike** subcommand parameters **-I32** and **-I64** can be used to list the loader entries for 32-bit and 64-bit shared libraries, respectively. Details can be viewed for individual loader entries by specifying the following:

- Entry number
- Address of the loader entry with the **-a** flag
- Address within the text or data area for a loader entry

The name lists contained in the name list cache area can be reviewed by using the **-l** option.

## Aliases

No aliases.

## Example

The following is an example of how to use the **stbl**, **rmst** and **lkesubcommand** when /unix and one driver have symbol tables:

**Note:** If the kernel extension is stripped, the symbol table is not loaded in memory.

```
....//during boot phase
no symbol [/etc/drivers/mddtu_load]
no symbol [/etc/drivers/fd]
Preserving 14280 bytes of symbol table [/etc/drivers/rsdd]
no symbol [/etc/drivers/posixdd]
no symbol [/etc/drivers/dtropendd]

...
KDB(4)> stbl //list symbol table entries
 LDRENTY TEXT DATA TOC MODULE NAME
 1 00000000 00000000 00000000 00207EF0 /unix
 2 0B04C400 0156F0F0 015784F0 01578840 /etc/drivers/rsdd
KDB(4)> rmst 2 //ignore second entry
KDB(4)> stbl //list symbol table entries
 LDRENTY TEXT DATA TOC MODULE NAME
 1 00000000 00000000 00000000 00207EF0 /unix
KDB(4)> stbl 1 //list a symbol table entry
 LDRENTY TEXT DATA TOC MODULE NAME
 1 00000000 00000000 00000000 00207EF0 /unix
st_desc addr.... 00153920
symoff..... 002A9EB8
nb_sym..... 0000551E

KDB(0)> lke //summary of kernel loader entries
 ADDRESS FILE FILESIZE FLAGS MODULE NAME
 1 070E6000 03634EA0 0000ADF8 00080272 random64/usr/lib/drivers/random
 2 070E100 070E1000 00000FF8 00180248 /unix
 3 070E6E00 07541000 00081DC0 00080272 nfs.ext64/usr/lib/drivers/nfs.ext
 4 070E6F00 070DF000 00000FF8 00180248 /unix
 5 070E6C00 03634A60 00000430 00080272 nfs_kdes_null.ext64/usr/lib/drivers/nfs_kdes.ext
 6 070E6D00 07016000 00000FD0 00180248 /unix
 7 070E6B00 036346C0 00000390 00080262 syscalls64.ext64/usr/lib/drivers/syscalls64.ext
 8 070E6900 0362EA60 00005C50 00080272 perfstat64/usr/lib/perf/perfstat
 9 070E6A00 070EE000 00000FD0 00380248 /unix
 10 070E6700 0362E7A0 000002A0 00080262 smt_loadpin64/usr/lib/drivers/smt_loadpin
 11 070E6600 03629DE0 000049A8 00080272 smt_load64/usr/lib/drivers/smt_load
 12 070E6800 070EC000 00000E40 00180248 /unix
 13 070E6400 03616E80 00012F48 00080272 ptydd64/usr/lib/drivers/ptydd
 14 070E6500 070E8000 00000DC0 00180248 /unix
(0)> more (^C to quit) ? ^C //interrupt
KDB(0)> lke 7 //show loader entry, populate cache
 ADDRESS FILE FILESIZE FLAGS MODULE NAME
 7 070E6B00 036346C0 00000390 00080262 syscalls64.ext64/usr/lib/drivers/syscall
s64.ext
le_flags..... TEXT DATAINTTEXT DATA DATAEXISTS 64
le_next..... 070E6900 le_svc_sequence 00000000
le_fp..... 00000000
```

```

le_filename.... 070E6B88 le_file..... 036346C0
le_filesize.... 00000390 le_data..... 036349B8
le_tid..... 036349B8 le_datasize.... 00000098
le_usecount.... 00000002 le_loadcount... 00000002
le_ndepend.... 00000001 le_maxdepend... 00000001
le_ule..... 00000000 le_deferred.... 00000000
le_exports.... 00000000 le_de..... 00000000
le_searchlist.. 00000000 le_dlusecount.. 00000000
le_dindex.... FFFFFFFF le_lex..... 00000000
le_fh..... 00000000 le_depend.... @ 070E6B80
TOC@..... 03634A28
 <PROCESS TRACE BACKS> .config64 03634870
.xmalloc.glink 03634940
.copyin.glink 03634968 .ldr_config64.glink 03634990
KDB(0)> lke -s 7 //show loader entry, populate cache without printing symbols
ADDRESS FILE FILESIZE FLAGS MODULE NAME
7 070E6B00 036346C0 00000390 00080262 syscalls64.ext64/usr/lib/drivers/syscall
s64.ext
le_flags..... TEXT DATAINTTEXT DATA DATAEXISTS 64
le_next..... 070E6900 le_svc_sequence 00000000
le_fp..... 00000000
le_filename.... 070E6B88 le_file..... 036346C0
le_filesize.... 00000390 le_data..... 036349B8
le_tid..... 036349B8 le_datasize.... 00000098
le_usecount.... 00000002 le_loadcount... 00000002
le_ndepend.... 00000001 le_maxdepend... 00000001
le_ule..... 00000000 le_deferred.... 00000000
le_exports.... 00000000 le_de..... 00000000
le_searchlist.. 00000000 le_dlusecount.. 00000000
le_dindex.... FFFFFFFF le_lex..... 00000000
le_fh..... 00000000 le_depend.... @ 070E6B80
TOC@..... 03634A28
KDB(0)> lke -a 070E6B00 //show loader entry by address, populate cache
ADDRESS FILE FILESIZE FLAGS MODULE NAME
070E6B00 036346C0 00000390 00080262 syscalls64.ext64/usr/lib/drivers/syscall
s64.ext
le_flags..... TEXT DATAINTTEXT DATA DATAEXISTS 64
le_next..... 070E6900 le_svc_sequence 00000000
le_fp..... 00000000
le_filename.... 070E6B88 le_file..... 036346C0
le_filesize.... 00000390 le_data..... 036349B8
le_tid..... 036349B8 le_datasize.... 00000098
le_usecount.... 00000002 le_loadcount... 00000002
le_ndepend.... 00000001 le_maxdepend... 00000001
le_ule..... 00000000 le_deferred.... 00000000
le_exports.... 00000000 le_de..... 00000000
le_searchlist.. 00000000 le_dlusecount.. 00000000
le_dindex.... FFFFFFFF le_lex..... 00000000
le_fh..... 00000000 le_depend.... @ 070E6B80
TOC@..... 03634A28
 <PROCESS TRACE BACKS>
.config64 03634870 .xmalloc.glink 03634940
.copyin.glink 03634968 .ldr_config64.glink 03634990
KDB(0)> lke -l //list the cache
 KERNEXT FUNCTION NAME CACHE
.config64 03634870 .xmalloc.glink 03634940
.copyin.glink 03634968 .ldr_config64.glink 03634990
00 KERNEXT FUNCTION range [03634870 036349A8] 4 entries
KDB(0)> lke -132 //loader entries for 32-bit shared libraries
ADDRESS FILE FILESIZE FLAGS MODULE NAME
1 F100009AE00E8600 D0CDE000 0000491C 00000882 /usr/lib/nls/loc/uconv/UTF32TBL
2 F100009AE00E8500 D017E000 00002663 00000882 /usr/lib/nls/loc/iconv/UTF-32_UTF-8
3 F100009AE00E8400 D0CCF0C0 0000E73A 000000C0 shr.o/usr/lib/libct_di.a
4 F100009AE00E8300 D0CC70C0 00006FB2 000000C0 shr.o/usr/lib/libcsm_clog.a

```

```

5 F100009AE00E8200 D0CCF0C0 0000E73A 00000882 shr.o/usr/lib/libct_di.a
6 F100009AE00E8100 D0CC70C0 00006FB2 00000882 shr.o/usr/lib/libcsm_clog.a
7 F100009AE00CE000 D0BEF0C0 000D706B 000000C0 shr.o/usr/lib/libct_mc.a
8 F100009AE00CEF00 D0BEF0C0 000D706B 00000882 shr.o/usr/lib/libct_mc.a
9 F100009AE00CED00 D0BB50C0 00039B41 000000C0 shr.o/usr/lib/libct_sr.a
10 F100009AE00CEC00 D0B4E0C0 0006666F 000000C0 shr.o/usr/lib/libct_rm.a
11 F100009AE00CEB00 D0A3E0C0 0010FDDE 000000C0 shr.o/usr/lib/libct_rmf.a
12 F100009AE00CEA00 D0A0A0C0 00033A77 000000C0 shr.o/usr/lib/libct_dev.a
13 F100009AE00CE900 D0BB50C0 00039B41 00000882 shr.o/usr/lib/libct_sr.a
14 F100009AE00CE800 D0B4E0C0 0006666F 00000882 shr.o/usr/lib/libct_rm.a
(0)> more (^C to quit) ? ^C //interrupt
KDB(0)> lke -164 //loader entries for 64-bit shared libraries
 ADDRESS FILE FILESIZE FLAGS MODULE NAME
1 F100009F30049F00 900000000051AC0 0001073D 000800C0 shr_64.o/usr/lib/libcfg.a
2 F100009F30049E00 90000000045920 0000A898 000800C0 shr_64.o/usr/lib/libdpi20.a
3 F100009F30049D00 900000000319C0 000133D1 000800C0 shr_64.o/usr/lib/libsrc.a
4 F100009F30049C00 9000000001C360 0001488C 000800C0 shr_64.o/usr/lib/libodm.a
5 F100009F30049B00 90000000063280 00000A2B 000800C0 shr_64.o/usr/lib/libcrypt.a
6 F100009F30049A00 90000000243000 00223526 000800C0 shr_64.o/usr/lib/libc.a
7 F100009F30049900 90000000063280 00000A2B 00080882 shr_64.o/usr/lib/libcrypt.a
8 F100009F30049800 90000000051AC0 0001073D 00080882 shr_64.o/usr/lib/libcfg.a
9 F100009F30049700 90000000045920 0000A898 00080882 shr_64.o/usr/lib/libdpi20.a
10 F100009F30049600 900000000319C0 000133D1 00080882 shr_64.o/usr/lib/libsrc.a
11 F100009F30049400 9000000001C360 0001488C 00080882 shr_64.o/usr/lib/libodm.a
12 F100009F30049500 90000000243000 00223526 00080882 shr_64.o/usr/lib/libc.a
KDB(0)> lke -p 1 //loader entries for process slot 1
 ADDRESS FILE FILESIZE FLAGS MODULE NAME
1 F00000002FFC8300 D004E000 0002BAEB 00021740 shr_xpg5.o/usr/lib/libpthreads.a
2 F00000002FFC8200 D004A000 000038C7 00001740 shr_comm.o/usr/lib/libpthreads.a
3 F00000002FFC8100 D007A0F8 00000846 00001740 shr.o/usr/lib/libcrypt.a
4 F00000002FF3C578 D01DEE00 001F800B 00001740 shr.o/usr/lib/libc.a
5 F00000002FF3C4C0 10000000 0000850E 00005242 init
KDB(0)> lke -n syscalls64.ext64 //loader entry by name
 ADDRESS FILE FILESIZE FLAGS MODULE NAME
7 070E6B00 036346C0 00000390 00080262 syscalls64.ext64/usr/lib/drivers/syscalls64.ext

```

---

## Ile subcommand

### Purpose

The **Ile** subcommand lists loader entries.

### Syntax

**Ile [-k | -I32 | -I64 | -a addr] [-p slot] [-A] [-v]**

### Parameters

| | |
|----------------|--------------------------------------------------------------------------------------------------------------------------------------|
| <b>-k</b> | Lists the kernel loader entries. |
| <b>-I32</b> | Lists the 32-bit library loader entries. |
| <b>-I64</b> | Lists the 64-bit library loader entries. |
| <b>-a</b> | Lists the loader entry at the specified address. |
| <b>-p</b> | Lists the loader entries for the specified process. |
| <b>-A</b> | Lists the loader anchor information. |
| <b>-v</b> | Lists all fields in the selected entries. |
| <i>address</i> | Specifies the address of a loader entry. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |
| <i>slot</i> | Specifies a decimal process slot. |

### Aliases

No aliases.

### Example

The following is an example of how to use the **Ile** subcommand:

```
KDB(0)> Ile -k //kernel loader entries
 ADDRESS FILE FILESIZE FLAGS MODULE NAME
1 07058000 03634EA0 0000ADF8 00080272 /usr/lib/drivers/random(random64)
2 07172100 07175000 00000FF8 00180248 /unix
3 07058E00 07541000 00081DC0 00080272 /usr/lib/drivers/nfs.ext(nfs.ext64)
4 07058F00 07173000 00000FF8 00180248 /unix
5 07058C00 03634A60 00000430 00080272 /usr/lib/drivers/nfs_kdes.ext(nfs_kdes_null.ext64)
6 07058D00 07170000 00000FD0 00180248 /unix
7 07058B00 036346C0 00000390 00080262 /usr/lib/drivers/syscalls64.ext(syscalls64.ext64)
8 07058900 0362EA60 00005C50 00080272 /usr/lib/perf/perfstat(perfstat64)
9 07058A00 0717A000 00000FD0 00380248 /unix
10 07058700 0362E7A0 000002A0 00080262 /usr/lib/drivers/smt_loadpin(smt_loadpin64)
11 07058600 03629DE0 000049A8 00080272 /usr/lib/drivers/smt_load(smt_load64)
12 07058800 07178000 00000E40 00180248 /unix
13 07058400 03616E80 00012F48 00080272 /usr/lib/drivers/ptydd(ptydd64)
14 07058500 0716E000 00000DC0 00180248 /unix
15 07058300 035FC940 0001A518 00080262 /usr/lib/drivers/iscsidd(iscsidd64)
16 07058100 035F80E0 00004838 00080272 /usr/lib/drivers/if_en(if_en64)
17 07058200 07016000 00000DB8 00180248 /unix
18 07013F00 072AC000 001265F0 00080272 /usr/lib/drivers/netinet(netinet64)
19 07013000 07017000 00000DB8 01180248 /unix
20 07013E00 035F1E20 000062A0 00080262 /usr/lib/drivers/isa/msedd_chrp(msedd_chrp64)
(0)> more (^C to quit) ? ^C //interrupt
KDB(0)> Ile -I32 //32-bit library loader entries
 ADDRESS FILE FILESIZE FLAGS MODULE NAME
1 F100009AE00DA000 D0D1F0F8 00004597 000000C0 /usr/lib/libc128.a(shr.o)
2 F100009AE00DAF00 D0E43F60 00006807 000000C0 /usr/lib/libC128.a(shr3.o)
3 F100009AE00DAE00 D0D24C80 0011D5C6 000000C0 /usr/lib/libC128.a(ansi_32.o)
4 F100009AE00DAD00 D0CEC100 0003258B 000000C0 /usr/lib/libC128.a(shr.o)
```

```

5 F100009AE00DAC00 D0CE31A0 00007EF4 000000C0 /usr/lib/libC128.a(shr2.o)
6 F100009AE00DAB00 D0E43F60 00006807 00000882 /usr/lib/libC128.a(shr3.o)
7 F100009AE00DAA00 D0D24C80 0011D5C6 00000882 /usr/lib/libC128.a(ansi_32.o)
8 F100009AE00DA900 D0D1F0F8 00004597 00000882 /usr/lib/libc128.a(shr.o)
9 F100009AE00DA800 D0CEC100 0003258B 00000882 /usr/lib/libC128.a(shr.o)
10 F100009AE00DA700 D0CE31A0 00007EF4 00000882 /usr/lib/libC128.a(shr2.o)
11 F100009AE00DA600 D0CDE000 0000491C 00000882 /usr/lib/nls/loc/uconv/UTF32TBL
12 F100009AE00DA500 D017E000 00002663 00000882 /usr/lib/nls/loc/iconv/UTF-32_UTF-8
13 F100009AE00DA400 DOC950C0 0000E73A 000000C0 /usr/lib/libct_di.a(shr.o)
14 F100009AE00DA300 D0BBD0C0 000D706B 000000C0 /usr/lib/libct_mc.a(shr.o)
15 F100009AE00DA200 D0B4E0C0 00006FB2 000000C0 /usr/lib/libcsm_clog.a(shr.o)
16 F100009AE00CE000 D0CA40C0 00039B41 000000C0 /usr/lib/libct_sr.a(shr.o)
17 F100009AE00CEF00 D0B560C0 0006666F 000000C0 /usr/lib/libct_rm.a(shr.o)
18 F100009AE00CEE00 D0A3E0C0 0010FDEE 000000C0 /usr/lib/libct_rmf.a(shr.o)
19 F100009AE00CED00 D0A0A0C0 00033A77 000000C0 /usr/lib/libct_dev.a(shr.o)
20 F100009AE00CEC00 D0CA40C0 00039B41 00000882 /usr/lib/libct_sr.a(shr.o)

(0)> more (^C to quit) ? ^C //interrupt
KDB(0)> l1e -164 //64-bit library loader entries
 ADDRESS FILE FILESIZE FLAGS MODULE NAME
1 F100009F30049D00 900000000279AC0 0001073D 000800C0 /usr/lib/libcfg.a(shr_64.o)
2 F100009F30049C00 90000000026D920 0000A898 000800C0 /usr/lib/libdpi20.a(shr_64.o)
3 F100009F30049B00 9000000002599C0 000133D1 000800C0 /usr/lib/libsrc.a(shr_64.o)
4 F100009F30049A00 900000000244360 0001488C 000800C0 /usr/lib/libodm.a(shr_64.o)
5 F100009F30049900 90000000028B280 00000A2B 000800C0 /usr/lib/libcrypt.a(shr_64.o)
6 F100009F30049800 90000000002000 00223526 000800C0 /usr/lib/libc.a(shr_64.o)
7 F100009F30049700 90000000028B280 00000A2B 00080882 /usr/lib/libcrypt.a(shr_64.o)
8 F100009F30049600 900000000279AC0 0001073D 00080882 /usr/lib/libcfg.a(shr_64.o)
9 F100009F30049500 90000000026D920 0000A898 00080882 /usr/lib/libdpi20.a(shr_64.o)
10 F100009F30049400 9000000002599C0 000133D1 00080882 /usr/lib/libsrc.a(shr_64.o)
11 F100009F30049300 900000000244360 0001488C 00080882 /usr/lib/libodm.a(shr_64.o)
12 F100009F30049200 9000000000020000 00223526 00080882 /usr/lib/libc.a(shr_64.o)

(0)> more (^C to quit) ? ^C //interrupt
KDB(0)> l1e -a 07058000 //loader entry at a specific address
 Loader Entry @07058000
 le_filename.... 07058088 /usr/lib/drivers/random(random64)
 le_flags..... TEXT KERNELEX DATAINTTEXT DATA DATAEXISTS 64
 le_next..... 07172100 le_svc_sequence 00FFFFFF
 le_fp..... 00000000
 le_fh..... 00000000 le_file..... 03634EA0
 le_filesize.... 0000ADF8 le_data..... 0363AC80
 le_tid..... 0363AC80 le_datasize.... 00005018
 le_usecount.... 00000003 le_loadcount... 00000001
 le_ndepend.... 00000001 le_maxdepend... 00000001
 le_deferred.... 00000000 le_uele..... 00000000
 le_exports.... 07601000 le_de..... F00E000000000002
 le_searchlist.. 00000000 le_dlusecount.. 00000000
 le_dlindex.... FFFFFFFF le_lex..... 00000000
 le_depend..... 07058E00

KDB(0)> l1e -p 1 //loader entries for process slot 1
 ADDRESS FILE FILESIZE FLAGS MODULE NAME
1 F00000002FFC8300 D004E000 0002BAEB 00021740 /usr/lib/libpthreads.a(shr_xpg5.o)
2 F00000002FFC8200 D004A000 000038C7 00001740 /usr/lib/libpthreads.a(shr_comm.o)
3 F00000002FFC8100 D007A0F8 00000846 00001740 /usr/lib/libcrypt.a(shr.o)
4 F00000002FF3C578 D01DEE00 001F800B 00001740 /usr/lib/libc.a(shr.o)
5 F00000002FF3C4C0 10000000 0000850E 00005242 init

KDB(0)> l1e -p 1 -v //verbose output
 1 Loader Entry @F00000002FFC8300
 le_filename.... F100009AE0049588 /usr/lib/libpthreads.a(shr_xpg5.o)
 le_flags..... DATA LIBEXPORTS DATAEXISTS USEASIS DATAMAPPED RTINIT_SEEN
 le_next..... F00000002FFC8200 le_svc_sequence 00000000
 le_fp..... F100009D00004FD0
 le_fh..... F10000F0052FD428 le_file..... D004E000
 le_filesize.... 0002BAEB le_data..... F0123000
 le_tid..... F0123000 le_datasize.... 0000500C
 le_usecount.... 00000002 le_loadcount... 00000000

```

```

le_ndepend..... 00000004 le_maxdepend... 00000004
le_deferred.... 00000000 le_ule..... 00000000
le_exports..... F100009AE0067000 le_de..... 00000000
le_searchlist.. F00000002FFCA080 le_dlusecount.. 00000000
le_dindex..... 00000003 le_lex..... 00000000
le_depend..... F100009AE0049600
 F00000002FFC8200 /usr/lib/libpthread.a(shr_comm.o)
 F00000002FF3C578 /usr/lib/libc.a(shr.o)
 0701AD00 /unix

2 Loader Entry 0F00000002FFC8200
le_filename.... F100009AE0049788 /usr/lib/libpthread.a(shr_comm.o)
le_flags..... DATA LIBEXPORTS DATAEXISTS USEASIS DATAMAPPED
(0)> more (^C to quit) ? ^C //interrupt
KDB(0)> l1e -p 1 -A //loader anchor information
ANCHOR ADDRESS... F00000002FF3C400
la_loadlist..... F00000002FFC8300
la_flags..... DEFERRED DATA_HEAP
la_lib_le_sid.... 0000B9AB
ldr64..... 00D05160

```

---

## exp subcommand

### Purpose

The **exp** subcommand looks for an exported symbol or displays the entire export list.

### Syntax

**exp** [*symbol*]

### Parameters

*symbol*              Specifies the symbol name to locate in the export list. This parameter is an ASCII string.

If no parameter is specified, the entire export list is displayed. If a symbol name is specified as a parameter and that symbol is in the export list, then that symbol name is displayed. If a symbol name is specified that is not in the list, then all symbols that begin with the input string are displayed.

### Aliases

No aliases.

### Example

The following is an example of how to use the **exp** subcommand:

```
KDB(0)> exp //list export table
000814D4 pio_assist
019A7708 puthere
0007BE90 vmminfo
00081FD4 socket
01A28A50 tcp_input
01A28BFC in_pcb_hash_del
019A78E8 adjmsg
0000BAB8 execexit
00325138 loif
01980874 lvm_kp_tid
000816E4 ns_detach
019A7930 mps_wakeup
01A28C50 ip_forward
00081E60 ksettickd
000810AC uiomove
000811EC blkflush
0018D97C setpriv
01A5CD38 clntkudp_init
000820D0 soqremque
00178824 devtosth
00081984 rtinithead
01A5CD8C xdr_rmtcall_args
(0)> more (^C to quit) ? ^C //interrupt
KDB(0)> exp send //display symbol 'send'
007EF084 send
KDB(0)> exp sen //display all symbols that start with 'sen'
..... 2573 export entries
007EF54C send_file
007EF078 sendmsg
007EF090 sendto
007F5B38 send_file_duration
007EF084 send
KDB(0)>
```


---

## Chapter 26. Display context information subcommands

The subcommands in this category display context information. These subcommands include the following:

- pnda
- ppda
- mst
- lastbackt
- ttid
- tpid
- ppid
- ptid
- rq
- rqi
- lq
- cr
- svmon
- meml
- cred

The subcommands in this category display key mappings information. These subcommands include the following:

- kkeymap
- hkeymap
- kkeyset
- hkeyset

---

## **pnda** subcommand

### Purpose

The **pnda** subcommand displays the per-node data area **pnda** structures for each processor.

### Syntax

**pnda** [ \* | -a | *cpu* | *effectiveaddress* ]

### Parameters

| | |
|-------------------------|-----------------------------------------------------------------------------------------------------------------------------------|
| * | Displays a summary of the <b>pnda</b> structure for each processor. Multiple processors can share the same <b>pnda</b> structure. |
| -a | Causes the subcommand to display the <b>pnda</b> structure associated with each processor on the system. |
| <i>cpu</i> | Specifies the number of the processor for which you want to display the <b>pnda</b> structure. |
| <i>effectiveaddress</i> | Displays the effective address for which you want to display the <b>pnda</b> structure. |

When used without parameters, the **pnda** subcommand displays the **pnda** structure for the current processor. With parameters, the **pnda** subcommand can either display a summary of all **pnda** structures on the system, or it can display a **pnda** structure for a specific processor.

### Aliases

No aliases.

### Example

The following is an example of how to use the **pnda** subcommand:

```
KDB(0)> pnda *
 CPU SRAD CPUBITM MEMPOOL_ON_SRAD MRQ_SRAD RSET ATT_ENTRY
00566B50 0 0 F0000000000000000 0000000000000000 02171000 0040FD50 00566D20
00566B50 1 0 F0000000000000000 0000000000000000 02171000 0040FD50 00566D20
00566B50 2 0 F0000000000000000 0000000000000000 02171000 0040FD50 00566D20
00566B50 3 0 F0000000000000000 0000000000000000 02171000 0040FD50 00566D20
KDB(0)> pnda 00566B50 //pnda address from the first column of previous subcommand
 CPU SRAD CPUBITM MEMPOOL_ON_SRAD MRQ_SRAD RSET ATT_ENTRY
00566B50 0 0 F0000000000000000 0000000000000000 02171000 0040FD50 00566D20
sradid.....00000000
pndas[0]....00566B50
cpu2srad[00]....0000 cpu2srad[01]....0000
cpu2srad[02]....0000 cpu2srad[03]....0000
srad2cpu[0]....0000
cpubitm[0]....F0000000000000000
num_cpus_on1[0]....00000004
max_cpus[0]....00000004
max_num_srads.....00000001 num_srads_on1.....00000001
sys_cpus_on1.....00000004 sys_max_cpus.....00000004
first_srad_with_cpus.....00000000
memp_on_srad[0].0000000000000000
mrq_srad.....02171000 gc_heap.....00000000
srad_rptr.....0040FD50 srad_rset.....00566D18
srad_att_entry.....00566D20
netkmem.....3287D000
entry.start....0000000000000000 entry nbytes.....00000000
```

```
entry.next.....00000000 entry.policy.....00000000
entry.cursor.....00000000 entry.rset.....00566D38
KDB(0)>
```

---

## ppda subcommand

### Purpose

The **ppda** subcommand displays a summary for all **ppda** structures with the \* parameter. Otherwise, details for the current or specified processor are displayed.

### Syntax

**ppda** [\* | **cpu** | *effectiveaddress*]

### Parameters

| | |
|-------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------|
| * | Displays a summary for all processors. |
| <b>cpu</b> | Displays the data for the <b>ppda</b> structure for the specified processor. This parameter must be a decimal value. |
| <i>effectiveaddress</i> | Specifies the effective address of a <b>ppda</b> structure to display. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

### Aliases

No aliases.

### Example

The following is an example of how to use the **ppda** subcommand:

```
KDB(1)> ppda *
SLT CSA CURTHREAD SRR1 SRR0 ppda+000000
0 004ADEB0 thread+000178 4000D030 1002DC74 ppda+000300
1 004B8EB0 thread+000234 00009030 1d_usecount+00045C ppda+000600
2 004C3EB0 thread+0002F0 0000D030 D00012F0 ppda+000900
3 004CEE80 thread+0003AC 0000D030 D00012F0 ppda+000C00
4 004D9EB0 thread+000468 0000FC30 D00012F0 ppda+000F00
5 004E4EB0 thread+000524 0000D030 10019870 ppda+001200
6 004EFEB0 thread+0005E0 0000D030 D00012F0 ppda+001500
7 004FAEB0 thread+00069C 0000D030 D00012F0
KDB(1)> ppda //current processor data area
```

Per Processor Data Area [000C0300]

```
csa.....004B8EB0 mstack.....004B7EB0
fpowner.....00000000 curthread.....E6000234
syscall.....0001879B intr.....E0100080
i_softis.....0000 i_softpri.....4000
prilvl.....05CB1000
ppda_pal[0].....00000000 ppda_pal[1].....00000000
ppda_pal[2].....00000000 ppda_pal[3].....00000000
phy_cpid.....0001 ppda_fp_cr.....28222881
flih save[0].....00000000 flih save[1].....2FF3B338
flih save[2].....002E65E0 flih save[3].....00000003
flih save[4].....00000002 flih save[5].....00000006
flih save[6].....002E6750 flih save[7].....00000000
dsisr.....40000000 dsi_flag.....00000003
dar.....2FF9F884
dssave[0].....2FF3B2A0 dssave[1].....002E65E0
dssave[2].....00000000 dssave[3].....002A4B1C
dssave[4].....E6001ED8 dssave[5].....00002A33
dssave[6].....00002A33 dssave[7].....00000001
dssrr0.....0027D5AC dssrr1.....00009030
dssprg1.....2FF9F880 dsctr.....00000000
dslr.....0027D4CC dsxer.....20000000
dsmq.....00000000 pmapstk.....00212C80
```

```

pmapsave64.....00000000 pmapcsa.....00000000
schedtail[0].....00000000 schedtail[1].....00000000
schedtail[2].....00000000 schedtail[3].....00000000
cpuid.....00000001 stackfix.....00000000
lru.....00000000 vmflags.....00010000
sio.....00 reservation.....01
hint.....00 lock.....00
no_vwait.....00000000
scoreboard[0].....00000000
scoreboard[1].....00000000
scoreboard[2].....00000000
scoreboard[3].....00000000
scoreboard[4].....00000000
scoreboard[5].....00000000
scoreboard[6].....00000000
scoreboard[7].....00000000
intr_res1.....00000000 intr_res2.....00000000
mpc_pend.....00000000 iodonelist.....00000000
affinity.....00000000 TB_ref_u.....003DC159
TB_ref_l.....28000000 sec_ref.....33CDD7B0
nsec_ref.....13EF2000 _fidc.....00000000
decompress.....00000000 ppda_qio.....00000000
cs_sync.....00000000
ppda_perfmon_sv[0].....00000000 ppda_perfmon_sv[1].....00000000
thread_private.....00000000 cpu_priv_seg.....60017017
fp_flih_save[0].....00000000 fp_flih_save[1].....00000000
fp_flih_save[2].....00000000 fp_flih_save[3].....00000000
fp_flih_save[4].....00000000 fp_flih_save[5].....00000000
fp_flih_save[6].....00000000 fp_flih_save[7].....00000000
TIMER.....00000000
t_free.....00000000 t_active.....05CB9080
t_freecnt.....00000000 trb_called.....00000000
systimer.....05CB9080 ticks_its.....00000051
ref_time.tv_sec.....33CDD7B1 ref_time.tv_nsec.....01DCDA38
time_delta.....00000000 time_adjusted.....05CB9080
wtimer.next.....05767068 wtimer.prev.....0B30B81C
wtimer.func.....000F2F0C wtimer.count.....00000000
wtimer.restart.....00000000 w_called.....00000000
trb_lock.....000C04F0 slock/slockp 00000000
KDB.....00000000
flih_llsave[0].....00000000 flih_llsave[1].....2FF22FB8
flih_llsave[2].....00000000 flih_llsave[3].....00000000
flih_llsave[4].....00000000 flih_llsave[5].....00000000
flih_save[0].....00000000 flih_save[1].....00000000
flih_save[2].....00000000 csa.....001D4800
KDB(3)>

```

---

## mst subcommand

### Purpose

The **mst** subcommand prints the Machine State Save Area.

### Syntax

**mst** [*slot*] [[-a] *effectiveaddress*]

### Parameters

**-a effectiveaddress** Specifies the effective address of a Machine State Save Area to display. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address.

**slot** Specifies the thread slot number. This value must be a decimal value.

If a thread slot number is specified, the Machine State Save Area for the specified slot is displayed. If an effective address is entered, it is assumed to be the address of the Machine State Save Area.

### Aliases

No aliases.

### Example

The following is an example of how to use the **mst** subcommand:

```
KDB(0)> mst //current mst

Machine State Save Area
iar : 0002599C msr : 00009030 cr : 20000000 lr : 000259B8
ctr : 000258EC xer : 00000000 mq : 00000000
r0 : 00000000 r1 : 2FF3B338 r2 : 002E65E0 r3 : 00000003 r4 : 00000002
r5 : 00000006 r6 : 002E6750 r7 : 00000000 r8 : DEADBEEF r9 : DEADBEEF
r10 : DEADBEEF r11 : 00000000 r12 : 00009030 r13 : DEADBEEF r14 : DEADBEEF
r15 : DEADBEEF r16 : DEADBEEF r17 : DEADBEEF r18 : DEADBEEF r19 : DEADBEEF
r20 : DEADBEEF r21 : DEADBEEF r22 : DEADBEEF r23 : DEADBEEF r24 : DEADBEEF
r25 : DEADBEEF r26 : DEADBEEF r27 : DEADBEEF r28 : 000034E0 r29 : 000C6158
r30 : 000C0578 r31 : 00005004
s0 : 00000000 s1 : 007FFFFF s2 : 0000F00F s3 : 007FFFFFFF s4 : 007FFFFFFF
s5 : 007FFFFFFF s6 : 007FFFFFFF s7 : 007FFFFFFF s8 : 007FFFFFFF s9 : 007FFFFFFF
s10 : 007FFFFFFF s11 : 007FFFFFFF s12 : 007FFFFFFF s13 : 0000C00C s14 : 00004004
s15 : 007FFFFFFF
prev 00000000 kjmpbuf 00000000 stackfix 00000000 intpri 0B
curid 00000306 sralloc E01E0000 ioalloc 00000000 backt 00
flags 00 tid 00000000 excp_type 00000000
fpscr 00000000 fpeu 00 fpinfo 00 fpscrx 00000000
o_iar 00000000 o_toc 00000000 o_arg1 00000000
excbranch 00000000 o_vaddr 00000000 mstext 00000000
Except :
 csr 2FEC6B78 dsisr 40000000 bit set: DSISR_PFT
 srval 000019DD dar 2FEC6B78 dsirr 00000106
KDB(0)> mst 1 //slot 1 is thread+0000A0
```

```
Machine State Save Area
iar : 00038ED0 msr : 00001030 cr : 2A442424 lr : 00038ED0
ctr : 002BCC00 xer : 00000000 mq : 00000000
r0 : 60017017 r1 : 2FF3B300 r2 : 002E65E0 r3 : 00000000 r4 : 00000002
r5 : E60000BC r6 : 00000109 r7 : 00000000 r8 : 000C0300 r9 : 00000001
r10 : 2FF3B380 r11 : 00000000 r12 : 00001030 r13 : 00000001 r14 : 2FF22F54
r15 : 2FF22F5C r16 : DEADBEEF r17 : DEADBEEF r18 : 0000040F r19 : 00000000
r20 : 00000000 r21 : 00000003 r22 : 01000001 r23 : 00000001 r24 : 00000000
r25 : E600014C r26 : 000D1A08 r27 : 00000000 r28 : E3000160 r29 : E60000BC
```

```

r30 : 00000004 r31 : 00000004
s0 : 00000000 s1 : 007FFFFF s2 : 0000A00A s3 : 007FFFFF s4 : 007FFFFF
s5 : 007FFFFF s6 : 007FFFFF s7 : 007FFFFF s8 : 007FFFFF s9 : 007FFFFF
s10 : 007FFFFF s11 : 007FFFFF s12 : 007FFFFF s13 : 6001F01F s14 : 00004004
s15 : 60004024
prev 00000000 kjmpbuf 00000000 stackfix 2FF3B300 intpri 00
curid 00000001 sralloc E01E0000 ioalloc 00000000 backt 00
flags 00 tid 00000000 excp_type 00000000
fpscr 00000000 fpeu 00 fpinfo 00 fpocrx 00000000
o_iar 00000000 o_toc 00000000 o_arg1 00000000
excbranch 00000000 o_vaddr 00000000 mstext 00000000
Except :
csr 30002F00 dsisr 40000000 bit set: DSISR_PFT
srval 6000A00A dar 20022000 dsirr 00000106

KDB(0)> set 11 //64-bit printing mode
64_bit is true
KDB(0)> sw u //select user context
KDB(0)> mst //print user context

Machine State Save Area
iar : 08000001000581D4 msr : 800000004000D0B0 cr : 84002222
lr : 000000010000047C ctr : 08000001000581D4 xer : 00000000
mq : 00000000 asr : 0000000013619001
r0 : 08000001000581D4 r1 : 0FFFFFFFFF00 r2 : 080000018007BC80
r3 : 000000000000064 r4 : 0000000000989680 r5 : 0000000000000000
r6 : 80000000000D0B0 r7 : 0000000000000000 r8 : 000000002FF9E008
r9 : 0000000013619001 r10 : 00000002F3B010 r11 : 0000000000000000
r12 : 0800000180076A98 r13 : 0000000110003730 r14 : 0000000000000001
r15 : 00000000200FEB78 r16 : 00000000200FEB88 r17 : BADCOFFEE0DDF00D
r18 : BADCOFFEE0DDF00D r19 : BADCOFFEE0DDF00D r20 : BADCOFFEE0DDF00D
r21 : BADCOFFEE0DDF00D r22 : BADCOFFEE0DDF00D r23 : BADCOFFEE0DDF00D
r24 : BADCOFFEE0DDF00D r25 : BADCOFFEE0DDF00D r26 : BADCOFFEE0DDF00D
r27 : BADCOFFEE0DDF00D r28 : BADCOFFEE0DDF00D r29 : BADCOFFEE0DDF00D
r30 : BADCOFFEE0DDF00D r31 : 0000000110000688
s0 : 60000000 s1 : 007FFFFF s2 : 60010B68 s3 : 007FFFFF s4 : 007FFFFF
s5 : 007FFFFF s6 : 007FFFFF s7 : 007FFFFF s8 : 007FFFFF s9 : 007FFFFF
s10 : 007FFFFF s11 : 007FFFFF s12 : 007FFFFF s13 : 007FFFFF s14 : 007FFFFF
s15 : 007FFFFF
prev 00000000 kjmpbuf 00000000 stackfix 2FF3B2A0 intpri 00
curid 00006FBC sralloc A0000000 ioalloc 00000000 backt 00
flags 00 tid 00000000 excp_type 00000000
fpscr 00000000 fpeu 00 fpinfo 00 fpocrx 00000000
o_iar 00000000 o_toc 00000000 o_arg1 00000000
excbranch 00000000 o_vaddr 00000000 mstext 00062C08
Except : dar 08000001000581D4
```

KDB(0)>

---

## lastbackt subcommand

### Purpose

The **lastbackt** subcommand prints the context (Machine State Save Area) for when the last backtracking fault was taken on either the current processor or the specified processor.

### Syntax

**lastbackt** [*cpu*]

### Parameters

*cpu*                      Specifies a cpu index as a decimal value. If the cpu index is omitted, **lastbackt** defaults to the current cpu context.

### Aliases

No aliases.

### Example

The following is an example of how to use the **lastbackt** subcommand:

KDB(0)>lastbackt //use current cpu context

```
Machine State Save Area
iar : 0002599C msr : 00009030 cr : 20000000 lr : 000259B8
ctr : 000258EC xer : 00000000 mq : 00000000
r0 : 00000000 r1 : 2FF3B338 r2 : 002E65E0 r3 : 00000003 r4 : 00000002
r5 : 00000006 r6 : 002E6750 r7 : 00000000 r8 : DEADBEEF r9 : DEADBEEF
r10 : DEADBEEF r11 : 00000000 r12 : 00009030 r13 : DEADBEEF r14 : DEADBEEF
r15 : DEADBEEF r16 : DEADBEEF r17 : DEADBEEF r18 : DEADBEEF r19 : DEADBEEF
r20 : DEADBEEF r21 : DEADBEEF r22 : DEADBEEF r23 : DEADBEEF r24 : DEADBEEF
r25 : DEADBEEF r26 : DEADBEEF r27 : DEADBEEF r28 : 000034E0 r29 : 000C6158
r30 : 000C0578 r31 : 00005004
s0 : 00000000 s1 : 007FFFFF s2 : 0000F00F s3 : 007FFFFF s4 : 007FFFFF
s5 : 007FFFFF s6 : 007FFFFF s7 : 007FFFFF s8 : 007FFFFF s9 : 007FFFFF
s10 : 007FFFFF s11 : 007FFFFF s12 : 007FFFFF s13 : 0000C00C s14 : 00004004
s15 : 007FFFFF
prev 00000000 kjmpbuf 00000000 stackfix 00000000 intpri 0B
curid 00000306 sralloc E01E0000 ioalloc 00000000 backt 03
flags 00 tid 00000000 excp_type 00000000
fpscr 00000000 fpeu 00 fpinfo 00 fpscrx 00000000
o_iar 00000000 o_toc 00000000 o_arg1 00000000
excbranch 00000000 o_vaddr 00000000 mstext 00000000
Except :
 csr 2FEC6B78 dsisr 40000000 bit set: DSISR_PFT
 srval 000019DD dar 2FEC6B78 dsirr 00000106
```

KDB(0)> lastbackt 1 //use cpu 1

```
Machine State Save Area
iar : 00038ED0 msr : 00001030 cr : 2A442424 lr : 00038ED0
ctr : 002BC000 xer : 00000000 mq : 00000000
r0 : 60017017 r1 : 2FF3B300 r2 : 002E65E0 r3 : 00000000 r4 : 00000002
r5 : E60000BC r6 : 00000109 r7 : 00000000 r8 : 000C0300 r9 : 00000001
r10 : 2FF3B380 r11 : 00000000 r12 : 00001030 r13 : 00000001 r14 : 2FF22F54
r15 : 2FF22F5C r16 : DEADBEEF r17 : DEADBEEF r18 : 0000040F r19 : 00000000
r20 : 00000000 r21 : 00000003 r22 : 01000001 r23 : 00000001 r24 : 00000000
r25 : E600014C r26 : 00001A08 r27 : 00000000 r28 : E3000160 r29 : E60000BC
r30 : 00000004 r31 : 00000004
s0 : 00000000 s1 : 007FFFFF s2 : 0000A00A s3 : 007FFFFF s4 : 007FFFFF
s5 : 007FFFFF s6 : 007FFFFF s7 : 007FFFFF s8 : 007FFFFF s9 : 007FFFFF
```

```
s10 : 007FFFFF s11 : 007FFFFF s12 : 007FFFFF s13 : 6001F01F s14 : 00004004
s15 : 60004024
prev 00000000 kjmpbuf 00000000 stackfix 2FF3B300 intpri 00
curid 00000001 sralloc E01E0000 ioalloc 00000000 backt 03
flags 00 tid 00000000 excp_type 00000000
fpscr 00000000 fpeu 00 fpinfo 00 fpocrx 00000000
o_iar 00000000 o_toc 00000000 o_arg1 00000000
excbranch 00000000 o_vaddr 00000000 mstext 00000000
Except :
csr 30002F00 dsisr 40000000 bit set: DSISR_PFT
srval 6000A00A dar 20022000 dsirr 00000106
```

KDB(0)>

---

## ppid subcommand

### Purpose

The **ppid** subcommand displays the process entry belonging to a process.

### Syntax

**ppid** [[-h | -d ]*pid*]

### Parameters

| | |
|------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-h</b>  | Specifies that the pid parameter is in hexadecimal. |
| <b>-d</b>  | Specifies that the pid parameter is in decimal. |
| <i>pid</i> | Specifies the process ID for which you want to display the process entry. This value must be a decimal or a hexadecimal value as specified by the <b>-h</b> or <b>-d</b> options, or as required by the <i>hexadecimal_wanted</i> toggle specified with the <b>set</b> subcommand. If no process ID is specified, the process table entry for the current process is displayed. |

### Aliases

**pr\_pid**

### Example

The following is an example of how to use the **ppid** subcommand:

```
KDB(0)> ppid 03C88
 SLOT NAME STATE PID PPID PGRP UID ADSPACE CL #THS
pvproc+007800 60 ksh ACTIVE 03C88 00001 03C88 00000 000E01BC 0 0001

NAME..... ksh
STATE..... stat :07 xstat :0000
FLAGS..... flag :00200001 LOAD EXECED
..... flag2 :00000000
..... atomic :00040000 ORPHANPGRP
LINKS..... child :00000000
..... siblings :E2005400 <pvproc+005400>
..... uidinfo :0055C240
..... ganchor :E2007800 <pvproc+007800>
THREAD.... threadlist :EA003100 <pvthread+003100>
DISPATCH... synch :FFFFFFF
AACCT..... projid :00000000 sprojid :00000000
..... subproj :0000000000000000
..... file id :0000000000000000 0000000000000000 00000000
..... flags :0000
WLM..... class/wlm :00/0000
..... time of SIGTERM:00000000
..... wlm_nvpages :0000000000000000 0
...
KDB(0)> ppid -d 6996
 SLOT NAME STATE PID PPID PGRP UID ADSPACE CL #THS
pvproc+003600 27 errdemon ACTIVE 01B54 00001 01B54 00000 00008161 0 0001

NAME..... errdemon
STATE..... stat :07 xstat :0000
FLAGS..... flag :00000401 LOAD SIGNOCHLD
..... flag2 :02600000 INHERITED
..... atomic :00040000 ORPHANPGRP
...
```

---

## ptid subcommand

### Purpose

The **ptid** subcommand displays the process entry corresponding to a thread.

### Syntax

**ptid** [[-h | -d] *tid*]

### Parameters

| | |
|------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-h</b>  | Specifies that the tid parameter is in hexadecimal. |
| <b>-d</b>  | Specifies that the tid parameter is in decimal. |
| <i>tid</i> | Specifies the thread ID for which you want to display the process entry. This value must be a decimal or a hexadecimal value as specified by the <b>-h</b> or <b>-d</b> options, or as required by the <i>hexadecimal_wanted</i> toggle specified with the <b>set</b> subcommand. If no thread ID is specified, the process table entry for the current thread is displayed. |

### Aliases

**pr\_tid**

### Example

The following is an example of how to use the **ptid** subcommand:

```
KDB(0)> th -n ksh
 SLOT NAME STATE TID PRI RQ CPUID CL WCHAN
pvthread+003100 98 ksh SLEEP 0062D5 03D 1 0 70142B90
KDB(0)> ptid 0062D5
 SLOT NAME STATE PID PPID PGRP UID ADSPACE CL #THS
pvproc+007800 60 ksh ACTIVE 03C88 00001 03C88 00000 000E01BC 0 0001

NAME..... ksh
STATE..... stat :07 xstat :0000
FLAGS..... flag :00200001 LOAD EXECED
..... flag2 :00000000
..... atomic :00040000 ORPHANPGRP
LINKS..... child :00000000
..... siblings :E2005400 <pvproc+005400>
..... uidinfo :0055C240
..... ganchor :E2007800 <pvproc+007800>
THREAD.... threadlist :EA003100 <pvthread+003100>
DISPATCH... synch :FFFFFFF
AACCT..... projid :00000000 sprojid :00000000
..... subproj :0000000000000000
..... file id :0000000000000000 0000000000000000 00000000
..... flags :0000
WLM..... class/wlm :00/0000
..... time of SIGTERM:00000000
..... wlm_nvpages :0000000000000000 0
... <The output here is identical to the "p" or "proc" command, and is for all other examples here>

KDB(0)> ptid -d 17923
 SLOT NAME STATE PID PPID PGRP UID ADSPACE CL #THS
pvproc+004C00 38 sendmail ACTIVE 02674 01762 02674 00000 000B81B7 0 0001

NAME..... sendmail
STATE..... stat :07 xstat :0000
```

```
FLAGS..... flag :00200001 LOAD EXECED
..... flag2 :00000000
..... atomic :00040000 ORPHANPGRP
....
```

---

## ttid subcommand

### Purpose

The **ttid** subcommand displays the thread table entry for a specific thread.

### Syntax

**ttid** [[-h | -d ]*tid*]

### Parameters

| | |
|------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-h</b>  | Specifies that the tid parameter is in hexadecimal. |
| <b>-d</b>  | Specifies that the tid parameter is in decimal. |
| <i>tid</i> | Specifies the thread ID. This value must be a decimal or a hexadecimal value as specified by the <b>-h</b> or <b>-d</b> options, or as required by the <i>hexadecimal_wanted</i> toggle specified with the <b>set</b> subcommand. If no thread ID is specified, the entry for the current thread is displayed. |

### Aliases

**th\_tid**

### Example

The following is an example of how to use the **ttid** subcommand:

```
KDB(4)> p * //print process table
 SLOT NAME STATE PID PPID PGRP UID EUID ADSPACE
...
proc+000100 1 init ACTIVE 00001 00000 00000 00000 0000A005
...
proc+000C00 12 gil ACTIVE 00C18 00000 00000 00000 00026013
...
KDB(4)> tpid 1 //print thread(s) of process pid 1
 SLOT NAME STATE TID PRI CPUID CPU FLAGS WCHAN
thread+0000C0 1 init SLEEP 001D9 03C 000 00000400
KDB(4)> ttid 001D9 //print thread with tid 0x1d9
 SLOT NAME STATE TID PRI CPUID CPU FLAGS WCHAN
thread+0000C0 1 init SLEEP 001D9 03C 000 00000400

NAME..... init
FLAGS..... WAKEONSIG
WTYPE..... WEVENT
..... stackp64 :00000000 stackp :2FF22DC0
..... state :00000003 wtype :00000001
..... suspend :00000001 flags :00000400
..... atomic :00000000
DATA.....
..... proc :E3000100
..... userp :2FF3B6C0 <_ublock+0002C0>
..... uthreadp :2FF3B400 <_ublock+000000>
THREAD LINK.....
..... prevthread :E60000C0
..... nextthread :E60000C0
SLEEP LOCK.....
..... ulock64 :00000000 ulock :00000000
..... wchan :00000000 wchan1 :00000000
..... wchan1sid :00000000 wchanloffset :01AB5A58
..... wchan2 :00000000 swchan :00000000
..... eventlist :00000000 result :00000000
..... polevel :000000AF pevent :00000000
..... wevent :00000004 slist :00000000
```

```
.....lockcount :00000000
DISPATCH.....
.....ticks :00000000prior :E60000C0
.....next :E60000C0synch :FFFFFFFF
.....dispct :000008F6fpuct :00000000
SCHEDULER.....
.....cpuid :FFFFFFFscpuid :FFFFFFF
.....affinity :00000001pri :0000003C
.....policy :00000000cpu :00000000
.....lockpri :0000003Dwakepri :0000007F
.....time :000000FFsav_pri :0000003C
SIGNAL.....
.....cursig :00000000
.....(pending) sig :
.....sigmask :
.....scp64 :00000000scp :00000000
MISC.....
.....graphics :00000000cancel :00000000
.....lockowner :E60042C0boosted :00000000
.....tsleep :FFFFFFF
.....userdata64 :00000000userdata :00000000
```

---

## tpid subcommand

### Purpose

The **tpid** subcommand displays all thread entries belonging to a process.

### Syntax

**tpid** [[-h | -d ]*pid*]

### Parameters

| | |
|------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-h</b>  | Specifies that the pid parameter is in hexadecimal. |
| <b>-d</b>  | Specifies that the pid parameter is in decimal. |
| <i>pid</i> | Specifies the process ID for which you want to display thread entries. This value must be a decimal or a hexadecimal value as specified by the <b>-h</b> or <b>-d</b> options, or as required by the <i>hexadecimal_wanted</i> toggle specified with the <b>set</b> subcommand. If no process ID is specified, all thread table entries for the current process are displayed. |

### Aliases

**th\_pid**

### Example

The following is an example of how to use the **tpid** subcommand:

```
KDB(4)> p * //print process table
 SLOT NAME STATE PID PPID PGRP UID EUID ADSPACE
...
proc+000100 1 init ACTIVE 00001 00000 00000 00000 0000A005
...
proc+000C00 12 gil ACTIVE 00C18 00000 00000 00000 00026013
...
KDB(4)> tpid 1 //print thread(s) of process pid 1
 SLOT NAME STATE TID PRI CPUID CPU FLAGS WCHAN
thread+0000C0 1 init SLEEP 001D9 03C 000 00000400
KDB(4)> tpid 00C18 //print thread(s) of process pid 0xc18
 SLOT NAME STATE TID PRI CPUID CPU FLAGS WCHAN
thread+000900 12 gil SLEEP 00C19 025 000 00001004
thread+000C00 16 gil SLEEP 01021 025 00000 000 00003004 netisr_servers+000000
thread+000B40 15 gil SLEEP 00F1F 025 00000 000 00003004 netisr_servers+000000
thread+000A80 14 gil SLEEP 00E1D 025 00000 000 00003004 netisr_servers+000000
thread+0009C0 13 gil SLEEP 00D1B 025 00000 000 00003004 netisr_servers+000000
```

---

## **rq subcommand**

### **Purpose**

The **rq** subcommand lists threads currently queued on the system run queues.

### **Syntax**

**rq** [ *bucket* | *effectiveaddress*]

### **Parameters**

*bucket* Lists all threads queued in a particular bucket across all run queues. The bucket is equal to the thread priority minus 1.

*effectiveaddress* Lists all threads queued in the bucket specified by the effective address.

If the **rq** subcommand is used with no parameters, a list of all buckets currently containing threads across all run queues is generated. If the **rq** subcommand is used with parameters, you can restrict the generated list to a particular run queue or to a particular bucket across all run queues.

### **Aliases**

**runq**

### **Example**

The following is an example of how to use the **rq** subcommand:

```
KDB(0)> rq
RQ BUCKET HEAD COUNT
02172D04 256 pvtread+000100 1
02172504 256 pvtread+000180 1
02173A1C 70 pvtread+005580 7
02173D04 256 pvtread+000200 1
02173504 256 pvtread+000280 1
KDB(0)> rq 02173A1C //bucket address from the RQ column
LOCAL RUNQ(2) ENTRY(70) 02173A1C
 SLOT NAME STATE TID PRI RQ CPUID CL WCHAN
pvtread+005580 171>bash RUN 00AB67 045 2 0
pvtread+004D00 154>bash RUN 009A7F 045 2 0
pvtread+006100 194>bash RUN 00C2B7 045 2 0
pvtread+006500 202>bash RUN 00CAC9 045 2 0
pvtread+004C00 152>bash RUN 009851 045 2 0
pvtread+006380 199>bash RUN 00C701 045 2 0
pvtread+006280 197>bash RUN 00C5B7 045 2 0
KDB(0)> rq 256 //bucket number from the RQ column
LOCAL RUNQ(0) ENTRY(256) 02172D04
 SLOT NAME STATE TID PRI RQ CPUID CL WCHAN
pvtread+000100 2>wait RUN 000205 0FF 0 00000 0
LOCAL RUNQ(1) ENTRY(256) 02172504
 SLOT NAME STATE TID PRI RQ CPUID CL WCHAN
pvtread+000180 3>wait RUN 000307 0FF 1 00001 0
LOCAL RUNQ(2) ENTRY(256) 02173D04
 SLOT NAME STATE TID PRI RQ CPUID CL WCHAN
pvtread+000200 4>wait RUN 000409 0FF 2 00002 0
LOCAL RUNQ(3) ENTRY(256) 02173504
 SLOT NAME STATE TID PRI RQ CPUID CL WCHAN
```

```
pvthread+000280 5>wait RUN 00050B 0FF 3 00003 0
GLOBAL RUNQ(node 0) ENTRY(256) 02171904
KDB(0)>
```

---

## rqi subcommand

### Purpose

The **rqi** subcommand displays information about run queues on the system.

### Syntax

**rqi** [ **-mrq** | *queue* | *slot* ]

### Parameters

| | |
|--------------|-------------------------------------------------------------------------------------------------|
| <b>-mrq</b>  | Displays information about all mrq nodes in the system. |
| <i>queue</i> | Specifies the effective address for the run queue structure specified by the effective address. |
| <i>slot</i>  | Specifies the run queue structure you want to display. |

If the **rqi** subcommand is run without any parameters, a summary line for each run queue in the system is displayed. If the **rqi** subcommand is run with parameters, a specific run queue structure or the mrq nodes in the system are displayed.

### Aliases

**rqa**

### Example

The following is an example of how to use the **rqi** subcommand:

```
KDB(0)> rqi -mrq
primary_grq..... 2171400
run_queue_max_local..... 00000003 run_queue_max_global..... 00000080
num_nodes_onl..... 00000001 nodep @ 11EA710

MRQ_NODE @ 2171000
my_ndx..... 0000 rq_start_ndx.... 0000 1bolt..... 0006
active_rq..... 0004 max_rq..... 0004
rq_mask..... F0000000 00000000 00000000 00000000
S2_threshold..... 0000 num_S2..... 0001 S3_threshold. 00000180
thread_count..... 00A3 load..... 00000003 rq_slot.... @ 21711C8
sched_tid..... 00000003 reaper_tid..... 0000060D
zstart..... 0 zfinal..... E200D000
pref_S2id..... 0
S2_stealable.... 0 0 0 0
S2id..... 0 0 0 0
num_S1..... 04
pref_S1id..... 00
S3_anysteals.... 0
S2_load..... FFFFFFF4 balanced
S1_loads..... 00000000 00000000 00000000 00000000
KDB(0)>
```

```
KDB(0)> rqi
RQ Node CPUs First Threads stl ustl any S1stl S2stl S3stl Busy Load
 0 0 1 0 38 0 0 0.0 1.1 0.0 0 0.0
 1 0 1 1 44 0 0 0.0 0.5 0.0 0 0.0
 2 0 1 2 42 0 0 0.0 1.0 0.0 0 0.0
 3 0 1 3 39 0 0 0.0 0.5 0.0 0 0.0
128 0 4 0 0 0 0 0.0 0 0 0.0
KDB(0)> rqi 3 //slot number from RQ column in rqi subcommand
RUN_QUEUE @ 2173000
runrun..... 00000000 rq_stealable..... 00000000 S2_stealable... 00
rq_unstealable.... 00000000 rq_load..... 0000000F rq_S2id..... 00
```

```

rq_my_node_ndx..... 0000 rq_S1id..... 0003
rq_my_ndx..... 0003 rq_my_node_offset..... 0003
rq_cpu_start_ndx..... 0003 rq_cpu_node_offset..... 0003
rq_active_cpus..... 0001 rq_max_cpus..... 0001
rq_next_cpu..... 0000
rq_cpus_mask..... 80000000 00000000 00000000 00000000
rq_thread_count.... 00000027 rq_node_pointer.... 2171000
rq_busy_ticks..... 0000 rq_busy..... 0000 rq_tload..... 0000
rq_best_run_pri/fixed.. FF/0 run_queue_lock..... 0
placement_load..... F
rq_steals_this_tick.... 0000 0000 0000 0000
rq_steals_this_second.. 0000 0000 0000 0000
rq_stole_smooth.... 00000000 00000000 00000083 00000000
dispct 007B7334 S0_misses 0000B6EB S1_misses 0000B6EB S2_misses 00000000
rq_lbolt..... 0052 rq_curthread_band..... 0000 stealing_active... 00
run_mask[0]..... 00000000 00000000 00000000 00000000
run_mask[4]..... 00000000 00000000 00000000 00000000
shared_S0..... 00000000 00000000 00000000 00000000
shared_S1..... 00000000 00000000 00000000 00000000
shared_S2..... E0000000 00000000 00000000 00000000
thread_run..... @ 2173108
stealing_blocked... 00000000 00000000 00000000 00000000
banded_load[00]..... 00000000 00000000 00000000 00000000
banded_load[04]..... 00000000 00000000 00000000 00000000
banded_load[08]..... 00000000 00000000 00000000 00000000
banded_load[12]..... 00000000 00000000 00000000 00000000
banded_load_avg[00]..... 00000000 00000000 00000000 00000000
banded_load_avg[04]..... 00000000 00000000 00000000 00000000
banded_load_avg[08]..... 00000000 00000000 00000000 00000000
banded_load_avg[12]..... 00000000 00000000 00000000 00000000
KDB(0)>

```

---

## Iq subcommand

### Purpose

The **Iq** subcommand displays information about threads waiting on a lock.

### Syntax

**Iq** [ *bucket* | *effectiveaddress* ]

### Parameters

| | |
|-------------------------|----------------------------------------------------------------------------------------------------------|
| <i>bucket</i> | Displays information about a thread in the specified lock queue bucket. |
| <i>effectiveaddress</i> | Displays information about a thread in the lock queue bucket that is specified by the effective address. |

When run without any parameters, this subcommand displays a list of all threads which are currently waiting on some lock. With a parameter, the subcommand displays information about a waiting thread in a specific lock queue bucket.

### Aliases

**lockq**

### Example

The following is an example of how to use the **Iq** subcommand:

```
KDB(0)> 1q
 BUCKET HEAD COUNT
slist_table+0007E0 253 pvthread+003000 1
KDB(0)> 1q 253 (lock queue bucket from the previous command)
SLIST_TABLE ENTRY(253): slist_table+0007E0
 SLOT NAME STATE TID PRI RQ CPUID CL WCHAN
pvthread+003000 96*v3fshelp SLEEP 006023 03E 2 0 inodes+3F48A64 slis
t_table+0007E0
KDB(0)>
```

---

## cr subcommand

### Purpose

The **cr** subcommand displays information about the checkpoint and the restart identifiers from the global *crid\_table*.

### Syntax

```
cr [* | -i id | slot | effectiveaddress]
```

### Parameters

| | |
|------------------|------------------------------------------------------------------------------------------------------|
| * | Causes the <b>crid</b> subcommand to display a summary of all <b>crid</b> structures in the system.  |
| -i | Specifies the checkpoint or restart identifier (CRID) of the <b>crid</b> structure to be displayed.  |
| slot | Specifies the slot number within the <i>crid_table</i> of the <b>crid</b> structure to be displayed. |
| effectiveaddress | Specifies the effective address of a particular <b>crid</b> structure to be displayed. |

If the **cr** subcommand is run without any parameters, the **crid** structure is displayed for the current process if one exists. If the **cr** subcommand is run with parameters, a summary of all **crid** structures in the table are displayed or any specific **crid** structure is displayed.

### Aliases

**crid**

### Example

The following is an example of how to use the **cr** subcommand:

```
KDB(0)> cr 42
ADDRESS SLOT ID FLAGS OWNER CHKSYNCH
F10010F00406BA80 42 00000001 00000000 00000000 00000000

ID..... rcrid :00000001 vcrid :00000000
FLAGS.... flags :00000000
OWNER.... owner :00000000
VIRTUALS... lvpid :0000000000000000
..... lvtid :0000000000000000
..... lvseq :00
CHECKPOINT. chksynch :0000000000000000
..... chkfile :0000000000000000

MEMBERS.... procsv :0000000000000000
KDB(0)>
```

---

## svmon subcommand

### Purpose

The **svmon** subcommand displays information about the memory and paging space use on a per-process basis.

### Syntax

```
svmon [-p pid | -s slot | -a effectiveaddress | * | -]
```

### Parameters

| | |
|----------------------------|----------------------------------------------------------------------------------------------------------------------|
| <b>-p pid</b> | Displays detailed information about the process specified by its process identifier. |
| <b>-s slot</b> | Displays detailed information about the process in the specified process slot. |
| <b>-a effectiveaddress</b> | Displays detailed information about the process specified by the effective address of its <b>pvproc</b> structure. |
| * | Displays a brief summary about all the processes on the system when the asterisk ( * ) is the only parameter. |
| - | Displays detailed information about all the processes on the system when the minus sign ( - ) is the only parameter. |

When run without any parameters, the **svmon** subcommand displays information about the memory and paging space us of the running process on the current processor. With parameters, information about other processes or a brief summary of all processes can be displayed.

### Aliases

No aliases.

### Example

The following is an example of how to use the **svmon** subcommand:

```
(0)> svmon
```

```

 Pid Command 64-bit Mthrd LPage Kproc Uid
 8196 wait Y N N Y 0

 Vsid Esid Type Description LPage Inuse Pin Pgsp Virtual
 0 0 work kernel segment - 6127 3762 0 6127
 7003 FFFFFFFF work application stack - 1 1 0 1
 5002 F00000002 work process private - 11 8 0 11

 Inuse Pin Pgsp Virtual
 6139 3771 0 6139
(0)> svmon *
 Pid Command Inuse Pin Pgsp Virtual 64-bit Mthrd LPage
 0 swapper 6143 3771 0 6143 Y N N
 1 init 8200 3766 0 8187 N N N
 8196 wait 6139 3771 0 6139 Y N N
 12294 wait 6139 3771 0 6139 Y N N
 16392 wait 6139 3771 0 6139 Y N N
 20490 wait 6139 3771 0 6139 Y N N
 24588 reaper 6141 3770 0 6141 Y N N
 28686 lru 6139 3770 0 6139 Y N N
 32784 xmdetd 6141 3770 0 6141 Y N N
 36882 vmpactr 6141 3770 0 6141 Y N N
 40980 pilegc 6146 3771 0 6146 Y Y N
 45078 xmfc 6141 3770 0 6141 Y N N
 49176 netm 6141 3770 0 6141 Y N N
```

| | | | | | | | |
|----------------------|------|------|---|------|---|---|---|
| 53274 gil | 6163 | 3774 | 0 | 6163 | Y | Y | N |
| 57372 wlmsched | 6141 | 3770 | 0 | 6141 | Y | N | N |
| 65552 aixmibd | 8188 | 3766 | 0 | 8116 | N | N | N |
| 69706 cron | 8082 | 3766 | 0 | 8061 | N | N | N |
| 73900 random | 6141 | 3770 | 0 | 6141 | Y | N | N |
| 77870 jfsz | 6141 | 3770 | 0 | 6141 | Y | N | N |
| 81976 dog | 6158 | 3774 | 0 | 6158 | Y | Y | N |
| 86182 srcmstr | 8093 | 3766 | 0 | 8080 | N | N | N |
| 94322 errdemon | 8256 | 3766 | 0 | 8154 | N | N | N |
| 98366 lvmhb | 6141 | 3770 | 0 | 6141 | Y | N | N |
| 102462 kbiqd | 6146 | 3771 | 0 | 6146 | Y | Y | N |
| 106598 syncd | 8161 | 3779 | 0 | 8159 | N | Y | N |
| 114922 snmpmibd64 | 6738 | 3769 | 0 | 6678 | Y | N | N |
| 118862 portmap | 8107 | 3766 | 0 | 8095 | N | N | N |
| 127112 sendmail | 8299 | 3766 | 0 | 8197 | N | N | N |
| 131138 shlap64 | 6643 | 3769 | 0 | 6633 | Y | N | N |
| 135240 rtcmd | 6146 | 3771 | 0 | 6146 | Y | Y | N |
| 139368 syslogd | 8063 | 3766 | 0 | 8052 | N | N | N |
| 143494 rmcd | 8435 | 3768 | 0 | 8339 | N | Y | N |
| 147664 hostmibd | 8106 | 3766 | 0 | 8087 | N | N | N |
| 151678 inetd | 8069 | 3766 | 0 | 8059 | N | N | N |
| 155778 muxatmd | 8128 | 3766 | 0 | 8116 | N | N | N |
| 159846 rpc.lockd | 8048 | 3766 | 0 | 8046 | N | N | N |
| 163994 rpc.statd | 8206 | 3769 | 0 | 8185 | N | Y | N |
| 168038 ksh | 8161 | 3766 | 0 | 8106 | N | N | N |
| 172130 biod | 8002 | 3766 | 0 | 8001 | N | N | N |
| 176260 IBM.AuditRMd  | 8359 | 3775 | 0 | 8306 | N | Y | N |
| 184438 diagd | 8069 | 3766 | 0 | 8060 | N | N | N |
| 188594 qdaemon | 8039 | 3766 | 0 | 8023 | N | N | N |
| 192622 writesrv | 8040 | 3766 | 0 | 8035 | N | N | N |
| 196744 uprintfd | 7997 | 3766 | 0 | 7995 | N | N | N |
| 204906 rpc.lockd | 6185 | 3779 | 0 | 6185 | Y | Y | N |
| 213104 IBM.ServiceRM | 8285 | 3774 | 0 | 8261 | N | Y | N |
| 249980 IBM.ERrmd | 8467 | 3775 | 0 | 8406 | N | Y | N |
| 254120 kdb_64 | 7392 | 3769 | 0 | 6935 | Y | N | N |
| 258180 IBM.CSMAgentR | 8453 | 3777 | 0 | 8395 | N | Y | N |

(0)>

---

## meml subcommand

### Purpose

The **meml** subcommand displays information about the memory lock entries.

### Syntax

**meml** [[-l] | [-e] *effectiveaddress*]

### Parameters

| | |
|-------------------------|-----------------------------------------------------------------------------------------------------------------------|
| <b>-l</b> | Specifies the address of a memory lock entries list. |
| <b>-e</b> | Specifies the address of a memory lock entry. |
| <b>effectiveaddress</b> | Identifies the effective address. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

### Aliases

**memlock**

### Example

The following is an example of how to use the **meml** subcommand:

```
KDB(0)> meml ?
MEML usage: meml [[-l|-e] eaddr][?]
 : meml -l to print a memlock list
 : meml -e to print a memlock list entry
KDB(0)> meml -l 3007A5C0

Memlock list, address 3007A5C0

Memlock list entry, address 3007A5C0
 next entry (next) : 000000003007AF60
 previous entry (prev) : 0000000000000000
 start address (start) : 0000000020000000
 number of bytes (size) : 0000000000011000

Memlock list entry, address 3007AF60
 next entry (next) : 0000000000000000
 previous entry (prev) : 000000003007A5C0
 start address (start) : 000000002DF22000
 number of bytes (size) : 0000000002001000
KDB(0)> meml -e 000000003007A5C0

Memlock list entry, address 3007A5C0
 next entry (next) : 000000003007AF60
 previous entry (prev) : 0000000000000000
 start address (start) : 0000000020000000
 number of bytes (size) : 0000000000011000
```

---

## cred subcommand

### Purpose

The **cred** subcommand displays the credentials structure for a specific effective address.

### Syntax

**cred** [*effectiveaddress*]

### Parameters

*effectiveaddress*      Specifies the effective address of a credentials structure.

### Aliases

No aliases.

### Example

The following is an example of how to use the **cred** subcommand:

```
KDB(0)> cred F10006000BD42AFC
ref.....00000017 ruid.....00000000 uid.....00000000
suid.....00000000 luid.....00000000 acctid.....00000000
gid.....00000000 rgid.....00000000 sgid.....00000000
ngroups.....00000007 pag[0].....00000000
groups[00]..00000000 groups[01]..00000002 groups[02]..00000003
groups[03]..00000007 groups[04]..00000008 groups[05]..0000000A
groups[06]..0000000B
pag[01]..F100060000000000 pag[02]..0000000000000000
pag[03]..0000000000000000 pag[04]..0000000000000000
pag[05]..0000000000000000 pag[06]..0000000000000000
pag[07]..0000000000000000 pag[08]..0000000000000000
mpriv.....FFFFFFF FFFFFFFF ipriv.....FFFFFFF FFFFFFFF
epriv.....FFFFFFF FFFFFFFF bpriv.....FFFFFFF FFFFFFFF
ecap.....00000000 00000000 icap.....00000000 00000000
pcap.....00000000 00000000
KDB(0)>
```

---

## **kkeymap subcommand**

### **Purpose**

The **kkeymap** subcommand displays the mapping of kernel keys to hardware storage keys. You can display either the full mapping of all known kernel keys to hardware keys (no operand), or just the hardware key that the specified kernel key maps to.

### **Syntax**

**kkeymap[kkey]**

### **Parameters**

**kkey**              Specifies the decimal integer value representing the kernel key from the kernel/sys/skeys.h file.

### **Aliases**

**kkey** or **kk**

### **Example**

The following is an example of how to use the **kkeymap** subcommand:

```
kkeymap
kkeymap 10
```

---

## **hkeymap subcommand**

### **Purpose**

The **hkeymap** subcommand displays the names of all kernel keys that map to a specified hardware key.

### **Syntax**

**hkeymap[hkey]**

### **Parameters**

**hkey**      Specifies the decimal value of the hardware key of interest.

### **Aliases**

**hkey** or **hk**

### **Example**

The following is an example of how to use the **hkeymap** subcommand:

```
hkeymap 2
```

---

## **hkeyset subcommand**

### **Purpose**

The **hkeyset** subcommand displays a list of the hardware keys included in a hardware keyset, including as many kernel keys that map to each hardware key as will fit on one line.

### **Syntax**

**hkeyset[value]**

### **Parameters**

**value**              Specifies a 64-bit hexadecimal number representing a hardware keyset.

### **Aliases**

**hks**

### **Example**

The following is an example of how to use the **hkeyset** subcommand:

```
hks 0
```

---

## **kkeyset subcommand**

### **Purpose**

The **kkeyset** subcommand displays the contents of the addressed kkeyset\_t pointer, showing by name which kernel keys are included and their access levels.

### **Syntax**

**kkeyset[addr]**

### **Parameters**

**addr**              Specifies the address of a kkeyset\_t, which is a pointer to a kernel keyset structure.

### **Aliases**

**kks**

### **Example**

The following is an example of how to use the **kkeyset** subcommand:

```
kkeyset
kernel_keysets
```


---

## **Chapter 27. Display storage subsystem information subcommands**

The subcommands in this category display storage subsystem information. These subcommands include the following:

- “[pbuf subcommand](#)” on page 288
- “[volgrp subcommand](#)” on page 289
- “[pvol subcommand](#)” on page 291
- “[lvol subcommand](#)” on page 292
- “[scd subcommand](#)” on page 293

---

## **pbuf subcommand**

### **Purpose**

The **pbuf** subcommand prints physical buffer information.

### **Syntax**

**pbuf** [*effectiveaddress*]

### **Parameters**

*effectiveaddress*      Specifies the effective address of the physical buffer. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **pbuf** subcommand:

```
KDB(0)> pbuf 34D6A000
PBUF..... 34D6A000
pb..... @ 34D6A000 flags..... 000C8010
 SPLIT MPSAFE INITIAL
forw..... 000FB505 back..... 00000000
av_forw..... 35776400 av_back..... 00000000
iodone: vm_pfend+000000
vp..... 00000000 dev..... 000A0003
blkno..... 00008B70 bcount..... 00001000
error..... 00000000 resid..... 00001000
work..... 00000000 options..... 00000000
event..... 00000000 start.tv_sec.... 403283C3
start.tv_nsec... 00000000
pb..... @ 34D6A000 pb_lbuf..... 00000000
pb_sched..... 00000000 pb_pvol..... 00000000
pb_bad..... 00000000 pb_start..... 00000000
pb_mirror..... 00000000 pb_miravoid.... 00000000
pb_mirbad..... 00000000 pb_mirdone..... 00000000
pb_swretry..... 00000000 pb_type..... 00000000
pb_bbfixtype.... 00000000 pb_bbop..... 00000000
pb_bbstat..... 00000000 pb_whl_stop.... 00000000
pb_part..... 00000000 pb_bbcount..... 00000000
stripe_next..... 00000000 stripe_status... 00000000
orig_addr..... 00000000 orig_count..... 00000000
partial_stripe.. 00000000 first_issued.... 00000000
orig_bflags..... 00000000 pb_forw..... 0000 pb_back..... 0000
```

---

## volgrp subcommand

### Purpose

The **volgrp** subcommand displays volume group information. The **volgrp** structure addresses are registered in the **devsw** table in the **DSDPTR** field.

### Syntax

**volgrp** [*effectiveaddress*]

### Parameters

*effectiveaddress*      Specifies the effective address of the **volgrp** structure to display. Use symbols, hexadecimal values or decimal expressions to specify the address.

### Aliases

No aliases.

### Example

The following is an example of how to use the **volgrp** subcommand:

```
KDB(0)> devsw 0a

Slot address 0571E280
MAJOR: 00A
 open: 01B44DE4
 close: 01B44470
 read: 01B43CD0
 write: 01B43C04
 ioctl: 01B42B18
 strategy: .hd_strategy
 tty: 00000000
 select: .nodev
 config: 01B413A0
 print: .nodev
 dump: .hd_dump
 mpx: .nodev
 revoke: .nodev
 dsdptr: 34D6C000
 selptr: 00000000
 opts: 0000000A DEV_DEFINED DEV_MPSAFE

KDB(0)> volgrp 34D6C000
VOLGRP..... 34D6C000
vg_lock..... @ 34D6C000 vg_lock..... 00000000
partshift.... 00000010
open_count.... 00000009 flags..... 00000000
1vols..... @ 34D6C02C
pvols..... @ 34D6C82C major_num..... 0000000A
vg_id..... 0009FFFA00004C0000000F9E7859DCE
nextvg..... 00000000 opn_pin..... @ 34D6CA2C
von_pid..... 00000C36 nxtractvg..... 00000000
ca_freepvw.... 00000000 ca_pvwmem..... 00000000
ca_hld..... @ 34D6CA7C ca_pv_wrt..... @ 34D6CA88
ca_inflt_cnt.... 00000000 ca_size..... 00000000
ca_pvwblked.... 00000000 mwc_rec..... 00000000
ca_part2..... 00000000 ca_lst..... 00000000
ca_hash..... @ 34D6CACC bcachwait..... FFFFFFFF
ecachwait..... FFFFFFFF wait_cnt..... 00000000
quorum_cnt.... 00000002 wheel_idx..... 00000000
whl_seq_num.... 00000000 sa_act_lst..... 00000000
```

```
sa_hld_lst..... 00000000 vgsa_ptr..... 34D6E000
config_wait..... FFFFFFFF sa_lbuf..... @ 34D6CB10
sa_pbuf..... @ 34D6CB68
sa_intlock..... @ 34D6CC0C sa_intlock..... 00000000
vg_intlock..... @ 34D6CC10 vg_intlock..... 00000000
refresh_Q..... @ 34D6CC14
gs_clvm..... @ 34D6CC20
oclvm..... @ 34D6CC24
ca_pwaitq..... @ 34D6CACC
LVOL[000]..... 3004AF00
work_Q..... 00000000 lv_status..... 00000000
lv_options..... 00000001 nparts..... 00000001
i_sched..... 00000000 nblocks..... 00200000
parts[0]..... 34D29A00 pvol@ 34D90C00 dev 00170001 start 00000000
parts[1]..... 00000000
parts[2]..... 00000000
maxsize..... 00000000 tot_rds..... 00000000
complcnt..... 00000000 waitlist..... FFFFFFFF
stripe_exp..... 00000000 striping_width.. 00000000
lvol_intlock. @ 3004AF3C lvol_intlock.... 00000000
LVOL[001].....
```

...

---

## pvol subcommand

### Purpose

The **pvol** subcommand displays the physical volume data structure.

### Syntax

**pvol** [*effectiveaddress*]

### Parameters

*effectiveaddress*      Specifies the effective address of the **pvol** structure to display. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address.

### Aliases

No aliases.

### Example

The following is an example of how to use the **pvol** subcommand:

```
KDB(0)> pvol 34D6A000
PVOl..... 34D6A000
dev..... 000C8010 xfcnt..... 00000000
pvstate..... 00000029
pvnum..... FFFF47C vg_num..... 00000000
fp..... 000A0003 flags..... 00000000
num_bbdirent..... FFFF8B70 fst_usr_blk..... 0116D000
beg_relblk..... 00001000 next_relblk..... 00000001
max_relblk..... 00001000 defect_tbl..... 00000000
sa_area[0]..... @ 34D6A038
sa_area[1]..... @ 34D6A040 pv_pbuf..... @ 34D6A048
oclvm..... @ 34D6A0F0
```

---

## Ivol subcommand

### Purpose

The **Ivol** subcommand displays logical volume information.

### Syntax

**Ivol** [*effectiveaddress*]

### Parameters

*effectiveaddress*      Specifies the effective address of the **Ivol** structure to display. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address.

### Aliases

No aliases.

### Example

The following is an example of how to use the **Ivol** subcommand:

```
KDB(0)> lvol 3004AF00
LVOL..... 3004AF00
work_Q..... 00000000 lv_status..... 00000000
lv_options.... 00000001 nparts..... 00000001
i_sched..... 00000000 nblocks..... 00200000
parts[0]..... 34D29A00 pvol@ 34D90C00 dev 00170001 start 00000000
parts[1]..... 00000000
parts[2]..... 00000000
maxsize..... 00000000 tot_rds..... 00000000
complcnt.... 00000000 waitlist..... FFFFFFFF
stripe_exp.... 00000000 striping_width.. 00000000
lvol_intlock. @ 3004AF3C lvol_intlock... 00000000
```

---

## scd subcommand

### Purpose

The **scd** subcommand displays the **scdisk\_diskinfo** structure.

### Syntax

**scd** [*slot* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the slot number of the scdisk entry to be displayed. To use this parameter, the scdisk list must have been previously loaded using the <b>scd</b> subcommand with no parameter. This value must be a decimal number. |
| <i>effectiveaddress</i> | Specifies the effective address of an <b>scdisk_diskinfo</b> structure to display. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

If no argument is specified, the **scd** subcommand loads the slot numbers with addresses from the **scdisk\_list** array. If the **scdisk\_list** symbol cannot be located to load these values, the user is prompted for the address of the **scdisk\_list** array. Obtain this address by locating the data address for the **scdiskpin** kernel extension and adding the offset to the **scdisk\_list** array, which is obtained from a map, to that value.

A specific **scdisk\_list** entry can be displayed by specifying either a slot number or the effective address of the entry. You can only use a slot number if the slots were previously loaded using the **scd** subcommand with no arguments.

### Aliases

**scdisk**

### Example

The following is an example of how to use the **scd** subcommand:

```
KDB(4)> lke 80 //print kernel extension information
ADDRESS FILE FILESIZE FLAGS MODULE NAME

80 05630900 01A57E60 0000979C 00000262 /etc/drivers/scdiskpin
le_flags..... TEXT DATAINTTEXT DATA DATAEXISTS
le_fp..... 00000000
le_loadcount.... 00000000
le_usecount.... 00000001
le_data/le_tid.. 01A61320 <--- //this address plus the offset to
le_datasize.... 000002DC //the scdisk_list array (from a map)
le_exports..... 0565E400 //are used to initialize the slots for
le_lex..... 00000000 //the scd subcommand.
le_defered..... 00000000
le_filename..... 05630944
le_ndepend..... 00000001
le_maxdepend.... 00000001
le_de..... 00000000
KDB(4)> d 01A61320 100 //print data
01A61320: 0000 000B 0000 0006 FFFF FFFF 0562 7C00b|.
01A61330: 0000 0000 0000 0000 0000 0000 0000 0000
01A61340: 01A6 08DC 01A6 08D8 01A6 08D4 01A6 08D0
01A61350: 01A6 08CC 01A6 08C8 01A6 08C4 01A6 08C0
01A61360: 01A6 0920 01A6 0960 01A6 09A0 01A6 09E0
01A61370: 01A6 0A20 01A6 0A60 01A6 0AA0 01A6 0AE0
01A61380: 01A6 0B20 01A6 0B60 01A6 0BA0 01A6 0BE0
01A61390: 01A6 0C20 01A6 0C60 01A6 0CA0 01A6 0CE0
01A613A0: 7363 696E 666F 0000 6366 676C 6973 7400 scinfo..cfglist.
```

```

01A613B0: 6F70 6C69 7374 0000 4028 2329 3435 2020 oplist..@(#)45
01A613C0: 312E 3139 2E36 2E31 3620 2073 7263 2F62 1.19.6.16 src/b
01A613D0: 6F73 2F6B 6572 6E65 7874 2F64 6973 6B2F os/kernext/disk/
01A613E0: 7363 6469 736B 622E 632C 2073 7973 7864 scdiskb.c, sysxd
01A613F0: 6973 6B2C 2062 6F73 3432 302C 2039 3631 isk, bos420, 961
01A61400: 3354 2031 2F38 2F39 3620 3233 3A34 313A 3T 1/8/96 23:41:
01A61410: 3538 0000 0000 0000 0567 4000 0567 5000 58.....g@..gP.
KDB(4)> scd //print scsi disk table
Unable to find <scdisk_list>
Enter the scdisk_list address (in hex): 01A61418
Scsi pointer [01A61418]
slot 0.....05674000
slot 1.....05675000
slot 2.....0566C000
slot 3.....0566D000
slot 4.....0566E000
slot 5.....0566F000
slot 6.....05670000
slot 7.....05671000
slot 8.....05672000
slot 9.....05673000
slot 10.....0C40D000
slot 11.....00000000
slot 12.....00000000
slot 13.....00000000
slot 14.....00000000
slot 15.....00000000

KDB(4)> scd 0 //print scsi disk slot 0
Scdisk info [05674000]
next.....00000000 next_open.....00000000
devno.....00120000 adapter_devno.....00100000
watchdog_timer.watch.0....05674010 watchdog_timer.pointer....05674000
scsi_id.....00000000 lun_id.....00000000
reset_count.....00000000 dk_cmd_q_head.....00000000
dk_cmd_q_tail.....00000000 ioctl_cmd@.....05674034
cmd_pool.....05628400 pool_index.....00000000
open_event.....FFFFFFFFFF checked_cmd.....00000000
writev_err_cmd.....00000000 reassign_err_cmd.....00000000
reset_cmd@.....056740FC reqsns_cmd@.....056741AC
writev_cmd@.....0567425C q_recov_cmd@.....0567430C
reassign_cmd@.....056743BC dmp_cmd@.....0567446C
dk_bp_queue@.....0567451C mode.....00000001
disk_intrpt.....00000000 raw_io_intrpt.....00000000
ioctl_chg_mode_flg.....00000000 m_sense_status.....00000000
opened.....00000001 cmd_pending.....00000000
errno.....00000000 retain_reservation.....00000000
q_type.....00000000 q_err_value.....00000001
clr_q_on_error.....00000001 buffer_ratio.....00000000
cmd_tag_q.....00000000 q_status.....00000000
q_clr.....00000000 timer_status.....00000000
restart_unit.....00000000 retry_flag.....00000000
(4)> more (^C to quit) ? //continue
safe_relocate.....00000000 async_flag.....00000000
dump_initiated.....00000001 extended_rw.....00000001
reset_delay.....00000002 starting_close.....00000000
reset_failures.....00000000 wprotected.....00000000
reserve_lock.....00000001 prevent_eject.....00000000
cfg_prevent_ej.....00000000 cfg_reserve_lck.....00000001
load_eject_alt.....00000000 pm_susp_bdr.....00000000
dev_type.....00000001 ioctl_pending.....00000000
play_audio.....00000000 override_pg_e.....00000000
cd_mode1_code.....00000000 cd_mode2_form1_code.....00000000
cd_mode2_form2_code.....00000000 cd_da_code.....00000000
current_cd_code.....00000000 current_cd_mode.....00000001
multi_session.....00000000 valid_cd_modes.....00000000
mult_of_blksize.....00000001 play_audio_started.....00000000

```

```

rw_timeout..... 0000001E fmt_timeout..... 00000000
start_timeout..... 0000003C reassigned_timeout..... 00000078
queue_depth..... 00000001 cmd_out..... 00000000
raw_io_cmd..... 00000000 currbuf..... 0A0546E0
low..... 0A14E3C0 block_size..... 00000200
cfg_block_size..... 00000200 last_ses_pvd_lba..... 00000000
max_request..... 00040000 max_coalesce..... 00010000
lock..... FFFFFFFF fp..... 00414348
(4)> more (^C to quit) ? //continue
error_rec@..... 05674598 stats@..... 05674648
mode_data_length..... 0000003D disc_info@..... 0567465C
mode_buf@..... 05674660 sense_buf@..... 05674760
ch_data@..... 05674860 df_data@..... 05674960
def_list_header@..... 05674A60 ioctl_buf@..... 05674A64
mode_page_e@..... 05674B63 dd@..... 05674B6C
df@..... 05674BB4 ch@..... 05674BFC
cd@..... 05674C44 ioctl_req_sense@..... 05674C8C
capacity@..... 05674CA4 def_list@..... 05674CAC
dkstat@..... 05674CB4
spin_lock@..... 05674CF8 spin_lock..... E80039A0
pmh@..... 05674CFC pm_pending..... 00000000
pm_reserve@..... 05674D41 pm_device_id..... 00100000
pm_event..... FFFFFFFF pm_timer@..... 05674D4C
KDB(4)> file 00414348 //print file (fp)
 COUNT OFFSET DATA TYPE FLAGS
 18 file+000330 1 0000000000000000 0BC4A950 GNODE WRITE

f_flag..... 00000002 f_count..... 00000001
f_msgcount..... 0000 f_type..... 0003
f_data..... 0BC4A950 f_offset... 0000000000000000
f_dir_offset..... 00000000 f_cred..... 00000000
f_lock@..... 00414368 f_lock..... E88007C0
f_offset_lock@. 0041436C f_offset_lock.. E88007E0
f_vinfo..... 00000000 f_ops..... 001F3CD0 gno_fops+000000
GNODE..... 0BC4A950
gn_seg..... 007FFFFF gn_mwrcnt.... 00000000 gn_mrdcnt.... 00000000
gn_rdcnt..... 00000000 gn_wrcnt.... 00000002 gn_excnt.... 00000000
gn_rshcnt.... 00000000 gn_ops..... 00000000 gn_vnode..... 00000000
gn_reclk.... 00000000 gn_rdev..... 00100000
gn_chan..... 00000000 gn_filocks... 00000000 gn_data..... 0BC4A940
gn_type..... BLK gn_flags..... 0
KDB(4)> buf 0A0546E0 //print current buffer (currbuf)
 DEV VNODE BLKNO FLAGS
 0 0A0546E0 00120000 00000000 00070A58 READ SPLIT MPSAFE MPSAFE_INITIAL

forw 00000000 back 00000000 av_forw 0A05DC60 av_back 0A14E3C0
blkno 00070A58 addr 00626000 bcount 00001000 resid 00000000
error 00000000 work 00000000 options 00000000 event FFFFFFFF
iodone: 019057D4
start.tv_sec 00000000 start.tv_nsec 00000000
xmemd.aspace_id 00000000 xmemd.xm_flag 00000000 xmemd.xm_version 00000000
xmemd.subspace_id 00800802 xmemd.subspace_id2 00000000 xmemd.uaddr 00000000

```


---

## **Chapter 28. Display memory allocation information subcommands**

The subcommands in this category display memory allocation information. These subcommands include the following:

- heap
- xm
- kmbucket
- kmstats

---

## heap subcommand

### Purpose

The **heap** subcommand displays information about heaps.

### Syntax

**heap** [-l|-f|-d|-a] [<address> <SRAD number>]

### Parameters

| | |
|---------------|-----------------------------------------------------------------------------------------------------------------------------------------------|
| -l | Displays information about the heap, including the complete free page list, deferred free page list (MODS-enabled only), and allocated pages. |
| -f | Displays only the free page list. |
| -d | Displays only the deferred free page list. |
| -a | Displays only the allocated pages. |
| <address> | Specifies the effective address of the heap. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |
| <SRAD number> | Specifies that the heap to display should be the default kernel heap corresponding to the given system resource allocation domain (SRAD). |

### Aliases

**hp**

### Example

The following is an example of how to use the **heap** subcommand:

```
KDB(0)> heap
Pinned heap 02DACFA8
sanity..... 4E554D41 alt..... 00000001
heapaddr[00]... F1000C0000000000 [01].. 0
heapaddr[02]... 0 [03].. 0
heapaddr[04]... 0 [05].. 0
heapaddr[06]... 0 [07].. 0
heapaddr[08]... 0 [09].. 0
heapaddr[10]... 0 [11].. 0
heapaddr[12]... 0 [13].. 0
heapaddr[14]... 0 [15].. 0
baseaddr[00]... F1000C000FF0A000 [01].. 0
baseaddr[02]... 0 [03].. 0
baseaddr[04]... 0 [05].. 0
baseaddr[06]... 0 [07].. 0
baseaddr[08]... 0 [09].. 0
baseaddr[10]... 0 [11].. 0
baseaddr[12]... 0 [13].. 0
baseaddr[14]... 0 [15].. 0
numpds[00]..... FF00F6 [01].. 0
numpds[02]..... 0 [03].. 0
numpds[04]..... 0 [05].. 0
numpds[06]..... 0 [07].. 0
numpds[08]..... 0 [09].. 0
numpds[10]..... 0 [11].. 0
numpds[12]..... 0 [13].. 0
numpds[14]..... 0 [15].. 0
12pd_size[00].. C [01].. 0
12pd_size[02].. 0 [03].. 0
12pd_size[04].. 0 [05].. 0
12pd_size[06].. 0 [07].. 0
12pd_size[08].. 0 [09].. 0
12pd_size[10].. 0 [11].. 0
```

```

12pd_size[12].. 0 [13].. 0
12pd_size[14].. 0 [15].. 0
Kernel heap 02DAD150
sanity..... 4E554D41 alt..... 00000000
heapaddr[00]... F1000C0000000110 [01].. 0
heapaddr[02]... 0 [03].. 0
heapaddr[04]... 0 [05].. 0
heapaddr[06]... 0 [07].. 0
heapaddr[08]... 0 [09].. 0
heapaddr[10]... 0 [11].. 0
heapaddr[12]... 0 [13].. 0
heapaddr[14]... 0 [15].. 0
baseaddr[00]... F1000C000FF0A000 [01].. 0
baseaddr[02]... 0 [03].. 0
baseaddr[04]... 0 [05].. 0
baseaddr[06]... 0 [07].. 0
baseaddr[08]... 0 [09].. 0
baseaddr[10]... 0 [11].. 0
baseaddr[12]... 0 [13].. 0
baseaddr[14]... 0 [15].. 0
numpd[00].... FF00F6 [01].. 0
numpd[02].... 0 [03].. 0
numpd[04].... 0 [05].. 0
numpd[06].... 0 [07].. 0
numpd[08].... 0 [09].. 0
numpd[10].... 0 [11].. 0
numpd[12].... 0 [13].. 0
numpd[14].... 0 [15].. 0
12pd_size[00].. C [01].. 0
12pd_size[02].. 0 [03].. 0
12pd_size[04].. 0 [05].. 0
12pd_size[06].. 0 [07].. 0
12pd_size[08].. 0 [09].. 0
12pd_size[10].. 0 [11].. 0
12pd_size[12].. 0 [13].. 0
12pd_size[14].. 0 [15].. 0
KDB(0)> heap 0
Heap for node #00
Heap F1000C0000000110
sanity..... 48454150 base... 00000000FF09EF0
lock@.. F1000C0000000120 lock... 0000000000000000
alt..... 00000000 numpd..... 00FF00F6
amount. 000000000B106FF0 pinflag..... 00000000
vmrflag..... 00000000 newheap..... 00000000
protect..... 00000000 limit..... 00000000
heap64..... 00000000 rhash.. 0000000002E56048
pagtot..... 0001223C pagused..... 0000AFAA
frtot[00].. 00000000 [01].. 00000000 [02].. 00000000 [03].. 00000000
frtot[04].. 000005B9 [05].. 00000A84 [06].. 000005ED [07].. 00001F93
frtot[08].. 000001F8 [09].. 00000016 [10].. 0000007D [11].. 0000000E
frused[00].. 00000000 [01].. 00000000 [02].. 00000000 [03].. 00000000
frused[04].. 00000001 [05].. 00000005 [06].. 0000002B [07].. 00001579
frused[08].. 00000014 [09].. 00000002 [10].. 0000000C [11].. 0000000A
fr[00]..... 00FFFFFF [01].. 00FFFFFF [02].. 00FFFFFF [03].. 00FFFFFF
fr[04]..... 00014E09 [05].. 000158B0 [06].. 00015648 [07].. 000140A0
fr[08]..... 000154A8 [09].. 0000F198 [10].. 000155D8 [11].. 00FFFFFF
Heap: per-cpu free lists
Heap F1000C0000000000
sanity..... 48454150 base... 00000000FF0A000
lock@.. F1000C0000000010 lock... 0000000000000000
alt..... 00000001 numpd..... 00FF00F6
amount. 000000000202EB70 pinflag..... 00000001
vmrflag..... 00000000 newheap..... 00000000
protect..... 00000000 limit..... 00000000
heap64..... 00000000 rhash.. 0000000002E56048
pagtot..... 000024CC pagused..... 00001068
frtot[00].. 00000000 [01].. 00000000 [02].. 00000000 [03].. 00000000

```

```

frtot[04].. 0000000B [05].. 00000617 [06].. 0000C087 [07].. 00008A5F
frtot[08].. 00000438 [09].. 000001E4 [10].. 0000203A [11].. 000000A3
frused[00].. 00000000 [01].. 00000000 [02].. 00000000 [03].. 00000000
frused[04].. 0000000B [05].. 000005F8 [06].. 00000073 [07].. 000001E0
frused[08].. 000000A3 [09].. 00000026 [10].. 000000D8 [11].. 00000012
fr[00]..... 00FFFFFF [01].. 00FFFFFF [02].. 00FFFFFF [03].. 00FFFFFF
fr[04]..... 000000E0 [05].. 0000F1BB [06].. 000158C6 [07].. 000158B6
fr[08]..... 00015242 [09].. 0000F216 [10].. 000158BF [11].. 0000F3D3
Heap: per-cpu free lists
addr..... F1000C000FF0A000 overflow..... 00000000
ov_min.... 0000000000000000 ov_max.... 0000000000000000
maxpd.... 00FF00F6 peakpd..... 00000000
l2pg_size..... 0000000C l2pd_size..... 0000000C
limit_callout.... 00000000 newseg_callout.... 00000000
pagesoffset..... 00008BA0 pages_srval..... 00000000
lockoffset..... 00000400 locks_srval..... 00000000
heap_locks..... @ F1000C000000400 pages..... @ F1000C0000008BA0
heap_lists..... @ F1000C0000000A80
Heap anchor
... F1000C000008B90 pageno FFFFFFF type.. 00 allocpage offset... 0158C9
 The largest free range in the heap is 16623661 pages and starts
 at page 158C9.
KDB(0)> heap -1 0
Heap for node #00
Heap F1000C0000000110
sanity..... 48454150 base... 00000000FF09EFO
lock@.. F1000C0000000120 lock... 0000000000000000
alt..... 00000000 numpds..... 00FF00F6
amount. 00000000B106FF0 pinflag..... 00000000
vmrelflag.... 00000000 newheap..... 00000000
protect..... 00000000 limit..... 00000000
heap64..... 00000000 rhash.. 000000002E56048
pagtot..... 0001223C pagused..... 0000AFAA
frtot[00].. 00000000 [01].. 00000000 [02].. 00000000 [03].. 00000000
frtot[04].. 000005B9 [05].. 00000A84 [06].. 000005ED [07].. 00001F93
frtot[08].. 000001F8 [09].. 00000016 [10].. 0000007D [11].. 0000000E
frused[00].. 00000000 [01].. 00000000 [02].. 00000000 [03].. 00000000
frused[04].. 00000001 [05].. 00000005 [06].. 0000002B [07].. 00001579
frused[08].. 00000014 [09].. 00000002 [10].. 0000000C [11].. 0000000A
fr[00]..... 00FFFFFF [01].. 00FFFFFF [02].. 00FFFFFF [03].. 00FFFFFF
fr[04]..... 00014E09 [05].. 000158B0 [06].. 00015648 [07].. 000140A0
fr[08]..... 000154A8 [09].. 0000F198 [10].. 000155D8 [11].. 00FFFFFF
Heap: per-cpu free lists
Heap F1000C0000000000
sanity..... 48454150 base... 00000000FF0A000
lock@.. F1000C0000000010 lock... 0000000000000000
alt..... 00000001 numpds..... 00FF00F6
amount. 00000000202EB70 pinflag..... 00000001
vmrelflag.... 00000000 newheap..... 00000000
protect..... 00000000 limit..... 00000000
heap64..... 00000000 rhash.. 000000002E56048
pagtot..... 000024CC pagused..... 00001068
frtot[00].. 00000000 [01].. 00000000 [02].. 00000000 [03].. 00000000
frtot[04].. 0000000B [05].. 00000617 [06].. 0000C087 [07].. 00008A5F
frtot[08].. 00000438 [09].. 000001E4 [10].. 0000203A [11].. 000000A3
frused[00].. 00000000 [01].. 00000000 [02].. 00000000 [03].. 00000000
frused[04].. 0000000B [05].. 000005F8 [06].. 00000073 [07].. 000001E0
frused[08].. 000000A3 [09].. 00000026 [10].. 000000D8 [11].. 00000012
fr[00]..... 00FFFFFF [01].. 00FFFFFF [02].. 00FFFFFF [03].. 00FFFFFF
fr[04]..... 000000E0 [05].. 0000F1BB [06].. 000158C6 [07].. 000158B6
fr[08]..... 00015242 [09].. 0000F216 [10].. 000158BF [11].. 0000F3D3
Heap: per-cpu free lists
addr..... F1000C000FF0A000 overflow..... 00000000
ov_min.... 0000000000000000 ov_max.... 0000000000000000
maxpd.... 00FF00F6 peakpd..... 00000000
l2pg_size..... 0000000C l2pd_size..... 0000000C
limit_callout.... 00000000 newseg_callout.... 00000000

```

```

pagesoffset..... 00008BA0 pages_srvval..... 00000000
lockoffset..... 0000400 locks_srvval..... 00000000
heap_locks..... @ F1000C0000000400 pages..... @ F1000C0000008BA0
heap_lists..... @ F1000C0000000A80
Heap anchor
... F1000C0000008B90 pageno FFFFFFFF type.. 00 allocpage offset... 0158C9
Heap Free list
... F1000C0000161830 pageno 000158C9 type.. 03 freerange offset... NO_PAGE
... F1000C0000161840 pageno 000158CA type.. 04 freesize size.... FDÄ82D
... F1000C000FF09AF0 pageno 00FF00F5 type.. 05 freerangeend offset... 0158C9
Heap deferred free anchor
... F1000C0000008B80 pageno FFFFFFFE type.. 00 allocpage offset... 0158C7
Heap Deferred Free list
... F1000C0000161810 pageno 000158C7 type.. 01 allocrange offset... 0158C0
... F1000C0000161820 pageno 000158C8 type.. 06 allocsize size.... 000002
... F1000C00001617A0 pageno 000158C0 type.. 01 allocrange offset... 0158B7
...
Heap Alloc list
... F1000C0000008BA0 pageno 00000000 type.. 00 allocpage offset... NO_PAGE
... F1000C0000008BB0 pageno 00000001 type.. 00 allocpage offset... NO_PAGE
... F1000C0000008BC0 pageno 00000002 type.. 00 allocpage offset... NO_PAGE
...
KDB(0)> heap -f 0
Heap for node #00
Heap F1000C0000000110
Heap: per-cpu free lists
Heap F1000C0000000000
Heap: per-cpu free lists
addr..... F1000C000FF0A000 overflow..... 00000000
ov_min.... 0000000000000000 ov_max.... 0000000000000000
maxpds..... 00FF00F6 peakpd..... 00000000
l2pg_size..... 0000000C l2pd_size..... 0000000C
limit_callout.... 00000000 newseg_callout.... 00000000
pagesoffset..... 00008BA0 pages_srvval..... 00000000
lockoffset..... 0000400 locks_srvval..... 00000000
heap_locks..... @ F1000C0000000400 pages..... @ F1000C0000008BA0
heap_lists..... @ F1000C0000000A80
Heap anchor
... F1000C0000008B90 pageno FFFFFFFF type.. 00 allocpage offset... 0158C9
Heap Free list
... F1000C0000161830 pageno 000158C9 type.. 03 freerange offset... NO_PAGE
... F1000C0000161840 pageno 000158CA type.. 04 freesize size.... FDÄ82D
... F1000C000FF09AF0 pageno 00FF00F5 type.. 05 freerangeend offset... 0158C9
KDB(0)> heap -d 0
Heap for node #00
Heap F1000C0000000110
Heap: per-cpu free lists
Heap F1000C0000000000
Heap: per-cpu free lists
addr..... F1000C000FF0A000 overflow..... 00000000
ov_min.... 0000000000000000 ov_max.... 0000000000000000
maxpds..... 00FF00F6 peakpd..... 00000000
l2pg_size..... 0000000C l2pd_size..... 0000000C
limit_callout.... 00000000 newseg_callout.... 00000000
pagesoffset..... 00008BA0 pages_srvval..... 00000000
lockoffset..... 0000400 locks_srvval..... 00000000
heap_locks..... @ F1000C0000000400 pages..... @ F1000C0000008BA0
heap_lists..... @ F1000C0000000A80
Heap anchor
... F1000C0000008B90 pageno FFFFFFFF type.. 00 allocpage offset... 0158C9
 The largest free range in the heap is 16623661 pages and starts
 at page 158C9.
Heap deferred free anchor
... F1000C0000008B80 pageno FFFFFFFE type.. 00 allocpage offset... 0158C7
Heap Deferred Free list
... F1000C0000161810 pageno 000158C7 type.. 01 allocrange offset... 0158C0
... F1000C0000161820 pageno 000158C8 type.. 06 allocsize size.... 000002

```

```

... F1000C00001617A0 pageno 000158C0 type.. 01 allocrange offset... 0158B7
...
KDB(0)> heap -d 0
Heap for node #00
Heap F1000C0000000110
Heap: per-cpu free lists
Heap F1000C0000000000
Heap: per-cpu free lists
addr..... F1000C000FF0A000 overflow..... 00000000
ov_min.... 0000000000000000 ov_max.... 0000000000000000
maxpds..... 00FF00F6 peakpd..... 00000000
l2pg_size..... 0000000C l2pd_size..... 0000000C
limit_callout.... 00000000 newseg_callout.... 00000000
pagesoffset.... 00008BA0 pages_srval..... 00000000
lockoffset.... 00000400 locks_srval..... 00000000
heap_locks.... @ F1000C000000400 pages..... @ F1000C000008BA0
heap_lists.... @ F1000C000000A80
Heap anchor
... F1000C000008B90 pageno FFFFFFFF type.. 00 allocpage offset... 0158C9
 The largest free range in the heap is 16623661 pages and starts
 at page 158C9.
Heap Alloc list
... F1000C000008BA0 pageno 0000000 type.. 00 allocpage offset... NO_PAGE
... F1000C000008BB0 pageno 0000001 type.. 00 allocpage offset... NO_PAGE
... F1000C000008BC0 pageno 0000002 type.. 00 allocpage offset... NO_PAGE
...
KDB(0)> heap @kernel_heap0
Heap 03AF80E0
sanity..... 48454150 base... 0000000000039F20
lock@.. 0000000003AF80F0 lock... 0000000000000000
alt..... 0000000 numpages..... 0000C4CE
amount. 00000000005E6C0 pinflag..... 00000000
vmrelflag..... 00000000 newheap..... 00000000
protect..... 00000000 limit..... 00000000
heap64..... 00000000 rhash.. 0000000000000000
pagtot..... 00000000 pagused..... 00000000
...

```

---

## xmalloc subcommand

### Purpose

The **xmalloc** subcommand displays memory allocation information, finds the memory location of any heap record using the page index or finds the heap record using the allocated memory location.

### Syntax

```
xmalloc [-s [effectiveaddress]] [-h [effectiveaddress]] [[-l] -f] [[-l] -a] [[-l] -p page] [-d [effectiveaddress]] [-v]
[[-q] -u [size]] [-S] [effectiveaddress] [-H heap_addr]
```

### Parameters

| | |
|-------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-s</b> | Displays allocation records matching the value of the <i>effectiveaddress</i> parameter. If the <i>effectiveaddress</i> parameter is not specified, the value of the <b>Debug_addr</b> symbol is used. |
| <b>-h</b> | Displays free list records matching <i>effectiveaddress</i> . If <i>effectiveaddress</i> is not specified, the value of the <b>Debug_addr</b> symbol is used. |
| <b>-l</b> | Enables verbose output. Applicable only with the <b>-f</b> , <b>-a</b> , and <b>-p</b> flags. |
| <b>-f</b> | Displays records on the free list, from the first freed record to the last freed record. |
| <b>-a</b> | Displays allocation records. |
| <b>-p page</b> | Displays page information for the specified page. The page number is a hexadecimal value. |
| <b>-d</b> | Displays the allocation record hash chain associated with the record hash value for the <i>effectiveaddress</i> parameter. If the <i>effectiveaddress</i> parameter is not specified, the value of the <b>Debug_addr</b> symbol is used. |
| <b>-v</b> | Verifies allocation trailers for allocated records and verifies free fill patterns for free records. |
| <b>-q</b> | Indicates that allocations should not be separated into size groups. |
| <b>-u</b> | Displays heap statistics. |
| <i>size</i> | Specifies the largest size allocation reported. |
| <b>-S</b> | Displays heap locks and per-processor lists.<br><b>Note:</b> The per-processor lists are only used for the kernel heaps. |
| <i>effectiveaddress</i> | Specifies the effective address for which information is to be displayed. Use symbols, hexadecimal values, or hexadecimal expressions to specify the effective address. |
| <b>-H heap_addr</b> | Specifies the effective address of the heap for which information is displayed. If the <b>-H</b> parameter is not specified, information is displayed for the kernel heap. The <b>-H</b> parameter can be supplied with other <b>xmalloc</b> parameters. Use symbols, hexadecimal values, or hexadecimal expressions to specify the effective address. |

Other than the **-u** parameter, these parameters require that the Memory Overlay Detection System (MODS) is active. If parameters require a memory address and no value is specified, the value of the **Debug\_addr** symbol is used. If a system crash is caused by detection of a problem within MODS, this value is updated by MODS. The default heap reported on is the kernel heap.

### Aliases

**xm**

### Example

The following is an example of how to use the **xm** alias of the **xmalloc** subcommand:

```
(0)> stat
RS6K_SMP_MCA POWER_PC POWER_604 machine with 8 processor(s)
..... SYSTEM STATUS
sysname... AIX nodename.. jumbo32
release... 3 version... 4
machine... 00920312A0 nid..... 920312A0
time of crash: Fri Jul 11 08:07:01 1997
age of system: 1 day, 20 hr., 31 min., 17 sec.
```

```

..... PANIC STRING
Memdbg: *w == pat

(0)> xm -s //Display debug xmalloc status
Debug kernel error message: The xfree service has found data written beyond the
end of the memory buffer that is being freed.
Address at fault was 0x09410200

(0)> xm -h 0x09410200 //Display debug xmalloc records associated with addr
0B78DAB0: addr..... 09410200 req_size..... 128 freed unpinned
0B78DAB0: pid..... 00043158 comm..... bcross
Trace during xmalloc() Trace during xfree()
002329E4(.xmalloc+0000A8) 002328F0(.xfree+0000FC)
00235CD4(.dlistadd+000040) 00234F04(.setbitmaps+0001BC)
00235520(.newblk+00006C) 00236894(.finicom+0001A4)

0B645120: addr..... 09410200 req_size..... 128 freed unpinned
0B645120: pid..... 0007DCAC comm..... bcross
Trace during xmalloc() Trace during xfree()
002329E4(.xmalloc+0000A8) 002328F0(.xfree+0000FC)
00235CD4(.dlistadd+000040) 00236614(.logdfree+0001E8)
00236574(.logdfree+000148) 00236720(.finicom+000030)

0B7A3750: addr..... 09410200 req_size..... 128 freed unpinned
0B7A3750: pid..... 000010BA comm..... syncd
Trace during xmalloc() Trace during xfree()
002329E4(.xmalloc+0000A8) 002328F0(.xfree+0000FC)
00235CD4(.dlistadd+000040) 00234F04(.setbitmaps+0001BC)
00235520(.newblk+00006C) 00236894(.finicom+0001A4)

0B52B330: addr..... 09410200 req_size..... 128 freed unpinned
0B52B330: pid..... 00058702 comm..... bcross
Trace during xmalloc() Trace during xfree()
002329E4(.xmalloc+0000A8) 002328F0(.xfree+0000FC)
00235CD4(.dlistadd+000040) 00236698(.logdfree+00026C)
00236510(.logdfree+0000E4) 00236720(.finicom+000030)

07A33840: addr..... 09410200 req_size..... 133 freed unpinned
07A33840: pid..... 00042C24 comm..... ksh
Trace during xmalloc() Trace during xfree()
002329E4(.xmalloc+0000A8) 002328F0(.xfree+0000FC)
00271F28(.ld_pathopen+000160) 00271D24(.ld_pathclear+00008C)
0027FB6C(.ld_getlib+000074) 002ABF04(.ld_execload+00075C)

0B796480: addr..... 09410200 req_size..... 133 freed unpinned
0B796480: pid..... 0005C2E0 comm..... ksh
Trace during xmalloc() Trace during xfree()
002329E4(.xmalloc+0000A8) 002328F0(.xfree+0000FC)
00271F28(.ld_pathopen+000160) 00271D24(.ld_pathclear+00008C)
0027FB6C(.ld_getlib+000074) 002ABF04(.ld_execload+00075C)

07A31420: addr..... 09410200 req_size..... 135 freed unpinned
07A31420: pid..... 0007161A comm..... ksh
Trace during xmalloc() Trace during xfree()
002329E4(.xmalloc+0000A8) 002328F0(.xfree+0000FC)
00271F28(.ld_pathopen+000160) 00271D24(.ld_pathclear+00008C)
0027FB6C(.ld_getlib+000074) 002ABF04(.ld_execload+00075C)

07A38630: addr..... 09410200 req_size..... 125 freed unpinned
07A38630: pid..... 0001121E comm..... ksh
Trace during xmalloc() Trace during xfree()
002329E4(.xmalloc+0000A8) 002328F0(.xfree+0000FC)
00271F28(.ld_pathopen+000160) 00271D24(.ld_pathclear+00008C)
0027FB6C(.ld_getlib+000074) 002ABF04(.ld_execload+00075C)

07A3D240: addr..... 09410200 req_size..... 133 freed unpinned
07A3D240: pid..... 0000654C comm..... ksh

```

```

Trace during xmalloc()
002329E4(.xmalloc+0000A8)
00271F28(.ld_pathopen+000160)
0027FB6C(.ld_getlib+000074) Trace during xfree()
 002328F0(.xfree+0000FC)
 00271D24(.ld_pathclear+00008C)
 002ABF04(.ld_execload+00075C)

(0)> heap
...
Heap Alloc list
...
0FFC41B0 pageno 00000007 pages.type.. 01 allocrange offset... NO_PAGE
0FFC41B4 pageno 00000008 pages.type.. 06 allocsize size..... 00001E00
0FFCB9AC pageno 00001E06 pages.type.. 07 allocrangeend offset... 00000007
0FFCB9B0 pageno 00001E07 pages.type.. 01 allocrange offset... NO_PAGE
0FFCB9B4 pageno 00001E08 pages.type.. 06 allocsize size..... 00001E00
0FFD31AC pageno 00003C06 pages.type.. 07 allocrangeend offset... 00001E07
0FFD31B4 pageno 00003C08 pages.type.. 01 allocrange offset... 00003C42
0FFD31B8 pageno 00003C09 pages.type.. 06 allocsize size..... 00000002
0FFD31C4 pageno 00003C0C pages.type.. 01 allocrange offset... NO_PAGE
0FFD31C8 pageno 00003C0D pages.type.. 06 allocsize size..... 00000009
0FFD31E4 pageno 00003C14 pages.type.. 07 allocrangeend offset... 00003C0C
...
(0)> xm -l -p 00001E07 //how to find memory address of heap index 00001E07
type..... 1 (P_allocrange)
page_addr..... 02F82000 pinned..... 0
size..... 00000000 offset..... 00FFFFFF
page_descriptor_address.. 0FFCB9B0
(0)> xm -l 02F82000 //how to find page index in kernel heap of 02F82000
P_allocrange (range of 2 or more allocated full pages)
page..... 00001E07 start..... 02F82000 page_cnt..... 00001E00
allocated_size. 01E00000 pinned..... unknown
(0)> xm -l -p 00003C08 //how to find memory address of heap index 00003C08
type..... 1 (P_allocrange)
page_addr..... 04D83000 pinned..... 0
size..... 00000000 offset..... 00003C42
page_descriptor_address.. 0FFD31B4
(0)> xm -l 04D83000 //how to find page index in kernel heap of 04D83000
P_allocrange (range of 2 or more allocated full pages)
page..... 00003C08 start..... 04D83000 page_cnt..... 00000002
allocated_size. 00002000 pinned..... unknown

```

---

## kmbucket subcommand

### Purpose

The **kmbucket** subcommand prints kernel memory allocator buckets.

### Syntax

**kmbucket** [-l] [-c *cpu*] [-i *index*] [*effectiveaddress*]

**kmbucket** -k *effectiveaddress*

**kmbucket** -s

### Parameters

| | |
|-------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| -l | Displays the bucket free list.<br><b>Restriction:</b> You must specify the <b>-l</b> flag with the <b>-c</b> <i>cpu</i> or <b>-s</b> flags, because <b>kmbucket -l</b> does not show any output. |
| -c <i>cpu</i> | Displays only buckets for the specified processor. Specify the <i>cpu</i> parameter as a decimal value. |
| -i <i>index</i> | Displays only the bucket for the specified index. The <i>index</i> is specified as a decimal value. |
| <i>effectiveaddress</i> | Specifies the effective address of the kmembucket structure to display. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |
| -k | Displays the <b>kmemusage</b> structure associated with the <i>effectiveaddress</i> . |
| -s | Displays the <b>netkmem</b> structure. |

If no arguments are specified, information is displayed for all allocator buckets for each processor.

### Aliases

**bucket**

### Example

The following is an example of how to use the **kmbucket** subcommand:

```
KDB(0)> kmbucket -c 0 -i 11

displaying kmembucket for cpu 0 offset 11 size 0x000000800

address.....F10006000BD8BD48 b_next..(x).....F100061002AD1000
b_calls..(x).....0000000000001405 b_total..(x).....000000000000080A
b_totalfree..(x).....0000000000000006 b_elmpercl..(x).....0000000000000002
b_highwat..(x).....00000000000007AD b_couldfree (sic)..(x).0000000000000000
b_failed..(x).....0000000000000000 b_delayed.....0000000000000000
lock..... @ F10006000BD8BD90 lock..(x).....0000000000000000
delta.....FFFFFFFFFFFD800
KDB(0)> kmbucket F10006000BD8BD48 //address field from above

displaying kmembucket for cpu 0 offset 11 size 0x000000800

address.....F10006000BD8BD48 b_next..(x).....F100061002ACB000
b_calls..(x).....0000000000001407 b_total..(x).....000000000000080A
b_totalfree..(x).....0000000000000005 b_elmpercl..(x).....0000000000000002
b_highwat..(x).....00000000000007AD b_couldfree (sic)..(x).0000000000000000
b_failed..(x).....0000000000000000 b_delayed.....0000000000000000
lock..... @ F10006000BD8BD90 lock..(x).....0000000000000000
delta.....FFFFFFFFFFFE000
```

Bucket free list.....

```
1 next.....F100061002ACB000 prev...00000000,
 kmemusage...F10006000BE08308 [000B 0002 00000000]
```

```
2 next.....F100061002AE0800 prev...F100061002ACB000,
 kmemusage...F10006000BE08500 [000B 0001 00000000]
3 next.....F100061002AC8000 prev...F100061002AE0800,
 kmemusage...F10006000BE082C0 [000B 0002 00000000]
4 next.....F100061002AC8800 prev...F100061002AC8000,
 kmemusage...F10006000BE082C0 [000B 0002 00000000]
5 next.....F100061002ACB800 prev...F100061002AC8800,
 kmemusage...F10006000BE08308 [000B 0002 00000000]
KDB(0)> kmbucket -k F100061002ACB000 //one of the next fields from above
This address belongs to the following kmemusage structure :
 kmemusage address....F10006000BE08308
 ku_indx.....0000000B free/page cnt.....00000002 ku_cpu.....00000000
KDB(0)>
```

---

## **kmstats subcommand**

### **Purpose**

The **kmstats** subcommand prints kernel allocator memory statistics.

### **Syntax**

**kmstats** [*effectiveaddress*]

### **Parameters**

*effectiveaddress*      Specifies the effective address of the kernel allocator memory statistics entry to display. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address.

If no address is specified, all of the kernel allocator memory statistics are displayed. If an address is entered, only the specified statistics entry is displayed.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **kmstats** subcommand:

```
KDB(0)> kmstats //print allocator statistics
```

```
displaying kmemstats for offset 0 free
address.....0025C120
inuse..(x).....00000000
calls..(x).....00000000
memuse..(x).....00000000
limit blocks..(x).....00000000
map blocks..(x).....00000000
maxused..(x).....00000000
limit..(x).....02666680
failed..(x).....00000000
lock..(x).....00000000
```

```
displaying kmemstats for offset 1 mbuf
address.....0025C144
inuse..(x).....0000000D
calls..(x).....002C4E54
memuse..(x).....00000D00
limit blocks..(x).....00000000
map blocks..(x).....00000000
maxused..(x).....0001D700
limit..(x).....02666680
(0)> more (^C to quit) ? //continue
failed..(x).....00000000
lock..(x).....00000000
```

```
displaying kmemstats for offset 2 mcluster
address.....0025C168
inuse..(x).....00000002
calls..(x).....00023D4E
memuse..(x).....00000900
limit blocks..(x).....00000000
map blocks..(x).....00000000
maxused..(x).....00079C00
limit..(x).....02666680
failed..(x).....00000000
```

```
lock..(x).....00000000
...
displaying kmemstats for offset 48 kalloc
address.....0025C7E0
inuse..(x).....00000000
calls..(x).....00000000
memuse..(x).....00000000
limit blocks..(x).....00000000
map blocks..(x).....00000000
maxused..(x).....00000000
limit..(x).....02666680
failed..(x).....00000000
lock..(x).....00000000

displaying kmemstats for offset 49 temp
address.....0025C804
inuse..(x).....00000007
calls..(x).....00000007
memuse..(x).....00003500
(0)> more (^C to quit) ? //continue
limit blocks..(x).....00000000
map blocks..(x).....00000000
maxused..(x).....00003500
limit..(x).....02666680
failed..(x).....00000000
lock..(x).....00000000
KDB(0)>
```


---

## **Chapter 29. Display general and Journal File System (JFS) information subcommands**

The subcommands in this category can be used to display general file system information, and information specific to the JFS filesystem. These subcommands include the following:

- “dnlc subcommand” on page 312
- “hdnlc subcommand” on page 314
- “kvn subcommand” on page 316
- “buffer subcommand” on page 317
- “hbuffer subcommand” on page 319
- “fbuffer subcommand” on page 320
- “gnode subcommand” on page 321
- “gfs subcommand” on page 322
- “file subcommand” on page 323
- “inode subcommand” on page 325
- “hinode subcommand” on page 328
- “icache subcommand” on page 329
- “vnc subcommand” on page 331
- “hvnc subcommand” on page 333
- “ vnode subcommand” on page 335
- “vfs subcommand” on page 336
- “specnode subcommand” on page 338
- “devnode subcommand” on page 340
- “fifonode subcommand” on page 342
- “hnode subcommand” on page 344
- “jfsnode subcommand” on page 345
- “kfset subcommand” on page 347

---

## **dnlc subcommand**

### **Purpose**

The **dnlc** subcommand displays information about the filesystem directory name lookup cache.

### **Syntax**

**dnlc** [*slot* | *effectiveaddress*]

### **Parameters**

| | |
|-------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the decimal identifier of a specific cache slot. |
| <i>effectiveaddress</i> | Specifies the effective address of the entry. Symbols, hexadecimal values, or hexadecimal expressions can be used in specification of the address. |

The **dnlc** subcommand is used to display information about the directory name cache.

When no parameters are provided, a summary of the entire directory name lookup cache is displayed.

### **Aliases**

**ncache**

### **Example**

The following is an example of how to use the **dnlc** subcommand:

```
KDB(0)> dnlc
 DP NP NAME
 1 KERN_heap+59B9000 F10000F0049FBB48 F10000F004ED3D78 _vg10
 2 KERN_heap+59B9060 F10000F005009D78 F10000F00513FD78 CuAt.vc
 3 KERN_heap+59B90C0 F10000F0049FBB48 F10000F004E38D78 _pv16.0
 4 KERN_heap+59B9120 F10000F0049FBB48 F10000F0051DAD78 hd6
 5 KERN_heap+59B9180 F10000F0049FBB48 0000000000000000 _pv16.0
 6 KERN_heap+59B91E0 F10000F0049FBB48 F10000F004F6ED78 _pv16.0
 7 KERN_heap+59B9240 F10000F00557C918 F10000F005883918 libcrypt.a
 8 KERN_heap+59B92A0 F10000F0049FBB48 0000000000000000 _pv16.0
 9 KERN_heap+59B9300 F10000F0048C5B48 F10000F004B31B48 etc
10 KERN_heap+59B9360 F10000F005009D78 F10000F0050A4D78 CuAt
11 KERN_heap+59B93C0 F10000F004963D98 F10000F0051E1218 diagrpt23.dat
12 KERN_heap+59B9420 F10000F0048C5B48 F10000F0049FBB48 dev
13 KERN_heap+59B9480 F10000F004B31B48 F10000F004D02D78 vg
14 KERN_heap+59B94E0 F10000F004B31B48 F10000F005009D78 objrepos
<snip>
KDB(0)> dnlc 14 //slot
 DP NP NAME
 14 KERN_heap+59B94E0 F10000F004B31B48 F10000F005009D78 objrepos

vfsp..... F10000F0065F2470 forw..... F10000F0059B9300 back..... F10000F0059B9060

dp..... F10000F004B31B48 did..... 000000BA
np..... F10000F005009D78 nid..... 000000FF nidp..... F10000F005009E38
namelen.. 00000008
KDB(0)> dnlc F10000F0059B94E0 //eaddr
 DP NP NAME
 14 KERN_heap+59B94E0 F10000F004B31B48 F10000F005009D78 objrepos

vfsp..... F10000F0065F2470 forw..... F10000F0059B9300 back..... F10000F0059B9060
```

```
dp..... F10000F004B31B48 did..... 000000BA
np..... F10000F005009D78 nid..... 000000FF nidp..... F10000F005009E38
namelen.. 00000008
KDB(0)> dnlc nlc_cache //symbol
 DP NP NAME
2146583247 nlc_cache+000000 000000000020000 0000000000D22198
vfsp..... 000000000020000 forw..... F10000F0059B9000 back..... 000000000002000
dp..... 000000000020000 did..... 00000000
np..... 0000000000D22198 nid..... FFFFFFFF nidp..... 0000000000D73F60
namelen.. FFFFFFFF
KDB(0)>
```

---

## hdnlc subcommand

### Purpose

The **hdnlc** subcommand displays information about the file system hash list for the directory name cache.

### Syntax

**hdnlc** [*slot* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|-------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the decimal identifier of a specific hash bucket. |
| <i>effectiveaddress</i> | Specifies the effective address of the entry. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |

The **hdnlc** command is used to display information about the dnlc hash table. When no parameters are provided, a summary of the entire hash list is displayed.

### Aliases

**hncache**

### Example

The following is an example of how to use the **hdnlc** subcommand:

```
KDB(0)> hdnlc
 BUCKET HEAD BACK LOCK COUNT
KERN_heap+65B9000 1 F10000F0059B93C0 F10000F0059B9240 00000000 16
KERN_heap+65B9018 2 F10000F0059B9600 F10000F0059B9660 00000000 1
KERN_heap+65B9078 6 F10000F0059BAE60 F10000F0059BAEC0 00000000 2
KERN_heap+65B9288 28 F10000F0059C35C0 F10000F0059C3620 00000000 11
KERN_heap+65B9378 38 F10000F0059C6E00 F10000F0059C6E60 00000000 1
KERN_heap+65B9420 45 F10000F0059C9800 F10000F0059C9860 00000000 1
KERN_heap+65B9540 57 F10000F0059CE000 F10000F0059CE060 00000000 1
KERN_heap+65B9738 78 F10000F0059D5E00 F10000F0059D5E60 00000000 1
KERN_heap+65B9750 79 F10000F0059D6400 F10000F0059D6460 00000000 1
KERN_heap+65B9768 80 F10000F0059D6A00 F10000F0059D6A60 00000000 1
KERN_heap+65B9810 87 F10000F0059D9400 F10000F0059D9460 00000000 1
KERN_heap+65B9828 88 F10000F0059D9A00 F10000F0059D9A60 00000000 1
KERN_heap+65B98A0 93 F10000F0059DB800 F10000F0059DB860 00000000 1
KERN_heap+65B98D0 95 F10000F0059DC400 F10000F0059DC460 00000000 1
KERN_heap+65B9900 97 F10000F0059DD000 F10000F0059DD060 00000000 1
KERN_heap+65B9978 102 F10000F0059DEE00 F10000F0059DEE60 00000000 1
KERN_heap+65B9990 103 F10000F0059DF400 F10000F0059DF460 00000000 1
KERN_heap+65B9A38 110 F10000F0059E1E00 F10000F0059E1E60 00000000 1
KERN_heap+65B9A80 113 F10000F0059E3000 F10000F0059E3060 00000000 1
KERN_heap+65B9B88 124 F10000F0059E7200 F10000F0059E7260 00000000 1
(0)> more (^C to quit) ?
<snip>
KDB(0)> hdnlc 28 //specific bucket
HASH ENTRY(28): F10000F0065B9288
 DP NP NAME
 443 KERN_heap+59C35C0 F10000F0049FBB48 0000000000000000 __pv16.0
 442 KERN_heap+59C3560 F10000F0049FBB48 F10000F00557FFC8 __pv16.0
 441 KERN_heap+59C3500 F10000F0049FBB48 0000000000000000 __pv16.0
 440 KERN_heap+59C34A0 F10000F0049FBB48 F10000F0054E4FC8 __pv16.0
 439 KERN_heap+59C3440 F10000F0049FBB48 0000000000000000 __pv16.0
 438 KERN_heap+59C33E0 F10000F0049FBB48 F10000F00544A1F8 __pv16.0
 437 KERN_heap+59C3380 F10000F0049FBB48 0000000000000000 __pv16.0
```

```

436 KERN_heap+59C3320 F10000F0049FBB48 F10000F0048C8B68 __pv16.0
435 KERN_heap+59C32C0 F10000F0049FBB48 0000000000000000 __pv16.0
434 KERN_heap+59C3260 F10000F0049FBB48 F10000F00557DA98 __pv16.0
433 KERN_heap+59C3200 F10000F0049FBB48 0000000000000000 __pv16.0
448 KERN_heap+59C37A0 0000000000000000 0000000000000000
447 KERN_heap+59C3740 0000000000000000 0000000000000000
446 KERN_heap+59C36E0 0000000000000000 0000000000000000
445 KERN_heap+59C3680 0000000000000000 0000000000000000
444 KERN_heap+59C3620 0000000000000000 0000000000000000
KDB(0)> hdnlc F10000F0065B9288 //effective address
HASH ENTRY(28): F10000F0065B9288
 DP NP NAME
443 KERN_heap+59C35C0 F10000F0049FBB48 0000000000000000 __pv16.0
442 KERN_heap+59C3560 F10000F0049FBB48 F10000F00557FFC8 __pv16.0
441 KERN_heap+59C3500 F10000F0049FBB48 0000000000000000 __pv16.0
440 KERN_heap+59C34A0 F10000F0049FBB48 F10000F0054E4FC8 __pv16.0
439 KERN_heap+59C3440 F10000F0049FBB48 0000000000000000 __pv16.0
438 KERN_heap+59C33E0 F10000F0049FBB48 F10000F00544A1F8 __pv16.0
437 KERN_heap+59C3380 F10000F0049FBB48 0000000000000000 __pv16.0
436 KERN_heap+59C3320 F10000F0049FBB48 F10000F0048C8B68 __pv16.0
435 KERN_heap+59C32C0 F10000F0049FBB48 0000000000000000 __pv16.0
434 KERN_heap+59C3260 F10000F0049FBB48 F10000F00557DA98 __pv16.0
433 KERN_heap+59C3200 F10000F0049FBB48 0000000000000000 __pv16.0
448 KERN_heap+59C37A0 0000000000000000 0000000000000000
447 KERN_heap+59C3740 0000000000000000 0000000000000000
446 KERN_heap+59C36E0 0000000000000000 0000000000000000
445 KERN_heap+59C3680 0000000000000000 0000000000000000
444 KERN_heap+59C3620 0000000000000000 0000000000000000
KDB(0)> hdnlc KERN_heap+65B9288 //effective address
HASH ENTRY(28): F10000F0065B9288
 DP NP NAME
443 KERN_heap+59C35C0 F10000F0049FBB48 0000000000000000 __pv16.0
442 KERN_heap+59C3560 F10000F0049FBB48 F10000F00557FFC8 __pv16.0
441 KERN_heap+59C3500 F10000F0049FBB48 0000000000000000 __pv16.0
440 KERN_heap+59C34A0 F10000F0049FBB48 F10000F0054E4FC8 __pv16.0
439 KERN_heap+59C3440 F10000F0049FBB48 0000000000000000 __pv16.0
438 KERN_heap+59C33E0 F10000F0049FBB48 F10000F00544A1F8 __pv16.0
437 KERN_heap+59C3380 F10000F0049FBB48 0000000000000000 __pv16.0
436 KERN_heap+59C3320 F10000F0049FBB48 F10000F0048C8B68 __pv16.0
435 KERN_heap+59C32C0 F10000F0049FBB48 0000000000000000 __pv16.0
434 KERN_heap+59C3260 F10000F0049FBB48 F10000F00557DA98 __pv16.0
433 KERN_heap+59C3200 F10000F0049FBB48 0000000000000000 __pv16.0
448 KERN_heap+59C37A0 0000000000000000 0000000000000000
447 KERN_heap+59C3740 0000000000000000 0000000000000000
446 KERN_heap+59C36E0 0000000000000000 0000000000000000
445 KERN_heap+59C3680 0000000000000000 0000000000000000
444 KERN_heap+59C3620 0000000000000000 0000000000000000
KDB(0)>

```

---

## kvn subcommand

### Purpose

The **kvn** subcommand displays the **kdm** vnode data structure.

### Syntax

**kvn address**

### Parameters

*address*      Identifies the address of the **kdm** vnode to display.

### Aliases

No aliases.

### Example

The following is an example of how to use the **kvn** subcommand:

```
KDB(0)> kvn 0x3173F180
kdv_enables...0x00000000 kdv_flags....0x00000000 kdv_nreg.....0x00000000
kdv_op.....0x00801EC0 kdv_fset.....0x32F99400
kdv_regp.....0x00000000 kdv_data.....0x32F23628
```

NOTE: The **kdm** vnode pointer is in the JFS2 inode and may be obtained from the output of the **i2** command, in the **kdmvp** field:

```
KDB(0)> i2 32F23340
ADDRESS DEVICE I_NUM IPMNT COUNT TYPE FLAG
32F23340 002B0007 2 32F77020 00001 VDIR

In-memory Working Inode:
hashClass....0x000001B5 cacheClass...0x00000003 count.....0x00000001
capability...0x000006C3 atlhead.....0x00000000 atltail.....0x00000000
bxflag.....0x00000000 blid.....0x00000000 btindex.....0x00000000
diocnt.....0x00000001 nondiocnt....0x00000000
dev.....0x002B0007 synctime.....0x00000000 nodeLock.....0x00000000
ipmnt.....0x32F77020 ipimap.....0x32F13340 pagerObject..0x00000000
event.....0xFFFFFFF fsevent.....0xFFFFFFF openEvent....0xFFFFFFFF
cacheLst.nxt.0x00000000 cacheLst.prv.0x00000000 freeNext.....0x00000000
hashLst.nxt..0x32F03340 hashLst.prv..0x31AA247C kdmvp.....0x3173F180
flag.....0x00000000 ~~~~~
cflag.....0x00000000
xlock.....0x00000000
fsxlock.....0x00000000
btorder.....0x00000000
agstart.....0x0000000000000000
lastCommittedSize...0x0000000000000000100
```

---

## buffer subcommand

### Purpose

The **buffer** subcommand displays buffer cache headers.

### Syntax

**buffer** [*slot* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the buffer pool slot number. This parameter must be a decimal value. |
| <i>effectiveaddress</i> | Specifies the effective address of a buffer pool entry. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

### Aliases

**buf**

### Example

The following is an example of how to use the **buffer** subcommand:

```
KDB(0)> buf //print buffer pool
 1 057E4000 nodevice 00000000 00000000
 2 057E4058 nodevice 00000000 00000000
 3 057E40B0 nodevice 00000000 00000000
 4 057E4108 nodevice 00000000 00000000
 5 057E4160 nodevice 00000000 00000000
...
 18 057E45D8 nodevice 00000000 00000000
 19 057E4630 000A0011 00000000 00000100 READ DONE STALE MPSAFE MPSAFE_INITIAL
 20 057E4688 000A0011 00000000 00000008 READ DONE STALE MPSAFE MPSAFE_INITIAL
KDB(0) buf 19 //print buffer slot 19
 DEV VNODE BLKNO FLAGS
 ...
 19 057E4630 000A0011 00000000 00000100 READ DONE STALE MPSAFE MPSAFE_INITIAL

forw 0562F0CC back 0562F0CC av_forw 057E45D8 av_back 057E4688
blkno 00000100 addr 0580C000 bcount 00001000 resid 00000000
error 00000000 work 80000000 options 00000000 event FFFFFFFF
iodone: bidone+000000
start.tv_sec 00000000 start.tv_nsec 00000000
xmemd.aspace_id 00000000 xmemd.xm_flag 00000000 xmemd.xm_version 00000000
xmemd.subspace_id 00000000 xmemd.subspace_id2 00000000 xmemd.uaddr 00000000
KDB(0)> pdt 17 //print paging device slot 17 (the 1st FS)

PDT address B69C0440 entry 17 of 511, type: FILESYSTEM
next pdt on i/o list (nextio) : FFFFFFFF
dev_t or strategy ptr (device) : 000A0007
last frame w/pend I/O (iotaill) : FFFFFFFF
free buf_struct list (bufstr) : 056B2108
total buf structs (nbufs) : 005D
available (PAGING) (avail) : 0000
JFS disk agsize (agsize) : 0800
JFS inode agsize (iagsize) : 0800
JFS log SCB index (logsidx) : 00035
JFS fragments per page(fperpage): 1
JFS compression type (comptype): 0
JFS log2 bigalloc mult(bigexp) : 0
disk map srval (dmsrval) : 00002021
i/o's not finished (iocnt) : 00000000
lock (lock) : E8003200
```

```
KDB(0)> buf 056B2108 //print paging device first free buffer
 DEV VNODE BLKNO FLAGS

 0 056B2108 000A0007 00000000 00000048 DONE SPLIT MPSAFE MPSAFE_INITIAL

forw 0007DAB3 back 00000000 av_forw 056B20B0 av_back 00000000
blkno 00000048 addr 00000000 bcount 00001000 resid 00000000
error 00000000 work 00400000 options 00000000 event 00000000
iodone: v_pfend+000000
start.tv_sec 00000000 start.tv_nsec 00000000
xmemd.aspace_id 00000000 xmemd.xm_flag 00000000 xmemd.xm_version 00000000
xmemd.subspace_id 0083E01F xmemd.subspace_id2 00000000 xmemd.uaddr 00000000
```

---

## hbuffer subcommand

### Purpose

The **hbuffer** subcommand displays buffer cache hash list headers.

### Syntax

**hbuffer** [*bucket* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>bucket</i> | Specifies the bucket number of the buffer cache hash list entry. This parameter must be a decimal value. |
| <i>effectiveaddress</i> | Specifies the effective address of a buffer cache hash list entry. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

If no parameter is specified, a summary for all entries is displayed. Display a specific entry by specifying the entry by bucket number or entry address.

### Aliases

**hb**

### Example

The following is an example of how to use the **hbuffer** subcommand:

```
KDB(0)> hb //print buffer cache hash lists
 BUCKET HEAD COUNT
0562F0CC 18 057E4630 1
0562F12C 26 057E4688 1
KDB(0)> hb 26 //print buffer cache hash list bucket 26
 DEV VNODE BLKNO FLAGS
20 057E4688 000A0011 00000000 00000008 READ DONE STALE MPSAFE MPSAFE_INITIAL
```

---

## fbuffer subcommand

### Purpose

The **fbuffer** subcommand displays buffer cache freelist headers.

### Syntax

**fbuffer** [*bucket* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>bucket</i> | Specifies the bucket number of the buffer cache freelist entry. This parameter must be a decimal value. |
| <i>effectiveaddress</i> | Specifies the effective address of a buffer cache freelist entry. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

If no parameter is specified, a summary for all entries is displayed. Display a specific entry by specifying the entry by bucket number or entry address.

### Aliases

**fb**

### Example

The following is an example of how to use the **fbuffer** subcommand:

```
KDB(0)> fb //print free list buffer buckets
 BUCKET HEAD COUNT

bfreelist+0000000 0001 057E4688 20
KDB(0)> fb 1 //print free list buffer bucket 1
 DEV VNODE BLKNO FLAGS

20 057E4688 000A0011 00000000 00000008 READ DONE STALE MPSAFE MPSAFE_INITIAL
19 057E4630 000A0011 00000000 00000100 READ DONE STALE MPSAFE MPSAFE_INITIAL
18 057E45D8 nodevice 00000000 00000000
17 057E4580 nodevice 00000000 00000000
...
2 057E4058 nodevice 00000000 00000000
1 057E4000 nodevice 00000000 00000000
```

---

## gnode subcommand

### Purpose

The **gnode** subcommand displays the generic node structure at the specified address.

### Syntax

**gnode** *effectiveaddress*

### Parameters

*effectiveaddress*      Specifies the effective address of a generic node structure. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address.

### Aliases

**gno**

### Example

The following is an example of how to use the **gno** alias for the **gnode** subcommand:

```
(0)> gno 09D0FD68 //print gnode
GNODE..... 09D0FD68
gn_type..... 00000002 gn_flags..... 00000000 gn_seg..... 0001A3FA
gn_mwrcnt.... 00000000 gn_mrdcnt.... 00000000 gn_rdcnt.... 00000000
gn_wrcnt.... 00000000 gn_excnt.... 00000000 gn_rshcnt.... 00000000
gn_vnode..... 09D0FD28 gn_rdev..... 000A0010 gn_ops..... jfs_vops
gn_chan..... 00000000 gn_reclk_lock. 00000000 gn_reclk_lock@ 09D0FD9C
gn_reclk_event FFFFFFFF gn_filocks.... 00000000 gn_data..... 09D0FD58
gn_type..... DIR
```

---

## **gfs subcommand**

### **Purpose**

The **gfs** subcommand displays the generic file system structure at the specified address.

### **Syntax**

**gfs address**

### **Parameters**

**address**      Specifies the address of a generic file system structure. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **gfs** subcommand:

```
(0)> gfs gfs //print gfs slot 1
gfs_data. 00000000 gfs_flag. INIT VERSION4 VERSION42 VERSION421
gfs_ops.. jfs_vfsops gn_ops... jfs_vops gfs_name. jfs
gfs_init. jfs_init gfs_rinit jfs_rootinit gfs_type. JFS
gfs_hold. 00000012

(0)> gfs gfs+30 //print gfs slot 2
gfs_data. 00000000 gfs_flag. INIT VERSION4 VERSION42 VERSION421
gfs_ops.. spec_vfsops gn_ops... spec_vnops gfs_name. sfs
gfs_init. spec_init gfs_rinit nodev gfs_type. SFS
gfs_hold. 00000000

(0)> gfs gfs+60 //print gfs slot 3
gfs_data. 00000000 gfs_flag. REMOTE VERSION4
gfs_ops.. 01D2ABF8 gn_ops... 01D2A328 gfs_name. nfs
gfs_init. 01D2B5F0 gfs_rinit 00000000 gfs_type. NFS
gfs_hold. 0000000E
```

---

## file subcommand

### Purpose

The **file** subcommand displays file table entries.

### Syntax

**file** [ *slot* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the slot number of a file table entry. This parameter must be a decimal value. |
| <i>effectiveaddress</i> | Specifies the effective address of a file table entry. Use symbols, hexadecimal values, or hexadecimal expressions to specify the effective address. |

If no parameter is used, all of the file table entries are displayed in a summary. Used files are displayed first. Detailed information can be displayed for individual file table entries by specifying the entry slot number or address.

### Aliases

No aliases.

### Example

The following is an example of how to use the **file** subcommand:

```
(0)> file //print file table
 COUNT OFFSET DATA TYPE FLAGS
 1 file+0000000 1 0000000000000100 09CD90C8 VNODE EXEC
 2 file+000030 1 0000000000000100 09CC4DE8 VNODE EXEC
 3 file+000060 1452 000000000019B084 09CC2B50 VNODE READ RSHARE
 4 file+000090 2 0000000000000100 09CFCD80 VNODE EXEC
 5 file+0000C0 2 0000000000000000 056CE008 VNODE READ WRITE
 6 file+0000F0 1 0000000000000000 056CE008 VNODE READ WRITE
 7 file+000120 1 0000000000000680 09cff680 VNODE READ WRITE
 8 file+000150 1 0000000000000100 0B97BE0C VNODE EXEC
 9 file+000180 2 0000000000000000 056CE070 VNODE READ NONBLOCK
 10 file+0001B0 323 000000000000061C 09CC4F30 VNODE READ RSHARE
 11 file+0001E0 1 0000000000000000 0B7E8700 READ WRITE
 12 file+000210 16 000000000000061C 09CC5AB8 VNODE READ RSHARE
 13 file+000240 1 0000000000000000 0B221950 GNODE WRITE
 14 file+000270 1 0000000000000000 0B221A20 GNODE WRITE
 15 file+0002A0 2 00000000000055C 09cffce8 VNODE READ RSHARE
 16 file+0002D0 2 0000000000000000 09CFE9B0 VNODE WRITE
 17 file+000300 1 0000000000000000 0B7E8600 READ WRITE
 18 file+000330 1 0000000000000000 056CE008 VNODE READ
 19 file+000360 1 0000000000000000 09CFBB90 VNODE WRITE
 20 file+000390 3 000000000000284A 0B99A60C VNODE READ
(0)> more (^C to quit) ? Interrupted
(0)> file 3 //print file slot 3
 COUNT OFFSET DATA TYPE FLAGS
 3 file+000060 1474 000000000019B084 09CC2B50 VNODE READ RSHARE
f_flag..... 00001001 f_count..... 000005C2
f_msgcount..... 0000 f_type..... 0001
f_data..... 09CC2B50 f_offset... 000000000019B084
f_dir_off.... 00000000 f_cred..... 056D0E58
f_lock@..... 004AF098 f_lock..... 00000000
f_offset_lock@. 004AF09C f_offset_lock.. 00000000
```

```
f_vinfo..... 00000000 f_ops..... 00250FC0 vnodefops+000000
VNODE..... 09CC2B50
v_flag.... 00000000 v_count... 00000002 v_vfsgen.. 00000000
v_lock.... 00000000 v_lock@... 09CC2B5C v_vfsp.... 056D18A4
v_mvfsp... 00000000 v_gnode... 09CC2B90 v_next.... 00000000
v_vfsnext. 09CC2A08 v_vfspprev. 09CC3968 v_pfsvnode 00000000
v_audit... 00000000
```

---

## inode subcommand

### Purpose

The **inode** subcommand displays inode table entries.

### Syntax

**inode** [*slot* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the slot number of an inode table entry. This parameter must be a decimal value. |
| <i>effectiveaddress</i> | Specifies the effective address of an inode table entry. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

If no parameter is entered, a summary for used inode table entries is displayed. The inode is considered used when count is greater than 0. Unused inodes are displayed with the **fino** subcommand. Detailed information is displayed for individual inode table entries by specifying the entry. The information is interpreted for special inodes. Special inodes include: mountnode and inodes.

### Aliases

**ino**

### Example

The following is an example of how to use the **ino** alias for the **inode** subcommand:

```
(0)> ino //print inode table
 DEV NUMBER CNT GNODE IPMNT TYPE FLAGS
 1 0A2A4968 00330003 10721 1 0A2A4978 09F79510 DIR
 2 0A2A9790 00330003 10730 1 0A2A97A0 09F79510 REG
 3 0A321E90 00330006 2948 1 0A321EA0 09F7A990 DIR
 4 0A32ECD8 00330006 2965 1 0A32ECE8 09F7A990 DIR
 5 0A38EBC8 00330006 3173 1 0A38EBD8 09F7A990 DIR
 6 0A3CC280 00330006 3186 1 0A3CC290 09F7A990 REG
 7 09D01570 000A0005 14417 1 09D01580 09CC1990 REG
 8 09D7CE68 000A0005 47211 1 09D7CE78 09CC1990 REG ACC
 9 09D1A530 000A0005 6543 1 09D1A540 09CC1990 REG
 10 09D19C38 000A0005 6542 1 09D19C48 09CC1990 REG
 11 09cffd18 000A0005 71811 1 09cffd28 09CC1990 REG
 12 09D00238 000A0005 63718 1 09D00248 09CC1990 REG
 13 09D70918 000A0005 6746 1 09D70928 09CC1990 REG
 14 09D01800 000A0005 15184 1 09D01810 09CC1990 REG
 15 09F9B450 00330003 4098 1 09F9B460 09F79510 DIR
 16 09F996D8 00330003 4097 1 09F996E8 09F79510 DIR
 17 0A5C6548 00330006 4110 1 0A5C6558 09F7A990 DIR
 18 09FB30D8 00330005 4104 1 09FB30E8 09F79F50 DIR CHG UPD FSYNC DIRTY
 19 09FAB868 00330003 4117 1 09FAB878 09F79510 REG
 20 0A492AB8 00330003 4123 1 0A492AC8 09F79510 REG
(0)> more (^C to quit) ? //Interrupted
(0)> ino 09F79510 //print mount table inode (IPMNT)
 DEV NUMBER CNT GNODE IPMNT TYPE FLAGS
 09F79510 00330003 0 1 09F79520 09F79510 NON CMNEW
 forw 09F78C18 back 09F7A5B8 next 09F79510 prev 09F79510
 gnode@ 09F79520 number 00000000 dev 00330003 ipmnt 09F79510
 flag 00000000 locks 00000000 bigexp 00000000 compress 00000000
 cflag 00000002 count 00000001 event FFFFFFFF movedfrag 00000000
```

```

openevent FFFFFFFF id 000052AB hip 09C9C330 nodelock 00000000
nodelock@ 09F79590 dquot[USR]00000000 dquot[GRP]00000000 dinode@ 09F7959C
cluster 00000000 size 0000000000000000

GNODE..... 09F79520
gn_type..... 00000000 gn_flags..... 00000000 gn_seg..... 00000000
gn_mwrcnt.... 00000000 gn_mrdcnt.... 00000000 gn_rdcnt..... 00000000
gn_wrcnt..... 00000000 gn_excnt.... 00000000 gn_rshcnt.... 00000000
gn_vnode..... 09F794E0 gn_rdev..... 00000000 gn_ops..... jfs_vops
gn_chan..... 00000000 gn_reclk_lock. 00000000 gn_reclk_lock@ 09F79554
gn_reclk_event FFFFFFFF gn_filocks.... 00000000 gn_data..... 09F79510
gn_type..... NON

di_gen 32B69977 di_mode 00000000 di_nlink 00000000
di_acct 00000000 di_uid 00000000 di_gid 00000000
di_blocks 00000000 di_acl 00000000
di_mtime 00000000 di_atime 00000000 di_ctime 00000000
di_size_hi 00000000 di_size_lo 00000000

VNODE..... 09F794E0
v_flag.... 00000000 v_count... 00000000 v_vfsgen.. 00000000
v_lock.... 00000000 v_lock@... 09F794EC v_vfsp.... 00000000
v_mvfsp... 00000000 v_gnode... 09F79520 v_next.... 00000000
v_vfsnext. 00000000 v_vfsprev. 00000000 v_pfs vnode 00000000
v_audit... 00000000

di_iplog 09F77F48 di_ipinode 09F798E8 di_ipind 09F797A0
di_ipinomap 09F79A30 di_ipdmap 09F79B78 di_ipsuper 09F79658
di_ipinodex 09F79CC0 di_jmpmnt 0B8E0B00
di_agsize 00004000 di_iagsize 00000800 di_logsidx 00000547
di_fperpage 00000008 di_fsbigexp 00000000 di_fscompress 00000001

(0)> ino 09F77F48 //print log inode (di_iplog)
 DEV NUMBER CNT GNODE IPMNT TYPE FLAGS
 09F77F48 00330001 0 5 09F77F58 09F77F48 NON CMNEW

forw 09C9C310 back 09F785B0 next 09F77F48 prev 09F77F48
gnode@ 09F77F58 number 00000000 dev 00330001 ipmmt 09F77F48
flag 00000000 locks 00000000 bigexp 00000000 compress 00000000
cflag 00000002 count 00000005 event FFFFFFFF movedfrag 00000000
openevent FFFFFFFF id 0000529A hip 09C9C310 nodelock 00000000
nodelock@ 09F77FC8 dquot[USR]00000000 dquot[GRP]00000000 dinode@ 09F77FD4
cluster 00000000 size 0000000000000000

GNODE..... 09F77F58
gn_type..... 00000000 gn_flags..... 00000000 gn_seg..... 00007547
gn_mwrcnt.... 00000000 gn_mrdcnt.... 00000000 gn_rdcnt..... 00000000
gn_wrcnt..... 00000000 gn_excnt.... 00000000 gn_rshcnt.... 00000000
gn_vnode..... 09F77F18 gn_rdev..... 00000000 gn_ops..... jfs_vops
gn_chan..... 00000000 gn_reclk_lock. 00000000 gn_reclk_lock@ 09F77F8C
gn_reclk_event FFFFFFFF gn_filocks.... 00000000 gn_data..... 09F77F48
gn_type..... NON

di_gen 32B69976 di_mode 00000000 di_nlink 00000000
di_acct 00000000 di_uid 00000000 di_gid 00000000
di_blocks 00000000 di_acl 00000000
di_mtime 00000000 di_atime 00000000 di_ctime 00000000
di_size_hi 00000000 di_size_lo 00000000

VNODE..... 09F77F18
v_flag.... 00000000 v_count... 00000000 v_vfsgen.. 00000000
v_lock.... 00000000 v_lock@... 09F77F24 v_vfsp.... 00000000
v_mvfsp... 00000000 v_gnode... 09F77F58 v_next.... 00000000
v_vfsnext. 00000000 v_vfsprev. 00000000 v_pfs vnode 00000000
v_audit... 00000000

```

```
di_logptr 0000015A di_logsize 00000C00 di_logend 00000FF8
di_logsnc 0005A994 di_nextsync 0013BBFC di_logxor 6C868513
di_llogeor 00000FE0 di_llogxor 6CE29103 di_logx 0BB13200
di_logdgp 0B7E5BC0 di_loglock 4004B9EF di_loglock@ 09F7804C
logxlock 00000000 logxlock@ 0BB13200 logflag 00000001
logppong 00000195 logcq.head B69CAB7C logcq.tail 0BB13228
logcsn 00001534 logcrt 0000000C loglcrt B69CA97C
logeopm 00000001 logeopmc 00000002
logeopmq[0]@ 0BB13228 logeopmq[1]@ 0BB13268
```

---

## hinode subcommand

### Purpose

The **hinode** subcommand displays inode hash list entries.

### Syntax

**hinode** [*bucket* | *address*]

### Parameters

| | |
|----------------|--------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>bucket</i>  | Specifies the bucket number. This parameter must be a decimal value. |
| <i>address</i> | Specifies the effective address of an inode hash list entry. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

If no parameter is entered, the hash list is displayed. View the entries for a specific hash table entry by specifying a bucket number or the address of a hash list bucket.

### Aliases

**hino**

### Example

The following is an example of how to use the **hino** alias for the **hinode** subcommand:

```
(0)> hino //print hash inode buckets
 BUCKET HEAD TIMESTAMP LOCK COUNT
09C86000 1 0A285470 00000005 00000000 4
09C86010 2 0A284E08 00000006 00000000 3
09C86020 3 0A2843C8 00000006 00000000 3
09C86030 4 0A287EB8 00000006 00000000 3
09C86040 5 0A287330 00000005 00000000 3
09C86050 6 0A2867A8 00000006 00000000 4
09C86060 7 0A285FF8 00000007 00000000 3
09C86070 8 0A289D78 00000006 00000000 4
09C86080 9 0A289858 00000006 00000000 4
09C86090 10 0A33E2D8 00000005 00000000 4
09C860A0 11 0A33E7F8 00000005 00000000 4
09C860B0 12 0A33EE60 00000005 00000000 4
09C860C0 13 0A33F758 00000005 00000000 4
09C860D0 14 0A28AE20 00000005 00000000 3
09C860E0 15 0A28A670 00000005 00000000 3
09C860F0 16 0A33CE58 00000005 00000000 4
09C86100 17 0A33D9E0 00000006 00000000 4
09C86110 18 0A5FF6D0 00000008 00000000 4
09C86120 19 0A5FD060 00000009 00000000 4
09C86130 20 0A5FC390 00000009 00000000 4
(0)> more (^C to quit) ? Interrupted
(0)> hino 18 //print hash inode bucket 18
HASH ENTRY(18): 09C86110
 DEV NUMBER CNT GNODE IPMNT TYPE FLAGS
0A5FF6D0 00330003 2523 0 0A5FF6E0 09F79510 REG
0A340E68 00330004 2524 0 0A340E78 09F78090 REG
0A28CA50 00330003 10677 0 0A28CA60 09F79510 DIR
0A1AFCA0 00330006 2526 0 0A1AFCA0 09F7A990 REG
```

---

## icache subcommand

### Purpose

The **icache** subcommand displays inode cache list entries.

### Syntax

**icache** [*slot* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the slot number of an inode cache list entry. This parameter must be a decimal value. |
| <i>effectiveaddress</i> | Specifies the effective address of an inode cache list entry. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

If no parameter is entered, a summary is displayed. Display detailed information for a particular entry by specifying the entry to display with either the slot number or the address.

### Aliases

**fino**

### Example

The following is an example of how to use the **fino** alias for the **icache** subcommand:

```
(0)> fino //print free inode cache
 DEV NUMBER CNT GNODE IPMNT TYPE FLAGS
 1 09CABFA0 DEADBEEF 0 0 09CABFB0 09CA7178 CHR CMNOLINK
 2 0A8D3A70 DEADBEEF 0 0 0A8D3A80 09F7A990 REG CMNOLINK
 3 0A8F2528 DEADBEEF 0 0 0A8F2538 09CC6528 REG CMNOLINK
 4 0A7C66E0 DEADBEEF 0 0 0A7C66F0 09F7A990 REG CMNOLINK
 5 0A7BA568 DEADBEEF 0 0 0A7BA578 09F79F50 REG CMNOLINK
 6 0A78EC68 DEADBEEF 0 0 0A78EC78 09F78090 REG CMNOLINK
 7 0A7AF9B8 DEADBEEF 0 0 0A7AF9C8 09F79F50 REG CMNOLINK
 8 0A7B9230 DEADBEEF 0 0 0A7B9240 09F79F50 REG CMNOLINK
 9 0A8BDCA8 DEADBEEF 0 0 0A8BDCB8 09F79F50 LNK CMNOLINK
 10 0A8BE978 DEADBEEF 0 0 0A8BE988 09F7A990 REG CMNOLINK
 11 0A7C58C8 DEADBEEF 0 0 0A7C58D8 09F7A990 REG CMNOLINK
 12 0A78D6A0 DEADBEEF 0 0 0A78D6B0 09F78090 REG CMNOLINK
 13 0A7C4BF8 DEADBEEF 0 0 0A7C4C08 09F7A990 REG CMNOLINK
 14 0A78ADA0 DEADBEEF 0 0 0A78ADB0 09F78090 REG CMNOLINK
 15 0A7B8A80 DEADBEEF 0 0 0A7B8A90 09F79F50 REG CMNOLINK
 16 0A8BC970 DEADBEEF 0 0 0A8BC980 09F7A990 REG CMNOLINK
 17 0A8D1CF8 DEADBEEF 0 0 0A8D1D08 09F7A990 REG CMNOLINK
 18 0A7AE160 DEADBEEF 0 0 0A7AE170 09F79F50 REG CMNOLINK
 19 0A8EF998 DEADBEEF 0 0 0A8EF9A8 09CC6528 REG CMNOLINK
 20 0A7C41B8 DEADBEEF 0 0 0A7C41C8 09F7A990 REG CMNOLINK
(0)> more (^C to quit) ? Interrupted
(0)> fino 1 //print free inode slot 1
 DEV NUMBER CNT GNODE IPMNT TYPE FLAGS
 09CABFA0 DEADBEEF 0 0 09CABFB0 09CA7178 CHR CMNOLINK
 forw 09CABFA0 back 09CABFA0 next 0A8EF708 prev 0042AE60
 gnode@ 09CABFB0 number 00000000 dev DEADBEEF ipmnt 09CA7178
 flag 00000000 locks 00000000 bigexp 00000000 compress 00000000
 cflag 00000004 count 00000000 event FFFFFFFF movedfrag 00000000
 openevent FFFFFFFF id 00000045 hip 00000000 nodelock 00000000
 nodelock@ 09CAC020 dquot[USR]00000000 dquot[GRP]00000000 dinode@ 09CAC02C
```

```

cluster 00000000 size 0000000000000000
GNODE..... 09CABFB0
gn_type..... 00000004 gn_flags..... 00000000 gn_seg..... 00000000
gn_mwrcnt.... 00000000 gn_mrdcnt.... 00000000 gn_rdcnt.... 00000000
gn_wrcnt..... 00000000 gn_excnt.... 00000000 gn_rshcnt.... 00000000
gn_vnode..... 09CABF70 gn_rdev..... 00030000 gn_ops..... jfs_vops
gn_chan..... 00000000 gn_reclk_lock. 00000000 gn_reclk_lock@ 09CABFE4
gn_reclk_event FFFFFFFF gn_filocks.... 00000000 gn_data..... 09CABFA0
gn_type..... CHR

di_gen 00000000 di_mode 00000000 di_nlink 00000000
di_acct 00000000 di_uid 00000000 di_gid 00000000
di_blocks 00000000 di_acl 00000000
di_mtime 32B67A97 di_atime 32B67A97 di_ctime 32B67B4B
di_size_hi 00000000 di_size_lo 00000000
di_rdev 00030000

VNODE..... 09CABF70
v_flag.... 00000000 v_count... 00000000 v_vfsgen.. 00000000
v_lock.... 00000000 v_lock@... 09CABF7C v_vfsp.... 00000000
v_mvfsp... 00000000 v_gnode... 09CABFB0 v_next.... 00000000
v_vfsnext. 09CABE28 v_vfspprev. 00000000 v_pfsvnode 00000000
v_audit... 00000000

```

---

## vnc subcommand

### Purpose

The **vnc** subcommand displays information about the vnode cache filesystem.

### Syntax

**vnc** [*slot* | *effectiveaddress*]

### Parameters

*slot*              Specifies the decimal identifier of a specific cache entry.  
*effectiveaddress*    Specifies the effective address of the entry.

You can only specify one parameter.

When no parameters are provided, a summary of the entire **vnode** cache is displayed. If there are no valid cache entries in memory, nothing is displayed.

### Aliases

**vcache**

### Example

The following is an example of how to use the **vnc** subcommand:

```
(0)> vnc
 VP DEV INO
1 F10010F0109A0000 F10010F007F929B0 8000000A0000000B 00000000
2 F10010F0109A0028 F10010F0109A0060 0000000000000000 80000021
3 F10010F0109A0050 F10010F0109A0030 F10010F0109A0090 00000000
8 F10010F0109A0118 F10010F0109A0150 0000000000000000 00000000
9 F10010F0109A0140 F10010F0109A0120 F10010F0109A0180 00000000
14 F10010F0109A0208 F10010F0109A0240 0000000000000000 00000000
15 F10010F0109A0230 F10010F0109A0210 F10010F0109A0270 00000000
20 F10010F0109A02F8 F10010F0109A0330 0000000000000000 00000000
21 F10010F0109A0320 F10010F0109A0300 F10010F0109A0360 00000000
26 F10010F0109A03E8 F10010F0109A0420 0000000000000000 00000000
27 F10010F0109A0410 F10010F0109A03F0 F10010F0109A0450 00000000
32 F10010F0109A04D8 F10010F0109A0510 0000000000000000 00000000
33 F10010F0109A0500 F10010F0109A04E0 F10010F0109A0540 00000000
38 F10010F0109A05C8 F10010F0109A0000 0000000000000000 00000000
39 F10010F0109A05F0 F10010F0109A0BD0 F10010F0121A0018 F10010F0
40 F10010F0109A0618 68E7612700000000 F10010F0121A0018 F10010F0
44 F10010F0109A06B8 F10010F0109A06F0 0000000000000000 00000000
45 F10010F0109A06E0 F10010F0109A06C0 F10010F0109A0720 00000000
50 F10010F0109A07A8 F10010F0109A07E0 0000000000000000 00000000
51 F10010F0109A07D0 F10010F0109A07B0 F10010F0109A0810 00000000
(0)> more (^C to quit) ? //Interrupted
```

```
(0)> vnc 1
 VP DEV INO
1 F10010F0109A0000 F10010F007F929B0 8000000A0000000B 00000000
forw..... F10010F0109A05D0 back..... F10010F0121A0000
ino..... 00000000 gen..... 0000C125
v_flag.... 00000000 v_count... 00000001
v_vfsgen.. 00000000 v_vfsp.... F10010F00EE42940
v_lock0... F10010F007F929C0 v_lock.... 0000000000000000
```

```
v_mvfsp... 0000000000000000 v_gnode... F10010F007F92A28
v_next.... 0000000000000000 v_vfsnext. F10010F007D629B0
v_vfsprev. F10010F0081C29B0 v_pfs vnode 0000000000000000
v_audit... 0000000000000000
```

---

## hvnc subcommand

### Purpose

The **hvnc** subcommand displays information about the filesystem hash list for the vnode cache.

### Syntax

**hvnc** [*slot* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the decimal identifier of a specific hash bucket. |
| <i>effectiveaddress</i> | Specifies the effective address of the entry. Symbols, hexadecimal values, or hexadecimal expressions can be used in specification of the address. |

The **hvnc** command is used to display information about the **vcache** hash table. When no parameters are provided, a summary of the entire hash list is displayed.

### Aliases

**hvcache**

### Example

The following is an example of how to use the **hvnc** subcommand:

```
(0)> hvnc
 BUCKET HEAD BACK LOCK COUNT
F10010F0121A0000 1 F10010F0109A0000 F10010F0109A0030 00000000 1
F10010F0121A0018 2 F10010F0109A0600 F10010F0109A0630 00000000 1
F10010F0121A0060 5 F10010F0109A1800 F10010F0109A1830 00000000 1
F10010F0121A0078 6 F10010F0109A1E00 F10010F0109A1E30 00000000 1
F10010F0121A00C0 9 F10010F0109A3000 F10010F0109A3030 00000000 1
F10010F0121A00F0 11 F10010F0109A3C00 F10010F0109A3C30 00000000 1
F10010F0121A0108 12 F10010F0109A4200 F10010F0109A4230 00000000 1
F10010F0121A0138 14 F10010F0109A4E00 F10010F0109A4E30 00000000 1
F10010F0121A0150 15 F10010F0109A5400 F10010F0109A5430 00000000 1
F10010F0121A0168 16 F10010F0109A5A00 F10010F0109A5A30 00000000 1
F10010F0121A01B0 19 F10010F0109A6C00 F10010F0109A6C30 00000000 1
F10010F0121A01C8 20 F10010F0109A7230 F10010F0109A7260 00000000 2
F10010F0121A01E0 21 F10010F0109A7800 F10010F0109A7830 00000000 1
F10010F0121A01F8 22 F10010F0109A7E00 F10010F0109A7E30 00000000 1
F10010F0121A0228 24 F10010F0109A8A00 F10010F0109A8A30 00000000 1
F10010F0121A0240 25 F10010F0109A9060 F10010F0109A9090 00000000 3
F10010F0121A0258 26 F10010F0109A9600 F10010F0109A9630 00000000 1
F10010F0121A0270 27 F10010F0109A9C00 F10010F0109A9C30 00000000 1
F10010F0121A02B8 30 F10010F0109AAE30 F10010F0109AAE60 00000000 2
F10010F0121A02D0 31 F10010F0109AB400 F10010F0109AB430 00000000 1
(0)> more (^C to quit) ? //Interrupted

(0)> hvnc 1
HASH ENTRY(1): F10010F0121A0000
 VP DEV INO
 1 F10010F0109A0000 F10010F007F929B0 8000000A0000000B 00000000
 38 F10010F0109A05D0 00000000000000000000000000000000 00000000
 37 F10010F0109A05A0 00000000000000000000000000000000 00000000
 35 F10010F0109A0570 00000000000000000000000000000000 00000000
 34 F10010F0109A0540 00000000000000000000000000000000 00000000
 33 F10010F0109A0510 00000000000000000000000000000000 00000000
 32 F10010F0109A04E0 00000000000000000000000000000000 00000000
```

```
31 F10010F0109A04B0 0000000000000000 0000000000000000 00000000
29 F10010F0109A0480 0000000000000000 0000000000000000 00000000
28 F10010F0109A0450 0000000000000000 0000000000000000 00000000
27 F10010F0109A0420 0000000000000000 0000000000000000 00000000
26 F10010F0109A03F0 0000000000000000 0000000000000000 00000000
25 F10010F0109A03C0 0000000000000000 0000000000000000 00000000
23 F10010F0109A0390 0000000000000000 0000000000000000 00000000
22 F10010F0109A0360 0000000000000000 0000000000000000 00000000
21 F10010F0109A0330 0000000000000000 0000000000000000 00000000
20 F10010F0109A0300 0000000000000000 0000000000000000 00000000
19 F10010F0109A02D0 0000000000000000 0000000000000000 00000000
17 F10010F0109A02A0 0000000000000000 0000000000000000 00000000
16 F10010F0109A0270 0000000000000000 0000000000000000 00000000
(0)>
```

---

## vnode subcommand

### Purpose

The **vnode** subcommand displays virtual node (vnode) table entries.

### Syntax

**vnode** [*slot* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the slot number of a virtual node table entry. This parameter must be a decimal value. |
| <i>effectiveaddress</i> | Specifies the effective address of a virtual node table entry. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

If no parameter is entered, a summary is displayed with one line per table entry. Display detailed information for individual vnode table entries by specifying the entry with either a slot number or an address.

### Aliases

**vno**

### Example

The following is an example of how to use the **vnode** subcommand:

```
(0)> vnode //print vnode table
 COUNT VFSGEN GNODE VFSP DATAPTR TYPE FLAGS

 106 09D227B0 3 0 09D227F0 056D183C 00000000 REG
 126 09D1AB68 1 0 09D1ABA8 056D183C 00000000 REG
 130 09D196E8 1 0 09D19728 056D183C 00000000 REG
 135 09D18B60 1 0 09D18BA0 056D183C 05CC2D00 SOCK
 140 09D17E90 1 0 09D17ED0 056D183C 05D3F300 SOCK
 143 09D17970 1 0 09D179B0 056D183C 05CC2A00 SOCK
 148 09D17078 1 0 09D170B8 056D183C 05CC2800 SOCK
 154 09D14DE0 1 0 09D14E20 056D183C 00000000 REG
 162 09D13818 1 0 09D13858 056D183C 05D30E00 SOCK
 165 09D0D948 1 0 09D0D988 056D183C 00000000 DIR
 166 09D0D800 1 0 09D0D840 056D183C 00000000 DIR
 167 09D0D6B8 1 0 09D0D6F8 056D183C 00000000 DIR
 168 09D0D570 1 0 09D0D5B0 056D183C 00000000 DIR
 170 09D0D2E0 1 0 09D0D320 056D183C 00000000 DIR
 171 09D0D198 1 0 09D0D1D8 056D183C 00000000 DIR
 172 09D0D050 1 0 09D0D090 056D183C 00000000 DIR
 173 09D0CF08 1 0 09D0CF48 056D183C 00000000 DIR
 174 09D0CDC0 1 0 09D0CE00 056D183C 00000000 DIR
 175 09D0CC78 1 0 09D0CCB8 056D183C 00000000 DIR
 176 09D0CB30 1 0 09D0CB70 056D183C 00000000 DIR
(0)> more (^C to quit) ? //Interrupted
(0)> vnode 106 //print vnode slot 106
 COUNT VFSGEN GNODE VFSP DATAPTR TYPE FLAGS

 106 09D227B0 3 0 09D227F0 056D183C 00000000 REG
v_flag.... 00000000 v_count... 00000003 v_vfsgen.. 00000000
v_lock.... 00000000 v_lock@... 09D227BC v_vfsp.... 056D183C
v_mvfsp... 00000000 v_gnode... 09D227F0 v_next.... 00000000
v_vfsnext. 09D22668 v_vfsprev. 09D22B88 v_pfsvnode 00000000
v_audit... 00000000
```

---

## vfs subcommand

### Purpose

The **vfs** subcommand displays entries of the virtual file system table.

### Syntax

**vfs** [*slot* | *address*]

### Parameters

| | |
|----------------|-------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the slot number of a virtual file system table entry. This parameter must be a decimal value. |
| <i>address</i> | Specifies the address of a virtual file system table entry. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

If no parameter is entered, a summary is displayed with one line for each entry. Display detailed information by identifying the entry of interest with either a slot number or an address.

### Aliases

**mount**

### Example

The following is an example of how to use the **vfs** subcommand:

```
(0)> vfs //print vfs table
 GFS MNTD MNTDOVER VNODES DATA TYPE FLAGS
 1 056D183C 0024F268 09CC08B8 00000000 0A5AADA0 0B221F68 JFS DEVMOUNT
... /dev/hd4 mounted over /
 2 056D18A4 0024F268 09CC2258 09CC0B48 0A545270 0B221F00 JFS DEVMOUNT
... /dev/hd2 mounted over /usr
 3 056D1870 0024F268 09CC3820 09CC2DE0 09D913A8 0B221E30 JFS DEVMOUNT
... /dev/hd9var mounted over /var
 4 056D1808 0024F268 09CC6DF0 09CC6120 0A7DC1E8 0B221818 JFS DEVMOUNT
... /dev/hd3 mounted over /tmp
 5 056D18D8 0024F268 09D0BFA8 09D0B568 09D95500 0B2412F0 JFS DEVMOUNT
... /dev/hd1 mounted over /home
 6 056D190C 0024F2C8 0B243C0C 09D0C238 0B9F6A0C 0B230500 NFS READONLY REMOTE
... /pvt/tools mounted over /pvt/tools
 7 056D1940 0024F2C8 0B7E440C 09D0CB30 0B985C0C 0B230A00 NFS READONLY REMOTE
... /pvt/base mounted over /pvt/base
 8 056D1974 0024F2C8 0B7E4A0C 09D0CC78 0B7E4A0C 0B230C00 NFS READONLY REMOTE
... /pvt/periph mounted over /pvt/periph
 9 056D19A8 0024F2C8 0B7E4E0C 09D0CDC0 0B89000C 0B230E00 NFS READONLY REMOTE
... /nfs mounted over /nfs
 10 056D19DC 0024F2C8 0B89020C 09D0CF08 0B89840C 0B230000 NFS READONLY REMOTE
... /tcp mounted over /tcp
(0)> vfs 5 //print vfs slot 5
 GFS MNTD MNTDOVER VNODES DATA TYPE FLAGS
 5 056D18D8 0024F268 09D0BFA8 09D0B568 09D95500 0B2412F0 JFS DEVMOUNT
... /dev/hd1 mounted over /home

vfs_next..... 056D190C vfs_count.... 00000001 vfs_mntd..... 09D0BFA8
vfs_mntdover. 09D0B568 vfs_vnodes... 09D95500 vfs_count.... 00000001
vfs_number... 00000009 vfs_bsize.... 00001000 vfs_mdata.... 0B7E8E80
vmt_revision. 00000001 vmt_length... 00000070 vfs_fsid..... 000A0008 00000003
vmt_vfnumber 00000009 vfs_date..... 32B67BFF vfs_flag..... 00000004
vmt_gfstype.. 00000003 @vmt_data.... 0B7E8EA4 vfs_lock..... 00000000
```

```

vfs_lock@.... 056D1904 vfs_type..... 00000003 vfs_ops..... jfs_vfsops

VFS_GFS.. gfs+000000
gfs_data. 00000000 gfs_flag. INIT VERSION4 VERSION42 VERSION421
gfs_ops.. jfs_vfsops gn_ops... jfs_vops gfs_name. jfs
gfs_init. jfs_init gfs_rinit jfs_rootinit gfs_type. JFS
gfs_hold. 00000013

VFS_MNTD.. 09D0BFA8
v_flag.... 00000001 v_count... 00000001 v_vfsgen.. 00000000
v_lock.... 00000000 v_lock@... 09D0BFB4 v_vfsp.... 056D18D8
v_mvfsp... 00000000 v_gnode... 09D0BFE8 v_next.... 00000000
v_vfsnext. 00000000 v_vfsprev. 09D730A0 v_pfs vnode 00000000
v_audit... 00000000 v_flag.... ROOT

VFS_MNTDOVER.. 09D0B568
v_flag.... 00000000 v_count... 00000001 v_vfsgen.. 00000000
v_lock.... 00000000 v_lock@... 09D0B574 v_vfsp.... 056D183C
v_mvfsp... 056D18D8 v_gnode... 09D0B5A8 v_next.... 00000000
v_vfsnext. 09D0A230 v_vfsprev. 09D0C0F0 v_pfs vnode 00000000
v_audit... 00000000

VFS_VNODES LIST...
 COUNT VFSGEN GNODE VFSP DATAPTR TYPE FLAGS

```

| COUNT | VFSGEN | GNODE | VFSP | DATAPTR  | TYPE | FLAGS |
|-------|----------|-------|----------|----------|----------|----------|
| 1 | 09D95500 | 0 | 09D95540 | 056D18D8 | 00000000 | REG |
| 2 | 09D94AC0 | 0 | 09D94B00 | 056D18D8 | 00000000 | DIR |
| 3 | 09D91DE8 | 0 | 09D91E28 | 056D18D8 | 00000000 | REG |
| 4 | 09D91A10 | 0 | 09D91A50 | 056D18D8 | 00000000 | DIR |
| 5 | 09D8EFC8 | 0 | 09D8F008 | 056D18D8 | 00000000 | REG |
| 6 | 09D8EBF0 | 0 | 09D8EC30 | 056D18D8 | 00000000 | DIR |
| 7 | 09D8C580 | 0 | 09D8C5C0 | 056D18D8 | 00000000 | REG |
| 8 | 09D8C060 | 0 | 09D8C0A0 | 056D18D8 | 00000000 | DIR |
| 9 | 09D8A058 | 0 | 09D8A098 | 056D18D8 | 00000000 | REG |
| 10 | 09D89C80 | 0 | 09D89CC0 | 056D18D8 | 00000000 | DIR |
| 11 | 09D89240 | 0 | 09D89280 | 056D18D8 | 00000000 | REG |
| ... | | | | | | |
| COUNT | VFSGEN | GNODE | VFSP | DATAPTR  | TYPE | FLAGS |
| 63 | 09D73478 | 0 | 09D734B8 | 056D18D8 | 00000000 | REG |
| 64 | 09D730A0 | 0 | 09D730E0 | 056D18D8 | 00000000 | DIR |
| 65 | 09D0BFA8 | 1 | 09D0BFE8 | 056D18D8 | 00000000 | DIR ROOT |

---

## specnode subcommand

### Purpose

The **specnode** subcommand displays the special device node structure at the specified address.

### Syntax

**specnode** *address*

### Parameters

**address**      Specifies the effective address of a special device node structure. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address.

### Aliases

**specno**

### Example

The following is an example of how to use the **specno** alias for the **specnode** subcommand:

```
KDB(0)> file 108 //print file entry
 ADDR COUNT OFFSET DATA TYPE FLAGS
 108 10001410 1 0000000000000000 32ABD1DC VNODE WRITE NOCTTY

f_flag..... 00000802 f_count..... 00000001
f_options..... 0000 f_type..... 0001
f_data..... 32ABD1DC f_offset... 0000000000000000
f_dir_off.... 00000000 f_cred..... 32BB5600
f_lock@..... 10001430 f_lock..... 00000000
f_offset_lock@. 10001434 f_offset_lock.. 00000000
f_vinfo..... 00000000 f_ops..... 006A2F98 vnnodefops+000000
VNODE..... 32ABD1DC
v_flag.... 00000000 v_count... 00000018 v_vfsgen.. 00000000
v_lock.... 00000000 v_lock@... 32ABD1E8 v_vfsp.... 01FB4000
v_mvfsp... 00000000 v_gnode... 32843080 v_next.... 00000000
v_vfsnext. 00000000 v_vfspprev. 00000000 v_pfs vnode 14546080
v_audit... 00000000
KDB(0)> gno 32843080 //print gnode node entry
GNODE..... 32843080 32843080
gn_type..... 00000009 gn_flags..... 00000000 gn_seg..... 007FFFFF
gn_mwrcnt.... 00000000 gn_mrdcnt.... 00000000 gn_rdcnt.... 00000000
gn_wrccnt.... 00000000 gn_excnt.... 00000000 gn_rshcnt.... 00000000
gn_vnode..... 32ABD1DC gn_rdev..... 00040000 gn_ops..... spec_vnops
gn_chan..... 00000000 gn_reclk_lock. 00000000 gn_reclk_lock@ 328430B4
gn_reclk_event FFFFFFFF gn_filocks.... 00000000 gn_data..... 32843070
gn_type..... MPC
KDB(0)> specno 32843070 //print special node entry
SPECNODE..... 32843070
sn_next..... 00000000 sn_gen..... 00000537 sn_count.... 0001
sn_gnode.... @32843080 sn_pfsgnode.. 145460C0 sn_lock.... @3284307C 00000000
sn_attr..... 328560C0 sn_dev..... 00040000 sn_chan..... 00000000
sn vnode.... 32ABD1DC sn_ops..... 006D9990 sn_type..... 00000009
sn_data..... 328439A8 fdev_chain_f. 00000000 sn_type..... MPC
sn_mode..... 00002192 sn_uid..... 00000000 sn_gid..... 00000000
sn_atime.... 4002A299 sec 02AB0F09 nsec
sn_mtime.... 40402524 sec 2C8B386B nsec
sn_ctime.... 40402524 sec 2C8B386B nsec
sn_acl..... 00000000

SN_VNODE..... 32ABD1DC
```

```

v_flag.... 00000000 v_count... 00000018 v_vfsgen.. 00000000
v_lock.... 00000000 v_lock@... 32ABD1E8 v_vfsp.... 01FB4000
v_mvfsp... 00000000 v_gnode... 32843080 v_next.... 00000000
v_vfsnext. 00000000 v_vfsprev. 00000000 v_pfsvnode 14546080
v_audit... 00000000

SN_GNODE..... 32843080
gn_type..... 00000009 gn_flags..... 00000000 gn_seg..... 007FFFFF
gn_mwrcnt.... 00000000 gn_mrdcnt.... 00000000 gn_rdcnt..... 00000000
(0)> more (^C to quit) ?
gn_wrcnt..... 00000000 gn_excnt..... 00000000 gn_rshcnt..... 00000000
gn_vnode..... 32ABD1DC gn_rdev..... 00040000 gn_ops..... spec_vnops
gn_chan..... 00000000 gn_reclk_lock. 00000000 gn_reclk_lock@ 328430B4
gn_reclk_event FFFFFFFF gn_filocks.... 00000000 gn_data..... 32843070
gn_type..... MPC

SN_PFSGNODE..... 145460C0
gn_type..... 00000004 gn_flags..... 00000000 gn_seg..... 00000000
gn_mwrcnt.... 00000000 gn_mrdcnt.... 00000000 gn_rdcnt..... 00000000
gn_wrcnt..... 00000000 gn_excnt..... 00000000 gn_rshcnt..... 00000000
gn_vnode..... 14546080 gn_rdev..... 00040000 gn_ops..... jfs_vops
gn_chan..... 00000000 gn_reclk_lock. 00000000 gn_reclk_lock@ 145460F4
gn_reclk_event FFFFFFFF gn_filocks.... 00000000 gn_data..... 145460B0
gn_type..... CHR
KDB(0)>

```

---

## devnode subcommand

### Purpose

The **devnode** subcommand displays device node table entries.

### Syntax

**devnode** [*slot* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the slot number of a device node table entry. This parameter must be a decimal value. |
| <i>effectiveaddress</i> | Specifies the effective address of a device node table entry. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

If no parameter is entered, a summary is displayed with one line per table entry. Display detailed information for individual devnode table entries by specifying either a slot number or an address.

### Aliases

**devno**

### Example

The following is an example of how to use the **devnode** subcommand:

```
(0)> devnode //print device node table
 DEV CNT SPECNODE GNODE LASTR PDATA TYPE
 1 0B241758 00300000 1 0B2212E0 0B241768 00000000 05CB4E00 CHR
 2 0B221C18 00100000 1 00000000 0B221C28 00000000 00000000 CHR
 3 0B221940 00110000 2 00000000 0B221950 00000000 00000000 BLK
 4 0B221870 00020000 1 0B221140 0B221880 00000000 00000000 CHR
 5 0B7E5A10 00120001 2 00000000 0B7E5A20 00000000 00000000 BLK
 6 0B241070 00020001 1 0B8A3EF0 0B241080 00000000 00000000 CHR
 7 0B2219A8 00020002 1 0B221088 0B2219B8 00000000 00000000 CHR
 8 0B2218D8 00130000 1 00000000 0B2218E8 00000000 00000000 CHR
 9 0B7E5BB0 00330001 1 00000000 0B7E5BC0 00000000 00000000 BLK
 10 0B221A10 00130001 1 00000000 0B221A20 00000000 00000000 CHR
 11 0B241008 00330002 1 00000000 0B241018 00000000 00000000 BLK
 12 0B7E59A8 00130002 1 00000000 0B7E59B8 00000000 00000000 CHR
 13 0B7E5C18 00330003 1 00000000 0B7E5C28 00000000 00000000 BLK
 14 0B7E5808 00130003 1 00000000 0B7E5818 00000000 00000000 CHR
 15 0B7E5A78 00330004 1 00000000 0B7E5A88 00000000 00000000 BLK
 16 0B7E5C80 00330005 1 00000000 0B7E5C90 00000000 00000000 BLK
 17 0B7E5CE8 00330006 1 00000000 0B7E5CF8 00000000 00000000 BLK
 18 0B2416F0 00040000 1 0B2211A8 0B241700 00000000 00000000 MPC
 19 0B221BB0 00150000 3 0B221688 0B221BC0 00000000 05CC3E00 CHR
 20 0B2410D8 00060000 1 0B221480 0B2410E8 00000000 00000000 CHR
(0)> more (^C to quit) ? //Interrupted
(0)> devno 3 //print device node slot 3
 DEV CNT SPECNODE GNODE LASTR PDATA TYPE
 3 0B221940 00110000 2 00000000 0B221950 00000000 00000000 BLK
forw..... 00DD6CD8 back..... 00DD6CD8 lock..... 00000000
GNODE..... 0B221950
gn_type..... 00000003 gn_flags..... 00000000 gn_seg..... 007FFFFF
gn_mwrCnt.... 00000000 gn_mrdCnt.... 00000000 gn_rdcnt..... 00000000
gn_wrcnt..... 00000002 gn_excnt..... 00000000 gn_rshcnt..... 00000000
gn_vnode..... 00000000 gn_rdev..... 00110000 gn_ops..... 00000000
```

```
gn_chan..... 00000000 gn_reclk_lock. 00000000 gn_reclk_lock@ 0B221984
gn_reclk_event 00000000 gn_filocks.... 00000000 gn_data..... 0B221940
gn_type..... BLK

SPECNODES..... 00000000
```

---

## **fifo** subcommand

### **Purpose**

The **fifo** subcommand displays fifo node table entries

### **Syntax**

**fifo** [slot | effectiveaddress]

### **Parameters**

| | |
|-------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the slot number of a fifo node table entry. This parameter must be a decimal value. |
| <i>effectiveaddress</i> | Specifies the effective address of a fifo node table entry. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

If no parameter is entered, a summary with one line per entry is displayed. Display detailed information for individual entries with either a slot number or an address.

### **Aliases**

**fifo**

### **Example**

The following is an example of how to use the **fifo** alias for the **fifo** subcommand:

```
(0)> fifo //print fifo node table
 PFSGNODE SPECNODE SIZE RCNT WCNT TYPE FLAG
 1 056D1C08 09D15EC8 0B2210D8 00000000 1 1 FIFO WWRT
 2 056D1CA8 09D1BB08 0B7E5070 00000000 1 1 FIFO RBLK WWRT
(0)> fifo 1 //print fifo node slot 1
 PFSGNODE SPECNODE SIZE RCNT WCNT TYPE FLAG
 1 056D1C08 09D15EC8 0B2210D8 00000000 1 1 FIFO WWRT
 ff_forw.... 00DD6D44 ff_back.... 00DD6D44 ff_dev..... FFFFFFFF
 ff_poll.... 00000001 ff_rptr.... 00000000 ff_wptr.... 00000000
 ff_revent.. FFFFFFFF ff_wevent.. FFFFFFFF ff_buf..... 056D1C34
 SPECNODE..... 0B2210D8
 sn_next..... 00000000 sn_count..... 00000001 sn_lock..... 00000000
 sn_gnode..... 0B2210E8 sn_pfsgnode.. 09D15EC8 sn_attr..... 00000000
 sn_dev..... FFFFFFFF sn_chan..... 00000000 sn_vnode..... 056CE070
 sn_ops..... 002751B0 sn_devnode... 056D1C08 sn_type..... FIFO
 SN_VNODE..... 056CE070
 v_flag.... 00000000 v_count... 00000002 v_vfsgen.. 00000000
 v_lock.... 00000000 v_lock@... 056CE07C v_vfsp.... 01AC9810
 v_mvfsp... 00000000 v_gnode... 0B2210E8 v_next.... 00000000
 v_vfsnext. 00000000 v_vfspprev. 00000000 v_pfs vnode 09D15E88
 v_audit... 00000000
 SN_GNODE..... 0B2210E8
 gn_type..... 00000008 gn_flags..... 00000000 gn_seg..... 007FFFFF
 gn_mwrcnt.... 00000000 gn_mrdcnt.... 00000000 gn_rdcnt.... 00000000
 gn_wrcnt..... 00000000 gn_excnt.... 00000000 gn_rshcnt.... 00000000
 gn_vnode..... 056CE070 gn_rdev..... FFFFFFFF gn_ops..... fifo_vnops
 gn_chan..... 00000000 gn_reclk_lock. 00000000 gn_reclk_lock@ 0B22111C
 gn_reclk_event 00000000 gn_filocks.... 00000000 gn_data..... 0B2210D8
 gn_type..... FIFO
```

```
SN_PFSGNODE..... 09D15EC8
gn_type..... 00000008 gn_flags..... 00000000 gn_seg..... 00000000
gn_mwrcnt.... 00000000 gn_mrdcnt.... 00000000 gn_rdcnt..... 00000000
gn_wrcnt..... 00000000 gn_excnt..... 00000000 gn_rshcnt..... 00000000
gn_vnode..... 09D15E88 gn_rdev..... 000A0005 gn_ops..... jfs_vops
gn_chan..... 00000000 gn_reclk_lock. 00000000 gn_reclk_lock@ 09D15EFC
gn_reclk_event FFFFFFFF gn_filocks.... 00000000 gn_data..... 09D15EB8
gn_type..... FIFO
```

---

## hnode subcommand

### Purpose

The **hnode** subcommand displays hash node table entries.

### Syntax

**hnode** [*bucket* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>bucket</i> | Specifies the bucket number within the hash node table. This parameter must be a decimal value. |
| <i>effectiveaddress</i> | Specifies the effective address of a bucket in the hash node table. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

If no parameter is entered, a summary that contains one line per hash bucket is displayed. Display the entries for a specific bucket by specifying the bucket number or the address of the bucket.

### Aliases

**hno**

### Example

The following is an example of how to use the **hno** alias for the **hnode** subcommand:

```
(0)> hno //print hash node table
 BUCKET HEAD LOCK COUNT

hnodetable+000000 1 0B241758 00000000 2
hnodetable+0000C0 17 0B221940 00000000 1
hnodetable+00012C 26 056D1C08 00000000 1
hnodetable+000180 33 0B221870 00000000 1
hnodetable+00018C 34 0B7E5A10 00000000 2
hnodetable+000198 35 0B2219A8 00000000 1
hnodetable+000240 49 0B2218D8 00000000 1
hnodetable+00024C 50 0B7E5BB0 00000000 2
hnodetable+000258 51 0B241008 00000000 2
hnodetable+000264 52 0B7E5C18 00000000 2
hnodetable+000270 53 0B7E5A78 00000000 1
hnodetable+00027C 54 0B7E5C80 00000000 1
hnodetable+000288 55 0B7E5CE8 00000000 1
hnodetable+000300 65 0B2416F0 00000000 1
hnodetable+0003C0 81 0B221BB0 00000000 1
hnodetable+000480 97 0B2410D8 00000000 1
hnodetable+00048C 98 0B221B48 00000000 1
hnodetable+000540 113 0B7E5AE0 00000000 1
hnodetable+00054C 114 0B7E5EF0 00000000 1
hnodetable+000600 129 0B7E5B48 00000000 1
(0)> more (^C to quit) ? //Interrupted
(0)> hno 34 //print hash node bucket 34
HASH ENTRY(34): 00DD6DA4
 DEV CNT SPECNODE GNODE LASTR PDATA TYPE

 1 0B7E5A10 00120001 2 00000000 0B7E5A20 00000000 00000000 BLK
 2 0B241070 00020001 1 0B8A3EF0 0B241080 00000000 00000000 CHR
```

---

## jfsnode subcommand

### Purpose

The **jfsnode** subcommand prints details of the inode pool when no input parameter is provided. If the address of a jfs node is provided as an input parameter, the **jfsnode** subcommand verifies the jfs node and gives additional information on the related file system.

**Note:** This subcommand is only available in the **kdb** command.

### Syntax

**jfsnode** [*address*]

### Parameters

*address*      Specifies the address of a node allocated in the inode cache.

**Note:** The *address* parameter is useful only for nodes allocated in the inode cache. It is not useful for soft mounts, specnodes, cdrnodes, or other non-jfs structures.

### Aliases

**jno**

### Example

The following is an example of how to use the **jfsnode** subcommand:

```
0)> jfsnode
INODES pool starts at 0x1101D6058
Static table[0] starts at 0xF100009E14793000, ends at 0xF100009E149C3000
Static table[1] starts at 0xF100009E149C3000, ends at 0xF100009E14BF3000
Static table[2] starts at 0xF100009E14BF3000, ends at 0xF100009E14E23000
Static table[3] starts at 0xF100009E14E23000, ends at 0xF100009E15053000
Static table[4] starts at 0xF100009E15053000, ends at 0xF100009E15283000
Static table[5] starts at 0xF100009E15283000, ends at 0xF100009E154B3000
Static table[6] starts at 0xF100009E154B3000, ends at 0xF100009E156E3000
Static table[7] starts at 0xF100009E156E3000, ends at 0xF100009E15913000
Static table[8] starts at 0xF100009E15913000, ends at 0xF100009E15B43000
Static table[9] starts at 0xF100009E15B43000, ends at 0xF100009E15D73000
Static table[10] starts at 0xF100009E15D73000, ends at 0xF100009E15FA3000
Static table[11] starts at 0xF100009E15FA3000, ends at 0xF100009E161D3000
Static table[12] starts at 0xF100009E161D3000, ends at 0xF100009E16403000
Static table[13] starts at 0xF100009E16403000, ends at 0xF100009E16633000
Static table[14] starts at 0xF100009E16633000, ends at 0xF100009E16863000
Static table[15] starts at 0xF100009E16863000, ends at 0xF100009E16A93000
Static table[16] starts at 0xF100009E16A93000, ends at 0xF100009E16CC3000
Static table[17] starts at 0xF100009E16CC3000, ends at 0xF100009E16EF3000
Static table[18] starts at 0xF100009E16EF3000, ends at 0xF100009E17123000
Static table[19] starts at 0xF100009E17123000, ends at 0xF100009E17353000
Static table[20] starts at 0xF100009E17353000, ends at 0xF100009E17583000
Static table[21] starts at 0xF100009E17583000, ends at 0xF100009E177B3000
Static table[22] starts at 0xF100009E177B3000, ends at 0xF100009E179E3000
Static table[23] starts at 0xF100009E179E3000, ends at 0xF100009E17C13000
Static table[24] starts at 0xF100009E17C13000, ends at 0xF100009E17E43000
Static table[25] starts at 0xF100009E17E43000, ends at 0xF100009E18073000
Static table[26] starts at 0xF100009E18073000, ends at 0xF100009E182A3000
Static table[27] starts at 0xF100009E182A3000, ends at 0xF100009E184D3000
Static table[28] starts at 0xF100009E184D3000, ends at 0xF100009E18703000
Static table[29] starts at 0xF100009E18703000, ends at 0xF100009E18933000
Static table[30] starts at 0xF100009E18933000, ends at 0xF100009E18B63000
Static table[31] starts at 0xF100009E18B63000, ends at 0xF100009E18D93000
```

```
Object (xnode) size is 0x230
vnode offset is 0x0
inode offset is 0x58
gnode offset is 0x78
(0)>
(0)> jno 0xF100009E18B63000
0xF100009E18B63000 is a vnode
 INODE GNODE VNODE VFS FILESYSTEM
F100009E18B63058 F100009E18B63078 F100009E18B63000 0
(0)> jno 0xF100009E18B63005
0xF100009E18B63005 is an OFFSET into the vnode at 0xF100009E18B63000
 INODE GNODE VNODE VFS FILESYSTEM
F100009E18B63058 F100009E18B63078 F100009E18B63000 0
(0)> jno 0x1
Address not in jfs inode cache: 0x1
(0)>
```

---

## kfset subcommand

### Purpose

The **kfset** subcommand displays the **kdm fset cache data** structure.

### Syntax

**kfset** *address*

### Parameters

*address* Identifies the address of the **kdm fset cache data** structure to display.

### Aliases

**kfs**

### Example

The following is an example of how to use the **kfset** subcommand:

```
KDB(0)> kfset 0x328A5400
linknxt.0x01FEB540 linkprv.0x01FEB540
fsid....0x00000000002C0007 refcnt..0x00000000 enables.0x80000028
evdisp@.0x2FFBB394
kvnode..0x3173F1E0 fsetops.0x007FE300 attrnxt.0x328A5598 attrprv.0x328A5598
lock@...0x2FFBB520 options.0x00000000
mpath...0x3006A060 mplen...5 dpath...0x3006A0B0 dplen...12
attrnam.[] class...0x00000000 subcls..0x00000000 length..0
```

Note: The kfset pointer is in the kdm vnode structure and may be obtained from the output of the kvnode command, in the fset field:

```
KDB(0)> kvnode 0x3173F1E0
enables..0x00000000 flags....0x00000000 nreg.....0x00000000
op.....0x007FE320 fset.....0x328A5400
regp.....0x00000000 data.....0x328389D8
```


---

## **Chapter 30. Display Enhanced Journaled File System information subcommands**

The subcommands in this category can be used to display Enhanced Journaled File System (JFS2) information. These subcommands include the following:

- i2
- tree
- dt
- xt
- pgbuf
- pgobj
- txblock
- txblocki
- txlock
- bmblock
- j2no
- j2logbuf
- j2logx
- j2log
- pile
- slab

---

## i2 subcommand

### Purpose

The **i2** subcommand displays the Enhanced Journaled File System (JFS2) inode.

### Syntax

**i2** [*address* | **-c**]

**i2** [-d *device*] [-i *inumber*] [-m *count*]

### Parameters

| | |
|--------------------------|------------------------------------------------------------------------------|
| <i>address</i> | Displays the JFS2 inode structure at the specified inode address. |
| <b>-c</b> | Displays the inode cache table. |
| <b>-d</b> <i>device</i>  | Displays a list of inodes in the specified device. |
| <b>-i</b> <i>inumber</i> | Displays the inode structure of the inode number specified. |
| <b>-m</b> <i>count</i> | Displays a list of inodes with a minimum number of the open count specified. |

The **-d**, **-i**, and **-m** flags can be mixed. For these three flags, when multiple inodes satisfy the criteria, only summary information is displayed. If a single inode satisfies the criteria, detailed information is also displayed.

When the **i2** command is invoked without any parameters, a summary list of inodes in memory is displayed along with the inodes' address, device, and inode number.

### Aliases

**inode2**

### Example

The following is an example of how to use the **i2** subcommand:

```
KDB(0)> i2
ADDRESS DEVICE I_NUM IPMNT COUNT TYPE FLAG
325A8080 000A000B 2 3252F080 00001 VDIR
32573080 000A000B 2 3252F080 00001 NON
32584080 000A000A 0 00000000 00001 NON
32563080 000A000B 1 3252F080 00001 NON
3252F080 000A000B mounted 3252F080 00001 NON
32595400 000A000B 6 3252F080 00000 VDIR CNEW
325D1080 000A000B 5 3252F080 00000 VREG UPDNEW
325C1080 000A000B 4 3252F080 00000 VREG UPDNEW
32595080 000A000B 16 3252F080 00001 NON CDIRTY
32584400 000A000B 35 3252F080 00000 VREG UPDNEW
32573400 000A000B 34 3252F080 00000 VREG UPDNEW
32563400 000A000B 33 3252F080 00000 VREG UPDNEW
325E1080 000A000B 32 3252F080 00001 VDIR
3252F400 000A000B 64 3252F080 00000 VDIR CNEW
KDB(0)>i2 325C1080
ADDRESS DEVICE I_NUM IPMNT COUNT TYPE FLAG
325C1080 000A000B 4 3252F080 00000 VREG UPDNEW
```

In-memory Working Inode:

```
hashClass....0x0000002AF cacheClass...0x00000007 count.....0x00000000
capability...0x000001B7 atlhead.....0x00000000 atltail.....0x00000000
bxflag.....0x00000000 blid.....0x00000000 btindex.....0x00000002
diocnt.....0x00000000 nondiocnt....0x00000000
dev.....0x000A000B synctime....0x403CE9A8 nodelock....0x00000000
ipmnt.....0x3252F080 ipimap.....0x32595080 pagerObject..0x31A6D000
```

```
event.....0xFFFFFFFF fsevent.....0xFFFFFFFF openevent....0xFFFFFFFF
cacheLst.nxt.0x317230B0 cacheLst.prv.0x317230B0 freeNext.....0x317230B0
hashLst.nxt..0x00000000 hashLst.prv..0x31BA1034 kdmvp.....0x00000000
flag.....0x00000000
cflag.....0x00000000
xlock.....0x00000000
fsxlock.....0x00000000
btorder.....0x00000000
agstart.....0x0000000000000000
lastCommittedSize...0x00000000000000001000
```

```
Pseudo pagerBuffer @ 0x325C1124:
(0)> more (^C to quit) ?
```

---

## tree subcommand

### Purpose

The **tree** subcommand displays either the Enhanced Journaled File System (JFS2) d-tree or x-tree structure based on the specified inode parameter.

### Syntax

**tree** *address*

### Parameters

| | |
|----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>address</i> | Specifies the address of an inode. If the address of the specified inode is a directory, the d-tree structure is displayed. If the address of the specified inode is not a directory, the x-tree structure is displayed. This is a required parameter. |
|----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|

### Aliases

No aliases.

### Example

The following is an example of how to use the **tree** subcommand:

```
KDB(0)> tree 325C1080
flag.....0x83
flag_name....BT_ROOT BT_LEAF
nextindex....3
maxentry.....18
self.len.....0
self.addr1...0x00
self.addr2...0x00000000
self.addr....0
next.....0x34E0
prev.....0x34E0

Leaf xads:
xad[2]
flag.....0x00
len.....1
addr1.....0x00
addr2.....0x000000028
off1.....0x00
off2.....0x000000000
offset.....0
address.....40

xtree: Press [s]elect or e[x]it >
```

---

## **dtree subcommand**

### **Purpose**

The **dtree** subcommand displays the Enhanced Journaled File System (JFS2) d-tree structure and allows the user to walk the **dtree** structure.

### **Syntax**

**dtree address**

### **Parameters**

**address**      Specifies the address of the d-tree structure.

The **dtree** subcommand contains its own subcommands that allow the user to walk the d-tree.

| <b>Subcommand</b> | <b>Function</b> |
|-------------------|--------------------------------------------------------|
| <b>f</b> | Walks <b>freelist</b> entries. |
| <b>s</b> | Displays the specified slot entry. |
| <b>t</b> | Displays the formatted <b>stbl</b> structure. |
| <b>u</b> | Visits the parent node (but not the parent directory). |
| <b>c</b> | Visits the child node. |
| <b>x</b> | Exits subcommand mode. |

### **Aliases**

**dt**

### **Example**

The following is an example of how to use the **dt** alias for the **dtree** subcommand:

```
KDB(0)> dt 0x325E1248
Internal D-tree page:
flag.....0x85
flag_name....BT_ROOT BT_INTERNAL
freecnt.....7
Actual Free Count: 7
nextindex....1
freelist.....2
self.len.....0x010203
maxslot.....0
stblindex....0
self.addr1...0x04
self.addr2...0x05060708
next.....0x2
prev.....0x0

dtree: [n]ext, [f]reelist, [s]lot, s[t]bl, or e[x]it >
```

---

## **xtree** subcommand

### Purpose

The **xtree** subcommand displays the Enhanced Journaled File System (JFS2) **xtree** structure and allows the user to walk the **xtree** structure.

### Syntax

**xtree** *address*

### Parameters

*address*      Displays the x-tree at the address of the specified x-tree.

The **dtree** subcommand contains its own subcommands that allow the user to walk the **x-tree** structure.

| Subcommand | Function |
|------------|---------------------------------------|
| <b>s</b> | Selects the <b>xad</b> entry to view. |
| <b>u</b> | Visits the parent node. |
| <b>c</b> | Visits the child node. |
| <b>x</b> | Exits subcommand mode. |

### Aliases

**xt**

### Example

The following is an example of how to use the **xtree** subcommand:

```
KDB(0)> xtree 0x325C1248
flag.....0x83
flag_name....BT_ROOT BT_LEAF
nextindex....3
maxentry.....18
self.len.....0
self.addr1...0x00
self.addr2...0x00000000
self.addr....0
next.....0x34E0
prev.....0x34E0

Leaf xads:
xad[2]
flag.....0x00
len.....1
addr1.....0x00
addr2.....0x00000028
off1.....0x00
off2.....0x00000000
offset.....0
address.....40

xtree: Press [s]elect or e[x]it >
```

---

## pgobj subcommand

### Purpose

The **pgobj** subcommand displays the Enhanced Journaled File System (JFS2) pager object structure.

### Syntax

**pgobj** *address*

### Parameters

*address* Displays the pager object structure at the specified address.

### Aliases

No aliases.

### Example

The following is an example of how to use the **pgobj** subcommand:

```
KDB(0)> pgobj 0x325B9000
flags.....0x00000000 mCount.....0x00000000 cacheClass...0xFFFFFFFF
fileObject...0x325E1080 pageList....0x325405C4 freeNext.....0x31C8F000
pagerDevice..0x31C8F000 lock.....0x00000000 ioWait.....0xFFFFFFFF
deleteWait...0xFFFFFFFF xWait.....0xFFFFFFFF mWaitShared..0xFFFFFFFF
mWaitExcl...0xFFFFFFFF pLastRead....0x00000000FFFFFFFF pTripWire....0x00000000FFFFFF
12LastReadAhead.....0x00 12LastLastReadAhead.....0x00
po_randReadTrust....0x00000000 nPageLock.....0x00000000
cWriteBehind.0x0000000000000000 nRandomWrite.....0x00000000

RBNAs:
rbnaXoffset..0x0000000000000000 rbnaXlen..0x00000000
rbnaDelta.... 0x00 nRbnaXad..0xFFFFFFFF

wipXAD:
flag.....0x00000000
len.....0x00000000 addr1.....0x00000000 addr2.....0x00000000
off1.....0x00000000 off2.....0x00000000
offset.....0x0000000000000000 address.....0x0000000000000000

[1]ist pagerBuffer page list, e[x]it >
```

---

## pgbuf subcommand

### Purpose

The **pgbuf** subcommand displays the Enhanced Journaled File System (JFS2) pager buffer structure.

### Syntax

**pgbuf address | -c**

### Parameters

| | |
|----------------|--------------------------------------------------------------------|
| <i>address</i> | Displays the JFS2 pager buffer structure at the specified address. |
| <b>-c</b> | Displays a list of the JFS2 pager buffers in the buffer cache. |

### Aliases

No aliases.

### Example

The following is an example of how to use the **pgbuf** subcommand:

```
KDB(0)> pgbuf -c
jCache:
 nBuffer: 0xA00 (2560)
 nCacheClass: 9
 minFreePerCC: 5
 maxFreePerCC: 8
 nHashClass: 0x3FF (1023)
 cacheTable: 0x31A70000
 hashTable: 0x31C0E000
 freeWait: 0xFFFFFFFF
jCacheClassLow: 0

Cache table:
 CLASS BUFS FREE LRU CACHELIST.HEAD FREELIST.HEAD
 0 3 1 0 3253F8DC 3253F090
 1 3 1 0 32540214 3253F17C
 2 3 0 0 3253F268 0
 3 3 0 0 3253F354 0
 4 3 0 0 3253F440 0
 5 3 0 0 3253F52C 0
 6 2 0 0 3253FE64 0
 7 2 0 0 3253FF50 0
 8 2 0 0 3253F7F0 0

KDB(0)>pgbuf 3253F8DC
xflag.....0x0000000C BUFFER PAGE
nohomeok....0x00000000
lid.....0x00000000
flags.....0x00000011 METADATA IODONE
count.....0x00000000 cacheClass.....0x00000000
data.....0xD004C000 syncList.nxt.0x00000000 syncList.prv.0x00000000
logx.....0x00000000 ip.....0x32595080 pagerObject..0x325A7000
pageList.nxt.0x00000000 pageList.prv.0x3253FA08 hashList.nxt.0x00000000
hashList.prv.0x31C10460 cacheLst.nxt.0x32540128 cacheLst.prv.0x31A70010
ioListNext...0x32540128 freeList.nxt.0x32540128 freeList.prv.0x31A70010
ioNext.....0x00000000 iobp.....0x3253F884 ioWait.....0xFFFFFFFF
waitList....0xFFFFFFFF
lsn.....0x0000000000000000 clsn.....0x0000000000000000
xoffset.....0x0000000000000000 pxd.....0x000000000000001E
KDB(0)>
```

---

## **txblock subcommand**

### **Purpose**

The **txblock** subcommand displays the Enhanced Journaled File System (JFS2) transaction block structure.

### **Syntax**

**txblock** *address*

### **Parameters**

*address*      Displays the transaction block at the specified address.

### **Aliases**

**tblk**

### **Example**

The following is an example of how to use the **txblock** subcommand:

```
KDB(3)> txblock 32503108
xflag.....0x00000000 flag.....0x00000000 next.....0x00000000
locker.....0x00000000 eor.....0x00000000 logTid.....0x00000005
lidList.....0x2FF3ABA8 waitor.....0xFFFFFFFF lwmbp.....0x00000000
bp.....0x00000000 cqnext.....0x00000000 gcWait.....0xFFFFFFF
ipmnt.....0x325C1780 lwm1sn.....0x0000000000000000
clsn.....0x0000000000000000 lspn.....0x0000000000000000
KDB(3)>
```

---

## **txblocki subcommand**

### **Purpose**

The **txblocki** subcommand displays the Enhanced Journaled File System (JFS2) transaction block.

### **Syntax**

**txblocki** *index*

### **Parameters**

*index*      Displays the transaction block at the specified index.

### **Aliases**

**tblki**

### **Example**

The following is an example of how to use the **txblocki** subcommand:

```
KDB(0)> txblocki 1
xflag.....0x00000000 flag.....0x00000000 next.....0x00000000
locker.....0x00000000 eor.....0x00000000 logTid.....0x00000005
lidList.....0x2FF3ABA8 waitor.....0xFFFFFFF 1wmbp.....0x325411C0
bp.....0x00000000 cqnext.....0x00000000 gcWait.....0xFFFFFFFF
ipmnt.....0x325C1780 1wmlsn.....0x0000000000006F38
clsn.....0x0000000000000000 1spn.....0x0000000000000000
KDB(3)>
```

---

## **txlock** subcommand

### **Purpose**

The **txlock** subcommand displays the Enhanced Journaled File System (JFS2) transaction lock structure.

### **Syntax**

**txlock** *address*

### **Parameters**

*address*      Displays the transaction lock structure at the specified address.

### **Aliases**

**txlck**

### **Example**

The following is an example of how to use the **txlock** subcommand:

```
KDB(3)> txlock 2FF3ABA8
tid.....0x00000003
flag.....0x00008801 PAGELOCK LOG LOCAL
next.....0x2FF3AB60 ip.....0x32573B00
bp.....0x325411C0 lock.....0x00000000
type.....0x00008002 GROW ENTRY INODE

maxcnt.....0x00000016 l2linesize...0x00000004 index.....0x00000001

1v[0].offset.0x00000040 1v[0].length.0x00000008
next.....0x00000000
KDB(3)>
```

---

## bmblock subcommand

### Purpose

The **bmblock** subcommand displays the Enhanced Journaled File System (JFS2) metadata block and tries to lookup the hash value for a particular block and see if it exists in the cache.

### Syntax

**bmblock** *ipAddr xoff* block | page | raw

### Parameters

| | |
|------------------|-----------------------------------------------------------------------|
| <i>ipAddr</i> | Specifies the address of an inode. |
| <i>xoff</i> | Specifies the offset. |
| block, page, raw | Specifies the page buffer type. One of these values must be provided. |

### Aliases

**bmb**, **bmlk**

### Example

The following is an example of how to use the **bmb** alias for the **bmblock** subcommand:

```
(0)> bmb 0xF10010F00F655C80 1C72F block
Hashclass @ F10010F00F4957D0
Pager buffer @ F10010F00F73C128
xflag.....0x0000000A BUFFER BLOCK
nohomeok....0x00000000
lid.....0x0000000000000000
flags.....0x00020011 METADATA IODONE HIT
count.....0x00000000 cacheClass.....0x00000002
data.....0xF10010A11006E000 logx.....0x0000000000000000
syncList.nxt.0x0000000000000000 syncList.prv.0x0000000000000000
ip.....0xF10010F00F655C80 pagerObject..0xF10010F00F2BB0C8
pagelist.nxt.0xF10010F00F310DE8 pageList.prv.0xF10010F00F73C330
hashList.nxt.0x0000000000000000 hashList.prv.0xF10010F00F4957D0
cacheLst.nxt.0xF10010F0107EE058 cacheLst.prv.0xF10010F00F8F22E8
freeList.nxt.0xF10010F0107EE058 freeList.prv.0xF10010F00F8F22E8
ioListNext...0xF10010F0107EE058 ioNext.....0x0000000000000000
iobp.....0xF10010F00F73C058 ioWait.....0xFFFFFFFFFFFFFF
waitList....0xFFFFFFFFFFFFFF
lsn.....0x0000000000000000 clsn.....0x0000000000000000
xoffset.....0x0000000000001C72F pxd.....0x000000000001C72F
```

---

## jfs2node subcommand

### Purpose

The **jfs2node** subcommand displays the Enhanced Journaled File System (JFS2) xnode structures.

### Syntax

**jfs2node** *address*

### Parameters

*address*      Specifies an address at which to check whether that address is a valid JFS2 xnode structure or an offset into one. If there is a valid xnode or offset, the **jfs2node** subcommand displays the relevant structure. This is a required parameter.

### Aliases

**j2no**

### Example

The following is an example of how to use the **j2no** alias for the **jfs2node** subcommand:

```
(0)> j2no 0x1
0x1 is not a valid JFS2 xnode address.
```

```
(0)> i2
ADDRESS DEVICE I_NUM IPMNT COUNT TYPE FLAG
369F9080 00220001 1 369C9080 00001 NON
369C9080 00220001 mounted 369C9080 00001 NON
36A1F080 00220002 0 00000000 00001 NON
36A43080 00220001 2 369C9080 00001 VDIR
36A0C080 00220001 2 369C9080 00001 NON
36A30080 00220001 16 369C9080 00001 NON
(0)> j2no 36A1F080
0x36A1F080 is an inode:
```

```
In-memory Working Inode:
hashClass....0x00000422 cacheClass...0x00000005 count.....0x00000001
capability...0x00000125 atlhead.....0x00000000 atltail.....0x00000000
bxflag.....0x00000000 blid.....0x00000000 btindex.....0x00000000
diocnt.....0x00000000 nondiocnt....0x00000000
dev.....0x00220002 synctime....0x00000000 nodelock....0x00000000
ipmnt.....0x00000000 ipimap.....0x00000000 pagerObject..0x00000000
event.....0xFFFFFFF cacheLst.nxt.0x00000000 fsevent.....0xFFFFFFF openevent....0xFFFFFFF
cacheLst.nxt..0x00000000 cacheLst.prv.0x00000000 freeNext....0x00000000
hashLst.nxt..0x00000000 hashLst.prv..0x366BE198 kdmvp.....0x00000000
flag.....0x00001000 flag_type....SYSTEM
cflag.....0x00000000
xlock.....0x00000000
fsxlock.....0x00000000
btorder.....0x00000000
agstart.....0x0000000000000000
lastCommittedSize...0x0000000000000000
. . .
```

```
(0)> j2no 0x36A1F085
0x36A1F085 is at offset 5 into wInode:
```

```
In-memory Working Inode:
hashClass....0x000000422 cacheClass...0x00000005 count.....0x00000001
capability...0x00000125 atlhead.....0x00000000 atltail.....0x00000000
bxflag.....0x00000000 blid.....0x00000000 btindex.....0x00000000
diocnt.....0x00000000 nondiocnt....0x00000000
. .<as above> .
```

---

## j2logbuf subcommand

### Purpose

The **j2logbuf** displays the Enhanced Journaled File System (JFS2) log buffer structure.

### Syntax

**j2logbuf** *address*

### Parameters

*address* Displays the JFS2 log buffer at the specified address.

### Aliases

No aliases.

### Example

The following is an example of how to use the **j2logbuf** subcommand:

```
KDB(0)> j2logbuf 31D6F5C4
1b_flags.....0x0000210C LB_WRITE LB_GC LB_IODONE LB_IOERROR
1b_lspn.....0x0000000000001246 1b_clsn.....0x0000000000000000
1b_ceor.....0x00000378 1b_blkno.....0x0000000000000000
1b_pn.....0x00001246 1b_eor.....0x00000378
1b_log.....0x32557400 logx.....0x31D6C000
syncList.nxt....0x00000000 syncList.prv....0x00000000
pageList.nxt....0x00000000 pageList.prv....0x00000000
hashList.nxt....0x00000000 hashList.prv....0x00000000
cacheLst.nxt....0x00000000 cacheLst.prv....0x00000000
freeList.....0x00000000 ioNext.....0x31D6F5C4
waitList.....0xFFFFFFFF data.....0xD005A000
ioWait.....0xFFFFFFFF iobp.....0x31D6F56C
KDB(0)>
```

---

## j2logx subcommand

### Purpose

The **j2logx** subcommand displays the **logx** structure.

### Syntax

**j2logx** [*address*]

### Parameters

*address*      Displays the **logx** structure at the specified address.

### Aliases

No aliases.

### Example

The following is an example of how to use the **j2logx** subcommand:

```
KDB(0)> j2logx 31D6C000
flag.....0x00000000 count.....0x00001E02 errCount....0x00000204
hwmErrCount..0x000001000 lwmErrCount..0x000000020
lsn.....0x0000000001246378 cIsn.....0x00000000000015BE
size.....0x0000000002000000 space.....0x01FFE000
syncpt.....0x000000000010C23B0 sync.....0x000000000010C23B0
nFreeBuffer....0x00000002 nBuffer.....0x00000001
hwmBuffer.....0x00000280 lwmBuffer.....0x00000140
pageOutQueue...0x31D6F5C4 freeBufferList..0x31C03440
lwmBufferWait...0xFFFFFFF freeBufferWait..0xFFFFFFF
syncListLock....0x00000000 ioLock.....0x00000000
syncList.head...0x3283A9B8 syncList.tail...0x32833B4C
freeList.....0x00000000 iLogSyncCursor.@.0x005A7198
bmLogSyncCursor.@.0x005A71C0 bmLogSyncRCursor.@.0x005A71E8
KDB(0)>
```

---

## j2log subcommand

### Purpose

The **j2log** subcommand displays the **log-t** structure.

### Syntax

**j2log** *address*

### Parameters

*address*      Specifies a valid address for the **log-t** structure.

### Aliases

No aliases.

### Example

The following is an example of how to use the **j2log** subcommand:

```
KDB(0)> j2log 32557400
di_number....0x0000000000000000
di_gen.....0x00000000 di_fileset.....0x00000000
serial.....0x000000000000002C base.....0x0000000000000000
flag.....0x00000100
state.....0x00000004 LOGIOERROR
size.....0x00002000 bsize.....0x00000000
pbsize.....0x00000000 l2bsize.....0x0000 12pbsize.....0x0009
logTid.....0x000007D0 lspn.....0x000000000001246
pn.....0x00001246 eor.....0x00000378 cflag.....0x00000000
gcrtc.....0x00000000 syncState....0x00000000 nextsync.....0x001FFFF0
active.....0x00000000 syncBarrier..0x00000000 syncTid.....0x00000004
after wInode, start at 0x005A70F8
bp.....0x31D6F5C4 dev.....0x000A000A
devfp.....0x100038A0 logx.....0x31D6C000
logList.nxt..0x00000000 logList.prv..0x00806F7C
rdwrLock.....0x00000000 logLock.....0x00000000
CMQ.head.....0x00000000 CMQ.tail.....0x00000000
gclrt.....0x324F30B0 gcLock.....0x00000000
syncWait....0x00000000 nTxLog.....0x00000000
KDB(0)>
```

---

## pile subcommand

### Purpose

The **pile** subcommand displays information about pile data structures.

### Syntax

**pile** [*address*]

### Parameters

*address*      Specifies the memory address of the **pile** structure.

The **pile** subcommand can be run in the following ways:

- If no argument is specified, the **pile** subcommand lists the addresses of all the piles on the system and validates the pile identifier of the specified pile.
- If an address is specified, the **pile** subcommand attempts to print the contents of that address as a pile structure and validates the pile ID of every pile in the system.

If a valid pile identifier is not detected, an error message is displayed.

### Aliases

No aliases.

### Example

The following is an example of how to use the **pile** subcommand:

```
KDB(0)> pile
ADDRESS NAME cur_total_pages
0x3004B380 NLC64 0x0000000000000004
0x3004B400 NLC128 0x0000000000000000
0x3004B480 NLC256 0x0000000000000000
0x32BAE600 iCache 0x0000000000000010
0x32BAE580 iCache 0x0000000000000010
0x32BAE480 iCache 0x0000000000000010
0x32BAE500 iCache 0x0000000000000010
0x32BAE300 iCache 0x0000000000000010
0x32BAE380 bmIOBufPile 0x0000000000000000
0x32BAE680 bmXBufPile 0x0000000000000004
0x32BAE700 j2VCBufferPool 0x0000000000000000
0x32BAE780 j2VCBufferPool 0x0000000000000000
0x32BAE800 j2VCBufferPool 0x0000000000000000
0x32BAE880 j2VCBufferPool 0x0000000000000028
0x32BAE900 j2VCBufferPool 0x0000000000000000
0x32BAE980 dioCache 0x0000000000000004
0x32BAEA00 dioReq 0x0000000000000000
0x32BAEA80 dioPIOVPile 0x0000000000000000
KDB(0)> pile 0x3004B380

name.....NLC64
prev.....0x32BAEA80 next.....0x3004B400
ID.....0x50494C45 objectsize..0x0044 align.....0x0003
slabsize....0x0004 intpri.....0x000B flags.....0x00000000
maxtotalpg..0xFFFFFFFFFFFFFFF mintotalpg..0x0000000000000000
curtotalpg..0x0000000000000004
slab_full...0x3004B3A8 squeezed....0x0000 full.....0x0000
slab_part...0x32D4D000 partial....0x0001 empty.....0x0000
slab_dead...0x0 dead.....0x0000
pile_lock...0x00000000 alloc_lock..0x00000000
```

```
heap.....0x300000B8
HANDLERS:
cookie.....0x00000000 reconfig....0x00000000
init.....0x00000000 free.....0x00000000

KDB(0)>
```

---

## slab subcommand

### Purpose

The **slab** subcommand displays the slab structure at the specified address.

### Syntax

**slab** *address*

### Parameters

*address*      Specifies the memory address for which you want to display the slab structure. The *address* parameter is required.

The slab command performs some basic error checking on the data structure. If the **slab** subcommand finds an invalid slab ID, a warning message is generated. If the pile to which the slab belongs has an invalid ID, a warning message is generated.

### Aliases

No aliases.

### Example

The following is an example of how to use the **slab** subcommand:

```
KDB(0)> slab 0x337EC000
Pile.....0x32BAE600
ID.....0x534C4142 prev.....0x32BAE630 next.....0x32BAE630
freelist....0x337EC3FC datastart...0x337EC07C objsize.....0x0380
flags.....0x0005 refcount....0x00000001 maxrefcnt...0x00000049
pages.....0x0010 pagesinuse..0x0010
```

```
KDB(0)>
```

---

## **Chapter 31. Display NFS information subcommands**

The subcommands in this category can be used to display NFS information. These subcommands include the following:

- cupboard
- sockpint
- sockcup
- svcxprt

---

## cupboard subcommand

### Purpose

The **cupboard** subcommand displays either a list of the current KRPC server cupboards in use or displays the contents of a single KRPC server **cupboard** structure.

### Syntax

**cupboard** [*effectiveaddress*]

### Parameters

*effectiveaddress*      Specifies the effective address of a **cupboard** structure to display. If this parameter is omitted, a list of the current KRPC server cupboards is displayed.

### Aliases

No aliases.

### Example

The following is an example of how to use the **cupboard** subcommand:

```
KDB(0)> cupboard
3286BE00 rpc.lockd
KDB(0)> cupboard 3286BE00
CUPBOARD..... 3286BE00
RPC Services:
program 100021, Version 4, Dispatch .lm_nlm4_dispatch
program 100021, Version 3, Dispatch .lm_nlm_dispatch
program 100021, Version 2, Dispatch .lm_nlm_dispatch
program 100021, Version 1, Dispatch .lm_nlm_dispatch

Service Handles:
Address Sockpint
32D4BD00 3286BE00 Master UDP handle - receiving on port 32769
3285D100 3286BE00 Master UDP handle - receiving on port 32788

Manager Section:
cb_mgrlock..... 00000000 cb_event..... FFFFFFFF
cb_all_stop.... FALSE cb_wrap..... FALSE
cb_start_thread.. FALSE
cb_mgr_thread... 00004D9F cb_mon_thread... 0000429F
cb_svc_thread... 00004B9D cb_ogre_thread.. 00004EA1
cb_xprt..... 32D4BD00 cb_free_xprt.... 32D4B800
cb_next..... 00000000 cb_name..... rpc.lockd

Count Section:
cb_maxthreads. 00000020 cb_threads. 00000005
cb_active..... 00000000 cb_ideal.... 00000001
cb_idle1..... 00050000 cb_idle5.... 00050000
cb_idle15..... 0004FC08 cb_reserve.. 00000000
cb_threads1... 00050000 cb_threads5. 00050000
cb_threads15.. 0004FC08

Sockcup Section:
cb_sclock..... 00000000 cb_scfree..... 32BE2780
cb_scffirst.... 00000000 cb_sclast..... 00000000
cb_num_sockcups. 000005DC cb_queued_sockcups.. 00000000
cb_queued1..... 00000000 cb_ququqed5..... 00000000
cb_queued15.... 0000013B

Service Threads Waiting:
```

| Thread Slot | Service Handle  |
|-------------|-----------------|
| 65 | 32D5D300 |
| 64 | 32D4BF00 |
| 72 | 32D4B900 |
| 68 | 32D4BE00 |
| 75 | 32D4B700 (Main) |

Queued Sockcups:  
None

KDB(0)>

---

## **sockpint subcommand**

### **Purpose**

The **sockpint** subcommand displays the contents of a KRPC server **sockpint** structure.

### **Syntax**

**sockpint** *effectiveaddress*

### **Parameters**

*effectiveaddress*      Specifies the effective address of the **sockpint** structure to display.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **sockpint** subcommand:

```
KDB(0)> sockpint 34FFA8C
SOCKPINT..... 0034FFA8C
sp_lock... 0194387B sp_expand_lock. 12F05400 sp_event.... 20363AF8
sp_xprt... 00067C00 sp_cupboard.... F8505400 sp_socket... 38307EC0
sp_ref.... 1A144800 sp_time..... 00018063
sp_queued... B42B3800
KDB(0)>
```

---

## **sockcup subcommand**

### **Purpose**

The **sockcup** subcommand displays the contents of a KRPC server **sockcup** structure.

### **Syntax**

**sockcup** *effectiveaddress*

### **Parameters**

*effectiveaddress*      Specifies the effective address of the **sockcup** structure to display.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **sockcup** subcommand:

```
KDB(0)> sockcup 3D32532
SOCKCUP..... 003D32532
Next.. 0194387B Mbuf.. 12F05400 Sockpint.. 20363AF8
KDB(0)>
```

---

## **svcxprt** subcommand

### **Purpose**

The **svcxprt** subcommand displays the contents of a KRPC server **svcxprt** structure.

### **Syntax**

**svcxprt** *effectiveaddress*

### **Parameters**

*effectiveaddress*      Specifies the effective address of the **svcxprt** structure to display.

### **Aliases**

No aliases.

### **Example**

The following is an example of how to use the **svcxprt** subcommand:

```
KDB(0)> svcxprt 428C82
SVCXPRT..... 00428C82

xp_next..... 0194387B xp_tid..... 12F05400 xp_flags..... 20363AF8
xp_cb..... 00003800 xp_sp..... 000C3BA0 xp_sock..... 00067C00
xp_ops..... 38307EC0 xp_cred..... 1A144800 xp_type..... B42B3800
xp_sockout.... 00000C80 xp_socksendsz. 0000387B xp_sockrecvsz. 0F5462C4
xp_p1..... 0020A063 xp_p2..... 00182803 xp_p3..... 00014181
xp_read_dsb... 000038A0 xp_closeproc.. 00084BCF xp_callouts... 64558375
xp_maxthreads. 0001B005 xp_minthreads. 00064BCC xp_addrlen.... 00018063
xp_port..... F850
xp_sockcup.... 000C4BF6 93E56060 00009061
xp_verf..... 02146085 0000A084 00063804
KDB(0)>
```

---

## **Chapter 32. Time subcommands**

The subcommands in this category are used to determine the elapsed time from the previous use of the KDB kernel debugger, and to determine Timer Request Block (TRB) information. These subcommands include the following:

- time
- trb

---

## time subcommand

### Purpose

The **time** subcommand determines the elapsed time from the last time the KDB kernel debugger was exited to the time it was entered.

**Note:** The **time** subcommand is only available in the KDB kernel debugger. It is not included in the **kdb** command.

### Syntax

**time**

### Parameters

No parameters.

### Aliases

No aliases.

### Example

The following is an example of how to use the **time** subcommand:

```
KDB(4)> debug ? //debug help
vmm HW lookup debug... on with arg 'dbg1++', off with arg 'dbg1--'
vmm tr/tv cmd debug... on with arg 'dbg2++', off with arg 'dbg2--'
vmm SW lookup debug... on with arg 'dbg3++', off with arg 'dbg3--'
symbol lookup debug... on with arg 'dbg4++', off with arg 'dbg4--'
stack trace debug.... on with arg 'dbg5++', off with arg 'dbg5--'
BRKPT debug (list).... on with arg 'dbg61++', off with arg 'dbg61--'
BRKPT debug (instr)... on with arg 'dbg62++', off with arg 'dbg62--'
BRKPT debug (suspend). on with arg 'dbg63++', off with arg 'dbg63--'
BRKPT debug (phantom). on with arg 'dbg64++', off with arg 'dbg64--'
BRKPT debug (context). on with arg 'dbg65++', off with arg 'dbg65--'
DABR debug (address).. on with arg 'dbg71++', off with arg 'dbg71--'
DABR debug (register). on with arg 'dbg72++', off with arg 'dbg72--'
DABR debug (status)... on with arg 'dbg73++', off with arg 'dbg73--'
BRAT debug (address).. on with arg 'dbg81++', off with arg 'dbg81--'
BRAT debug (register). on with arg 'dbg82++', off with arg 'dbg82--'
BRAT debug (status)... on with arg 'dbg83++', off with arg 'dbg83--'
BRKPT debug (context). on //this debug feature is enable
KDB(4)> debug dbg5++ //enable debug mode
stack trace debug.... on
KDB(4)> f //stack frame in debug mode
thread+000180 STACK:
==== Look for traceback at 0x00015278
==== Got traceback at 0x00015280 (delta = 0x00000008)
==== has_tboff = 1, tb_off = 0xD8
==== Trying to find Stack Update Code from 0x000151A8 to 0x00015278
==== Found 0x9421FFA0 at 0x000151B8
==== Trying to find Stack Restore Code from 0x000151A8 to 0x0001527C
==== Trying to find Registers Save Code from 0x000151A8 to 0x00015278
[00015278]waitproc+0000D0 ()
==== Look for traceback at 0x00015274
==== Got traceback at 0x00015280 (delta = 0x0000000C)
==== has_tboff = 1, tb_off = 0xD8
[00015274]waitproc+0000CC ()
==== Look for traceback at 0x0002F400
==== Got traceback at 0x0002F420 (delta = 0x00000020)
==== has_tboff = 1, tb_off = 0x30
[0002F400]procentry+000010 (??, ??, ??, ??)
```

```
ls //Invoke command from command line that calls open
Breakpoint
0024FDE8 stwu stkp,FFFFFB0(stkp) stkp=2FF3B3C0,FFFFFB0(stkp)=2FF3B370
KDB(0)> time //Report time from leaving the debugger till the break
Command: time Aliases:
Elapsed time since last leaving the debugger:
2 seconds and 121211136 nanoseconds.
KDB(0)>
```

---

## trb subcommand

### Purpose

The **trb** subcommand displays Timer Request Block (TRB) information.

### Syntax

**trb** [ \* | *cpu x*] [*option*]

### Parameters

| | |
|---------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| * | Displays Timer Request Block (TRB) information for TRBs on all processors. Summary information is displayed for some options. To see detailed information, select a specific processor and option. |
| <i>cpu x</i>  | Is the text <i>cpu</i> followed by the processor number. It displays TRB information for the specified processor.<br><b>Note:</b> The characters <i>cpu</i> must be included in the input. The value <i>x</i> is the hexadecimal number of the processor. |
| <i>option</i> | Specifies the option number that indicates the data to be displayed. The available option numbers can be viewed by entering the <b>trb</b> subcommand with no arguments. |

If this subcommand is entered without parameters, a menu displays that allows you to select the data you want to display.

### Aliases

**timer**

### Example

The following is an example of how to use the **trb** subcommand:

```
KDB(4)> trb //timer request block subcommand usage
Usage: trb [CPU selector] [1-9]
 CPU selector is '*' for all CPUs, 'cpu n' for CPU n, default is current CPU

Timer Request Block Information Menu
 1. TRB Maintenance Structure - Routine Addresses
 2. System TRB
 3. Thread Specified TRB
 4. Current Thread TRB's
 5. Address Specified TRB
 6. Active TRB Chain
 7. Free TRB Chain
 8. Clock Interrupt Handler Information
 9. Current System Time - System Timer Constants
Please enter an option number: //<CR/LF>
KDB(4)> trb * 6 //print all active timer request blocks

CPU #0 Active List
 CPU PRI ID SECS NSECS DATA FUNC
05689080 0000 0005 FFFFFFFE 00003BBA 23C3B080 05689080 sys_timer+000000
05689600 0000 0003 FFFFFFFE 00003BBA 27DAC680 00000000 pffastsched+000000
05689580 0000 0003 FFFFFFFE 00003BBA 2911BD80 00000000 pfslowsched+000000
0B05A600 0000 0005 00001751 00003BBA 2ADBC480 0B05A618 rtsleep_end+000000
05689500 0000 0003 FFFFFFFE 00003BBB 23186B00 00000000 if_slowsched+000000
0B05A480 0000 0003 FFFFFFFE 00003BBF 2D5B4980 00000000 01B633F0

CPU #1 Active List
 CPU PRI ID SECS NSECS DATA FUNC
05689100 0001 0005 FFFFFFFE 00003BBA 23C38E80 05689100 sys_timer+000000
```

```

CPU #2 Active List
 CPU PRI ID SECS NSECS DATA FUNC
05689180 0002 0005 FFFFFFFE 00003BBA 23C37380 05689180 sys_timer+000000
0B05A500 0002 0005 00001525 00003BE6 0CFF9500 0B05A518 rtsTeeP_end+000000

CPU #3 Active List
 CPU PRI ID SECS NSECS DATA FUNC
05689200 0003 0005 FFFFFFFE 00003BBA 23C39F80 05689200 sys_timer+000000
(4)> more (^C to quit) ? //continue
05689880 0003 0005 00000003 00003BBB 01B73180 00000000 sched_timer_post+000000
0B05A580 0003 0005 00000001 00003BBB 0BCA7300 0000000E interval_end+000000

CPU #4 Active List
 CPU PRI ID SECS NSECS DATA FUNC
05689280 0004 0005 FFFFFFFE 00003BBA 23C3A980 05689280 sys_timer+000000

CPU #5 Active List
 CPU PRI ID SECS NSECS DATA FUNC
05689300 0005 0005 FFFFFFFE 00003BBA 23C39800 05689300 sys_timer+000000
05689780 0005 0005 FFFFFFFF 00003BBF 1B052C00 05C62C40 01ADD6FC

CPU #6 Active List
 CPU PRI ID SECS NSECS DATA FUNC
05689380 0006 0005 FFFFFFFE 00003BBA 23C3C200 05689380 sys_timer+000000

CPU #7 Active List
 CPU PRI ID SECS NSECS DATA FUNC
05689400 0007 0005 FFFFFFFE 00003BBA 23C38180 05689400 sys_timer+000000
05689680 0007 0003 FFFFFFFE 00003BBA 2DD3480 00000000 threadtimer+000000
KDB(4)> trb cpu 1 6 //print active list of processor 1
CPU #1 TRB #1 on Active List
 Timer address.....05689100
 trb->to_next.....00000000
 trb->knext.....00000000
 trb->kprev.....00000000
 Owner id (-1 for dev drv).....FFFFFFFE
 Owning processor.....00000001
 Timer flags.....00000013 PENDING ACTIVE INCINTERVAL
 trb->timerid.....00000000
 trb->eventlist.....FFFFFFFE
 trb->timeout.it_interval.tv_sec....00000000
 trb->timeout.it_interval.tv_nsec...00000000
 Next scheduled timeout (secs).....00003BBA
 Next scheduled timeout (nanoseconds)..23C38E80
 Completion handler.....000B3BA4 sys_timer+000000
 Completion handler data.....05689100
 Int. priority00000005
 Timeout function.....00000000 00000000
KDB(4)>

```


---

## **Chapter 33. System trace, dump and error log subcommands**

The subcommands in this category support some fundamental AIX Reliability and Serviceability features. These subcommands display data in the kernel trace buffers, data in the trace buffers, unprocessed system error log entries, and data in a system memory dump. These subcommands include the following:

- trace
- cdt
- errpt
- mtrace
- check
- ctctrl
- errlg

---

## trace subcommand

### Purpose

The **trace** subcommand displays data in the system trace buffers.

### Syntax

```
trace [-h] [-c channel] [hook [:subhook]]... [#data]... [-t TID] [-v]
```

### Flags

| | |
|-----------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-c</b> <i>channel</i> | Selects the trace channel for which the contents are to be monitored. The value for <i>channel</i> must be a decimal constant in the range 0 to 7. If no channel is specified, a prompt is displayed. |
| <b>-h</b> | Displays trace headers. |
| <b>-j</b> <i>event_list</i> | Specifies user-defined events for which you want to collect trace data. You must separate multiple hook IDs with blank spaces. For AIX 6.1 and later releases, entering a 2-digit hook ID of the form hh specifies hh00, hh10, ..., hhF0. Entering a 3-digit hook ID of the form hhh specifies hhh0. Entering a 4-digit hook ID of the form hhhh specifies hhhh. |
| <b>-k</b> <i>event_list</i> | Specifies user-defined events for which you want to exclude trace data. You must separate multiple hook IDs with blank spaces. For AIX 6.1 and later releases, entering a 2-digit hook ID of the form hh specifies hh00, hh10, ..., hhF0. Entering a 3-digit hook ID of the form hhh specifies hhh0. Entering a 4-digit hook ID of the form hhhh specifies hhhh |
| <b>-t</b> <i>TID</i> | Specifies thread ID filter. A thread is identified by its thread ID in hex format. When the <b>trace</b> command is used to display buffer contents, this parameter is used to display only events related to the specified thread. Otherwise, this parameter is not valid. This parameter can be used when both system and KDB kernel debugger trace buffers are displayed. |
| <b>-v</b> | Displays events using a verbose output format. This parameter can be used when both system and KDB kernel debugger trace buffers are displayed. |

### Parameters

| | |
|-----------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>data</i> | Selects only those trace entries with the specified data word. For instance, specifying #AA displays all trace entries where at least one data word is recorded as 0xAA. |
| <i>hook</i> | Specifies user-defined events for which you want to collect trace data. You must separate multiple hook IDs with blank spaces. For AIX 6.1 and later releases, entering a 2-digit hook ID of the form hh specifies hh00, hh10, ..., hhF0. Entering a 3-digit hook ID of the form hhh specifies hhh0. Entering a 4-digit hook ID of the form hhhh specifies hhhh. |
| <i>:subhook</i> | Specifies subhooks, if needed. The subhooks are specified as hexadecimal values.<br><b>Note:</b> If subhooks are used, the complete syntax must include both the hook and subhook IDs as a pair separated by a colon. For example, assume the trace hook is 1d1 and the subhook is 2d. The hook specification would look like 1d1:2d. Separate multiple hook and subhook pairs with a space. |

To display the user-initiated system trace buffers, specify the *channel* (**-c**). Data is entered into the system trace buffers using the **trace** shell subcommand. If the shell subcommand was not invoked prior to using the **trace** subcommand, the system trace buffers are empty. When buffered entries are displayed, they are shown in reverse order (most recent first).

The default trace entry output format is a simplified and short view of the trace record. To view trace entries in a more verbose format, use the **-v** parameter.

The **trace** subcommand is not meant to replace the shell **trcrpt** subcommand in *AIX Version 6.1 Technical Reference: Base Operating System and Extensions Volume 2*, which formats the data in more detail. The

**trace** subcommand is a facility for viewing system trace data from KDB kernel debugger or kdb command on a dump. The **trcdead** and **trcrpt** shell subcommands are useful in working with trace buffers contained in a system dump.

## Aliases

No aliases.

## Example

The following example dumps the event buffer on channel 2, related to Thread ID 14539 for an active system trace (the trace is not initiated by KDB kernel debugger):

```
KDB(0)> trace -c 2 -t 14539
```

---

## mtrace subcommand

### Purpose

The **mtrace** subcommand displays information about the Lightweight Memory Trace (LMT).

### Syntax

```
mtrace [-C [CPU_list | all] [-d addr [, size]]] [-t TID] [-j Event [, Event]] [-v] [rare | common | all]
```

### Parameters

| | |
|--------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-C</b> [ <i>CPU_list</i> <b>all</b> ] | Specifies the logical IDs of processors in decimal format. The <i>CPU_list</i> parameter is a comma-separated list of logical processor IDs. The keyword <b>all</b> is used to identify all active processors. If the <b>mtrace</b> command requires specified processors and none is provided, <b>-C all</b> is assumed. |
| <b>-d</b> <i>addr</i> [, <i>size</i> ] | Specifies the memory trace buffer address and size. |
| <b>-t</b> <i>TID</i> | Specifies a thread ID filter. A thread is identified by its thread ID in hexadecimal format. When the <b>mtrace</b> command is used to display buffer contents, this parameter is used to display only LMT events related to the specified thread. Otherwise, this parameter is not valid. |
| <b>-j</b> <i>Event</i> [, <i>Event</i> ] | Specifies a hook ID filter. Identify a hook by its hook ID in hexadecimal format. When you use the <b>mtrace</b> subcommand to display buffer contents, this parameter displays events for the hook IDs that you specify. If you use this parameter, you must specify at least one event ID. You can specify a maximum of 128 hooks. You can specify hook IDs as either three or four hexadecimal digits. Specifying three hexadecimal digits indicates a hook ID of the form 0xhhh0. Specifying four hexadecimal digits indicates a hook ID of the form 0xhhhh. |
| <b>-v</b> | Displays events using a verbose output format. This option is only valid when the <b>mtrace</b> command is used to display buffer contents. |
| <b>rare</b> <b>common</b> <b>all</b> | Specifies the buffer types to be displayed. |

If LMT is in disabled mode, only general LMT information can be displayed. If the **kdb** command is invoked on a live kernel, trace events in buffers cannot be displayed.

If no options are specified, the **mtrace** command displays general information about LMT (the contents of the **mtre** structure).

If the **-C** parameter is specified with a single processor and no buffer type, information for the common and rare buffer types on the specified processor is provided.

If the **-C** parameter is specified with one or more processors and a buffer type, trace events recorded in the specified buffer of the specified processors are displayed, with the most recent events displayed first.

If the **-d** parameter is specified, trace events recorded in the buffer at the specified address and of the specified size are displayed. Use the **-d** parameter to display memory trace events saved in the **dmp\_minimal** area of a system dump.

The default trace entry output format is a simplified and short view of the trace record. To view trace entries in a more verbose format, use the **-v** parameter.

### Aliases

**mtre**

## Example

The following example displays memory trace buffer information for processor 0 using the alias **mtrc** subcommand:

```
KDB(0)> mtrc -C 0
MTRC [COM] @ F10008000FF99040
mtq_start... F100011870000000
mtq_size.... 000000000098000
mtq_inptr... F100011870064090

MTRC [RAR] @ F10008000FF99060
mtq_start... F100011896666000
mtq_size.... 000000000065000
mtq_inptr... F100011896666630
```

The following example displays the trace event buffer for processor 0 in a verbose output format using the alias **mtrc** subcommand:

```
KDB(0)> mtrc -C 0 common -v
Display content of buffer: mtrcq @ F10008000FF99040
Current entry at @ F100011870064088
 Hook ID: KERN_SLIH (00000102) Hook Type:
 ThreadIdent: 00000205
 Subhook ID/HookData: 0000
 Data Length: 0008 bytes
 D0: 0000000003EC2050
```

```
Current entry at @ F100011870064068
 Hook ID: KERN_FLIH (00000100) Hook Type: Timestamped
 ThreadIdent: 00000205
 Subhook ID/HookData: 0005
 Data Length: 0028 bytes
 D0: 000000000000E36C
```

```
D1: 0000000000000000
```

```
D2: F00000002FF47600
```

```
D3: 0000000000000000
```

```
D4: 0000000000000000
```

The following example merges and displays all entries using the alias **mtrc** subcommand:

```
KDB(0)> mtrc all
```

The following example displays events in both the common and rare buffer types on processor 0 and 3 with thread ID 1893 and hook 0x100, 0x200 and 0x3B7 using the alias **mtrc** subcommand:

```
KDB(0)> mtrc -C 0,3 -t 1893 -j 100,200,3B7 all
```

The following example displays summary information:

```
KDB(0)> mtrc
MTRC @ 00000000011732B8
mt_magic.....mtrc
mt_state..... 00000000 ENABLED
mt_flags..... 00000000
mt_lock @ 0FFFFFFF7FC160 00000000
mt_bufsize...[COM] 000000000098000
mt_bufsize...[RAR] 000000000065000
mt_reqbufsize[COM] FFFFFFFFFFFFFF
mt_reqbufsize[RAR] FFFFFFFFFFFFFF
mt_cdtsize..... 0000000007E8278
mt_cdt..... @ F100080010546000
mt_wait..... FFFFFFFFFFFFFF
```

---

## cdt subcommand

### Purpose

The **cdt** subcommand displays information about component-dump tables in a system memory dump.

**Restriction:** This subcommand is only available within the **kdb** command. You can use this subcommand only when analyzing a dump file. The subcommand does not display any information when you use the **kdb** command on a live system. The **cdt** subcommand is not included in the KDB kernel debugger.

### Syntax

```
cdt [index]
cdt -p index [entry]
cdt -d index
cdt index entry [addr [count]]
cdt [-p] -a addr
```

### Parameters

| | |
|--------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-a</b> | Displays a list of entries containing the address <i>addr</i> . |
| <b>-d</b> | Indicates that the dump routines in the <b>/usr/lib/ras/dmprtns</b> directory are used to display data from the component-dump table specified by the <i>index</i> parameter. If you specify the <b>-d</b> parameter, any dump-formatting routines for the component that the <i>index</i> parameter specifies are invoked to format the data in the component-dump table. |
| <b>-p</b> | Requests that a list of paged-in-memory regions is displayed from the specified component-dump table or entry. If you specify the <b>-p</b> flag, a more detailed list showing the paged-in-memory regions within each entry is displayed. |
| <i>addr</i>  | Indicates the address from which to start displaying an entry's data. If you do not specify this parameter, the data display starts at the beginning of the entry. This must be a hexadecimal value or a symbolic name. |
| <i>count</i> | Indicates the total number of words to display when you view an entry's data. The number can range between 0 and 4294967296. If you do not specify this parameter, all of the entry's data starting at the address <i>addr</i> is displayed. This must be a decimal value. |
| <i>entry</i> | Indicates the data area of the indicated component to be viewed. This must be a decimal value. |
| <i>index</i> | Indicates the component-dump table to be viewed. This must be a decimal value. |

With no parameters, a list of all component-dump tables is displayed. If *index* is specified, the list of entries belonging to the specified component-dump table is displayed.

If you specify the **-a** parameter, the **kdb** command searches all of the entries in the dump, and displays a list of entries that include the address that you specify. If you use the **-p** and **-a** parameters together, the **kdb** command lists only those paged-in-memory regions in the dump file that includes the address that you specify.

If you specify both the *index* and *entry* parameters without any other parameters, the raw data for the indicated entry is displayed in both hexadecimal and ASCII. You can use the optional *addr* and *count* parameters to control how much of the entry's data is displayed. If neither of these parameters are specified, all of that entry's raw data is displayed.

### Aliases

No aliases.

## Example

The following is an example of how to use the **cdt** subcommand:

```
(0)> cdt
Component dump tables included in dump:
```

```
CDT ENTRS NAME
1 2 minidump
2 10 dmp_minimal
3 249 proc
4 750 thrd
5 1 rasct
6 2 ldr
7 3 errlg
8 14 mtrc
9 1 lfs
10 2 bos
11 7 ipc
12 13 vmm
13 256 alloc_kheap
14 16 alloc_other
15 1 rtastrc
16 1 cvscsi
17 3 aixpcm
18 6 scsidisk
19 2 lvm
20 4 tty
21 10 netstat
22 1 dump_statistics
(0)> cdt 11
```

Dump table entries in CDT:

```
CDT ENTRY VMHANDLE ADDRESS LENGTH NAME
11 1 000000001C027400 F100000270000000 10000000 msgid
11 2 0000000020028400 F100000280000000 10000000 semid
11 3 0000000024029400 F100000290000000 10000000 shmid
11 4 000000003402D400 F1000002D0000000 10000000 msg000
11 5 000000003802E400 F1000002E0000000 10000000 msg001
11 6 000000003C02F400 F1000002F0000000 10000000 msg002
11 7 0000000040030400 F100000300000000 10000000 msg003
(0)> cdt -p 11 7
```

Paged in regions of dump table entry:

```
CDT ENTRY VMHANDLE ADDRESS LENGTH NAME
11 7 0000000040030400 F100000300000000 00001000 msg003
11 7 0000000040030400 F100000300008000 00001000 msg003
11 7 0000000040030400 F100000300107000 00001000 msg003
(0)> cdt -a F100000300000000
```

Dump table entries containing address:

```
CDT ENTRY VMHANDLE ADDRESS LENGTH NAME
11 7 0000000040030400 F100000300000000 10000000 msg003
(0)> cdt 11 7 F100000300000000 8
```

Data in dump table entry:

```
F100000300000000: 48454150 00000000 00000000 00108000 HEAP.....
F100000300000010: 00000000 00000000 00000001 00000000
(0)>
```

---

## errpt subcommand

### Purpose

The **errpt** subcommand displays system error log entries that were not processed by the error daemon. The entries are displayed in ascending chronological order with the oldest first.

### Syntax

**errpt**

### Parameters

No parameters.

### Aliases

No aliases.

### Example

The following is an example of how to use the **errpt** subcommand:

```
KDB(6)> errpt
ERRORS NOT READ BY ERRDEMON (ORDERED CHRONOLOGICALLY):
```

```
Error Record:
erec_flags 0
erec_len 40
erec_timestamp 4034EA04
erec_rec_len 20
erec_dupcount 0
erec_duptime1 0
erec_duptime2 0
erec_rec.error_id 2BFA76F6
erec_rec.resource_name .. SYSPROC
00000000 00000000 00000000

Error Record:
erec_flags 0
erec_len 834
erec_timestamp 4036203C
erec_rec_len 814
erec_dupcount 0
erec_duptime1 0
erec_duptime2 0
erec_rec.error_id BFE4C025
erec_rec.resource_name .. sysplanar0
01440000 0000003A C6008401 14123700 .D.....:....7.
20040220 00000000 00000000 00000000
000020FF 00200001 00000000 00000000
49424D00 55312E31 302D5031 2D433200 IBM.U1.10-P1-C2.
00020000 00000000 00000000 00000000
00000000 00000000 00000000 00000000
00000000 00000000 00000000 00000000
00000000 00000000 00000000 00000000
00000000 00000000 00000000 00000000
00000000 00000000 00000000 00000000
00000000 00000000 00000000 00000000
00000000 00000000 00000000 00000000
00000000 00000000 00000000 00000000
<snip>
```

---

## check subcommand

### Purpose

The **check** subcommand runs consistency checkers on kernel data structures.

### Syntax

**check**

**check ? | -?**

**check -h CheckerName**

**check [ -v ] [ -l level ] [ -n count ] CheckerName [ .SuffixName ] [ EffectiveAddress ]**

**check -e [ -v ] [ -l level ] CheckerName [ .SuffixName ] EffectiveAddress**

### Parameters

| | |
|--------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>CheckerName</i> | Specifies the name of the checker to run. Run the <b>check</b> command with no parameters to display the list of known checkers. |
| <i>SuffixName</i> | Specifies which of the suffixes of the given checker to run. Run the <b>check</b> command with the <b>-h</b> parameter to display the list of known suffixes for a given checker. |
| <i>Effective Address</i> | Specifies the effective address of the element to be validated or the effective address of the first element to be validated for lists. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the effective address. |
| <b>-e</b> | Specifies that only one element should be checked. This is equivalent to <b>-n 1</b> . An effective address must be specified if the <b>-e</b> parameter is specified. |
| <b>-h</b> | Displays help for each suffix of the specified checker. |
| <b>-l level</b> | Specifies the checking level the checker should use. This is a decimal value between 0 and 9. A value of 9 specifies the most detailed checking level and a value of 0 specifies no checking. The default value is 3 (light level) unless the <b>-e</b> flag is specified, in which case the default value is 7 (detailed level). |
| <b>-n count</b> | Specifies the number of elements ( <i>count</i> is a decimal value) to validate. |
| <b>-v</b> | Specifies that the checker should run in verbose mode and display additional information if the checker supports this option. |

### Aliases

No aliases.

### Example

1. To display the list of known checkers, type the following:

**check**

Output similar to the following displays:

Please specify a checker name:

| Kernel Checkers | Description |
|-----------------|----------------------------------------|
| proc | Validate proc and pproc structures |
| thread | Validate thread and pthread structures |

| Kernext Checkers | Description |
|------------------|-------------|
| | |

2. To display detailed help for a specified checker, type the following:

**check -h proc**

Output similar to the following displays:

```
Checker 'proc' is used to validate pvproc and proc structures:
proc check the global pvproc process table
proc <addr> check a single pvproc
proc.pv_db <addr> check a list of pvproc linked by pv_dbnext
proc.pv_sched <addr> check a list of pvproc linked by pv_sched_next/back
proc.pv_siblings <addr> check a list of pvproc linked by pv_siblings
proc.pv_pgrp <addr> check a list of pvproc linked by pv_pgrpl/pv_pgrpb
proc.pv_ttyl <addr> check a list of pvproc linked by pv_ttyl
proc.pv_crid <addr> check a list of pvproc linked by pv_cridnext
For each element, both pvproc and associated proc structure are validated
<addr> shoud be the address of a pvproc structure (not a proc structure)
```

3. To run proc checker to validate the entire process table, type the following:

```
check -1 7 proc
```

Output similar to the following displays. In this example, a corruption is found in a flag.

```
Corruption found in pvproc.pv_flag: F100020E0000A400+0100 | RASCHK_BAD_BITMASK | Invalid flags
```

4. To run proc checker to perform a detailed check on a single process, type the following:

```
check -e -1 7 proc pvproc+006800
```

5. To run proc checker to validate the first five elements of a list of processes linked by the pv\_siblings field starting at pvproc+00AC00 in verbose mode, type the following:

```
check -1 7 -n 5 -v proc.pv_siblings pvproc+00AC00
```

Output similar to the following displays:

```
Last element checked: F100020E0000AC00 <pvproc+00AC00>
Last element checked: F100020E0000C000 <pvproc+00C000>
Last element checked: F100020E0000BC00 <pvproc+00A400>
Corruption found in pvproc.pv_flag: F100020E0000A400+0100 | RASCHK_BAD_BITMASK | Invalid flags
Last element checked: F100020E0000B000 <pvproc+00BC00>
Last element checked: F100020E0000B000 <pvproc+00B000>
```

---

## ctctrl subcommand

### Purpose

The **ctctrl** subcommand displays information related to Component Trace (CT).

### Syntax

```
ctctrl [[-r] | [-D] [-j Event [, Event]]] [-I alias name] [-c component name] [-t tid] [-v]
```

### Parameters

| | |
|---------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-c component name</b>  | Specifies a component by name. |
| <b>-I alias name</b> | Specifies a component by alias. |
| <b>-r</b> | Applies the query recursively to all children components. |
| <b>-D</b> | Displays component trace buffer events of a specified component. |
| <b>-j Event [, Event]</b> | Specifies a hook ID filter. A hook is identified by its hook ID in hexadecimal format. When the <b>ctctrl</b> subcommand is used to display buffer contents, this parameter displays events for the specified hook IDs. You must specify at least one event when you use the <b>-j</b> parameter. You can specify a maximum of 128 hooks. You can specify hook IDs as either three or four hexadecimal digits. Specifying three hexadecimal digits indicates a hook ID of the form 0xhhh0. Specifying four hexadecimal digits indicates a hook ID of the form 0xhhhh. |
| <b>-t tid</b> | Thread ID filter. A thread is identified by its thread ID in hexadecimal format. When the <b>ctctrl</b> command is used to display buffer contents, this parameter is used to display only events related to the specified thread. Otherwise, this parameter is not valid. |
| <b>-v</b> | Displays events using a verbose output format. This option is only valid when displaying trace events of a specified component. |

By default, without any parameters, **ctctrl** displays the settings of the base components. Specific components can be specified with the **-I** parameter or the **-c** parameter. To display the trace entries, use the **-D** parameter. The format used is the same as that of the **trace** command.

The default trace entry output format is a simplified and short view of the trace record. To view trace entries in a more verbose format, use the **-v** parameter.

The display of trace entries are not supported in the **kdb** command on a live system because of synchronization problems (buffers continue to be filled when being read, buffer resize operation can occur, and so on). The **kdb** command can display trace entries when working on a dump. Moreover, in user space, the memory buffers can be read and examined with the **ctctrl** command or the **trcrpt** command.

### Aliases

No aliases.

### Example

The following example displays the events in the net.route component with hook ID 0x617.

```
KDB(0)> ctctrl -D -c net.route -j 617
```

The following is the output of a **ctctrl** command with no arguments. The parameter information of all of the active base components is displayed:

```
(0)> ctctrl

Component Name: ethernet
Alias: No
Displaying rasp_trace_block at: F100010030247780
rtb_eyec..... 7472636252415361: (EYEC_RAST)
```

```
rtb_flags..... E0: (Memory Trace: ON System Trace: ON)
rtb_memlevel_internal.. 1
rtb_syslevel_internal.. 7
rtb_bufbase..... F1000100305D9000
rtb_bufend..... F1000100305DB7C0
rtb_bufinptr..... F1000100305DA240
rtb_busize..... 10240
rtb_bufwrap_t0..... 0000AB21F43C988A
rtb_bufwrap_t1..... 0000AB2484710118
```

```
Component Name: netinet
Alias: No
Displaying rasp_trace_block at: F10001002D35FB00
rtb_eyec..... 7472636252415361: (EYEC_RAST)
rtb_flags..... E0: (Memory Trace: ON System Trace: ON)
rtb_memlevel_internal.. 1
rtb_syslevel_internal.. 7
rtb_bufbase..... F10001002FE99000
rtb_bufend..... F10001002FE9B7C0
rtb_bufinptr..... F10001002FE99000
rtb_busize..... 10240
rtb_bufwrap_t0..... 0000000000000000
rtb_bufwrap_t1..... 000051E162562E9F
```

The following example displays the parameter information about the socket component and all of its subcomponents:

```
(0)> ctctrl -c socket -r
```

```
Component Name: socket
Alias: No
Displaying rasp_trace_block at: F10001002D432C80
rtb_eyec..... 7472636252415361: (EYEC_RAST)
rtb_flags..... E0: (Memory Trace: ON System Trace: ON)
rtb_memlevel_internal.. 1
rtb_syslevel_internal.. 7
rtb_bufbase..... F10001002D646000
rtb_bufend..... F10001002D64FFC0
rtb_bufinptr..... F10001002D647D60
rtb_busize..... 40960
rtb_bufwrap_t0..... 0000A41C5E0A85CE
rtb_bufwrap_t1..... 0000AAEDA153D588
```

```
Component Name: socket.so_unix
Alias: No
Displaying rasp_trace_block at: F10001002D432E80
rtb_eyec..... 7472636252415361: (EYEC_RAST)
rtb_flags..... E0: (Memory Trace: ON System Trace: ON)
rtb_memlevel_internal.. 1
rtb_syslevel_internal.. 7
rtb_bufbase..... F10001002D650000
rtb_bufend..... F10001002D6527C0
rtb_bufinptr..... F10001002D6517E0
rtb_busize..... 10240
rtb_bufwrap_t0..... 0000000000000000
rtb_bufwrap_t1..... 000051DDCBBE793F
```

---

## **errlg subcommand**

### **Purpose**

Shows error-logging control information for partitions.

### **Syntax**

```
errlg
errlg -g
errlg -w id
errlg -n name
errlg -a address
```

### **Flags**

Using the **errlg** subcommand with no parameters shows error-logging control information for all partitions.

| | |
|--------------------------|------------------------------------------------------------------------------------|
| <b>-a</b> <i>address</i> | Shows the error-logging control information at the specified address. |
| <b>-g</b> | Shows the global error-logging control information. |
| <b>-n</b> <i>name</i> | Shows the error-logging control information for the named partition. |
| <b>-w</b> <i>id</i> | Shows the error-logging control information for the specified kernel partition ID. |


---

## **Chapter 34. Lock subcommands**

The subcommands in this category can be used to display information about locks and to check the system for deadlocks. These subcommands include the following:

- lk
- slk
- clk
- dlk
- dla

---

## **lk, slk, clk, and dlk subcommands**

### **Purpose**

The **lk** (display lock\_t lock), **slk** (display simple lock), **clk** (display complex lock) and **dlk** (display dist lock) subcommands can be used to display information about locks.

**Note:** The **dlk** subcommand is only available with the 64-bit kernel.

### **Syntax**

**lk** [ *lock\_address* ]

**slk** [-q] [ *lock\_address* ]

**clk** [-q] [ *lock\_address* ]

**dlk** [-q] [ *lock\_address* ]

### **Parameters**

| | |
|---------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>lock_address</i> | Specifies the address of the lock. Symbols, hexadecimal values, and hexadecimal expressions can be used to specify the address. |
| -q | Keeps instrumentation information from displaying. If instrumentation is set at boot time and the -q option is not entered, <b>slk</b> , <b>clk</b> , and <b>dlk</b> show instrumentation information. |

If no parameter is given, a default list of locks is displayed.

### **Aliases**

No aliases.

### **Example**

Instrumentation is set to on by using the **-L** option of the **bosboot** command. The following is an example of how to use the **lk**, **slk**, **clk** and **dlk** subcommands with instrumentation set to on:

```
KDB(0)> lk //show status of default list of locks
Major Locks:
acct_lock Available
03E6B180
lock F100109E0866D280 INTERLOCK
cpu_owner..... 00000000 @ F100109E0866D280
audit_lock Available
audit_q_lock Available
audit_w_lock Available
03BC50F8
bio_lock Available
bus_reg_lock Available
cio_lock Available
clist_lock Available
cons_lock Available
core_lock Available
cred_alloc_lock Available
cs_lock Available
ctrace_lock Available
devswlock
lock F100109E0802AF30
thread_owner..... 0802AF30 @ pvthread+7802A00
dil_lock Available
(0)> more (^C to quit) ? ^C //interrupt
```

```

KDB(0)> lk acct_lock //show lock_t lock acct_lock
acct_lock Available
KDB(0)> nm acct_lock //show address of acct_lock
Symbol Address : 0149CF00
 TOC Address : 0149A2D0
KDB(0)> lk 0149CF00 //show acct_lock using address
acct_lock Available
KDB(0)> slk cio_lock //show simple lock cio_lock
cio_lock Available
Instrumented lock..... @ F100109E0801A0E0
.....lockname: FFFFFFFF
KDB(0)> slk -q cio_lock //show cio_lock without instrumentation
cio_lock Available
KDB(0)> clk jfs_quota_lock //show complex lock jfs_quota_lock
jfs_quota_lock Available
Instrumented lock..... @ F100109E0C006EA0
.....lockname: FFFFFFFF
KDB(0)> clk -q jfs_quota_lock //show jfs_quota_lock without instrumentation
jfs_quota_lock Available
KDB(0)> dlk wlm_classes_lock //show dist lock wlm_classes_lock
wlm_classes_lock
mutex..... F100109E0C000050 write owner 0000000000000000
writer await..... FFFFFFFFFFFFFFFF count..... 0000000000000000
writer wait reader.. FFFFFFFFFFFFFFFF count..... 0000000000000000
reader await..... FFFFFFFFFFFFFFFF count..... 0000000000000000
readers active..... 0000000000000000 reader counter....@ F10010F004056080
node interlace..... 0000000000000200 instrumented.....@ F100109E08017ED0
cpg shift..... 00 cpu groups..... 02
grp shift..... 01 grp mask..... 01
Group counters:
SRAD ID: 0000
Group 00..... 0000000000000000 @ F10010F004056080
Group 01..... 0000000000000000 @ F10010F004056100
Instrumented lock..... @ F100109E08017ED0
.....lockname: 00000000
KDB(0)> dlk -q wlm_classes_lock //show wlm_classes_lock without instrumentation
wlm_classes_lock
mutex..... F100109E0C000050 write owner 0000000000000000
writer await..... FFFFFFFFFFFFFFFF count..... 0000000000000000
writer wait reader.. FFFFFFFFFFFFFFFF count..... 0000000000000000
reader await..... FFFFFFFFFFFFFFFF count..... 0000000000000000
readers active..... 0000000000000000 reader counter....@ F10010F004056080
node interlace..... 0000000000000200 instrumented.....@ F100109E08017ED0
cpg shift..... 00 cpu groups..... 02
grp shift..... 01 grp mask..... 01
Group counters:
SRAD ID: 0000
Group 00..... 0000000000000000 @ F10010F004056080
Group 01..... 0000000000000000 @ F10010F004056100

```

---

## dla subcommand

### Purpose

The **dla** subcommand checks the system for deadlocks and displays details about threads waiting for locks.

**Note:** The **dla** subcommand is only available with the **kdb** command.

### Syntax

```
dla [{ -p [cpu] } | tid]
```

### Parameters

| | |
|------------|---------------------------------------------------------------------------------------------------------------------------------|
| <b>-p</b>  | Reports only on the locks waited on by the specified processor. If no processor is specified, reports on all of the processors. |
| <i>cpu</i> | Specifies the cpu number. |
| <i>tid</i> | Report on locks waited on by the thread specified by this thread identifier. |

If no arguments are given, the **dla** subcommand analyzes the system for deadlocks. The **dla** subcommand also shows details on any thread waiting for a lock.

### Aliases

No aliases.

### Example

The following is an example of how to use the **dla** subcommand:

```
(0)> dla

No deadlock, but chain from tid 42C5, that waits for the first line lock,
owned by Owner-Id that waits for the next line lock, and so on ...
LOCK NAME | ADDRESS | OWNER-ID | LOCK STATUS | WAITING FUNC
ptrace_lock | 0x00000000006E9898 | Tid 1B37 | 0x20000000 | slock_ppc

No deadlock, but chain from tid 53AF, that waits for the first line lock,
owned by Owner-Id that waits for the next line lock, and so on ...
LOCK NAME | ADDRESS | OWNER-ID | LOCK STATUS | WAITING FUNC
ptrace_lock | 0x00000000006E9898 | Tid 1B37 | 0x20000000 | slock_ppc
No deadlock found
(0)> dla 42C5

No deadlock, but chain from tid 42C5, that waits for the first line lock,
owned by Owner-Id that waits for the next line lock, and so on ...
LOCK NAME | ADDRESS | OWNER-ID | LOCK STATUS | WAITING FUNC
ptrace_lock | 0x00000000006E9898 | Tid 1B37 | 0x20000000 | slock_ppc
No locks waited on for thread EA002100
(0)> dla -p 0
No locks being waited on for processor 0
(0)> dla -p
No deadlock found
```

---

## Chapter 35. Network subcommands

The subcommands in this category are used to print network information. These subcommands include the following:

- ifnet
- tcb
- udb
- sock
- tcpcb
- mbuf
- netm
- sockinfo
- ndd
- nsdbg
- netstat
- route
- rtentry
- rxnode
- tcpdbg

---

## ifnet subcommand

### Purpose

The **ifnet** subcommand prints network interface information.

### Syntax

**ifnet** [*slot* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|---------------------------------------------------------------------------------------------------------------------------------|
| <i>slot</i> | Specifies the slot number within the <b>ifnet</b> table for which data is to be displayed. This value must be a decimal number. |
| <i>effectiveaddress</i> | Specifies the effective address of an <b>ifnet</b> entry to display. |

If no parameter is specified, information is displayed for each entry in the **ifnet** table. Display data for individual entries by specifying either a slot number or by specifying the address of the entry.

### Aliases

No aliases.

### Example

The following is an example of how to use the **ifnet** subcommand:

```
KDB(0)> ifnet 1
SLOT 1 ---- IFNET INFO ----(@ F10006000CDF2000)----
 name..... en0 unit..... 00000000 mtu..... 000005DC
 flags..... 5E080863
 (UP|BROADCAST|NOTRAILERS|RUNNING|SIMPLEX|NOECHO|BPF|GROUP_ROUTING...
...|64BIT|CHECKSUM_OFFLOAD|PSEG|CANTCHANGE|MULTICAST)
 timer..... 00000000 metric..... 00000000

 address: 9.53.85.113 dest address: 9.53.85.255
 netmask: 255.255.255.0 bk-ptr: F10006000CDF2000
 rentry: 0 ifa_flags: 1
 ifa_refcnt: 5 ifa_rtrequest: 0

 init()..... 00000000 output()..... 03DE2160 start()..... 00000000
 done()..... 00000000 ioctl()..... 03DE2178 reset()..... 00000000
 watchdog().. 00000000 ipackets.... 00000376 ierrors..... 00000000
 opackets.... 00000247 oerrors..... 00000000 collisions.. 00000000
 next.....@0000000002C0F8F8 addrlen.....
 type..... 00000006 (ETHER)
 hdrlen..... 0000000E index..... 00000002
 lastchange.. 40B36BE3 sec 00030003 usec

 ibytes..... 00048FDC obytes..... 0001BD0C imcasts..... 00000000
 omcasts..... 00000007 iqdrops..... 00000000 nopproto..... 00000000
 baudrate.... 00A00000 arpdrops.... 0000000000000000
 ifbufminsize 00000000 devno..... 00000000 chan..... 00000000
 multiaddrs..@F100061000BFF068 tapct1....@0000000000000000
 tap()..... 00000000 arpres().... 03DE2190 arprev().... 03DE21A8
 arpinput().. 03DE21C0 ifq_head....0000000000000000
 ifq_tail....@0000000000000000 ifq_len.... 0000000000000000
 ifq_maxlen.. 0000000000000000 ifq_drops... 00000000
 ifq_slock... 0000000000000000 slock..... 0000000000000000
 multi_lock.. 0000000000000000 6_multi_lock 0000000000000000
 addrlist_lck 0000000000000000 gidlist.... 0000000000000000
 ipptomcast() 03DE21D8 ndp_bcopy(). 03DE21F0 ndp_bcmp().. 03DE2200
 ndtype..... 02032800 multiaddrs6.0000000000000000
```

```
vipaxface..@0000000000000000
KDB(0)>
```

---

## tcb subcommand

### Purpose

The **tcb** subcommand displays the **inpcb** structure for TCP connections.

### Syntax

**tcb [-s | -b index | effectiveaddress]**

### Parameters

| | |
|-------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-s</b> | Displays a one line summary of every tcb entry. |
| <b>-b index</b> | Specifies the bucket number within the tcb hash table. All tcb entries in this bucket are displayed in detail. The <b>-b</b> indicates that the number that follows is a bucket number and not an effective address. |
| <b>effectiveaddress</b> | Specifies the effective address of a tcb entry to display in detail. |

If no parameters are specified, detailed information is displayed for all entries in the tcb table. A summary of all entries or detailed information for a specific entry can be displayed with the appropriate parameters.

### Aliases

No aliases.

### Example

The following is an example of how to use the **tcb** subcommand:

```
KDB(0)> tcb -s
SLOT 13 TCB ----- INPCB INFO ----(@ F100061000BF5A58)-----
SLOT 21 TCB ----- INPCB INFO ----(@ F100061000BF7258)-----
SLOT 23 TCB ----- INPCB INFO ----(@ F100061000BF7A58)-----
SLOT 25 TCB ----- INPCB INFO ----(@ F1000610004C0A58)-----
SLOT 37 TCB ----- INPCB INFO ----(@ F100061000BF2258)-----
SLOT 111 TCB ----- INPCB INFO ----(@ F10006100039BA58)-----
SLOT 512 TCB ----- INPCB INFO ----(@ F100061000BF5258)-----
SLOT 513 TCB ----- INPCB INFO ----(@ F100061000BF6A58)-----
SLOT 514 TCB ----- INPCB INFO ----(@ F100061000BF6258)-----
SLOT 6864 TCB ----- INPCB INFO ----(@ F100061002D84258)-----
SLOT 8269 TCB ----- INPCB INFO ----(@ F1000610003F6258)-----
SLOT 8288 TCB ----- INPCB INFO ----(@ F1000610003F6A58)-----
SLOT 8289 TCB ----- INPCB INFO ----(@ F100061000C1AA58)-----
SLOT 9090 TCB ----- INPCB INFO ----(@ F100061000BF2A58)-----
KDB(0)> tcb F100061000BF2258 //tcb address in slot 37
SLOT 37 TCB ----- INPCB INFO ----(@ F100061000BF2258)-----
 next.....@0000000000000000 prev.....@0000000000000000
 head.....@0000000003E63780 faddr_6.....@F100061000BF2278
 iflowinfo... 00000000 fport..... 00000000 fatype..... 00000000
 oflowinfo... 00000000 lport..... 00000025 latype..... 00000000
 laddr_6.....@F100061000BF2290 socket.....@F100061000BF2000
 ppcb.....@F100061000BF2360 route_6.....@F100061000BF22B0
 ifa.....@0000000000000000 flags..... 00000400
 proto..... 00000000 tos..... 00000000 ttl..... 0000003C
 rcvttl..... 00000000 rcvif.....@0000000000000000
 options....@0000000000000000 refcnt..... 00000000
 lock..... 0000000000000000 rc_lock..... 0000000000000000
 moptions....@0000000000000000 hash.next...@F10006000C6D6378
 hash.prev...@F10006000C6D6378 timewait.nxt@0000000000000000
 timewait.prv@0000000000000000 inp_v6opts 0000000000000000
 inp_pmtu....@0000000000000000

---- SOCKET INFO ----(@ F100061000BF2000)----
```

```

type..... 0001 (STREAM)
opts..... 0006 (ACCEPTCONN|REUSEADDR)
linger..... 0000 state..... 0080 (PRIV)
pcb....@F100061000BF2258 proto...@0000000003E5A7A8
lock....@F1000610002D7640 head....@0000000000000000
q0.....@0000000000000000 q.....@0000000000000000
q0len..... 0000 qlen..... 0000 qlimit..... 03E8
timeo..... 0000 error..... 0000 special..... 0A08
pgid.... 0000000000000000 oobmark. 0000000000000000

snd:cc..... 0000000000000000 hiwat... 0000000000004000
mbcnt... 0000000000000000 mbmax... 0000000000010000
lowat... 0000000000001000 mb.....@0000000000000000
sel....@0000000000000000 events..... 0000
iodone.. 00000000 ioargs..@0000000000000000
lastpkt.@0000000000000000 wakeone. FFFFFFFFFFFFFF
timer...@0000000000000000 timeo... 00000000
flags..... 0000 ()
wakeup.. 00000000 wakearg.@0000000000000000
lockwtg. FFFFFFFFFFFFFF

```

#### MBUF LIST

```

rcv:cc..... 0000000000000000 hiwat... 0000000000004000
mbcnt... 0000000000000000 mbmax... 0000000000010000
lowat... 0000000000000001 mb.....@0000000000000000
sel....@0000000000000000 events..... 0001
iodone.. 00000000 ioargs..@0000000000000000
lastpkt.@0000000000000000 wakeone. FFFFFFFFFFFFFF
timer...@0000000000000000 timeo... 00000000
flags..... 0008 (SEL|NOTIFY)
wakeup.. 00000000 wakearg.@0000000000000000
lockwtg. FFFFFFFFFFFFFF

```

#### MBUF LIST

```

tpcb....@0000000000000000 fdev_ch.@F10006000C3E16C0
sec_info@0000000000000000 qos....@0000000000000000
gidlist.@0000000000000000 private.@0000000000000000
uid.... 00000000 bufsize. 00000000 threadcnt00000000
nextfree@0000000000000000
siguid.. 00000000 sigeuid. 00000000 sigpriv. 00000000
sndtime. 0000000000000000 sec 0000000000000000 usec
rcvtime. 0000000000000000 sec 0000000000000000 usec
saioq...@0000000000000000 saioqhd.@0000000000000000
accept.. FFFFFFFFFFFFFF frccatime 00000000
isnoflgs 00000000 ()
rcvlen.. 0000000000000000 frcaback@0000000000000000
frcassoc@0000000000000000 frcabckt 0000000000000000
iodone.. 00000000 iodonefl 00000000 ()
ioarg...@0000000000000000 refcnt.. 0000000000000000

```

proc/fd: 29/19  
KDB(0)>

---

## edb subcommand

### Purpose

The **edb** subcommand displays the inpcb structure for UDP connections.

### Syntax

**edb** [-s | -b *index* | *effectiveaddress*]

### Parameters

| | |
|-------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-s</b> | Displays a one line summary of every edb entry. |
| <b>-b</b> <i>index</i>  | Specifies the bucket number within the edb hash table. All edb entries in this bucket are displayed in detail. The <b>-b</b> indicates that the number that follows is a bucket number and not an effective address. |
| <i>effectiveaddress</i> | Specifies the effective address of a edb entry to display in detail. |

If no parameters are specified, detailed information is displayed for all entries in the edb table. Display a summary of all entries or detailed information for a specific entry by specifying the appropriate parameters.

### Aliases

No aliases.

### Example

The following is an example of how to use the **edb** subcommand:

```
KDB(0)> edb -s
SLOT 13 UDB ----- INPCB INFO ----(@ F100061000BF3000)----
SLOT 37 UDB ----- INPCB INFO ----(@ F100061000BF3200)----
SLOT 111 UDB ----- INPCB INFO ----(@ F100061000BFB600)----
SLOT 123 UDB ----- INPCB INFO ----(@ F10006100039D600)----
SLOT 123 UDB ----- INPCB INFO ----(@ F10006100039DE00)----
SLOT 123 UDB ----- INPCB INFO ----(@ F10006100039D800)----
SLOT 135 UDB ----- INPCB INFO ----(@ F100061000410A00)----
SLOT 514 UDB ----- INPCB INFO ----(@ F100061000BFF800)----
SLOT 518 UDB ----- INPCB INFO ----(@ F100061000BFBC00)----

KDB(0)> edb F100061000BFB600 //edb address in slot 111
SLOT 111 UDB ----- INPCB INFO ----(@ F100061000BFB600)----
 next.....@0000000000000000 prev.....@0000000000000000
 head.....@0000000003E63888 faddr_6.....@F100061000BFB620
 iflowinfo... 00000000 fport..... 00000000 fatype..... 00000000
 oflowinfo... 00000000 lport..... 00000006 latype..... 00000000
 laddr_6.....@F100061000BFB638 socket.....@F1000610002DC400
 ppcb.....@0000000000000000 route_6.....@F100061000BFB658
 ifa.....@0000000000000000 flags..... 00000400
 proto..... 00000000 tos..... 00000000 ttl..... 0000001E
 rcvttl..... 00000000 rcvif.....@0000000000000000
 options....@0000000000000000 refcnt..... 00000000
 lock..... 0000000000000000 rc_lock..... 0000000000000000
 moptions....@0000000000000000 hash.next...@F10006000CA64A68
 hash.prev...@F10006000CA64A68 timewait.nxt@0000000000000000
 timewait.prv@0000000000000000 inp_v6opts 0000000000000000
 inp_pmtu...@0000000000000000

---- SOCKET INFO ----(@ F1000610002DC400)----
 type..... 0002 (DGRAM)
 opts..... 0104 (REUSEADDR|OOBINLINE)
 linger..... 0000 state..... 0100 (NBIO)
 pcb....@F100061000BFB600 proto...@0000000003E5A738
 lock....@F1000610002D7280 head....@0000000000000000
```

```

q0.....@0000000000000000 q.....@0000000000000000
q0len..... 0000 qlen..... 0000 qlimit..... 0000
timeo..... 0000 error..... 0000 special.... 088C
pgid.... 0000000000000000 oobmark. 0000000000000000

snd:cc..... 0000000000000000 hiwat... 000000000002400
mbcnt... 0000000000000000 mbmax... 000000000009000
lowat... 0000000000001000 mb.....@0000000000000000
sel....@0000000000000000 events..... 0000
iodone.. 00000000 ioargs..@0000000000000000
lastpkt.0000000000000000 wakeone. FFFFFFFFFFFFFF
timer...@0000000000000000 timeo... 00000000
flags..... 0048 (SEL|NOINTR|INHERIT|NOTIFY)
wakeup.. 03C59490 wakearg.@F100061000BFED18
lockwtg. FFFFFFFFFFFFFF

```

MBUF LIST

```

rcv:cc..... 0000000000000000 hiwat... 00000000000A460
mbcnt... 0000000000000000 mbmax... 0000000000029180
lowat... 0000000000000001 mb.....@0000000000000000
sel....@0000000000000000 events..... 0000
iodone.. 00000000 ioargs..@0000000000000000
lastpkt.@F10006100039D000 wakeone. FFFFFFFFFFFFFF
timer...@0000000000000000 timeo... 00000000
flags..... 0048 (SEL|NOINTR|INHERIT|NOTIFY)
wakeup.. 03C594A8 wakearg.@F100061000BFEC00
lockwtg. FFFFFFFFFFFFFF

```

MBUF LIST

```

tpcb....@0000000000000000 fdev_ch.@0000000000000000
sec_info@0000000000000000 qos....@0000000000000000
gidlist.0000000000000000 private.@0000000000000000
uid.... 00000000 bufsize. 00000000 threadcnt00000000
nextfree@0000000000000000
siguid.. 00000000 sigeuid. 00000000 sigpriv. 00000000
sndtime. 0000000000000000 sec 0000000000000000 usec
rcvtime. 0000000000000000 sec 0000000000000000 usec
saioq...@0000000000000000 saioqhd.@0000000000000000
accept.. FFFFFFFFFFFFFF frcatime 00000000
isnoflgs 00000000 ()
rcvlens.. 0000000000000000 frcaback@0000000000000000
frcabassoc@0000000000000000 frcabckt 0000000000000000
iodone.. 00000000 iodonefl 00000000 ()
ioarg...@0000000000000000 refcnt.. 0000000000000000

```

proc/fd:

KDB(0)>

---

## sock subcommand

### Purpose

The **sock** subcommand prints socket structure for UDP and TCP sockets

### Syntax

**sock** [-d] [tcp | udp] [*effectiveaddress*]

**sock -s** [tcp | udp]

**sock -f**

### Parameters

| | |
|-------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-d</b> | Suppresses the display of send and receive buffer information for a socket. |
| <b>-s</b> | Displays a one-line summary of every socket. If the optional <b>tcp</b> or <b>udp</b> parameter is used with <b>-s</b> , displays a summary of only the specified socket types. |
| <b>-f</b> | Displays the "free page list". |
| <b>tcp</b> | Displays socket information for TCP blocks only. |
| <b>udp</b> | Displays socket information for UDP blocks only. |
| <i>effectiveaddress</i> | Specifies the effective address of a particular socket structure to display. |

If no parameter is specified, detailed information is displayed for every allocated TCP or UDP socket on the system. The displayed information can be restricted to only a particular socket type by using the **tcp** parameter or the **udp** parameter. Specifying the effective address of a particular **socket** structure, limits the display to that structure.

### Aliases

No aliases.

### Example

The following is an example of how to use the **sock** subcommand:

```
KDB(0)> sock -s tcp
--- TCP (inpcb: @ F1000610003F0258) --- SOCKET @ F1000610003F0000
--- TCP (inpcb: @ F1000610003F1A58) --- SOCKET @ F1000610003F1800
--- TCP (inpcb: @ F1000610003F2258) --- SOCKET @ F1000610003F2000
--- TCP (inpcb: @ F100061002A6DA58) --- SOCKET @ F100061002A6D800
--- TCP (inpcb: @ F1000610003F0A58) --- SOCKET @ F1000610003F0800
--- TCP (inpcb: @ F100061000435A58) --- SOCKET @ F100061000435800
--- TCP (inpcb: @ F1000610003FBAA58) --- SOCKET @ F1000610003FB800
--- TCP (inpcb: @ F1000610003F2A58) --- SOCKET @ F1000610003F2800
--- TCP (inpcb: @ F1000610003EE258) --- SOCKET @ F1000610003EE000
--- TCP (inpcb: @ F100061002AE0258) --- SOCKET @ F100061002AE0000
--- TCP (inpcb: @ F100061002AE0A58) --- SOCKET @ F100061002AE0800
--- TCP (inpcb: @ F100061002AD1A58) --- SOCKET @ F100061002AD1800
--- TCP (inpcb: @ F100061002A6D258) --- SOCKET @ F100061002A6D000
--- TCP (inpcb: @ F10006100035CA58) --- SOCKET @ F10006100035C800
--- TCP (inpcb: @ F100061000343258) --- SOCKET @ F100061000343000
--- TCP (inpcb: @ F100061000435258) --- SOCKET @ F100061000435000
--- TCP (inpcb: @ F100061000437A58) --- SOCKET @ F100061000437800
--- TCP (inpcb: @ F1000610003F1258) --- SOCKET @ F1000610003F1000
KDB(0)> sock F1000610003F0000 first socket address from above
---- SOCKET INFO ----(@ F1000610003F0000)----
 type..... 0001 (STREAM)
 opts..... 0006 (ACCEPTCONN|REUSEADDR)
 linger..... 0000 state..... 0080 (PRIV)
```

```

pcb.....@F1000610003F0258 proto...@0000000003E427A8
lock....@F1000610003FF600 head....@0000000000000000
q0.....@0000000000000000 q.....@0000000000000000
q0len..... 0000 qlen..... 0000 qlimit..... 03E8
timeo..... 0000 error..... 0000 special..... 0A08
pgid.... 0000000000000000 oobmark. 0000000000000000

snd:cc..... 0000000000000000 hiwat... 000000000000E000
mbcnt... 0000000000000000 mbmax... 0000000000038000
lowat... 0000000000001000 mb.....@0000000000000000
sel....@0000000000000000 events..... 0000
iodone.. 00000000 ioargs..@0000000000000000
lastpkt.@0000000000000000 wakeone. FFFFFFFFFFFFFF
timer...@0000000000000000 timeo... 00000000
flags..... 0000 () wakearg.@0000000000000000
wakeup.. 00000000 lockwtg. FFFFFFFFFFFFFF

```

#### MBUF LIST

```

rcv:cc..... 0000000000000000 hiwat... 000000000000E000
mbcnt... 0000000000000000 mbmax... 0000000000038000
lowat... 0000000000000001 mb.....@0000000000000000
sel....@0000000000000000 events..... 0001
iodone.. 00000000 ioargs..@0000000000000000
lastpkt.@0000000000000000 wakeone. FFFFFFFFFFFFFF
timer...@0000000000000000 timeo... 00000000
flags..... 0008 (SEL|NOTIFY)
wakeup.. 00000000 wakearg.@0000000000000000
lockwtg. FFFFFFFFFFFFFF

```

#### MBUF LIST

```

tpcb....@0000000000000000 fdev_ch.@F10006000CE0F600
sec_info@0000000000000000 qos....@0000000000000000
gidlist.@0000000000000000 private.@0000000000000000
uid.... 00000000 bufsize. 00000000 threadcnt00000000
nextfree@0000000000000000
siguid.. 00000000 sigeuid. 00000000 sigpriv. 00000000
sndtime. 0000000000000000 sec 0000000000000000 usec
rcvtime. 0000000000000000 sec 0000000000000000 usec
saioq...@0000000000000000 saioqhd.@0000000000000000
accept.. FFFFFFFFFFFFFF frcatime 00000000
isnoflgs 00000000 () frcaback@0000000000000000
rcvlen.. 0000000000000000 frcabckt 0000000000000000
frcassoc@0000000000000000 iodonefl 00000000 ()
iodone.. 00000000 refcnt.. 0000000000000000
ioarg...@0000000000000000

```

proc/fd: 98/19  
KDB(0)>

---

## tcpcb subcommand

### Purpose

The **tcpcb** subcommand displays the **tcpcb** structure.

### Syntax

**tcpcb [-s | effectiveaddress]**

### Parameters

| | |
|-------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-s</b> | Displays a one-line summary of every tcb entry. |
| <b>effectiveaddress</b> | Specifies the effective address of a <b>tcpcb</b> structure to be displayed. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

If no parameter is specified, detailed information is displayed for all **tcpcb** structures. A single **tcpcb** structure is displayed by specifying the effective address of the structure, and a summary of all **tcpcb** structures is displayed by using the **-s** option.

### Aliases

No aliases.

### Example

The following is an example of how to use the **tcpcb** subcommand:

```
KDB(0)> tcpcb -s
---- TCP ----(inpcb: @ F1000610003F5258)----
---- TCPCB ---(@ F1000610003F5360)----
---- TCP ----(inpcb: @ F1000610003F2A58)----
---- TCPCB ---(@ F1000610003F2B60)----
---- TCP ----(inpcb: @ F1000610003F3258)----
---- TCPCB ---(@ F1000610003F3360)----
---- TCP ----(inpcb: @ F100061002A8E258)----
---- TCPCB ---(@ F100061002A8E360)----
---- TCP ----(inpcb: @ F1000610003F5A58)----
---- TCPCB ---(@ F1000610003F5B60)----
---- TCP ----(inpcb: @ F100061000395A58)----
---- TCPCB ---(@ F100061000395B60)----
---- TCP ----(inpcb: @ F1000610003F4A58)----
---- TCPCB ---(@ F1000610003F4B60)----
---- TCP ----(inpcb: @ F1000610003F4258)----
---- TCPCB ---(@ F1000610003F4360)----
---- TCP ----(inpcb: @ F1000610003F3A58)----
---- TCPCB ---(@ F1000610003F3B60)----
---- TCP ----(inpcb: @ F100061000387258)----
---- TCPCB ---(@ F100061000387360)----
---- TCP ----(inpcb: @ F10006100046F258)----
---- TCPCB ---(@ F10006100046F360)----
---- TCP ----(inpcb: @ F100061002A8EA58)----
---- TCPCB ---(@ F100061002A8EB60)----
---- TCP ----(inpcb: @ F1000610003EE258)----
---- TCPCB ---(@ F1000610003EE360)----
---- TCP ----(inpcb: @ F1000610002C9A58)----
---- TCPCB ---(@ F1000610002C9B60)----
---- TCP ----(inpcb: @ F10006100049F258)----
---- TCPCB ---(@ F10006100049F360)----
KDB(0)> tcpcb F1000610003F5360 //address of the first tcpcb structure from above
---- TCP ----(inpcb: @ F1000610003F5258)----
---- TCPCB ---(@ F1000610003F5360)----
 seg_next.....@F1000610003F5360 seg_prev.....@F1000610003F5360
```

```

t_softerror... 00000000 t_state..... 00000001 (LISTEN)
t_timer..... 00000000 (TCPT_REXMT)
t_timer..... 00000000 (TCPT_PERSIST)
t_timer..... 00000000 (TCPT_KEEP)
t_timer..... 00000000 (TCPT_2MSL)
t_rxshift.... 00000000 t_rxtpack.... 00000006 t_dupacks.... 00000000
t_maxseg.... 00000200 t_force..... 00000000
t_flags..... 00000020 (RFC1323|COPYFLAGS)
t_oobflags.... 00000000 ()
t_template....@0000000000000000 t_inpcb.....@F1000610003F5258
t_iobc..... 00000000 t_timestamp... 014C0801 snd_una..... 00000000
snd_nxt..... 00000000 snd_up..... 00000000 snd_wl1..... 00000000
snd_wl2..... 00000000 iss..... 00000000
snd_wnd..... 0000000000000000 rcv_wnd..... 0000000000000000
rcv_nxt..... 00000000 rcv_up..... 00000000 irs..... 00000000
snd_wnd_scale. 00000000 rcv_wnd_scale. 00000000 req_scale_sent 00000000
req_scale_rcvd 00000000 last_ack_sent. 00000000 timestamp_rec. 00000000
timestamp_age. 00000000 rcv_adv..... 00000000 snd_max..... 00000000
snd_cwnd..... 00000003FFFC000 snd_ssthresh.. 00000003FFFC000
t_idle..... 00000000 t_rtt..... 00000000 t_rtseq..... 00000000
t_srtt..... 00000000 t_rttvar..... 00000006 t_rttmin..... 00000002
max_rcvd..... 0000000000000000 max_sndwnd.... 0000000000000000
t_peermaxseg.. 00000200 snd_in_pipe... 00000000
sack_data....@0000000000000000 snd_recover... 00000000
snd_high..... 00000000 snd_ecn_max... 00000000 snd_ecn_clear. 00000000
t_splice_with.@0000000000000000 t_splice_flags 00000000

```

KDB(0)>

---

## mbuf subcommand

### Purpose

The **mbuf** subcommand displays data structure (mbuf) information. Mbufs are used to store data in the kernel for incoming and outbound network traffic.

### Syntax

```
mbuf [-p | [-a effectiveaddress] [-n effectiveaddress] [-d effectiveaddress]]
```

### Parameters

| | |
|-------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-p</b> | Displays the private mbuf structure pool information. |
| <b>-a</b> | Follows the packet chain. The <i>effectiveaddress</i> parameter is required for this flag. |
| <b>-n</b> | Follows the mbuf structure chain within a packet. The <i>effectiveaddress</i> parameter is required for this flag. |
| <b>-d</b> | Prints the mbuf structure data along with the mbuf header. This is helpful when you need mbuf data information. You must use the <i>effectiveaddress</i> parameter with this flag. |
| <b>effectiveaddress</b> | Specifies the effective address of an mbuf structure to be displayed. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |

Display the packet chain and mbuf structure chains within packets by using the **-a** parameter and the **-n** parameter.

### Aliases

No aliases.

### Example

The following is an example of how to use the **mbuf** subcommand:

```
KDB(1)> mbuf -p total cluster pools.....00000001 cluster pool @.....700F8D40
 p_next.....00000000 p_size.....0000000A p_inuse.....00000001
 m_outcnt.....00000001 m_maxoutcnt.....00000002 next.....70168F00
 tail.....70110F00 p_lock.....004A7EE4 p_debug
@.....70EF6600 failed.....00000000 KDB(1)> mbuf 70168F00
 m.....70168F00 m_next.....00000000 m_nextpkt.....71210F00
 m_data.....71164800 m_len.....00000010 m_type.....
0001 DATA m_flags.....0041 (M_EXT|M_EXT2) ext_buf.....71164800
 ext_free.....0026C058 ext_size.....00000400 ext_arg.....700F8D40
 ext_forw.....70168F2C ext_back.....70168F2C ext_hasxm.....00000000
 ext_xmemd....@.....70168F38 ext_debug....@.....70EF6750

71164800: 7116 4400 3172 D58C 0000 0000 0000 0000 q.D.1r.....
```

---

## netm subcommand

### Purpose

The **netm** subcommand displays the **net\_malloc** event records that are stored in the kernel.

### Syntax

**netm** [-n *display\_count*] [-t *type* [,type[,...]]] [-s *size* [,size[,...]]]

**netm -a** [*effectiveaddress*]

**netm -i** *starting\_index*

**netm -e** [*outstand\_mem*]

**netm -c** *cpu*

### Parameters

| | |
|-----------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-n</b> <i>display_count</i> | Specifies how many of the last records of <b>net_malloc</b> events you want to display. |
| <b>-a</b> | Displays all records of the <b>net_malloc</b> events. |
| <b>-a</b> <i>effectiveaddress</i> | Displays only the <b>net_malloc</b> events associated with the specified address. |
| <b>-i</b> <i>starting_index</i> | Displays the <b>net_malloc</b> events started from the events record numbered <i>starting_index</i> . |
| <b>-e</b> | Displays a list of <b>net_malloc</b> memory addresses that are not freed. |
| <b>-e</b> <i>outstand_mem</i> | Displays <b>net_malloc</b> events related to the outstanding memory specified by <i>outstand_mem</i> . |
| <b>-t</b> <i>type</i> | Limits the display to specified types of blocks. Valid values are a subset of those defined in <i>INITKMEMNAMES</i> in the <i>net_malloc.h</i> file. |
| <b>-s</b> <i>size</i> | Limits the display to specified sizes of blocks. |
| <b>-c</b> <i>cpu</i> | Displays police logs per CPU. |

Before you can use the **netm** subcommand, you must turn on the **net\_malloc\_police** attribute. The display begins with the latest event. The **netm** subroutine displays up to 6 to 16 stack traces in the **net\_malloc** event, depending on the error level that you set for the **net\_malloc** component.

### Aliases

No aliases.

### Example

No example.

---

## sockinfo subcommand

### Purpose

The **sockinfo** subcommand displays several different socket-related structures.

### Syntax

**sockinfo** *effectiveaddress TypeOfAddress[-d]*

### Parameters

| | |
|-------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>effectiveaddress</i> | Specifies the effective address of the structure to be displayed. |
| <i>TypeOfAddress</i> | Identifies the type of structure to which the effective address points. Valid address types are <b>socket</b> , <b>inpcb</b> , <b>rawcb</b> , <b>unpcb</b> , <b>ripccb</b> and <b>tcpccb</b> . |
| <b>-d</b> | Suppresses the display of send and receive buffer information for a socket. |

### Aliases

**si**

### Example

The following is an example of how to use the **sockinfo** subcommand:

```
KDB(0)> sock tcp -s
--- TCP (inpcb: @ F1000610003F0258) --- SOCKET @ F1000610003F0000
--- TCP (inpcb: @ F1000610003F1A58) --- SOCKET @ F1000610003F1800
--- TCP (inpcb: @ F1000610003F2258) --- SOCKET @ F1000610003F2000
--- TCP (inpcb: @ F100061002A6DA58) --- SOCKET @ F100061002A6D800
--- TCP (inpcb: @ F1000610003F0A58) --- SOCKET @ F1000610003F0800
--- TCP (inpcb: @ F100061000435A58) --- SOCKET @ F100061000435800
--- TCP (inpcb: @ F1000610003FBAA58) --- SOCKET @ F1000610003FB800
--- TCP (inpcb: @ F1000610003F2A58) --- SOCKET @ F1000610003F2800
--- TCP (inpcb: @ F1000610003EE258) --- SOCKET @ F1000610003EE000
--- TCP (inpcb: @ F100061002AE0258) --- SOCKET @ F100061002AE0000
--- TCP (inpcb: @ F100061002A6D258) --- SOCKET @ F100061002A6D000
--- TCP (inpcb: @ F100061002AD1A58) --- SOCKET @ F100061002AD1800
--- TCP (inpcb: @ F100061000343258) --- SOCKET @ F100061000343000
--- TCP (inpcb: @ F100061000435258) --- SOCKET @ F100061000435000
--- TCP (inpcb: @ F100061000437A58) --- SOCKET @ F100061000437800
--- TCP (inpcb: @ F1000610003F1258) --- SOCKET @ F1000610003F1000
KDB(0)> sockinfo F1000610003F0258 inpcb address of first inpcb in list above
---- TCPBCB ----(@ F1000610003F0360)----
 seg_next.....@F1000610003F0360 seg_prev.....@F1000610003F0360
 t_softerror... 00000000 t_state..... 00000001 (LISTEN)
 t_timer..... 00000000 (TCPPT_REXMT)
 t_timer..... 00000000 (TCPPT_PERSIST)
 t_timer..... 00000000 (TCPPT_KEEP)
 t_timer..... 00000000 (TCPPT_2MSL)
 t_rxtshift.... 00000000 t_rxcur..... 00000006 t_dupacks..... 00000000
 t_maxseg..... 00000200 t_force..... 00000000
 t_flags..... 00000020 (RFC1323|COPYFLAGS)
 t_oobflags.... 00000000 ()
 t_template....@0000000000000000 t_inpcb.....@F1000610003F0258
 t_iobc..... 00000000 t_timestamp... 6886EC01 snd_una..... 00000000
 snd_nxt..... 00000000 snd_up..... 00000000 snd_wl1..... 00000000
 snd_wl2..... 00000000 iss..... 00000000
 snd_wnd..... 0000000000000000 rcv_wnd..... 0000000000000000
 rcv_nxt..... 00000000 rcv_up..... 00000000 irs..... 00000000
 snd_wnd_scale. 00000000 rcv_wnd_scale. 00000000 req_scale_sent 00000000
 req_scale_rcvd 00000000 last_ack_sent. 00000000 timestamp_rec. 00000000
 timestamp_age. 00000006 rcv_adv..... 00000000 snd_max..... 00000000
 snd_cwnd..... 000000003FFFC000 snd_ssthresh.. 000000003FFFC000
```

```

t_idle..... 00000006 t_rtt..... 00000000 t_rtseq..... 00000000
t_srtt..... 00000000 t_rttvar..... 00000006 t_rttmin..... 00000002
max_rcvd..... 0000000000000000 max_sndwnd.... 0000000000000000
t_peermaxseg.. 00000200 snd_in_pipe... 00000000
sack_data.....@0000000000000000 snd_recover... 00000000
snd_high..... 00000000 snd_ecn_max... 00000000 snd_ecn_clear. 00000000
t_splice_with.@0000000000000000 t_splice_flags 00000000

----- TCB ----- INPCB INFO ---(@ F1000610003F0258)---
next.....@0000000000000000 prev.....@0000000000000000
head.....@000000003E4B780 faddr_6....@F1000610003F0278
iflowinfo... 00000000 fport..... 00000000 fatype..... 00000000
oflowinfo... 00000000 lport..... 0000000D latype..... 00000000
laddr_6....@F1000610003F0290 socket.....@F1000610003F0000
ppcb.....@F1000610003F0360 route_6....@F1000610003F02B0
ifa.....@0000000000000000 flags..... 00000400
proto..... 00000000 tos..... 00000000 ttl..... 0000003C
rcvttl..... 00000000 rcvif.....@0000000000000000
options.....@0000000000000000 refcnt..... 00000000
lock..... 0000000000000000 rc_lock..... 0000000000000000
moptions....@0000000000000000 hash.next...@F10006000C6A6138
hash.prev...@F10006000C6A6138 timewait.nxt@0000000000000000
timewait.prv@0000000000000000 inp_v6opts 0000000000000000
inp_pmtu....@0000000000000000

---- SOCKET INFO ---(@ F1000610003F0000)---
type..... 0001 (STREAM)
opts..... 0006 (ACCEPTCONN|REUSEADDR)
linger..... 0000 state..... 0080 (PRIV)
pcb....@F1000610003F0258 proto...@00000000003E427A8
lock....@F1000610003FF600 head...@0000000000000000
q0.....@0000000000000000 q.....@0000000000000000
q0len..... 0000 qlen..... 0000 qlimit..... 03E8
timeo..... 0000 error..... 0000 special.... 0A08
pgid.... 0000000000000000 oobmark. 0000000000000000

snd:cc..... 0000000000000000 hiwat... 000000000000E000
mbcnt... 0000000000000000 mbmax... 0000000000038000
lowat... 000000000001000 mb.....@0000000000000000
sel....@0000000000000000 events..... 0000
iodone.. 00000000 ioargs..@0000000000000000
lastpkt.@0000000000000000 wakeone. FFFFFFFFFFFFFF
timer...@0000000000000000 timeo... 00000000
flags..... 0000 ()
wakeup.. 00000000 wakeuparg.@0000000000000000
lockwtg. FFFFFFFFFFFFFF
```

#### MBUF LIST

```

rcv:cc..... 0000000000000000 hiwat... 000000000000E000
mbcnt... 0000000000000000 mbmax... 0000000000038000
lowat... 0000000000000001 mb.....@0000000000000000
sel....@0000000000000000 events..... 0001
iodone.. 00000000 ioargs..@0000000000000000
lastpkt.@0000000000000000 wakeone. FFFFFFFFFFFFFF
timer...@0000000000000000 timeo... 00000000
flags..... 0008 (SEL|NOTIFY)
wakeup.. 00000000 wakeuparg.@0000000000000000
lockwtg. FFFFFFFFFFFFFF
```

#### MBUF LIST

```

tpcb...@0000000000000000 fdev_ch.@F10006000CE0F480
sec_info@0000000000000000 qos....@0000000000000000
gidlist.0000000000000000 private.0000000000000000
uid.... 00000000 bufsize. 00000000 threadcnt00000000
```

```

nextfree@0000000000000000
siguid.. 00000000 sigeuid. 00000000 sigpriv. 00000000
sndtime. 0000000000000000 sec 0000000000000000 usec
rcvtime. 0000000000000000 sec 0000000000000000 usec
saiq...0000000000000000 saiqhd.0000000000000000
accept.. FFFFFFFFFFFFFF frcatime 00000000
isnoflgs 00000000 ()

rcvlen.. 0000000000000000 frcaback0000000000000000
frcassoc@0000000000000000 frcabckt 0000000000000000
iodone.. 00000000 iodonefl 00000000 ()

ioarg...0000000000000000 refcnt.. 0000000000000000

```

| SLOT | NAME | STATE  | PID | PPID | ADSPACE | CL | #THS |
|---------------|----------|--------|---------|---------|-----------------|----|------|
| pvprom+018800 | 98*inetd | ACTIVE | 00620D6 | 0017056 | 00000002002D555 | 0  | 0001 |

KDB(0)>

---

## ndd subcommand

### Purpose

The **ndd** subcommand displays the network device driver statistics.

### Syntax

**ndd** [-s | *effectiveaddress* | -n *nddname*]

### Parameters

| | |
|--------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-s</b> | Displays the list of all of the valid network device driver tables and gives the address of each <b>ndd</b> structure and the name of the corresponding network interface. |
| <i>effectiveaddress</i>  | Specifies the effective address from which the <b>ndd</b> structure is read. Use symbols, hexadecimal values, or hexadecimal expressions to specify the address. |
| <b>-n</b> <i>nddname</i> | Indicates a network interface name is used to specify which <b>ndd</b> structure is to be read. |

When it is used with an address or network interface name, the **ndd** subcommand displays a detailed description of the corresponding table. When it is used with the **-s** parameter, a list of valid network interfaces and the addresses of their **ndd** structures is printed. If no parameters are used, the **ndd** subcommand displays a detailed description of all of the valid network device tables.

### Aliases

No aliases.

### Example

The following is an example of how to use the **ndd** subcommand:

```
KDB(0)> ndd -s
--- NDD ADDR ---(@ F10010E00C69A030)---
 name..... ent1 alias.... en1
--- NDD ADDR ---(@ F10010E00C6AB030)---
 name..... ent0 alias.... en0
--- NDD ADDR ---(@ F10010E00BD64028)---
 name..... tok0 alias.... tr0
KDB(0)> ndd -n ent0
---- NDD INFO ----(@ F10010E00C6AB030)----
name..... ent0 alias..... en0
ndd_next..... @F10010E00BD64028
flags..... 0063091B
(UP|BROADCAST|RUNNING|NOECHO|ALT ADDRS|64BIT|CHECKSUM_OFFLOAD|PSEG...
...
 ndd_open()..... 03D87690 ndd_close()..... 03D876C0 ndd_output..... 03D876A8
 ndd_ctl()..... 03D876D8 ndd_stat()..... 03D65A28 receive()..... 03D65A10

 ndd_refcnt..... 00000001 ndd_correlator...@F10010E00C6AB000
 ndd_mtu..... 000005EA ndd_mintu..... 0000003C
 ndd_addrlen..... 00000006 ndd_physaddr.... 000255AF36F2
 ndd_hdrlen..... 0000000E
 ndd_type..... 00000007 (802.3 Ethernet)
 ndd_demuxer..... @0000000003D65BB8 ndd_nsdemux..... @F10010F000340000
 ndd_demuxsource.. 00000000 ndd_specdemux.... @F10010F000B77000
 ndd_demux_lock... 0000000000000000 ndd_lock..... 0000000000000000
 ndd_trace..... @0000000000000000 ndd_trace_arg.... @0000000000000000
 ndd_speclen..... 0000008C ndd_specstats.... @F10010E00C6B7BA0
 ndd_ipackets..... 0000D5E3 ndd_opackets..... 000060FA
 ndd_ierrors..... 00000000 ndd_oerrors..... 00000000
 ndd_ibytes..... 007C0235 ndd_obytes..... 00210113
 ndd_recvintr.... 0000D287 ndd_xmitintr.... 00000002
 ndd_ipackets_drop 00000000 ndd_nobufs..... 00000000
```

```
ndd_xmitque_max.. 00000004 ndd_xmitque_ovf.. 00000000
KDB(0)>
```

---

## nsdbg subcommand

### Purpose

The **nsdbg** subcommand displays the ns\_alloc and free event records stored in the kernel.

**Note:** This functionality is only available if the *ndd\_event\_tracing* parameter is turned on by using the **no** command.

### Syntax

```
nsdbg [-i starting_index] [-c display_count] [-n nddname[,nddname,...]]]
```

### Parameters

| | |
|---------------------------------|------------------------------------------------------------------------------------------------------------------------|
| <b>-i</b> <i>starting_index</i> | Displays events starting with the event record specified with the <i>starting_index</i> parameter. |
| <b>-c</b> <i>display_count</i>  | Displays only the events specified with the <i>display_count</i> parameter. |
| <b>-n</b> <i>nddname</i> | Displays the events associated with the network interface that have names specified with the <i>nddname</i> parameter. |

If no parameters are specified, the **nsdbg** subcommand displays all event records stored in the kernel.

### Aliases

No aliases.

### Example

No example.

---

## netstat subcommand

### Purpose

The **netstat** subcommand symbolically displays the contents of various network-related data structures for active connections.

### Syntax

```
netstat [-n] [-D] [-c] [-P] [-m | -s | -ss | -u | -v] [{ -A -a } | { -r -C -i -I Interface }]
[-f AddressFamily] [-p Protocol] [-Zc | -Zi | -Zm | -Zs] [Interval] [System]
```

### Parameters

| | |
|-------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>-n</b> | Shows network addresses as numbers. When the <b>-n</b> flag is not specified, the <b>netstat</b> command interprets addresses where possible and displays them symbolically. This flag can be used with any of the display formats. |
| <b>-D</b> | Shows the number of packets received, transmitted, and dropped in the communications subsystem. |
| <b>-c</b> | Shows the statistics of the Network Buffer Cache. |
| <b>-P</b> | Shows the statistics of the Data Link Provider Interface (DLPI). |
| <b>-m</b> | Shows statistics recorded by the memory management routines. |
| <b>-s</b> | Shows statistics for each protocol. |
| <b>-ss</b> | Displays all of the non-zero protocol statistics and provides a concise display. |
| <b>-u</b> | Displays information about domain sockets. |
| <b>-v</b> | Shows statistics for CDLI-based communications adapters. This flag causes the <b>netstat</b> command to run the statistics commands for the <b>entstat</b> subcommand, the <b>tokstat</b> subcommand, and the <b>fddistat</b> subcommand. No flags are issued to these device driver commands. |
| <b>-A</b> | Shows the address of any protocol control blocks associated with the sockets. This flag acts with the default display and is used for debugging purposes. |
| <b>-a</b> | Shows the state of all of the sockets. Without this flag, sockets used by server processes are not shown. |
| <b>-r</b> | Shows the routing tables. Shows routing statistics when it is used with the <b>-s</b> flag. |
| <b>-C</b> | Shows the routing tables, including the user-configured costs and current costs of each route. |
| <b>-i</b> | Shows the state of all configured interfaces. |
| <b>-I Interface</b> | Shows the state of all of the configured interfaces specified by the <i>Interface</i> variable. |
| <b>-f AddressFamily</b> | Limits reports of statistics or address control blocks to those items specified by the <i>AddressFamily</i> variable. The following address families are recognized: <ul style="list-style-type: none"><li>• inet – Indicates the AF_INET address family</li><li>• inet6 – Indicates the AF_INET6 address family</li><li>• ns – Indicates the AF_NS address family</li><li>• unix – Indicates the AF_UNIX address family</li></ul> |
| <b>-p Protocol</b> | Shows statistics about the value specified for the <i>Protocol</i> variable, which is either a name for a protocol or an alias for it. Protocol names and aliases are listed in the /etc/protocols file. A null response means that there are no numbers to report. The program report of the value specified for the <i>Protocol</i> variable is unknown if there is no statistics routine for it. |
| <b>-Zc</b> | Clears network buffer cache statistics. |
| <b>-Zi</b> | Clears interface statistics. |
| <b>-Zm</b> | Clears network memory allocator statistics. |
| <b>-Zs</b> | Clears protocol statistics. To clear statistics for a specific protocol, use <b>-p Protocol</b> . For example, to clear the TCP statistics, type the following on the command line:<br><br><code>netstat -Zs -p tcp</code> |

### Aliases

No aliases.

## Example

The following is an example of how to use the **netstat** subcommand:

```
<0>netstat -r

Route Tree for Protocol Family 2 (Internet):
default advantis.in.ibm.c UGc 0 0 en0 - -
freezer.austin.i 9.184.199.232 UGHMW 0 1 en0 - 1
9.184.192/21 shakti.in.ibm.com U 20 40546 en0 - -
mqet2.in.ibm.com 9.184.199.12 UGHMW 0 958 en0 - 1
127/8 localhost U 2 249 lo0 - -

Route Tree for Protocol Family 24 (Internet v6):
::1 ::1 UH 0 0 lo0 16896 -

```

---

## route subcommand

### Purpose

The **route** subcommand displays the **routee** structure at a given address.

### Syntax

**route effectiveaddress**

### Parameters

**effectiveaddress**      Specifies the effective address of the **route** structure to display.

### Aliases

No aliases.

### Example

The following is an example of how to use the **route** subcommand:

```
netstat -f inet -n -A
Active Internet connections
PCB/ADDR Proto Recv-Q Send-Q Local Address Foreign Address (state)
715a45e8 tcp4 0 0 9.53.85.113.23 9.53.85.114.50921 ESTABLISHED

Debugger entered via keyboard.
.waitproc_find_run_queue+000150 beq- cr7.eq,<.waitproc_find_run_queue+000164>
KDB(0)> tcpcb 715a45e8 //tcpcb address from PCB/ADDR column in netstat
---- TCPBCB ----(@ 715A45E8)----
seg_next..... 715A45E8 seg_prev..... 715A45E8
t_softerror... 00000000 t_state..... 00000004 (ESTABLISHED)
t_timer..... 00000000 (TCPPT_REXMT)
t_timer..... 00000000 (TCPPT_PERSIST)
t_timer..... 000037D7 (TCPPT_KEEP)
t_timer..... 00000000 (TCPPT_2MSL)
t_rxtshift.... 00000000 t_rxtdelay.... 00000003 t_dupacks.... 00000000
t_maxseg..... 000005B4 t_force..... 00000000
t_flags..... 00080000 ()
t_oobflags.... 00000000 ()
t_iobc..... 00000000 t_template.... 715A4610 t_inpcb..... 715A4544
t_timestamp... 0F6B4401 snd_una..... C76DF3FE snd_nxt..... C76DF3FE
snd_up..... C76DF3FD snd_wl1..... A0AC8F2B snd_wl2..... C76DF3FE
iss..... C76DEF05 snd_wnd..... 0000E420 rcv_wnd..... 00004470
rcv_nxt..... A0AC8F2C rcv_up..... A0AC8F2B irs..... A0AC8ED2
snd_wnd_scale. 00000000 rcv_wnd_scale. 00000000 req_scale_sent 00000000
req_scale_rcvd 00000000 last_ack_sent. A0AC8F2C timestamp_rec. 00000000
timestamp_age. 00000000 rcv_adv..... A0ACD39C snd_max..... C76DF3FE
snd_cwnd..... 0000EF88 snd_ssthresh.. 3FFFC000 t_idle..... 00000069
t_rtt..... 00000000 t_rtseq..... C76DF3FD t_srtt..... 00000007
t_rttvar..... 00000003 t_rttmin..... 00000002 max_rcvd..... 00000000
max_sndwnd.... 0000E420 t_peermaxseg.. 000005B4 snd_in_pipe... 00000000
sack_data..... 00000000 snd_recover... 00000000 snd_high..... C76DF3FE
snd_ecn_max... C76DF3FE snd_ecn_clear. C76DF3FE t_splice_with. 00000000
t_splice_flags 00000000
KDB(0)> tcb 715A4544 //tcb address from the t_inpcb field
----- TCB ----- INPCB INFO ---(@ 715A4544)-----
next..... 00000000 prev..... 00000000 head..... 02576600
iflowinfo... 00000000 faddr_6... @ 715A4558 fport..... 0000C6E9
fatype..... 00000001 oflowinfo... 00000000 laddr_6... @ 715A4570
lport..... 00000017 latype..... 00000001 socket..... 715A4400
ppcb..... 715A45E8 route_6... @ 715A4588 ifa..... 00000000
flags..... 00000400 proto..... 00000000 tos..... 00000000
```

```

ttl..... 0000003C rcvttl..... 00000000 rcvif..... 334A6000
options.... 00000000 refcnt..... 00000000
lock..... 00000000 rc_lock..... 00000000 moptions.... 00000000
hash.next... 32E1CF4C hash.prev... 32E1CF4C
timewait.nxt 00000000 timewait.prv 00000000
inp_v6opts 00000000
---- SOCKET INFO ----(@ 715A4400)----
type..... 0001 (STREAM)
opts..... 010C (REUSEADDR|KEEPALIVE|OOBINLINE)
linger..... 0000 state..... 0102 (ISCONNECTED|NBIO)
pcb.... 715A4544 proto... 02572168 lock.... 701FACAO head.... 00000000
q0..... 00000000 q..... 00000000 qolen..... 0000
qlen..... 0000 qlimit..... 0000 timeo..... 0000
error..... 0000 special..... 0A8C pgid.... 00000000 oobmark. 00000000
snd:cc..... 00000000 hiwat... 00004000 mbcnt... 00000000 mbmax... 00010000
lowat... 00003908 mb..... 00000000 sel..... 00000000 events..... 0000
iodone.. 00000000 ioargs.. 00000000 lastpkt. 709F6700 wakeone. FFFFFFFF
timer... 00000000 timeo... 00000000 flags..... 0048 (SEL|NOINTR)
wakeup.. 026A362C wakearg. 715D1890 lockwtg. FFFFFFFF
rcv:cc..... 00000000 hiwat... 00004470 mbcnt... 00000000 mbmax... 000111C0
lowat... 00000001 mb..... 00000000 sel..... 00000000 events..... 0004
iodone.. 00000000 ioargs.. 00000000 lastpkt. 715AEB00 wakeone. FFFFFFFF
timer... 00000000 timeo... 00000000 flags..... 0048 (SEL|NOINTR)
wakeup.. 026A362C wakearg. 715D1800 lockwtg. FFFFFFFF
tpcb.... 00000000 fdev_ch. 300736A0 sec_info 00000000 qos.... 00000000
gidlist. 00000000 private. 00000000 uid.... 00000000 bufsize. 00000000
threadcnt00000000 nextfree 00000000 siguid.. 00000000 sigeuid. 00000000
sigpriv. 00000000
sndtime. 00000000 sec 00000000 usec rcvtime. 00000000 sec 00000000 usec
saiq... 00000000 saiqlihd. 00000000 accept.. FFFFFFFF frcatime 00000000
isnoflgs 00000000 ()
rcvlen.. 00000000 frcaback 00000000 frcassoc 00000000 frcabckt 00000000
iodone.. 00000000 iodonefl 00000000 ()
ioarg... 00000000 refcnt.. 00000001 proc/fd: 69/0 69/1 69/2
KDB(0)> route 715A4588 //route address from the route_6 field

```

```

Destination.. 9.53.85.114
.....rtentry@ 715AEE00.....

```

```

rt_nodes[0].....

```

```

rn_mklist @.. 701FA2E0
 rm_b..... FFFFFFC7 rm_unused.....
 rm_flags.... 00000005 rm_mklist..... 00000000
 rmu_mask..... 701F51B0
 mask..... 255.255.255.0
 rm_refs..... 00000000
rn_p @..... 715AED18
rn_b..... FFFFFFC7 rn_bmask.... 0000
rn_flags.... 0000000D (NORMAL|ACTIVE|DUP)
rn_key..... 9.53.85.0/24

```

```

rn_dupedkey @ 00000000

```

```

rt_nodes[1].....

```

```

rn_mklist @.. 00000000
rn_p @..... 7095D118
rn_b..... 00000024 rn_bmask.... 0008
rn_flags.... 00000004 (ACTIVE)
rn_off..... 00000004
 rn_l @..... 701FCC2C rn_r @..... 7095D518
gateway..... 9.53.85.113
rt_rediscetime 00000000 rt_refcnt.... 00000003
rt_flags.... 00000001 (UP)
ifnet @..... 334A6000 ifaddr @..... 701F5100
rt_genmask @. 00000000 rt_llinfo @.. 00000000

```

```
rt_rmx (rt_metrics):
 locks ... 00000000 mtu 00000000 hopcount. 00000000
 expire .. 401FDFCB recvpipe. 00000000 sendpipe. 00000000
 ssthresh. 00000000 rtt 00000000 rttvar .. 00000000
 pktsent... 00000031
rt_gwroute @. 00000000 rt_idle..... 00000000
ipRouteAge... 00000000 rt_proto @... 00000000
gidstruct @.. 00000000 rt_lock..... 00000000
rt_intr..... 00000003 rt_duplist @. 00000000
rt_lu @..... 00000000 rt_timer..... 00000000
rt_cost_config 00000000
```

KDB(0)>

---

## rtentry subcommand

### Purpose

The **rtentry** subcommand displays the **rtentry** structure at a given address.

### Syntax

**rtentry** *effectiveaddress*

### Parameters

*effectiveaddress*      Specifies the effective address of the **rtentry** structure to display.

### Aliases

No aliases.

### Example

The following is an example of how to use the **rtentry** subcommand:

```
netstat -f inet -r -A -n
Routing tables
Address Destination Gateway Flags Refs Use If PMTU Exp Groups
Route tree for Protocol Family 2 (Internet):
701fcc44 (32) 7095d118 : 701fcc5c mk = 70a9f080 {(0), (0) }
7095d118 (33) 715aee18 : 7095d100
715aee18 (36) 701fcc2c : 7095d518
701fcc2c 70a5b100 default 9.53.85.1 UGc 0 0 en0 - - -
mask (0) mk = 70a9f080 {(0), (0) }
7095d518 (42) 7095d500 : 727bad18
7095d500 9.0.7.1 9.53.85.1 UGHW 0 628 en0 1500 1
727bad18 (43) 727bad00 : 715aed18
727bad00 9.41.85.44 9.53.85.1 UGHW 0 2 en0 - 1
715aed18 (56) 7095d218 : 715aed00 mk = 701fa2e0 {(56), (0) 0 ffff ff00 }
7095d218 (57) 715aef00 : 7095d200
715aef00 9.53.85.0 9.53.85.113 UHSb 0 0 en0 - - -=>
715aee00 9.53.85/24 9.53.85.113 U 4 49 en0 - - -
mask (0) 0 ffff ff00 mk = 701fa2e0 {(56), (0) 0 ffff ff00 }
7095d200 9.53.85.113 127.0.0.1 UGHS 0 1195 lo0 - - -
715aed00 9.53.85.255 9.53.85.113 UHSb 0 1 en0 - - -
7095d100 127/8 127.0.0.1 U 2 831 lo0 - - -
mask (0) 0 ff00
701fcc5c # Debugger entered via keyboard.
.waitproc_find_run_queue+0000048 ori r3,r8,0 <00000000> r3=ppda,r8=0
KDB(0)> rtentry 727bad00 //rtentry address from Routing Address column in netstat
.....rtentry@ 727BAD00.....
rt_nodes[0].....
rn_mklist @.. 00000000
rn_p @..... 727BAD18
rn_b..... FFFFFFFF rn_bmask..... 0000
rn_flags.... 00000004 (ACTIVE)
rn_key..... 9.41.85.44
rn_duplicatedkey @ 00000000
rt_nodes[1].....
rn_mklist @.. 00000000
rn_p @..... 7095D518
rn_b..... 0000002B rn_bmask..... 0010
```

```
rn_flags..... 00000004 (ACTIVE)
rn_off..... 00000005
rn_l @..... 727BAD00 rn_r @..... 715AED18
gateway..... 9.53.85.1
rt_redisctime 00000000 rt_refcnt.... 00000000
rt_flags..... 00020007 (UP|GATEWAY|HOST|CLONED)
ifnet @..... 334A6000 ifaddr @..... 701F5100
rt_genmask @. 00000000 rt_llinfo @.. 00000000
rt_rmx (rt_metrics):
 locks ... 00000000 mtu 00000000 hopcount. 00000000
 expire .. 401FE02A recvpipe. 00000000 sendpipe. 00000000
 ssthresh. 00000000 rtt 00000000 rttvar .. 00000000
 pktsent... 00000002
rt_gwroute @. 715AEE00 rt_idle..... 00000000
ipRouteAge... 00000000 rt_proto @... 7095F4A0
gidstruct @.. 7095B800 rt_lock..... 00000000
rt_intr..... 0000000B rt_duplist @. 00000000
rt_lu @..... 00000000 rt_timer..... 00000000
rt_cost_config 00000000
```

KDB(0)>

---

## rxnode subcommand

### Purpose

The **rxnode** subcommand displays information about the **radix\_node** structure at a specified address.

### Syntax

**rxnode** *effectiveaddress*

### Parameters

*effectiveaddress*      Specifies the effective address of the **radix\_node** structure.

After displaying the **radix\_node** structure, the subcommand presents a menu for interactive traversal of the **radix\_node** tree. If the **radix\_node** is an intermediate node of the tree, the traversal can follow the parent, left, or right nodes. If the displayed **radix\_node** is a leaf node, the traversal can only follow the parent node.

### Aliases

No aliases.

### Example

The following is an example of how to use the **rxnode** subcommand:

```
netstat -f inet -r -A -n
Routing tables
Address Destination Gateway Flags Refs Use If PMTU Exp Groups
Route tree for Protocol Family 2 (Internet):
701fcc44 (32) 7095d118 : 701fcc5c mk = 70a9f080 {(0), (0) }
7095d118 (33) 715aee18 : 7095d100
715aee18 (36) 701fcc2c : 7095d518
701fcc2c 70a5b100 default 9.53.85.1 UGc 0 0 en0 - -
mask (0) mk = 70a9f080 {(0), (0) }
7095d518 (42) 7095d500 : 715aed18
7095d500 9.0.7.1 9.53.85.1 UGHW 0 1121 en0 - 2
715aed18 (56) 7095d218 : 715aed00 mk = 701fa2e0 {(56), (0) 0 ffff ff00 }
7095d218 (57) 715aef00 : 7095d200
715aef00 9.53.85.0 9.53.85.113 UHSb 0 0 en0 - - =>
715aee00 9.53.85/24 9.53.85.113 U 3 80 en0 - -
mask (0) 0 ffff ff00 mk = 701fa2e0 {(56), (0) 0 ffff ff00 }
7095d200 9.53.85.113 127.0.0.1 UGHS 2 2221 lo0 - -
715aed00 9.53.85.255 9.53.85.113 UHSb 0 1 en0 - -
7095d100 127/8 127.0.0.1 U 2 1469 lo0 - -
mask (0) 0 ff00
701fcc5c # Debugger entered via keyboard.
.waitproc+0000E8 ori r3,r31,0 <003F3780> r3=0,r31=ppda
KDB(0)> rtentry 7095d200 //rtentry address from Routing Address column in netstat

.....rtentry@ 7095D200.....
rt_nodes[0].....
rn_mklist @.. 00000000
rn_p @..... 7095D218
rn_b..... FFFFFFFF rn_bmask..... 0000
rn_flags..... 00000004 (ACTIVE)
rn_key..... 9.53.85.113
rn_dupedkey @ 00000000
```

```

rt_nodes[1].....
rn_mklist @.. 00000000
rn_p @..... 715AED18
rn_b..... 00000039 rn_bmask..... 0040
rn_flags.... 00000004 (ACTIVE)
rn_off..... 00000007
rn_l @..... 715AEF00 rn_r @..... 7095D200
gateway..... 127.0.0.1
rt_redisctime 00000000 rt_refcnt.... 00000002
rt_flags..... 000000807 (UP|GATEWAY|HOST|STATIC)
ifnet @..... 011EDB70 ifaddr @..... 7095C000
rt_genmask @. 00000000 rt_llinfo @.. 00000000
rt_rmx (rt_metrics):
 locks ... 00000000 mtu 00000000 hopcount. 00000000
 expire .. 401FE69F recvpipe. 00000000 sendpipe. 00000000
 ssthresh. 00000000 rtt 00000000 rttvar .. 00000000
 pktsent... 000008AD
rt_gwroute @. 7095D100 rt_idle..... 00000000
ipRouteAge... 00000000 rt_proto @... 7095F160
gidstruct @.. 00000000 rt_lock..... 00000000
rt_intr..... 00000009 rt_duplist @. 00000000
rt_lu @..... 00000000 rt_timer..... 00000000
rt_cost_config 00000000

```

KDB(0)> rxnode 715AEF00 //radix node address from rn\_l; can also use rn\_r or rn\_p

```

rn_mklist @.. 00000000
rn_p @..... 7095D218
rn_b..... FFFFFFFF rn_bmask..... 0000
rn_flags.... 0000000D (NORMAL|ACTIVE|DUP)
rn_key..... 9.53.85.0
rn_dupedkey @ 715AEE00
Traverse radix_node tree :
parent - 1 quit - 0
Enter Choice : 1

rn_mklist @.. 00000000
rn_p @..... 715AED18
rn_b..... 00000039 rn_bmask..... 0040
rn_flags.... 00000004 (ACTIVE)
rn_off..... 00000007
rn_l @..... 715AEF00 rn_r @..... 7095D200
Traverse radix_node tree :
parent - 1 rn_r - 2 rn_l - 3 quit - 0
Enter Choice : 2

rn_mklist @.. 00000000
rn_p @..... 7095D218
rn_b..... FFFFFFFF rn_bmask..... 0000
rn_flags.... 00000004 (ACTIVE)
rn_key..... 9.53.85.113
rn_dupedkey @ 00000000
Traverse radix_node tree :
parent - 1 quit - 0
Enter Choice : 0

```

KDB(0)>

---

## tcpdbg subcommand

### Purpose

The **tcpdbg** subcommand displays the `tcp_debug` structures. The amount of information displayed depends on the socket trace level set.

### Syntax

```
tcpdbg [-i index] [-c count] | [-a address] | [-s]
```

### Parameters

| | |
|-------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>tcpdbg</b> | Displays the last 10 <code>tcp_debug</code> entries at the current index. |
| <b>-c count</b> | Defines how many entries to display. The default value is 10. The count specified must be lower than the value defined by <code>tcp_ndebug</code> variable. |
| <b>-i index</b> | Displays the last count (10 if count is not specified by the -c parameter) <code>tcp_debug</code> entries starting from the one at the index specified in the index parameter. |
| <b>-a address</b> | Displays the <code>tcp_debug</code> structures at the address specified with the address parameter. |
| <b>-s</b> | Displays the socket details associated with the <code>tcp_debug</code> entries. It is available with -a, -i and -c options only if the trace level >= normal. |

### Aliases

No aliases.

### Example

- The following example displays one structure of `tcp_debug` at index 31 for detail trace level.

```
KDB(0)> tcpdbg -i 31 -c 1
```

```
---- TCP_DEBUG ----(@ 70293358)----
(tcp_debx= 31)

act.....0001 (OUTPUT) ostate.....0004 (ESTABLISHED)
ADDRESS family.....02 (AF_INET)
TRACE level.....0007 ($O_TRACE_DTL)
TCPIP hdr : next.....@00100034 prev.....@00004000
pr.....00000006 len.....0020
src.....172.16.101.137 dst.....172.16.101.137
sport.....8007 dport.....0017
seq.....4E015C41 ack.....C8075EF0 off.....00000008
flags.....00000010 (TH_ACK)
win.....00008398 sum.....00001449 urp.....0000

---- TCPCB ----(@ 72409E00)----
seg_next.....@72409E00 seg_prev.....@72409E00
t_software... 00000000 t_state..... 00000004 (ESTABLISHED)
t_timer..... 00000000 (TCP_T_RXTMT)
t_timer..... 00000000 (TCP_T_PERSIST)
t_timer..... 00000000 (TCP_T_KEEP)
t_timer..... 00000000 (TCP_T_2MSL)
t_rxtshift.... 00000000 t_rxtcur..... 00000003 t_dupacks.... 00000000
t_maxseg..... 000041CC t_force..... 00000000
t_flags..... 000003E0 (RFC1323|SENT_WS|RCVD_WS|SENT_TS|RCVD_TS|COPYFLAGS)
t_oobflags.... 00000000 ()
t_template.....@00000000 t_inpcb.....@72409D54
t_iobc..... 00000000 t_timestamp... 08915C01 snd_una..... 4E015C41
snd_nxt..... 4E015C41 snd_up..... 4E015C41 snd_w1..... C8075669
snd_w2..... 4E015C41 iss..... 4E015AE7
snd_wnd..... 00020E60 rcv_wnd..... 00020E60
rcv_nxt..... C8075EF0 rcv_up..... C8075667 irs..... C805ED8A
```

```

snd_wnd_scale. 00000002 rcv_wnd_scale. 00000002 req_scale_sent 00000002
req_scale_rcvd 00000002 last_ack_sent. C8075EF0 timestamp_rec. 420CF31A
timestamp_age. 00000004 rcv_adv..... C8096D50 snd_max..... 4E015C41
snd_cwnd..... 0003FFFC snd_ssthresh..... 3FFFC000
t_idle..... 00000004 t_rtt..... 00000000 t_rtseq..... 4E015C3F
t_srtt..... 00000007 t_rttvar..... 00000003 t_rttmin..... 00000002
max_rcvd..... 00000000 max_sndwnd..... 00020E60
t_peermaxseg.. 000041CC snd_in_pipe... 00000000
sack_data..... @00000000 snd_recover... 00000000
snd_high..... 4E015C41 snd_ecn_max... 4E015C41 snd_ecn_clear. 4E015C42
t_splice_with..... @00000000 t_splice_flags 00000000

```

- The following example displays one structure of `tcp_debug` at index 29 with socket information for detail trace level.

```
KDB(0)> tcpdbg -i 29 -c 1 -s
```

```

---- TCP_DEBUG ----(@ 70293008)----
(tcp_debx= 29)

act.....0000 (INPUT) ostate.....0004 (ESTABLISHED)
ADDRESS family.....02 (AF_INET)
TRACE level.....0007 (SO_TRACE_DTL)
TCPIP hdr : next.....@00000000 prev.....@00000000
pr.....00000006 len.....0887
src.....172.16.101.137 dst.....172.16.101.137
sport.....0017 dport.....8007
seq.....C8075669 ack.....4E015C41 off.....00000008
flags.....00000018 (TH_PUSH|TH_ACK)
win.....00008398 sum.....000017A3 urp.....0000

---- TCPCB ----(@ 72409E00)----
seg_next.....@072409E00 seg_prev.....@072409E00
t_softerror... 00000000 t_state..... 00000004 (ESTABLISHED)
t_timer..... 00000000 (TCPT_REXMT)
t_timer..... 00000000 (TCPT_PERSIST)
t_timer..... 00000000 (TCPT_KEEP)
t_timer..... 00000000 (TCPT_2MSL)
t_rxshift.... 00000000 t_rxcur..... 00000003 t_dupacks.... 00000000
t_maxseg.... 000041CC t_force..... 00000000
t_flags..... 000003E0 (RFC1323|SENT_WS|RCVD_WS|SENT_TS|RCVD_TS|COPYFLAGS)
t_oobflags.... 00000000 ()
t_template.....@00000000 t_inpcb.....@072409D54
t_iobc..... 00000000 t_timestamp... 08915C01 snd_una..... 4E015C41
snd_nxt..... 4E015C41 snd_up..... 4E015C41 snd_wl1..... C8075669
snd_wl2..... 4E015C41 iss..... 4E015AE7
snd_wnd..... 00020E60rcv_wnd..... 00020E60
rcv_nxt..... C8075EF0 rcv_up..... C8075667 irs..... C805ED8A
snd_wnd_scale. 00000002 rcv_wnd_scale. 00000002 req_scale_sent 00000002
req_scale_rcvd 00000002 last_ack_sent. C8075EF0 timestamp_rec. 420CF31A
timestamp_age. 00000004 rcv_adv..... C8096D50 snd_max..... 4E015C41
snd_cwnd..... 0003FFFC snd_ssthresh..... 3FFFC000
t_idle..... 00000004 t_rtt..... 00000000 t_rtseq..... 4E015C3F
t_srtt..... 00000007 t_rttvar..... 00000003 t_rttmin..... 00000002
max_rcvd..... 00000000 max_sndwnd..... 00020E60
t_peermaxseg.. 000041CC snd_in_pipe... 00000000
sack_data..... @00000000 snd_recover... 00000000
snd_high..... 4E015C41 snd_ecn_max... 4E015C41 snd_ecn_clear. 4E015C42
t_splice_with..... @00000000 t_splice_flags 00000000

---- SOCKET INFO ----(@ 72409C00)----
type..... 0001 (STREAM)
opts..... 0101 (DEBUG|OOBINLINE)
linger..... 0000 state..... 0082 (ISCONNECTED|PRIV)
pcb.....@072409D54 proto.....@026B1700
lock.....@07240F2E0 head.....@00000000
q0.....@00000000 q.....@00000000
q0len..... 0000 qlen..... 0000 qlimit..... 0000

```

```

timeo..... 0000 error..... 0000 special..... 0A08
pgid..... 00000000 oobmark..... 00000000

snd:cc..... 00000000 hiwat..... 00020E60
mbcnt..... 00000000 mbmax..... 00083980
lowat..... 00003FFF mb..... 00000000
sel..... 00000000 events..... 0000
iodone.. 00000000 ioargs..... 00000000
lastpkt..... @714FDC00 wakeone..... FFFFFFFF
timer..... 00000000 timeo... 00000000
flags..... 0000 ()
wakeup.. 00000000 wakearg..... 00000000
lockwtg..... FFFFFFFF

```

#### MBUF LIST

```

rcv:cc..... 00000000 hiwat..... 00020E60
mbcnt..... 00000000 mbmax..... 00083980
lowat..... 00000001 mb..... 00000000
sel..... 00000000 events..... 0005
iodone.. 00000000 ioargs..... 00000000
lastpkt..... @701C2800 wakeone..... FFFFFFFF
timer..... 00000000 timeo... 00000000
flags..... 0008 (SEL|NOTIFY)
wakeup.. 00000000 wakearg..... 00000000
lockwtg..... FFFFFFFF

```

etc...

- The following example displays one structure of `tcp_debug` at address 70293008 for detail trace level.

KDB(0)> `tcpdbg -a 70293008`

---- TCP\_DEBUG ----(@ 70293008)----

```

act.....0000 (INPUT) ostate.....0004 (ESTABLISHED)
ADDRESS family.....02 (AF_INET)
TRACE level.....0007 (SO_TRC_DTL)
TCPIP hdr : next.....@00000000 prev.....@00000000
pr.....00000006 len.....0887
src.....172.16.101.137 dst.....172.16.101.137
sport.....0017 dport.....8007
seq.....C8075669 ack....4E015C41 off.....00000008
flags.....00000018 (TH_PUSH|TH_ACK)
win.....00008398 sum.....000017A3 urp.....0000

```

---- TCPCB ----(@ 72409E00)----

```

seg_next.....@72409E00 seg_prev.....@72409E00
t_softerror.. 00000000 t_state..... 00000004 (ESTABLISHED)
t_timer..... 00000000 (TCP_T_RXTIME)
t_timer..... 00000000 (TCP_T_PERSIST)
t_timer..... 00000000 (TCP_T_KEEP)
t_timer..... 00000000 (TCP_T_2MSL)
t_rxtshift.... 00000000 t_rxtcur..... 00000003 t_dupacks.... 00000000
t_maxseg..... 000041CC t_force..... 00000000
t_flags..... 000003E0 (RFC1323|SENT_WS|RCVD_WS|SENT_TS|RCVD_TS|COPYFLAGS)
t_oobflags.... 00000000 ()
t_template.....@00000000 t_inpcb.....@72409D54
t_iobc..... 00000000 t_timestamp... 08915C01 snd_una..... 4E015C41
snd_nxt..... 4E015C41 snd_up..... 4E015C41 snd_wl1..... C8075669
snd_wl2..... 4E015C41 iss..... 4E015AE7
snd_wnd..... 00020E60rcv_wnd..... 00020E60
rcv_nxt..... C8075EF0 rcv_up..... C8075667 irs..... C805ED8A
snd_wnd_scale. 00000002 rcv_wnd_scale. 00000002 req_scale_sent 00000002
req_scale_rcvd 00000002 last_ack_sent. C8075EF0 timestamp_rec. 420CF31A
timestamp_age. 00000004 rcv_adv..... C8096D50 snd_max..... 4E015C41
snd_cwnd..... 0003FFFC snd_ssthresh..... 3FFFC000
t_idle..... 00000004 t_rtt..... 00000000 t_rtseq..... 4E015C3F

```

```
t_srtt..... 00000007 t_rttvar..... 00000003 t_rttmin..... 00000002
max_rcvd..... 00000000 max_sndwnd..... 00020E60
t_peermaxseg.. 000041CC snd_in_pipe... 00000000
sack_data..... @00000000 snd_recover... 00000000
snd_high..... 4E015C41 snd_ecn_max... 4E015C41 snd_ecn_clear. 4E015C42
t_splice_with..... @00000000 t_splice_flags 00000000
```

- The following example displays one structure of `tcp_debug` at index 88 with socket information for normal trace level.

```
KDB(0)> tcpdbg -i 88 -c 1 -s
```

```
---- TCP_DEBUG ----(@ 702991C0)----
(tcp_debx= 88)

act.....0000 (INPUT) ostate.....0004 (ESTABLISHED)
ADDRESS family.....02 (AF_INET)
TRACE level.....0003 (SO_TRC_NORM)
TCPIP hdr : next.....@00000000 prev.....00000000
pr.....00000006 len.....0001
src.....172.16.101.137 dst.....172.16.101.137
sport.....0017 dport.....8007
seq.....C807086D ack.....4E015BF1 off.....00000008
flags.....00000018 (TH_PUSH|TH_ACK)
win.....00008398 sum.....0000FF71 urp.....0000

---- TCPCB ----(@ 72409E00)----

---- SOCKET INFO ----(@ 72409C00)--
```

---

## **Chapter 36. Workload Manager (WLM) subcommands**

The subcommands in this category support the WLM functions. These subcommands include the following:

- cla
- rules
- bdev
- bqueue

---

## cla subcommand

### Purpose

The **cla** subcommand displays Workload Manager (WLM) class statistics and configuration information.

### Syntax

**cla** \* [*select#*]

**cla** [*classid*]

### Parameters

| | |
|----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| * | Displays the menu if the <i>select#</i> parameter is not specified. |
| <i>select#</i> | Displays the class statistics for the selected number.<br>1 – CPU for all classes<br>2 – Mem for all classes<br>3 – Mem for superclasses<br>4 – CPU for all classes<br>5 – Mem for one superclass<br>6 – BIO use for all classes<br>7 – BIO use for active classes<br>8 – BIO use, per-disk, for all classes<br>9 – Totals for all classes and all resources |
| <i>classid</i> | Displays configuration information for the specified class identifier. |

### Aliases

**class**

### Example

The following is an example of how to use the **cla** subcommand completed by using the menu:

```
KDB(0)> cla *
WLM CLASSEs
Select the criteria to display by:
1) CPU use
2) MEM use
3) MEM use over superclasses
4) Superclasses only
5) MEM use inside a superclass
6) BIO use
7) BIO use (show actives classes for all disks)
8) BIO use (show classes for all disks)
9) Total Resources
Enter your choice: 1
(wlm is ON)
 TIER %% MIN SHA SMAX HMAX DES RAP Uraph URap URapl PRI NT TB TOTALTB
[0]: Unclassified 0 0 0 -1 100 100 100 100 0 0 194 10 0 0x00000000 0x00000000
[64]: Unmanaged 0 0 0 -1 100 100 100 100 0 0 194 10 0 0x00000000 0x00000000
[128]: Default 0 0 0 -1 100 100 100 100 0 0 194 0 0 0x00000000 0x00000000
[129]: Default.Default 0 0 0 -1 100 100 100 100 0 0 97 0 1 0x00000000 0x00000000
[130]: Default.Shared 0 0 0 -1 100 100 100 100 0 0 97 0 1 0x00000000 0x00000000
[192]: Shared 0 0 0 -1 100 100 100 100 0 0 194 0 0 0x00000000 0x00000000
[193]: Shared.Default 0 0 0 -1 100 100 100 100 0 0 97 0 1 0x00000000 0x00000000
[194]: Shared.Shared 0 0 0 -1 100 100 100 100 0 0 97 0 1 0x00000000 0x00000000
[256]: System 0 1 0 -1 100 100 100 100 0 0 194 0 0 0x000043A8 0x00000000
[257]: System.Default 0 1 0 -1 100 100 100 100 0 0 97 0 1 0x000043A8 0x00001DB5
[258]: System.Shared 0 0 0 -1 100 100 100 100 0 0 97 0 1 0x00000000 0x00000000
[320]: Test1 0 0 0 -1 100 100 100 100 0 0 194 0 0 0x00000000 0x00000000
[321]: Test1.Default 0 0 0 -1 100 100 100 100 0 0 97 0 1 0x00000000 0x00000000
[322]: Test1.Shared 0 0 0 -1 100 100 100 100 0 0 97 0 1 0x00000000 0x00000000
```

Display configuration for class 256

```
KDB(0)> cla 256
System (valid) wlm is DoClassif CpuAcct CpuRegul MemAcct MemRegul BioAcct BioRegul TotalCpuAcct TotalCpuRegul TotalDiskioAcct
TotalDiskioRegul TotalConnectAcct TotalConnectRegul TotalProcAcct TotalProcRegul TotalThrdAcct TotalThrdRegul
```

```

TotalLoginAcct TotalLoginRegul
 SLOT TIER ETIER N_ETIER INH USE
 ccb+000800 256 0 0 1 0 52
 admin_Xid = (-1/-1) assign_Xid = (-1/-1)
 perm_flag = 0x00000000 wimsched_act = 0x00000000
 nb_subclass = 2 nb_loaded_subclasses = 0
 loaded = 0 rset = 0x0000000000000000
 fixed_target = 1 change_level = 3
 key = 0xDC6910C4BFFD374
 TIER %% MIN SHA SMAX HMAX DES RAP URAPH URAPL SRAP CUM% TOTAL HIGH WATER MARK
cpu: 0 1 0 -1 100 100 100 0 0 194 0 0 0x000000000000008A 0x00000000000000B8 0x0000000000000001
mem: 0 8 1 -1 100 100 99 85 0 76 1023 76 38 0x00000000000000468 0x0000000000000000 0x00000000000072E8
dio: 0 0 0 -1 100 100 100 0 0 1023 0 0 0x0000000000000002 0x0000000000000002E8 0x0000000000000001
TOTAL RESOURCES
 MAX CONSUM
procs: -1 52
thds: -1 129
logs: -1 4
tcpu:(TB) -1 -
tdio:(512KB) -1 -
ctime:(sec) -1 -
RESOURCES SPECIFIC DATA
 PRI NT TB TOTALTB MEAN &ACT DELTA
cpu: 0 0 0x000043A8 0x00000000 1 0x02086A44 0
 PAGES NSTL LRUPO COMP CLIENT COMPR REDTHR WAITLIST MEMTIME
mem: 29326 0 0 23946 0 0 9223372036854775807 0x00000000 0x00000000003F249D
CPU ACTIVITY HISTORY
0< 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
pages:29326 - pages*time:0x3F249D

```

#### Display CPU statistics for all classes

```

KDB(0)> cla *
 (wlm is ON)
 TIER %% MIN SHA SMAX HMAX DES RAP URAPH URAP URAPL PRI NT TB TOTALTB
[0]: Unclassified 0 0 -1 100 100 100 100 0 0 194 10 0 0x00000000 0x00000000
[64]: Unmanaged 0 0 0 -1 100 100 100 100 0 0 194 10 0 0x00000000 0x00000000
[128]: Default 0 0 0 -1 100 100 100 100 0 0 194 0 0 0x00000000 0x00000000
[129]: Default.Default 0 0 0 -1 100 100 100 100 0 0 97 0 6 0x00000000 0x00000000
[130]: Default.Shared 0 0 0 -1 100 100 100 100 0 0 97 0 6 0x00000000 0x00000000
[192]: Shared 0 0 0 -1 100 100 100 100 0 0 194 0 0 0x00000000 0x00000000
[193]: Shared.Default 0 0 0 -1 100 100 100 100 0 0 97 0 6 0x00000000 0x00000000
[194]: Shared.Shared 0 0 0 -1 100 100 100 100 0 0 97 0 6 0x00000000 0x00000000
[256]: System 0 7 0 -1 100 100 100 86 0 13 194 13 0 0x000648F 0x00000000
[257]: System.Default 0 7 0 -1 100 100 100 86 6 13 103 13 6 0x000648F 0x0000F1F
[258]: System.Shared 0 0 0 -1 100 100 100 100 6 6 103 6 6 0x00000000 0x00000000
[320]: Test1 0 58 0 3 100 100 55 -2 0 98 194 98 0 0x000508DA 0x00000000
[321]: Test1.Default 0 0 0 -1 100 100 100 100 49 49 146 49 6 0x00000000 0x00000000
[322]: Test1.Shared 0 0 0 -1 100 100 100 100 49 49 146 49 6 0x00000000 0x00000000
[323]: Test1.Sub1 0 42 0 8 100 100 80 2 49 96 146 96 4 0x002C4AA 0x00004373
[324]: Test1.Sub2 0 16 0 2 100 100 20 -18 49 106 146 106 4 0x00024490 0x00003740
[384]: Test2 0 34 0 2 100 100 37 4 0 93 194 93 0 0x000AC61 0x00000000
[385]: Test2.Default 0 0 0 -1 100 100 100 100 46 46 143 46 6 0x00000000 0x00000000
[386]: Test2.Shared 0 0 0 -1 100 100 100 100 46 46 143 46 6 0x00000000 0x00000000
[387]: Test2.Sub1 0 21 0 7 100 100 70 11 46 89 143 89 6 0x000AC61 0x000012D3
[388]: Test2.Sub2 0 13 0 3 100 100 30 -7 46 98 143 98 6 0x00000000 0x00000000
[448]: Test3 0 0 0 1 100 100 100 100 0 0 194 0 0 0x00000000 0x00000000
[449]: Test3.Default 0 0 0 -1 100 100 100 100 0 0 97 0 6 0x00000000 0x00000000
[450]: Test3.Shared 0 0 0 -1 100 100 100 100 0 0 97 0 6 0x00000000 0x00000000
[512]: Test4 0 0 0 -1 100 100 100 100 0 0 194 0 0 0x00000000 0x00000000
[513]: Test4.Default 0 0 0 -1 100 100 100 100 0 0 97 0 6 0x00000000 0x00000000
[514]: Test4.Shared 0 0 0 -1 100 100 100 100 0 0 97 0 6 0x00000000 0x00000000

```

| Column | Description |
|---------------|---------------------------------------------------------------------------------------------------------------------|
| First column  | The first column is the class ID. The superclass IDs are a multiple of 64, with subclass IDs following numerically. |
| Second column | The second column is the class name. Subclass names have the format <Supername.Subname>. |
| TIER | The tier number for the class. The tier for a superclass is the supertier. The tier for a subclass is the subtier.  |
| %% | The current consumption percentage for the class for the resource being displayed. |
| MIN | The user-defined minimum limit for the class (default is 0). |
| SHA | The user-defined number of shares for the class. (default is -1, unregulated) |
| SMAX | The user-defined soft maximum limit for the class. (default is 100) |
| HMAX | The user-defined hard maximum limit for the class. (default is 100) |
| DES | The desired or target percentage for the class. |
| RAP | The Resource Access Priority for the class. This is a value in the range [-100..100]. |
| URAPH | The highest URAP value the class can attain. |
| URAP | The current URAP value for the class. |
| URAPL | The lowest URAP value the class can attain. |
| PRI | The class priority. |
| NT | Index of next available table entry for CPU consumption samples. |
| TB | Timebase units of consumption for the last second. |
| TOTALTB | Decayed total timebase units of consumption. |

---

## bdev subcommand

### Purpose

The **bdev** subcommand displays Workload Manager (WLM) I/O statistics for block devices.

### Syntax

**bdev** [**a**] [**c**] [**s**] \* | **-d** *major minor* | *effectiveaddress*

### Parameters

| | |
|-------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>a</b> | Displays detailed (all) I/O statistics. |
| <b>c</b> | Displays I/O statistics for each class. |
| <b>s</b> | Displays I/O statistics for each device. This is the default. |
| * | Displays I/O statistics for all managed devices. |
| <b>-d</b> | Displays I/O statistics for a device specified by the <i>major</i> and <i>minor</i> numbers. |
| <i>major</i> | Specifies the major number. This is a hexadecimal value. |
| <i>minor</i> | Specifies the minor number. This is a hexadecimal value. |
| <i>effectiveaddress</i> | Specifies the effective or virtual address for a device with a control block. Symbols, hexadecimal values, or hexadecimal expressions can be used to specify the address. |

### Aliases

wlm\_bdev

### Example

The following is an example of how to use the **bdev** subcommand:

Display summary statistics for all devices

```
KDB(0)> bdev *
33507000: ~ dev: 14,0 in_queue: 0 classes: 0 rq/s: 0 act: 0
33459000: ~ dev: 14,1 in_queue: 0 classes: 0 rq/s: 0 act: 0
334B0000: + dev: 14,2 in_queue: 2 classes: 7 rq/s: 157 act: 100
```

Description of output (above)

```
Column Description
1 eaddr of bdev control block
2 status of device
 "-" = uregulated
 "~" = no activity
 "+" = active
3 dev: device major, minor number
4 in_queue: number of requests enqueued
5 classes: number of active classes for the device
6 rq/s: number of requests per second for the device
7 act: the percent active for the device
```

Display statistics for device with major # 14 and minor # 2

```
KDB(0)> bdev s -d 14 2
334B0000: + dev: 14,2 in_queue: 2 classes: 7 rq/s: 157 act: 100
 flags 0x00000000 lock 0x00000000
 next 00000000 nb_ctrl 4416
 ctrl 334B00F0 reguls 334C14F0
 delayed 32AEE000 in_use 0
 ev_want_free 0xFFFFFFF7 wbd_active_ctrl 7
 wbd_in_queue 2 wbd_max_queued 6
 dkstat 32AD5274 prev_dk_time 919418
 ¤t 334B00CC &info.wbd_last 334B0024
 &info.wbd_max 334B003C &info.wbd_av 334B0054
 &info.wbd_total 334B0070
Type RTHR WTHR RQSTS QUEUE STRVD ACTVT
current 0 672 42 11 0 0
wbd_last 0 2512 157 36 0 100
wbd_max 9280 12192 1172 145 1 100
wbd_av 0 2441 152 33 0 100
```

```
wbd_total 12584 23267266 1460289 112491 578 918479
```

Examples for BIO statistics using cla command

| KDB(0)> cla * 6<br>(wlm is ON) | | | | | | | | | | | | | | | |
|--------------------------------|-----------------|---|-----|-----|------|------|-----|-----|-------|------|-------|------|------|-------|---------|
| | TIER | % | MIN | SHA | SMAX | HMAX | DES | RAP | URAPH | URAP | URAPL | RTHR | WTHR | DELAY | VERSION |
| [ 0]: | Unclassified | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 511 | | | | |
| [ 64]: | Unmanaged | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 511 | | | | |
| [128]: | Default | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 511 | | | | |
| [129]: | Default.Default | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 255 | | | | |
| [130]: | Default.Shared  | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 255 | | | | |
| [192]: | Shared | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 511 | | | | |
| [193]: | Shared.Default  | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 255 | | | | |
| [194]: | Shared.Shared | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 255 | | | | |
| [256]: | System | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 511 | | | | |
| [257]: | System.Default  | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 255 | | | | |
| [258]: | System.Shared | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 255 | | | | |
| [320]: | Test1 | 0 | 25  | 0 | -1 | 100  | 100 | 100 | 58 | 0 | 106 | 511  | | | |
| [321]: | Test1.Default | 0 | 25  | 0 | -1 | 100  | 100 | 100 | 58 | 53 | 106 | 308  | | | |
| [322]: | Test1.Shared | 0 | 0 | 0 | -1 | 100  | 100 | 100 | 100 | 53 | 53 | 308  | | | |
| [384]: | Test2 | 0 | 3 | 0 | -1 | 10 | 100 | 10  | 53 | 0 | 119 | 511  | | | |
| [385]: | Test2.Default | 0 | 3 | 0 | -1 | 100  | 100 | 100 | 53 | 59 | 119 | 315  | | | |
| [386]: | Test2.Shared | 0 | 0 | 0 | -1 | 100  | 100 | 100 | 100 | 59 | 59 | 315  | | | |
| [448]: | Test3 | 0 | 3 | 0 | -1 | 10 | 100 | 10  | 53 | 0 | 119 | 511  | | | |
| [449]: | Test3.Default | 0 | 3 | 0 | -1 | 100  | 100 | 100 | 53 | 59 | 119 | 315  | | | |
| [450]: | Test3.Shared | 0 | 0 | 0 | -1 | 100  | 100 | 100 | 100 | 59 | 59 | 315  | | | |
| [512]: | Test4 | 1 | 0 | 0 | -1 | 100  | 100 | 100 | 100 | 512  | 512 | 1023 | | | |
| [513]: | Test4.Default | 0 | 0 | 0 | -1 | 100  | 100 | 100 | 100 | 512  | 512 | 767  | | | |
| [514]: | Test4.Shared | 0 | 0 | 0 | -1 | 100  | 100 | 100 | 100 | 512  | 512 | 767  | | | |
| KDB(0)> cla * 7<br>(wlm is ON) | | | | | | | | | | | | | | | |
| | TIER | % | MIN | SHA | SMAX | HMAX | DES | RAP | URAPH | URAP | URAPL | RTHR | WTHR | DELAY | VERSION |
| [320]: | Test1 | 0 | 25  | 0 | -1 | 100  | 100 | 100 | 58 | 0 | 106 | 511  | | | |
| hdisk1 | | 0 | 77  | 0 | -1 | 100  | 100 | 100 | 12 | 0 | 224 | 511  | 0 | 0 | 0 |
| [321]: | Test1.Default | 0 | 25  | 0 | -1 | 100  | 100 | 100 | 58 | 53 | 106 | 308  | | | 2 |
| hdisk1 | | 0 | 77  | 0 | -1 | 100  | 100 | 100 | 12 | 112  | 224 | 367  | 0 | 496 | 0 |
| [384]: | Test2 | 0 | 3 | 0 | -1 | 10 | 100 | 10  | 53 | 0 | 119 | 511  | | | 5 |
| hdisk1 | | 0 | 10  | 0 | -1 | 10 | 100 | 11  | 0 | 0 | 254 | 511  | 0 | 0 | 39 |
| [385]: | Test2.Default | 0 | 3 | 0 | -1 | 100  | 100 | 100 | 53 | 59 | 119 | 315  | | | |
| hdisk1 | | 0 | 10  | 0 | -1 | 100  | 100 | 100 | 5 | 127  | 247 | 382  | 0 | 80 | 28 |
| [448]: | Test3 | 0 | 3 | 0 | -1 | 10 | 100 | 10  | 53 | 0 | 119 | 511  | | | 4 |
| hdisk1 | | 0 | 11  | 0 | -1 | 10 | 100 | 12  | -100  | 0 | 509 | 511  | 0 | 0 | 35 |
| [449]: | Test3.Default | 0 | 3 | 0 | -1 | 100  | 100 | 100 | 53 | 59 | 119 | 315  | | | |
| hdisk1 | | 0 | 11  | 0 | -1 | 100  | 100 | 100 | 4 | 254  | 376 | 510  | 0 | 96 | 24 |
| KDB(0)> cla * 8<br>(wlm is ON) | | | | | | | | | | | | | | | |
| | TIER | % | MIN | SHA | SMAX | HMAX | DES | RAP | URAPH | URAP | URAPL | RTHR | WTHR | DELAY | VERSION |
| [ 0]: | Unclassified | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 511 | | | | |
| cd0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 511 | 0 | 0 | 0 | 1 |
| hdisk0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 511 | 0 | 0 | 0 | 1 |
| hdisk1 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 511 | 0 | 0 | 0 | 1 |
| [ 64]: | Unmanaged | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 511 | | | | |
| cd0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 511 | 0 | 0 | 0 | 1 |
| hdisk0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 511 | 0 | 0 | 0 | 1 |
| hdisk1 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 511 | 0 | 0 | 0 | 1 |
| [128]: | Default | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 511 | | | | |
| cd0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 511 | 0 | 0 | 0 | 2 |
| hdisk0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 511 | 0 | 0 | 0 | 2 |
| hdisk1 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 511 | 0 | 0 | 0 | 2 |
| [129]: | Default.Default | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 255 | | | | |
| cd0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 255 | 0 | 0 | 0 | 1 |
| hdisk0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 255 | 0 | 0 | 0 | 1 |
| hdisk1 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 255 | 0 | 0 | 0 | 1 |
| [130]: | Default.Shared  | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 255 | | | | |
| cd0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 255 | 0 | 0 | 0 | 1 |
| hdisk0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 255 | 0 | 0 | 0 | 1 |
| hdisk1 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 255 | 0 | 0 | 0 | 1 |
| [192]: | Shared | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 511 | | | | |
| cd0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 511 | 0 | 0 | 0 | 2 |
| hdisk0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 511 | 0 | 0 | 0 | 2 |
| hdisk1 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 511 | 0 | 0 | 0 | 2 |
| [193]: | Shared.Default  | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 255 | | | | |
| cd0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 255 | 0 | 0 | 0 | 1 |
| hdisk0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 255 | 0 | 0 | 0 | 1 |
| hdisk1 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 255 | 0 | 0 | 0 | 1 |
| [194]: | Shared.Shared | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 255 | | | | |
| cd0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 255 | 0 | 0 | 0 | 1 |
| hdisk0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 255 | 0 | 0 | 0 | 1 |
| hdisk1 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 255 | 0 | 0 | 0 | 1 |
| [256]: | System | 0 | 0 | -1  | 100  | 100  | 100 | 100 | 0 | 0 | 511 | | | | |
| cd0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 511 | 0 | 0 | 0 | 2 |
| hdisk0 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 511 | 0 | 0 | 0 | 2 |
| hdisk1 | | 0 | 0 | -1  | 100  | 100  | 10  | 100 | 0 | 0 | 511 | 0 | 0 | 0 | 2 |

| | | | |
|--------|----------------|---------------------------------------|-------------|
| [257]: | System.Default | 0 0 0 -1 100 100 100 100 0 0 255 | 0 0 0 0 0 1 |
| cd0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk1 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| [258]: | System.Shared  | 0 0 0 -1 100 100 100 100 0 0 255 | 0 0 0 0 1 |
| cd0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk1 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| [320]: | Test1 | 0 25 0 -1 100 100 100 58 0 106 511 | 0 0 0 0 2 |
| cd0 | | 0 0 0 -1 100 100 10 100 0 0 511 | 0 0 0 0 2 |
| hdisk0 | | 0 0 0 -1 100 100 10 100 0 0 511 | 0 0 0 0 2 |
| hdisk1 | | 0 77 0 -1 100 100 100 12 0 224 511 | 0 0 0 0 2 |
| [321]: | Test1.Default  | 0 25 0 -1 100 100 100 58 53 106 308 | 0 0 0 0 1 |
| cd0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk1 | | 0 77 0 -1 100 100 100 12 112 224 367  | 0 0 0 0 1 |
| [322]: | Test1.Shared | 0 0 0 -1 100 100 100 100 53 53 308 | 0 0 0 0 1 |
| cd0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk1 | | 0 0 0 -1 100 100 10 100 112 112 367 | 0 0 0 0 1 |
| [384]: | Test2 | 0 3 0 -1 10 100 10 53 0 119 511 | 0 0 0 0 5 |
| cd0 | | 0 0 0 -1 10 100 10 100 0 0 511 | 0 0 0 0 5 |
| hdisk0 | | 0 0 0 -1 10 100 10 100 0 0 511 | 0 0 0 0 5 |
| hdisk1 | | 0 10 0 -1 10 100 11 0 254 511 | 0 0 0 39 5  |
| [385]: | Test2.Default  | 0 3 0 -1 100 100 100 53 59 119 315 | 0 0 0 0 1 |
| cd0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk1 | | 0 10 0 -1 100 100 100 5 127 247 382 | 0 80 28 1 |
| [386]: | Test2.Shared | 0 0 0 -1 100 100 100 100 59 59 315 | 0 0 0 0 1 |
| cd0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk1 | | 0 0 0 -1 100 100 10 100 127 127 382 | 0 0 0 0 1 |
| [448]: | Test3 | 0 3 0 -1 10 100 10 53 0 119 511 | 0 0 0 0 4 |
| cd0 | | 0 0 0 -1 10 100 10 100 0 0 511 | 0 0 0 0 4 |
| hdisk0 | | 0 0 0 -1 10 100 10 100 0 0 511 | 0 0 0 0 4 |
| hdisk1 | | 0 11 0 -1 10 100 12 -100 0 509 511 | 0 0 0 35 4  |
| [449]: | Test3.Default  | 0 3 0 -1 100 100 100 53 59 119 315 | 0 0 0 0 1 |
| cd0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk1 | | 0 11 0 -1 100 100 100 4 254 376 510 | 0 96 24 1 |
| [450]: | Test3.Shared | 0 0 0 -1 100 100 100 100 59 59 315 | 0 0 0 0 1 |
| cd0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk0 | | 0 0 0 -1 100 100 10 100 0 0 255 | 0 0 0 0 1 |
| hdisk1 | | 0 0 0 -1 100 100 10 100 254 254 510 | 0 0 0 0 1 |
| [512]: | Test4 | 1 0 0 -1 100 100 100 100 512 512 1023 | 0 0 0 0 1 |
| cd0 | | 1 0 0 -1 100 100 10 100 512 512 1023  | 0 0 0 0 1 |
| hdisk0 | | 1 0 0 -1 100 100 10 100 512 512 1023  | 0 0 0 0 1 |
| hdisk1 | | 1 0 0 -1 100 100 0 100 512 512 1023 | 0 0 0 0 1 |
| [513]: | Test4.Default  | 0 0 0 -1 100 100 100 100 512 512 767  | 0 0 0 0 1 |
| cd0 | | 0 0 0 -1 100 100 10 100 512 512 767 | 0 0 0 0 1 |
| hdisk0 | | 0 0 0 -1 100 100 10 100 512 512 767 | 0 0 0 0 1 |
| hdisk1 | | 0 0 0 -1 100 100 10 100 512 512 767 | 0 0 0 0 1 |
| [514]: | Test4.Shared | 0 0 0 -1 100 100 100 100 512 512 767  | 0 0 0 0 1 |
| cd0 | | 0 0 0 -1 100 100 10 100 512 512 767 | 0 0 0 0 1 |
| hdisk0 | | 0 0 0 -1 100 100 10 100 512 512 767 | 0 0 0 0 1 |
| hdisk1 | | 0 0 0 -1 100 100 10 100 512 512 767 | 0 0 0 0 1 |

---

## bqueue subcommand

### Purpose

The **bqueue** subcommand displays a queue of delayed Workload Manager I/O requests.

### Syntax

**bqueue** *effectiveaddress*

### Parameters

*effectiveaddress*      Specifies the address of the head of the queue. This address can be obtained from the **delay** field from the output of the **bdev** subcommand.

### Aliases

wlm\_bq

### Example

The following is an example of how to use the **bqueue** subcommand:

```
KDB(0)> bqueue 32AEE000
BUF urap next time
0000000032AEE000 120 0000000032AE8A00 0xA95AE221 (tod+23 ms)
0000000032AE8A00 247 0000000000000000 0xA95AE21E (tod+20 ms)
```

Description of output

| | |
|------|-----------------------------------------------------|
| BUF  | This is the address of the buf struct in the queue  |
| urap | The urap (class priority) of the requesting class |
| next | The next buf in the queue |
| time | The expiration time for the request (time to flush) |

---

## rules subcommand

### Purpose

The **rules** subcommand displays the currently-loaded Workload Manager (WLM) assignment rules.

### Syntax

**rules**

### Parameters

There are no parameters. The output is in the following format:

```
<address>: <classid> ("<classname>") <uidlist> <gidlist> <filelist>
```

where **<filelist>** is in the following format:

```
(<device>.<inode>.<generation>)
```

A dash ( - ) means that the list is empty (unspecified).

### Aliases

**rule**

### Example

The following is an example of how to use the **rules** subcommand:

```
KDB(0)> rules
KERN_heap+ABA0C00: 320 ("Test1") 1220 - - - -
KERN_heap+ABA0C58: 384 ("Test2") 1219 - - - -
KERN_heap+ABA0CB0: 448 ("Test3") 1218 - - - -
KERN_heap+ABA0D08: 512 ("Test4") - 1 - - -
KERN_heap+ABA0D60: 576 ("Test5") - - (8000000A00000005.000018B4.9F1CA805) - -
KERN_heap+ABA0DC8: 256 ("System") 0 - - - -
KERN_heap+ABA0E20: 128 ("Default") - - - -

KERN_heap+ADAF000: 515 ("Test4.sub1") - - (8000000A00000005.0000187D.9F1B9E74) - -
KERN_heap+ADAF068: 516 ("Test4.sub2") - - (8000000A00000005.00001895.9F1C9F82) - -

KERN_heap+ABA2100: 579 ("Test5.sub1") - - (8000000A00000005.0000187D.9F1B9E74) - -
KERN_heap+ABA2168: 580 ("Test5.sub2") - - (8000000A00000005.00001895.9F1C9F82) - -

```

---

## **Chapter 37. Workload partition subcommands**

You can use the subcommand in this category to print workload partition (WPAR) information.

- wp

---

## wp subcommand

### Purpose

The **wp** subcommand prints a summary of the kernel data associated with workload partitions (WPARs).

### Syntax

**wp** [-?] [-n [name\_string]] [-k key] [ cid ] [ cname ]

### Flags

- ? Displays a usage statement for the **wp** subcommand.
- n Displays all WPARs with a non-empty name assigned. When you specify a *name\_string*, the -n flag displays all WPARs whose names contain the *name\_string*.
- k Displays the WPAR that is associated with a given key.

### Parameters

- cid* Specifies the cid number that is associated with the WPAR to be displayed. This value must be a decimal number.
- cname* Specifies the name of the WPAR to be displayed.
- key* Specifies the key associated with the WPAR to be displayed. This value must be a decimal number.
- name\_string* Specifies a string that must be contained within the WPAR name to be displayed.

If you do not specify any flags or parameters, summary information is displayed for each active WPAR in the kernel. You can display detailed WPAR information by specifying either the *key* or the *cid* parameter.

### Aliases

No aliases.

### Example

This is an example of how to use the **wp** subcommand:

```
kdb(0)> wp -n
 CID KEY REFCOUNT INITPID-->SLOT T M NAME
 4 8 17 270336 66 S N commo018009
 5 3 17 450720 110 S N commo018010
kdb(0)> wp 5
id.....5
key.....3
flags.....0x0001 C_CONFIG
ppin.....0xF1000700104BF83C
rcnt.....0017
opts.....0x0004 COPT_WLM_MANAGED
class_index.....0320
hostid.....0000
WPAR name.....commo018010
host name.....commo018010
domain name.....
root dir path....../wpars/commo018010
pid.....450720
chkpnt_lock.....0x0
chkpnt_trb.....0x0
chkpnt_wait.....0x0
tobe_chkpnted....0000
cant_chkpnt.....0000
```

---

## Appendix A. kdb Command

---

### Purpose

Allows examining of a system dump or a running kernel.

---

### Syntax

**kdb -h**

**kdb [-c *CommandFile*] [-cp] [-i *HeaderFile*] [-l] [-script] -w -u *KernelFile***

**kdb [-c *CommandFile*] [-cp] [-i *HeaderFile*] [-l] [-script] [-v] [*SystemImageFile* [*KernelFile* [*KernelModule* ...]]]**

**kdb [-c *CommandFile*] [-cp] [-i *HeaderFile*] [-l] [-script] [-v] [-m *SystemImageFile*] [-u *KernelFile*] [-k *KernelModule*]**

---

### Description

The **kdb** command is an interactive utility for examining an operating system image or the running kernel. The **kdb** command interprets and formats control structures in the system and provides miscellaneous functions for examining a dump.

The *SystemImageFile* parameter specifies the file that contains the system image. The value can indicate a system dump, the name of a dump device, or the **/dev/pmem** special file. The default *SystemImageFile* is **/dev/pmem**.

The *KernelFile* parameter specifies the AIX kernel that kdb will use to resolve kernel symbol definitions. A kernel file must be available. When examining a system dump it is imperative that the kernel file be the same as the kernel that was used to take the system dump. The default for the *KernelFile* is **/unix**.

The *KernelModule* parameters specify the file names of any additional kernel modules which the **kdb** command uses to resolve symbol definitions not found in the kernel file itself.

Root permissions are required for use of the **kdb** command on the active system. This is required because the special file **/dev/pmem** is used. To run the **kdb** command on the active system, type the following:

**kdb**

**Note:** Stack tracing of the current process on a running system does not work.

To invoke the **kdb** command on a system image file, type:

**kdb *SystemImageFile***

When kdb starts, it looks for a **.kdbinit** file in the user's home directory and in the current working directory. If a **.kdbinit** file exists in either of these locations, kdb runs all the commands inside the file as if they were entered at the interactive kdb prompt. If a **.kdbinit** file exists in both of these locations, the file in the home directory will be processed first followed by the file in the current working directory (unless the current directory is the home directory, in which case the file is processed only once).

---

## Flags

<b>-c</b> <i>CommandFile</i>	Specifies a different name for the startup script file. If this option is used, then kdb will search for the <i>CommandFile</i> parameter in the home and current directories, instead of the <b>.kdbinit</b> file.
<b>-cp</b>	Causes kdb to print out each command in the startup script files as that command is run. This may be used to aid in the debugging of <b>.kdbinit</b> files (or any other file specified with the <b>-c</b> flag). Each command will be printed with a + (plus) sign in front of it.
<b>-h</b>	Displays a short help message in regard to command line usage and a brief listing of the available command line options.
<b>-i</b> <i>HeaderFile</i>	Makes all of the C structures defined in the <i>HeaderFile</i> parameter available for use with the kdb <b>print</b> subcommand. This option requires a C compiler to be installed on the system. If the <i>HeaderFile</i> variable needs additional <b>.h</b> files to compile, these may have to be specified with separate <b>-i</b> options as well.
<b>-k</b> <i>Module</i>	Instructs kdb to use the <i>Module</i> parameter as an additional kernel module for resolving symbol definitions not found in the kernel itself. Using this option is equivalent to specifying the kernel module with the <i>KernelModule</i> parameter.
<b>-l</b>	Disables the inline pager (that is, the more (^C to quit) ? prompt) in kdb. In this case the <b>set scroll</b> subcommand in kdb has no effect, and the inline pager is always disabled regardless of the scroll setting.
<b>-m</b> <i>Image</i>	Instructs kdb to use the <i>Image</i> parameter as the system image file. Using this option is equivalent to specifying the system image file with the <i>SystemImageFile</i> parameter.
<b>-script</b>	Disables the inline pager (that is, the more (^C to quit) ? prompt) and disables printing of most status information when kdb starts. This option facilitates parsing of the output from the <b>kdb</b> command by scripts and other programs that act as a front end for kdb.
<b>-u</b> <i>Kernel</i>	Instructs kdb to use the <i>Kernel</i> as the kernel file for resolving symbol definitions. Using this option is equivalent to specifying the kernel with the <i>KernelFile</i> parameter.
<b>-v</b>	Displays a list of all Component Dump Tables (CDTs) in the system dump file when kdb starts. CDTs list which memory regions are actually included in the system dump. If kdb is used on a live system, this option is ignored.
<b>-w</b>	Examines a kernel file directly instead of a system image. All kdb subcommands which normally display memory locations from the system image file will instead read data directly from <i>KernelFile</i> . Subcommands which write memory are not available.

---

## Examples

The following examples demonstrate invocation options for the **kdb** command

1. To invoke the **kdb** command with the default system image and kernel image files, type:  
kdb  
The **kdb** program returns a (0)> prompt and waits for entry of a subcommand.
2. To invoke the **kdb** command using a dump file named /var/adm/ras/vmcore.0 and the UNIX kernel file named /unix, type:  
kdb /var/adm/ras/vmcore.0 /unix  
The **kdb** program returns a (0)> prompt and waits for entry of a subcommand.

---

## Files

<b>/usr/sbin/kdb</b>	Contains the <b>kdb</b> command.
<b>/dev/pmem</b>	Default system image file
<b>/unix</b>	Default kernel file

---

## Appendix B. Kernel extension example files

The section contains information about the following:

- “Loading the kernel extension”
- “Building the demonstration programs”
- “Generating map and list files” on page 444
- “Understanding the compiler list file” on page 444
- “Understanding map files” on page 445
- “Using the comp\_link script” on page 446
- “Unloading the demokext kernel extension” on page 451

It also contains various example files.

---

### Loading the kernel extension

To load the **demokext** kernel extension, complete the following:

1. Run the demonstration program by typing the following:

```
./demo
```

This loads the **demokext** kernel extension.

**Note:** The default prompt at this time is the dollar sign (\$)

2. Stop the demonstration program by pressing the Ctrl+Z key sequence.
3. Put the demonstration program in the background by typing the following:  

```
bg
```
4. Activate the KDB kernel debugger using the Ctrl+\ key sequence.

A KDB command prompt should appear. The default KDB prompt is KDB(0)>.

---

### Building the demonstration programs

To build the demonstration program, complete the following:

1. Save the following files in a directory.
  - “demo.c Example File” on page 447
  - “demokext.c Example File” on page 448
  - “demo.h Example File” on page 450
  - “demokext.exp example file” on page 451
2. As the root user, run the **comp\_link** script. For more information on the contents of the **comp\_link** script, see “**comp\_link** Example File” on page 451.

This script produces the following:

- An executable file named **demo**
- An executable file named **demokext**
- A list file named **demokext.lst**
- A map file named **demokext.map**

## Generating map and list files

Assembler listing and map files are useful tools for debugging with the KDB kernel debugger. To create the assembler list file during compilation, use the **-qlist** option. Also use the **-qsource** option to get the C source listing in the same file. To create the assembler list file with these options, type the following:

```
cc -c -DEBUG -D_KERNEL -DIBMR2 demokext.c -qsource -qlist
```

In order to obtain a map file, use the **-bmap:FileName** option for the link editor. The following example creates a map file named **demokext.map**:

```
ld -o demokext demokext.o -pedemokext -bimport:/lib/syscalls.exp \
-bimport:/lib/kernex.exp -lcsys -bexport:demokext.exp -bmap:demokext.map
```

## Understanding the compiler list file

The assembler and source listing is used to correlate any C source line with the corresponding assembler lines. The following is a portion of the list file, created by the **cc** command, for the demonstration kernel extension. This information is included in the compilation listing because the **-qsource** option for the **cc** command was used. The left column is the line number in the following source code:

```
.
63 | case 1: /* Increment */
64 | sprintf(buf, "Before increment: j=%d demokext_j=%d\n",
65 | j, demokext_j);
66 | write_log(fpp, buf, &bytes_written);
67 | demokext_j++;
68 | j++;
69 | sprintf(buf, "After increment: j=%d demokext_j=%d\n",
70 | j, demokext_j);
71 | write_log(fpp, buf, &bytes_written);
72 | break;
. .
```

The assembler listing for the corresponding C code included in the compilation listing because the **-qlist** option was used with the **cc** command is as follows:

```
.
64 0000B0 1 80BF0030 2 L4A gr5=j(gr31,48)
64 0000B4 1 83C20008 1 L4A gr30=.demokext_j(gr2,0)
64 0000B8 1 80DE0000 2 L4A gr6=demokext_j(gr30,0)
64 0000BC ai 30610048 1 AI gr3=gr1,72
64 0000C0 ai 309F005C 1 AI gr4=gr31,92
64 0000C4 b1 4BFFFF3D 0 CALL gr3=sprintf,4,buf",gr3,"5",gr4-gr6,sprintf",gr1,cr[01567]",gr0",gr4"-gr12",fp0"-fp13"
64 0000C8 cror 4DEF7B82 1
66 0000CC 1 80610040 1 L4A gr3=fpp(gr1,64)
66 0000D0 ai 30810048 1 AI gr4=gr1,72
66 0000D4 ai 30A100AC 1 AI gr5=gr1,172
66 0000D8 b1 4800018D 0 CALL gr3=write_log,3,gr3,buf",gr4,bytes_written",gr5,write_log",gr1,cr[01567]",gr0",gr4"-gr12",fp0"-fp13"
66 0000DC cal 387E0000 2 LR gr3=gr30
67 0000E0 1 80830000 1 L4A gr4=demokext_j(gr3,0)
67 0000E4 ai 30840001 2 AI gr4=gr4,1
67 0000E8 st 90830000 1 ST4A demokext_j(gr3,0)=gr4
68 0000EC 1 809F0030 1 L4A gr4=j(gr31,48)
68 0000F0 ai 30A40001 2 AI gr5=gr4,1
68 0000F4 st 908F0030 1 ST4A j(gr31,48)=gr5
69 0000F8 1 80C30000 1 L4A gr6=demokext_j(gr3,0)
69 0000FC ai 30610048 1 AI gr3=gr1,72
69 000100 ai 309F0084 1 AI gr4=gr31,132
69 000104 b1 4BFFFEFD 0 CALL gr3=sprintf,4,buf",gr3,"6",gr4-gr6,sprintf",gr1,cr[01567]",gr0",gr4"-gr12",fp0"-fp13"
69 000108 cror 4DEF7B82 1
71 00010C 1 80610040 1 L4A gr3=fpp(gr1,64)
71 000110 ai 30810048 1 AI gr4=gr1,72
71 000114 ai 30A100AC 1 AI gr5=gr1,172
71 000118 b1 4800014D 0 CALL gr3=write_log,3,gr3,buf",gr4,bytes_written",gr5,write_log",gr1,cr[01567]",gr0",gr4"-gr12",fp0"-fp13"
72 00011C b 48000098 1 B CL.8,-1
```

With both the assembler listing and the C source listing, the assembly instructions associated with each C statement can be found. For example, compare the following C source line at line 67 of the demonstration kernel extension

```
67 | demokext_j++;
```

With the following assembler instructions:

67	0000E0	1	80830000	1	L4A	gr4=demokext_j(gr3,0)
67	0000E4	ai	30840001	2	AI	gr4=gr4,1
67	0000E8	st	90830000	1	ST4A	demokext_j(gr3,0)=gr4

The offsets of these instructions within the demonstration kernel extension (demokext) are 0000E0, 0000E4, and 0000E8.

## Understanding map files

The binder map file is a symbol map in address order format. Each symbol listed in the map file has a storage class (CL) and a type (TY) associated with it.

Storage classes correspond to the **XMC\_TY** variables defined in the **syms.h** file. Each storage class belongs to one of the following section types:

- .text** Contains read-only data (instructions). Addresses listed in this section use the beginning of the **.text** section as origin. The **.text** section can contain one of the following storage class (CL) values:
  - DB** Debug Table. Identifies a class of sections that has the same characteristics as read only data.
  - GL** Glue Code. Identifies a section that has the same characteristics as a program code. This type of section has code to interface with a routine in another module. Part of the interface code requirement is to maintain the table of contents data structure (TOC) addressability across the call.
  - PR** Program Code. Identifies the sections that provide executable instructions for the module.
  - R0** Read Only Data. Identifies the sections that contain constants that are not modified while the program is running.
  - TB** Reserved for future use.
  - TI** Reserved for future use.
  - XO** Extended Operations code. Identifies a section of code that is to be treated as a pseudo-machine instruction.
- .data** Contains read-write initialized data. Addresses listed in this section use the beginning of the **.data** section as the origin. The **.data** section can contain one of the following storage class (CL) value types:
  - DS** Descriptor. Identifies a function descriptor. This information is used to describe function pointers in languages such as C and Fortran.
  - RW** Read Write Data. Identifies a section that contains data that is known to require change while the program is running.
  - SV** SVC. Identifies a section of code that is to be treated as a supervisory call.
  - T0** TOC Anchor. Used only by the predefined TOC symbol. Identifies the TOC special symbol that is used only by the TOC header.
  - TC** TOC Entry. Identifies address data that will reside in the TOC.
  - TD** TOC Data Entry. Identifies data that will reside in the TOC.
  - UA** Unclassified. Identifies data that contains data of an unknown storage class.
- .bss** Contains read-write data that is not initialized. Addresses listed in this section use the beginning of the **.data** section as origin. The **.bss** section contains one of the following storage class (CL) values:

- BS**      BSS class. Identifies a section that contains data that is not initialized.  
**UC**      Unnamed Fortran Common. Identifies a section that contains read/write data.

Types correspond to the **XTY\_TY** variables defined in the **syms.h** file. The type (TY) can be one of the following values:

- ER**      External Reference  
**LD**      Label Definition  
**SD**      Section Definition  
**CM**      BSS Common Definition

The following is the map file for the demonstration kernel extension. This file was created because of the **-bmap:demokext.map** option of the **ld** command.

```

1 ADDRESS MAP FOR demokext
2 *IE ADDRESS LENGTH AL CL TY Sym# NAME SOURCE-FILE(OBJECT) or IMPORT-FILE(SHARED-OBJECT)
3 -----
4 I ER S1 _system_configuration /lib/syscalls.exp{/unix}
5 I ER S2 fp_open /lib/kernex.exp{/unix}
6 I ER S3 fp_close /lib/kernex.exp{/unix}
7 I ER S4 fp_write /lib/kernex.exp{/unix}
8 I ER S5 sprintf /lib/kernex.exp{/unix}
9 00000000 000360 2 PR SD S6 <> demokext.c(demokext.o)
10 00000000 PR LD S7 .demokext
11 00000210 PR LD S8 .close_log
12 00000264 PR LD S9 .write_log
13 000002F4 PR LD S10 .open_log
14 00000360 000108 5 PR SD S11 .strcpy strcpy.s(/usr/lib/libcsys.a[strcpy.o])
15 00000468 000028 2 GL SD S12 <.sprintf> glink.s(/usr/lib/glink.o)
16 00000468 GL LD S13 .sprintf
17 00000490 000028 2 GL SD S14 <.fp_close> glink.s(/usr/lib/glink.o)
18 00000490 GL LD S15 .fp_close
19 000004C0 0000F8 5 PR SD S16 .strlen strlen.s(/usr/lib/libcsys.a[strlen.o])
20 000005B8 000028 2 GL SD S17 <.fp_write> glink.s(/usr/lib/glink.o)
21 000005B8 GL LD S18 .fp_write
22 000005E0 000028 2 GL SD S19 <.fp_open> glink.s(/usr/lib/glink.o)
23 000005E0 GL LD S20 .fp_open
24 00000000 0000F9 3 RW SD S21 <$_STATIC> demokext.c(demokext.o)
25 E 000000FC 000004 2 RW SD S22 demokext_j demokext.c(demokext.o)
26 * 00000100 00000C 2 DS SD S23 demokext demokext.c(demokext.o)
27 0000010C 000000 2 TO SD S24 <TOC>
28 0000010C 000004 2 TC SD S25 <$_STATIC>
29 00000110 000004 2 TC SD S26 <_system_configuration>
30 00000114 000004 2 TC SD S27 <demokext_j>
31 00000118 000004 2 TC SD S28 <sprintf>
32 0000011C 000004 2 TC SD S29 <fp_close>
33 00000120 000004 2 TC SD S30 <fp_write>
34 00000124 000004 2 TC SD S31 <fp_open>
```

In the above map file, the **.data** section begins at the statement for line 24:

```
24 00000000 0000F9 3 RW SD S21 <$_STATIC> demokext.c(demokext.o)
```

The TOC (Table Of Contents) starts at the statement for line 27:

```
27 0000010C 000000 2 TO SD S24 <TOC>
```

---

## Using the **comp\_link** script

The following topics include source code compilation examples and examples of link options used in the **comp\_link** script:

- “[demo.c Example File](#)” on page 447
- “[demokext.c Example File](#)” on page 448
- “[demo.h Example File](#)” on page 450

- “demokext.exp example file” on page 451
- “comp\_link Example File” on page 451

## demo.c Example File

This topic contains an example file that is a source program file that loads, runs, and unloads a demonstration kernel extension.

```
#include <sys/types.h>
#include <sys/sysconfig.h>
#include <memory.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <strings.h>
#include "demo.h"

/* Extension loading data */
struct cfg_load cfg_load;
extern int sysconfig();
extern int errno;

#define NAME_SIZE 256
#define LIBPATH_SIZE 256

main(argc,argv)
int argc;
char *argv[];
{
 char path[NAME_SIZE];
 char libpath[LIBPATH_SIZE];
 char buf[BUFSIZE];
 struct cfg_kmod cfg_kmod;
 struct extrparms extrparms = {argc,argv,buf,BUFSIZE};
 int option = 1;
 int status = 0;

 /*
 * Load the demo kernel extension.
 */
 memset(path, 0, sizeof(path));
 memset(libpath, 0, sizeof(libpath));
 strcpy(path, "./demokext");
 cfg_load.path = path;
 cfg_load.libpath = libpath;
 if (sysconfig(SYS_KLOAD, &cfg_load, sizeof(cfg_load)) == CONF_SUCC)
 {
 printf("Kernel extension ./demokext was successfully loaded, kmid=%x\n",
 cfg_load.kmid);
 }
 else
 {
 printf("Encountered errno=%d loading kernel extension %s\n",
 errno, cfg_load.path);
 exit(1);
 }

 /*
 * Loop alternately allocating and freeing 16K from memory.
 */
 option = 1;
 while (option != 0)
 {
 printf("\n\n");
 printf("0. Quit and unload kernel extension\n");
 printf("1. Configure kernel extension - increment counter\n");
 printf("2. Configure kernel extension - decrement counter\n");
 }
}
```

```

printf("\n");
printf("Enter choice: ");
scanf("%d", &option);
switch (option)
{
 case 0:
 break;
 case 1:
 bzero(buf,BUFLEN);
 strcpy(buf,"sample string");
 cfg_kmod.kmid = cfg_load.kmid;
 cfg_kmod.cmd = 1;
 cfg_kmod.mdiptr = (char *)&extparms;
 cfg_kmod.mdilen = sizeof(extparms);
 if (sysconfig(SYS_CFGKMOD,&cfg_kmod, sizeof(cfg_kmod))==CONF_SUCC)
 {
 printf("Kernel extension %s was successfully configured\n",
 cfg_load.path);
 }
 else
 {
 printf("errno=%d configuring kernel extension %s\n",
 errno, cfg_load.path);
 }
 break;
 case 2:
 bzero(buf,BUFLEN);
 strcpy(buf,"sample string");
 cfg_kmod.kmid = cfg_load.kmid;
 cfg_kmod.cmd = 2;
 cfg_kmod.mdiptr = (char *)&extparms;
 cfg_kmod.mdilen = sizeof(extparms);
 if (sysconfig(SYS_CFGKMOD,&cfg_kmod, sizeof(cfg_kmod))==CONF_SUCC)
 {
 printf("Kernel extension %s was successfully configured\n",
 cfg_load.path);
 }
 else
 {
 printf("errno=%d configuring kernel extension %s\n",
 errno, cfg_load.path);
 }
 break;
 default:
 printf("\nUnknown option\n");
 break;
}
}

/*
 * Unload the demo kernel extension.
 */
if (sysconfig(SYS_KULOAD, &cfg_load, sizeof(cfg_load)) == CONF_SUCC)
{
 printf("Kernel extension %s was successfully unloaded\n", cfg_load.path);
}
else
{
 printf("errno=%d unloading kernel extension %s\n", errno, cfg_load.path);
}
}

```

## demokext.c Example File

This topic contains an example file that contains the source used to demonstrate the kernel extension.

```

#include <sys/types.h>
#include <sys/malloc.h>
#include <sys/uio.h>
#include <sys/dump.h>
#include <sys/errno.h>
#include <sys/uprintf.h>
#include <fcntl.h>
#include "demo.h"

/* Log routine prototypes */
int open_log(char *path, struct file **fpp);
int write_log(struct file *fpp, char *buf, int *bytes_written);
int close_log(struct file *fpp);

/* Unexported symbol */
int demokext_i = 9;
/* Exported symbol */
int demokext_j = 99;

/*
 * Kernel extension entry point, called at config. time.
 *
 * input:
 * cmd - unused (typically 1=config, 2=unconfig)
 * uiop - points to the uio structure.
 */
int
demokext(int cmd, struct uio *uiop)
{
 int rc;
 char *bufp;
 struct file *fpp;
 int fstat;
 char buf[100];
 int bytes_written;
 static int j = 0;

 /*
 * Open the log file.
 */
 strcpy(buf, "./demokext.log");
 fstat = open_log(buf, &fpp);
 if (fstat != 0) return(fstat);

 /*
 * Put a message out to the log file.
 */
 strcpy(buf, "demokext was called for configuration\n");
 fstat = write_log(fpp, buf, &bytes_written);
 if (fstat != 0) return(fstat);

 /*
 * Increment or decrement j and demokext_j based on
 * the input value for cmd.
 */
 {
 switch (cmd)
 {
 case 1: /* Increment */
 sprintf(buf, "Before increment: j=%d demokext_j=%d\n",
 j, demokext_j);
 write_log(fpp, buf, &bytes_written);
 demokext_j++;
 j++;
 sprintf(buf, "After increment: j=%d demokext_j=%d\n",
 j, demokext_j);
 }
 }
}

```

```

 write_log(fpp, buf, &bytes_written);
 break;

 case 2: /* Decrement */
 sprintf(buf, "Before decrement: j=%d demokext_j=%d\n",
 j, demokext_j);
 write_log(fpp, buf, &bytes_written);
 demokext_j--;
 j--;
 sprintf(buf, "After decrement: j=%d demokext_j=%d\n",
 j, demokext_j);
 write_log(fpp, buf, &bytes_written);
 break;

 default: /* Unknown command value */
 sprintf(buf, "Received unknown command of %d\n", cmd);
 write_log(fpp, buf, &bytes_written);
 break;
 }
}

/*
 * Close the log file.
 */
fstat = close_log(fpp);
if (fstat !=0) return(fstat);
return(0);
}

/***
 * Routines for logging debug information: *
 * open_log - Opens a log file *
 * write_log - Output a string to a log file *
 * close_log - Close a log file *
 ***/
int open_log (char *path, struct file **fpp)
{
 int rc;
 rc = fp_open(path, O_CREAT | O_APPEND | O_WRONLY,
 S_IRUSR | S_IWUSR, 0, SYS_ADSpace, fpp);
 return(rc);
}

int write_log(struct file *fpp, char *buf, int *bytes_written)
{
 int rc;
 rc = fp_write(fpp, buf, strlen(buf), 0, SYS_ADSpace, bytes_written);
 return(rc);
}

int close_log(struct file *fpp)
{
 int rc;
 rc = fp_close(fpp);
 return(rc);
}

```

## demo.h Example File

This topic contains the code for an include file that is used by the demo.c example file and the demokext.c example file.

```
#ifndef _demo
#define _demo

/*
 * Parameter structure

```

```

*/
struct extparms {
 int argc;
 char **argv;
 char *buf; /* Message buffer */
 size_t len; /* length */
};

#define BUFLEN 4096 /* Test msg buffer length */

#endif /* _demo */

```

## demokext.exp example file

This topic contains the example code that is used as an export file for linking the **demokext** kernel extension.

```

#!/unix
* export value from demokext
demokext_j

```

## comp\_link Example File

This topic contains an example script that can be used to build the demonstration program and the kernel extension.

```

#!/bin/ksh
Script to build the demo executable and the demokext kernel extension.
cc -o demo demo.c
cc -c -DEBUG -D_KERNEL -DIBMR2 demokext.c -qsource -qlist
ld -o demokext demokext.o -edemokext -bimport:/lib/syscalls.exp -bimport:/lib/kernex.exp -lcsys -bexport:demokext.exp -bmap:demokext.map

```

---

## Unloading the demokext kernel extension

To unload the **demokext** kernel extension:

1. At the \$ prompt, bring the demonstration program to the foreground by typing fg on the command line.  
At this point, the prompt changes to ./demo.
2. Enter 0 to unload and exit, 1 to increment counters, or 2 to decrement counters. The prompt is not displayed again because it was shown prior to stopping the program and placing it in the background.  
For the purposes of this example, enter 0 to indicate that the kernel extension is to be unloaded and that the demonstration program is to terminate.


---

## Appendix C. Notices

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not give you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing  
IBM Corporation  
North Castle Drive  
Armonk, NY 10504-1785  
U.S.A.

**The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law:** INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Corporation  
Dept. LRAS/Bldg. 003  
11400 Burnet Road  
Austin, TX 78758-3498  
U.S.A.

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.

For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

IBM World Trade Asia Corporation  
Licensing  
2-31 Roppongi 3-chome, Minato-ku  
Tokyo 106, Japan

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

#### COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrates programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. You may copy, modify, and distribute these sample programs in any form without payment to IBM for the purposes of developing, using, marketing, or distributing application programs conforming to IBM's application programming interfaces.

Each copy or any portion of these sample programs or any derivative work, must include a copyright notice as follows:

(c) (your company name) (year). Portions of this code are derived from IBM Corp. Sample Programs. (c) Copyright IBM Corp. \_enter the year or years\_. All rights reserved.

---

## Trademarks

The following terms are trademarks of International Business Machines Corporation in the United States, other countries, or both:

AIX  
IBM  
POWER  
POWER family

UNIX is a registered trademark of The Open Group in the United States and other countries.

Other company, product, or service names may be the trademarks or service marks of others.

# Index

## Special characters

! 52  
? 8, 41  
\* 10  
[ 128  
@ 8, 10

## A

address translation  
  subcommands  
    ibat 243  
    mdbat 244  
    mibat 245  
    mslb 241  
    slb 239  
    tr 238, 242  
    tv 238  
ames 165  
apt 167  
assembler listing 444

## B

b 114  
B 122, 123  
basic display  
  subcommands 73  
    f 74  
    pr 81  
    print 81  
    stack 74  
    stat 79  
    status 78  
    symptom 85  
    where 74  
bdev 434  
bmb 360  
bmblk 360  
bmblock 360  
bosboot 2, 3  
bqueue 437  
branch target  
  subcommands 135  
    btac 135, 136  
    ctac 136  
    lbtac 136  
    lcbtac 136  
breakpoint  
  setting 21  
breakpoints  
  subcommands 113  
    b 114  
    brk 114  
    c 118  
    ca 118  
    cl 118

breakpoints (*continued*)  
  subcommands (*continued*)  
    gt 120  
    lb 116  
    lc 118  
    lcl 118  
    r 120  
    return 120  
brk 114  
brkpoint subroutine 4  
bt 126  
btac 136  
bucket 306  
buf 317  
buffer 317  
building  
  demonstration program 443  
buserr 147, 148  
businfo 150

## C

c 118  
ca 118  
calculator  
  subcommands 67  
    cal 68  
    conv 69  
    dcal 68  
    hcal 68  
cat 129  
cc 444  
cdt 386, 387  
change context  
  subcommands 57  
    context 62  
    cpu 61  
    ctx 62  
    sw 58  
    switch 58  
check 389  
cl 118  
cla 432  
class 432  
clk 396  
command line  
  editing 11  
commands  
  entering  
    KDB kernel debugger 4  
compiler  
  list file 444  
context 62  
context information, display  
  subcommands 257  
    cr 277  
    cred 281  
    crid 277

context information, display (*continued*)  
   subcommands (*continued*)  
     lastbackt 264  
     lockq 276  
     lq 276  
     mst 262  
     pnda 258  
     ppda 260  
     ppid 266  
     pr\_pid 266  
     pr\_tid 267  
     ptid 267  
     rq 272  
     rqa 274  
     rqi 274  
     runq 272  
     svmon 278  
     th\_pid 271  
     th\_tid 269  
     tpid 271  
     ttid 269  
 conv 69  
 convertor  
   subcommands 67  
     cal 68  
     conv 69  
     dcal 68  
     hcal 68  
 cpu 7, 61  
 CPU  
   subcommands 71  
     start 72  
     stop 72  
 cr 277  
 cred 281  
 crid 277  
 CSA 61  
 ct 129  
 ctac 136  
 ctctrl 391  
 ctx 62  
 cu 4  
 cupboard 370

**D**

d 88  
 DABR  
   subcommands 131  
 dbat 242  
 dbgopt 45  
 dc 90  
 dcal 68  
 dd 88  
 ddpb 96, 97  
 ddpd 96, 97  
 ddph 96, 97  
 ddpw 96, 97  
 ddvb 96, 97  
 ddvd 96, 97  
 ddvh 96, 97

ddvw 96, 97  
 debug 50  
 debug, I/O  
   subcommands 143  
     buserr 147  
     businfo 150  
     dpcib 144  
     dpcih 144  
     dpciw 144  
     mpcib 145  
     mpcih 145  
     mpciw 145  
 debugger prompt 7  
 decode 92  
 demonstration program  
   building 443  
 dereference 10  
 dev 159  
 devno 340  
 devnode 340  
 devsw 24, 159  
 di 92  
 diob 96, 97  
 diod 96, 97  
 dioh 96, 97  
 diow 96, 97  
 dis 90  
 display context information  
   subcommands  
     cr 277  
     cred 281  
     crid 277  
     lastbackt 264  
     lockq 276  
     lq 276  
     mst 262  
     pnda 258  
     ppda 260  
     ppid 266  
     pr\_pid 266  
     pr\_tid 267  
     ptid 267  
     rq 272  
     rqa 274  
     rqi 274  
     runq 272  
     svmon 278  
     th\_pid 271  
     th\_tid 269  
     tpid 271  
     ttid 269

display general file system information  
   subcommands  
     buf 317  
     buffer 317  
     devno 340  
     devnode 340  
     dnlc 312  
     fb 320  
     fbuffer 320  
     fifo 342

display general file system information (*continued*)  
 subcommands (*continued*)  
 fifonode 342  
 file 323  
 fino 329  
 gfs 322  
 gno 321  
 gnode 321  
 hb 319  
 hbuffer 319  
 hino 328  
 hinode 328  
 hno 344  
 hnnode 344  
 hvcache 333  
 hvnc 333  
 icache 329  
 ino 325  
 inode 325  
 jfsnode 345  
 jno 345  
 kfs 347  
 kfset 347  
 kvn 316  
 mount 336  
 ncache 312  
 specno 338  
 specnode 338  
 vfs 336  
 vno 335  
 vnode 335

display j2 file system information  
 subcommands  
 bmb 360  
 bmbblk 360  
 bmblock 360  
 dt 353  
 dtree 353  
 i2 350  
 inode2 350  
 j2log 365  
 j2logbuf 363  
 j2logx 364  
 j2no 361  
 jfs2node 361  
 pgbuf 356  
 pgobj 355  
 pile 366  
 slab 368  
 tree 352  
 txblk 357  
 txblk1 358  
 txblock 357  
 txblock1 358  
 txlck 359  
 txlock 359  
 xt 354  
 xtree 354

display kernel data structures  
 subcommands  
 dev 159

display kernel data structures (*continued*)  
 subcommands (*continued*)  
 devsw 159  
 drvars 156  
 intr 160  
 ipl 157  
 ipclcb 157  
 var 154  
 zproc 234

display key mappings information  
 subcommands  
 hkeymap 283  
 hkeyset 284  
 kkeymap 282  
 kkeyset 285

display memory allocation information  
 subcommands  
 bucket 306  
 hp 297  
 kmbucket 306  
 kmstats 308  
 xm 303  
 xmalloc 303

display NFS information  
 subcommands  
 cupboard 370  
 sockcup 373  
 sockpint 372  
 svcxprt 374

display storage subsystem information  
 subcommands  
 lvol 292  
 pbuf 288  
 pvol 291  
 scd 293  
 scdisk 293  
 volgrp 289

display VMM  
 subcommands  
 ames 165  
 apt 167  
 drl 235  
 drlist 235  
 framset 169  
 free 170  
 frs 169  
 ipc 172  
 ksp 208  
 lka 178  
 lkh 179  
 lkw 180  
 lockanch 178  
 lockhash 179  
 lockword 180  
 lrustate 236  
 memp 182  
 mempool 182  
 pdt 184  
 pfldata 186  
 pft 188  
 pta 196

**display VMM** (*continued*)  
 subcommands (*continued*)
 

- pplist 194
- pvt 194
- rmap 199
- rtipc 174
- rtipcd 176
- rvid 201
- scb 202
- segst64 205
- sidd 232
- sidm 233
- sr64 206
- ste 210
- swat 192
- tblk 178
- vl 222
- vmaddr 214
- vmbufst 212
- vmdmap 215
- vmint 217
- vmker 220
- vmlock 222
- vmlocks 222
- vmlog 224
- vmpool 225
- vmstat 227
- vmthrgio 229
- vmwait 230
- vrld 231
- vsidd 232
- vsidm 233

**display\_stack\_frames** 18  
**display, basic**  
 subcommands 73
 

- f 74
- pr 81
- print 81
- stack 74
- stat 79
- status 78
- symptom 85
- where 74

**displaying system images**  
 for examining a dump
 

- using kdb command 441

**dla** 398  
**dlk** 396  
**dnlc** 312  
**dp** 88  
**dpc** 90  
**dpcib** 144  
**dpcih** 144  
**dpciw** 144  
**dpd** 88  
**dpw** 88  
**dr** 14, 93  
**drl** 235  
**drlist** 235  
**drvvars** 156  
**dt** 353

**dtree** 353  
**dump** 88  
 subcommands 381
 

- cdt 386
- errpt 388
- trace 382

**dump, examining**  
 displaying system images
 

- using kdb command 441

**dw** 4, 88  
**dw demokext\_j** 13

## E

**e** 54  
**editing**

- command line 11
- emacs 11
- gmacs 11
- vi 12

**emacs** 11  
**enabling KDB kernel debugger**

- AIX 4.3.3 3
- AIX 5.1 2

**end user**

- subcommands 39
- debug 50
- h 39, 40
- hi 49
- his 49
- hist 49
- varlist 47
- varrm 48
- varset 46

**errlg** 393  
**error log**

- subcommands 381
- cdt 386
- errlg 393
- errpt 388
- trace 382

**errpt** 388  
**example files**

- kernel extension 443

**exp** 255  
**expressions** 10  
**ext** 102  
**extp** 102  
**extract**

- subcommands 99

## F

**f** 74, 75  
**fb** 320  
**fbuffer** 320  
**fifono** 342  
**fifoode** 342  
**file** 323  
**find** 100, 101  
**findp** 100, 101

fino 329  
frameset 169  
free 170  
freelist 171  
frs 169

## G

g 2, 3, 14, 54  
general file system information, display  
  subcommands  
    buf 317  
    buffer 317  
    devno 340  
    devnode 340  
    dnlc 312  
    fb 320  
    fbuffer 320  
    fifo 342  
    fifonode 342  
    file 323  
    fino 329  
    gfs 322  
    gno 321  
    gnode 321  
    hb 319  
    hbuffer 319  
    hino 328  
    hinode 328  
    hno 344  
    hnnode 344  
    hvcache 333  
    hvnc 333  
    icache 329  
    ino 325  
    inode 325  
    jfsnode 345  
    jno 345  
    kfs 347  
    kfset 347  
    kvn 316  
    mount 336  
    ncache 312  
    specno 338  
    specnode 338  
    vfs 336  
    vno 335  
    vnode 335  
general information, display file system  
  subcommands 311  
generating  
  list files 444  
  map files 444  
gfs 322  
global data  
  modifying 13  
  map file 15  
  symbol name 13  
  TOC and map file 14  
viewing 13  
  map file 15

global data (*continued*)  
  viewing (*continued*)  
    symbol name 13  
    TOC and map file 14  
gmacs 11  
gno 321  
gnode 321  
gt 120

## H

h 40, 41  
halt 56  
hb 319  
hbuffer 319  
hcal 15, 68  
hdnlc 314  
heap 298  
help 41  
  online 7  
hi 49  
hino 328  
hinode 328  
his 49  
hist 49  
hkeymap 283  
hkeyset 284  
HMC 4  
hno 344  
hnnode 344  
hvcache 333  
hvnc 333

## I

i2 350  
ibat 243  
icache 329  
ifnet 400  
information, display context  
  subcommands 257  
    cr 277  
    cred 281  
    crid 277  
    lastbackt 264  
    lockq 276  
    lq 276  
    mst 262  
    pnida 258  
    ppda 260  
    ppid 266  
    pr\_pid 266  
    pr\_tid 267  
    ptid 267  
    rq 272  
    rqa 274  
    rqi 274  
    runq 272  
    svmon 278  
    th\_pid 271  
    th\_tid 269

information, display context (*continued*)  
  subcommands (*continued*)

    tpid 271  
    ttid 269

information, display general file system  
  subcommands 311

    buf 317  
    buffbuffer 320

    buffer 317

    devno 340

    devnode 340

    dnlc 312

    fb 320

    fifo 342

    fifonode 342

    file 323

    fino 329

    gfs 322

    gno 321

    gnode 321

    hb 319

    hbuffer 319

    hino 328

    hinode 328

    hno 344

    hnode 344

    hvcache 333

    hvnc 333

    icache 329

    ino 325

    inode 325

    jfsnode 345

    jno 345

    kfs 347

    kfset 347

    kvn 316

    mount 336

    ncache 312

    specno 338

    specnode 338

    vfs 336

    vno 335

    vnode 335

information, display j2 file system

  subcommands 349

    bmb 360

    bmbblk 360

    bmblock 360

    dt 353

    dtree 353

    i2 350

    inode2 350

    j2log 365

    j2logbuf 363

    j2logx 364

    j2no 361

    jfs2node 361

    pgbuf 356

    pgobj 355

    pile 366

    slab 368

information, display j2 file system (*continued*)  
  subcommands (*continued*)

    tree 352  
    txblk 357  
    txblk 358  
    txblock 357  
    txblock 358  
    txlck 359  
    txlock 359  
    xt 354  
    xtree 354

information, display key mappings

  subcommands  
    hkeymap 283  
    hkeyset 284  
    kkeymap 282  
    kkeyset 285

information, display memory allocation

  subcommands 297  
information, display NFS

  subcommands 369  
    cupboard 370  
    sockcup 373  
    sockpint 372  
    svcxprt 374

information, display storage subsystem

  subcommands 287  
    lvol 292  
    pbuf 288  
    pvol 291  
    scd 293  
    scdisk 293  
    volgrp 289

information, memory allocation subsystem

  subcommands  
    bucket 306  
    hp 297  
    kmbucket 306  
    kmstats 308  
    xm 303  
    xmalloc 303

ino 325

inode 325

inode2 350

intr 160

introduction

  kdb command 5  
  KDB kernel debugger 1

invoking

  kdb command 6  
ipc 172  
ipl 157  
iplcb 157

## J

j2 file system information, display

  subcommands 349  
    bmb 360  
    bmbblk 360  
    bmblock 360

j2 file system information, display (*continued*)  
  subcommands (*continued*)  
    dt 353  
    dtree 353  
    i2 350  
    inode2 350  
    j2log 365  
    j2logbuf 363  
    j2logx 364  
    j2no 361  
    jfs2node 361  
    pgbuf 356  
    pgobj 355  
    pile 366  
    slab 368  
    tree 352  
  txblk 357  
  txblk1 358  
  txblock 357  
  txblock1 358  
  txlck 359  
  txlock 359  
  xt 354  
  xtree 354  
j2log 365  
j2logbuf 363  
j2logx 364  
j2no 361  
jfs2node 361  
jfsnode 345  
jno 345

## K

kdb command 441  
  introduction 1  
KDB Debugger trace  
  subcommands 125  
KDB kernel debugger  
  example files 447, 448, 450, 451  
  introduction 1  
  subcommands 27  
kernel data structures, display  
  subcommands 153  
    drvars 156  
    var 154  
kernel extension example files 443  
key  
  sequence 11  
key mappings information, display  
  subcommands  
    hkeymap 283  
    hkeyset 284  
    kkeymap 282  
    kkeyset 285  
kfs 347  
kfset 347  
kkeymap 282  
kkeyset 285  
kmbucket 306  
kmid 23

kmstats 308  
ksp 208  
kvn 316

## L

lastbackt 264  
lb 116  
lbrk 116  
lbtac 136  
lc 118  
lcbtac 136  
lcl 118  
ld 446  
leave kdb  
  subcommands 53  
    e 54  
    g 54  
    halt 56  
    q 54  
    reboot 55  
list file  
  compiler 444  
list files  
  generating 444  
lk 396  
lka 178  
lke 21, 248, 249  
lkh 179  
lkw 180  
lle 252  
loader  
  subcommands 247  
    exp 255  
    lke 248  
    lle 252  
    rmst 248  
    stbl 248  
loading KDB kernel debugger  
  AIX 4.3.3 3  
  AIX 5.1 2  
lock  
  subcommands 395  
    clk 396  
    dla 398  
    dlk 396  
    lk 396  
    slk 396  
lockanch 178  
lockhash 179  
lockq 276  
lockword 180  
lq 276  
lru 236  
lrustate 236  
lvol 292

## M

m 106  
map file 445

map files  
   generating 444  
 mathematical  
   operators 10  
 mbuf 410  
 md 106  
 mdbat 244  
 mdpb 109, 110  
 mdpd 109, 110  
 mdph 109, 110  
 mdvb 109, 110  
 mdvd 109, 110  
 mdvh 109, 110  
 mdvw 109, 110  
 meml 280  
 memlock 280  
 memory allocation information, display  
   subcommands 297  
     bucket 306  
     hp 297  
     kmbucket 306  
     kmstats 308  
     xm 303  
     xmalloc 303  
 memory modification 14  
   subcommands 105  
     m 105  
     mdpb 109  
     mdpd 109  
     mdph 109  
     mdpw 109  
     mdvb 109  
     mdvd 109  
     mdvh 109  
     mdvw 109  
     miob 109  
     miod 109  
     mioh 109  
     miow 109, 110  
     mode  
       edit 11  
     modifying  
       global data 13  
       map file 15  
       symbol name 13  
       TOC and map file 14  
     more 7  
     mount 336  
     mp 106  
     mpcib 145  
     mpcih 145  
     mpciw 145  
     mpd 106  
     mpw 106  
     mr 111, 384, 385  
     mslb 241  
     mst 262  
     mtrace 384  
     multiprocessor  
       system  
        number 12  
     mw 106

## N

n 122, 123  
 namelist  
   subcommands 139  
 ncache 312  
 ndd 415

net  
  subcommands  
    ifnet 400, 415  
    mbuf 410  
    netm 411  
    netstat 418  
    nsdbg 417  
    route 420  
    rxnode 425  
    si 412  
    sock 406  
    sockinfo 412  
    tcb 402  
    tcpcb 408  
    udb 404  
  netm 411  
  netstat 418, 419  
network  
  subcommands 399  
NFS information, display  
  subcommands 369  
    cupboard 370  
    sockcup 373  
    sockpint 372  
    svcxprt 374  
nm 140  
ns 141  
nsdbg 417

## O

offsets 445  
online help 7

## P

pause 11  
pbuf 288  
PCI  
  subcommands  
    buserr 147  
    businfo 150  
    dpcib 144  
    dpcih 144  
    dpciw 144  
    mpcib 145  
    mpcih 145  
    mpciw 145  
pdt 184  
pfhdata 186  
pft 188  
pgbuf 356  
pgobj 355  
pile 366  
pnda 258  
ppda 260  
PPDA 61  
ppid 266  
pr 81  
pr\_pid 266  
pr\_tid 267

print 81  
prompt  
  debugger 7  
pta 196  
pte 197  
ptid 267  
pvlist 194  
pvol 291  
pvt 194

## Q

q 54

## R

r 120  
reboot 55  
recursive  
  dereference 10  
registers 8  
repeat count 11  
resume 11  
return 120  
rmap 199  
rmst 248, 249  
route 420  
rq 272  
rqa 274  
rqi 274  
rtentry 423  
rtipc 174  
rtipcd 176  
rule 438  
rules 438  
runcpu 65  
runq 272  
rvsid 201  
rxnode 425

## S

s 122, 123  
S 122, 123  
scb 202  
scd 293  
scdisk 293  
screen size 7  
scroll 7  
search  
  subcommands 99  
segst64 205  
sequence  
  key 11  
set 11, 42, 43  
setting  
  breakpoint 21  
setup 42, 43  
si 412  
sidd 232  
sidm 233

slab 368  
 slb 239  
 slk 396  
 sock 406  
 sockcup 373  
 sockinfo 412  
 sockprint 372  
 specno 338  
 specnode 338  
 sr64 206  
 st 108  
 stack 74, 75  
 stack frame format 17  
 stack trace  
     view 17  
 start 72  
 starting KDB kernel debugger  
     AIX 4.3.3 3  
     AIX 5.1 2  
 stat 79  
 status 78  
 stbl 248, 249  
 stc 108  
 ste 210  
 steps  
     subcommands 113  
         b 122  
         B 122  
         s 122  
         S 122  
 sth 108  
 stop 72  
 storage class 445  
 storage subsystem information, display  
     subcommands 287  
         lvol 292  
         pbuf 288  
         pvol 291  
         scd 293  
         scdisk 293  
         volgrp 289  
 strlen 17  
 subcommand category  
     address translation 237  
     basic display 73  
     branch target 135  
     breakpoints 113  
     calculator 67  
     change context 57  
     convertor 67  
     CPU 71  
     DABR 131  
     display  
         context information 257  
         general information 311  
         information, context 257  
         information, general file system 311  
         information, j2 file system 349  
         information, memory allocation 297  
         information, NFS 369  
         information, storage subsystem 287  
     subcommand category (*continued*)  
         display (*continued*)  
             j2 file system information 349  
             kernel data structures 153  
             memory allocation information 297  
             NFS information 369  
             storage subsystem information 287  
             VMM 163  
         dump 381  
         end user 39  
         error log 381  
         extract 99  
         KDB Debugger trace  
             [ 128  
             bt 126  
             cat 129  
             ct 129  
             test 128  
         KDB Debugger trace points 125  
         leave 53  
         loader 247  
         lock 395  
         memory modification 105  
         memory register 87  
         namelist 139  
         network 399  
         PCI 143  
         search 99  
         steps 113  
         symbols 139  
         system dump 381  
         system error log 381  
         system trace 381  
         time 375  
         trace points 125  
         watch 131  
         WLM 431  
         WPAR 439  
     subcommands  
         errlg 393  
         svcxprt 374  
         svmon 278  
         sw 58  
         swwhat 192  
         switch 58  
         symbols  
             subcommands 139  
                 nm 140  
                 ns 141  
                 ts 140  
         symptom 85  
     system dump  
         subcommands 381  
             cdt 386  
             errpt 388  
             trace 382  
     system error log  
         subcommands 381  
             cdt 386  
             errpt 388  
             trace 382

system hang 5  
system images, displaying  
  for examining a dump  
    using kdb command 441  
system trace  
  subcommands 381  
    cdt 386  
    errpt 388  
    trace 382

## T

tblk 178  
tcb 402  
tcpcb 408  
tcpdbg 427  
terminal 4  
test 128  
th\_pid 271  
th\_tid 269  
time 376  
  subcommands 375  
    time 376  
tpid 271  
tr 238  
trace 382, 383  
  subcommands  
    cdt 386  
    errpt 388  
    trace 382  
trace points  
  subcommands 125  
translation, address  
  subcommands 237  
trb 378  
tree 352  
ts 140  
ttid 269  
tv 238  
txblk 357  
txblk 358  
txblock 357  
txblocki 358  
txlck 359  
txlock 359

## U

edb 404  
unload  
  demokext 451  
user-defined  
  variables 10

## V

values  
  register 8  
var 154  
variables  
  user-defined 10

varlist 10, 47  
varrm 10, 48  
varset 10, 46  
vcache 331  
vfs 336  
vi 12  
viewing  
  global data 13  
  map file 15  
  symbol name 13  
  TOC and map file 14  
vl 222  
vmaddr 214  
vmbufst 212  
vmdmap 215  
vmint 217  
vmker 220  
vmlock 222  
vmlocks 222  
vmlog 224  
VMM, display  
  subcommands 163  
    ames 165  
    apt 167  
    drl 235  
    drlist 235  
    frameset 169  
    free 170  
    frs 169  
    ipc 172  
    ksp 208  
    lka 178  
    lkh 179  
    lkw 180  
    lockanch 178  
    lockhash 179  
    lockword 180  
    lrustate 236  
    memp 182  
    mempool 182  
    pdt 184  
    pfhdata 186  
    pft 188  
    pta 196  
    pvlist 194  
    pvt 194  
    rmap 199  
    rtipc 174  
    rtipcd 176  
    rvsid 201  
    scb 202  
    segst64 205  
    sidd 232  
    sidm 233  
    sr64 206  
    ste 210  
    swhat 192  
tblk 178  
vl 222  
vmaddr 214  
vmbufst 212

VMM, display (*continued*)

  subcommands (*continued*)

    vmdmap 215

    vmint 217

    vmker 220

    vmlock 222

    vmlocks 222

    vmlog 224

    vmpool 225

    vmstat 227

    vmthrgpio 229

    vmwait 230

    vrld 231

    vsidd 232

    vsidm 233

  vmpool 225

  vmstat 227

  vmthrgpio 229

  vmwait 230

  vnc 331

  vno 335

  vnode 335

  volgrp 289

  vrld 231

  vsidd 232

  vsidm 233

## Z

  z 165, 292, 389

  zproc 234

## W

watch

  subcommands 131

wf 142

where 74, 75

which 142

WLM

  subcommands 431

    bdev 434

    bqueue 437

    cla 432

    class 432

    rule 438

    rules 438

    wlm\_bdev 434

    wlm\_bq 437

  wlm\_bdev 434

  wlm\_bq 437

wp 440

WPAR

  subcommands 439

wr 132, 133

## X

xm 303

xmalloc 303

xt 354

xtree 354

---

## **Readers' Comments — We'd Like to Hear from You**

**AIX Version 6.1****KDB kernel debugger and kdb command****Publication No. SC23-5260-00**

We appreciate your comments about this publication. Please comment on specific errors or omissions, accuracy, organization, subject matter, or completeness of this book. The comments you send should pertain to only the information in this manual or product and the way in which the information is presented.

For technical questions and information about products and prices, please contact your IBM branch office, your IBM business partner, or your authorized remarketer.

When you send comments to IBM, you grant IBM a nonexclusive right to use or distribute your comments in any way it believes appropriate without incurring any obligation to you. IBM or any other organizations will only use the personal information that you supply to contact you about the issues that you state on this form.

Comments:

Thank you for your support.

Submit your comments using one of these channels:

- Send your comments to the address on the reverse side of this form.
- Send your comments via e-mail to: [aix6koub@austin.ibm.com](mailto:aix6koub@austin.ibm.com)

If you would like a response from IBM, please fill in the following information:

---

Name

---

Address

---

Company or Organization

---

Phone No.

---

E-mail address

**Readers' Comments — We'd Like to Hear from You**  
SC23-5260-00


Cut or Fold  
Along Line


Fold and Tape

Please do not staple

Fold and Tape


NO POSTAGE  
NECESSARY  
IF MAILED IN THE  
UNITED STATES


## BUSINESS REPLY MAIL

FIRST-CLASS MAIL PERMIT NO. 40 ARMONK, NEW YORK

POSTAGE WILL BE PAID BY ADDRESSEE

IBM Corporation  
Information Development  
Department 04XA-905-6C006  
11501 Burnet Road  
Austin, TX 78758-3493


Fold and Tape

Please do not staple

Fold and Tape

SC23-5260-00

Cut or Fold  
Along Line


**IBM**

Printed in U.S.A.

SC23-5260-00

