

Errors, debugging and Documentation


Dr. Priyakshi Mahanta Assistant Professor CCSA, Dibrugarh University


Steps in Problem soving

Program Errors

- Compiler errors (syntax errors)
- Runtime errors
- Logic errors


Compiler Errors

- Syntax error
 - Detected by the compiler
 - A program with compilation errors cannot be run
- Syntax error(example)
 - Forgetting a semicolon

```
syntax-error.c: In function 'main':syntax-error.c:7:5: error: expected ';' before 'return' return 0;
```

- Leaving out a closing bracket }
- Redeclaring a variable


Compiler Errors

- Hints to help find/fix compiler errors:
 - Compiler errors are cumulative
 - Read the error messages issued by the compiler!
 - Realize that the error messages from the compiler are often not very helpful

Rule of thumb

- •When an interpreter/compiler gives you a line number, it doesn't necessarily mean that line is incorrect
- •If a compiler spits out multiple errors/warnings, start by trying to resolve *only* the first one.
- •Treat warnings as seriously as compiler errors.

Logic Errors

- Logic error: program runs but results are not correct
- Logic errors can be caused by:
 - incorrect algorithms
- Very common logic errors are:
 - using == instead of the *equals* method
 - infinite loops
 - misunderstanding of operator precedence
 - starting or ending at the wrong index of an array
 - If index is invalid, you would get an exception
 - Misplaced parentheses

Runtime Errors

- Runtime error: program runs but gets an exception error message
 - Program may be terminated
- Runtime errors can be caused by
 - Program bugs
 - Bad or unexpected input
 - Hardware or software problems in the computer system

Runtime Errors

- Very common runtime errors are:
 - null reference (NullPointerException)
 - array index out of bounds(ArrayIndexOutOfBoundsException)
 - Running out of memory
 - Floatingpointexception
 - Segmentation fault

Debugging Techniques

- Reactive techniques
 - print debugging
- Preemptive techniques
 - Assertions
 - Logging
- Debugger

Documentation

- Textual information within a program
- Helps convey the meaning of the program to human readers who need to understand, modify, or debug the program.


Forms of documentation

- Inherent documentation
- Inline documentation

(In Java, everything from a // until the end of a line is considered a comment)

- Header comments
- External documentation
- User manual

Thank You

- References
- 1)https://www.cse.wustl.edu/~cytron/101P ages/f08/Notes/Debugging/debugging.ht ml
- 2)https://www.csd.uwo.ca/Courses/CS1027 b/notes
- 3) https://en.wikipedia.org/wiki/Debugging