CS2311 Computer Programming

Labo6: Debug a Program with Visual Studio

CS2311 Computer Programming – 201819A

labo6 HX

Debugger

- What is a debugger?
 - ▶ A tool for programmer to
 - ► Trace the execution path of a program
 - ▶ Step through the code line by line and investigate the value of variables at each step
- When you need a debugger?
 - ▶ When a program does not act as the programmer expected, the debugger can help to find out the logical bug

Outlines

- In this lab you will learn how to
 - 1. Trace a program
 - 2. Display the value of variable
- Finish the exercises

CS2311 Computer Programming – 201819A

3

laho6 HX

Lab Exercise

- Debug a sample program (debug1.cpp)
- Steps:
 - 1. Create a new project in visual studio
 - 2. Download the **debug1.cpp** from backboard and save it to the project folder
 - 3. In visual studio, add an existing item to the project

Add the sample program to the project

Tip: Display Line Numbers in Visual Studio

- To display line numbers in code
 - ➤ On the menu bar, choose Tools, Options. Expand the Text Editor node, and then select either the node for the language you are using, or All Languages to turn on line numbers in all languages. Or, you can type line number in the Quick Launch box.
 - Select the Line numbers checkbox.

Set a breakpoint

Steps to invoke the debugger

- Build/Rebuild the solution
- Start the debugger
 - ► Start a debugging session using F₅ (Debug > Start Debugging). This command starts your app with the debugger attached.
 - ► The green arrow on the tool bar also starts the debugger (same as F₅).
- The program execution should stop at the line "x=3"

Start the debugger (menu bar)

Start the debugger (tool bar)

Execution stop at x=3

Step through a program

Step over (F10):

- ▶ Execute the current statement and stop at the next statement.
- ▶ If the current statement is a function call, the function will be called.

Step Into (F11):

- ▶ If the current statement is a function call, go inside the function
- ▶ body and stop at the first statement.

Step out (Shift+F11):

- ▶ Finish the execution of current function and stop at the point
- ▶ where the function is called.

Step into code, line by line

Step through code, skipping functions

Step through code, skipping functions

Summary of short-cut key

Кеу	Function	
Ctrl+alt+F7	Rebuild the solution	
F5	Start debugging	
Ctrl+F5	Start without debugging	
Shift+F5	Stop debugging	
F10	Step over	
F11	Step into	
Shift + F11	Step out	

Display the value of a variable

- Value of variable can be found in
 - ► Autos: display related variables (selected by VS)
 - ► Locals: display local variable only
 - ▶ Watch1..N: display user selected variable

17

Display the value of a variable

Example: x = -858993460

Example: x = 3

Example: input new x

Example: x = 5

If you can't find the watch windows, ...

Add a variable to Watch

Add a variable to Watch (cont'd)

Add a variable to Watch (cont'd)

Exercise 1

- Download the debug2.cpp
- Use step over, step into and step out to trace the program

Exercise 2

- Download the program cToF.cpp
 - ► The program accepts a real number in Fahrenheit (F) and output the temperature in Celsius©, where C= (F-32)*5/9.
 - ▶ Compile and execute the program.
 - ▶ Type 100 as the input
- Notice that the output of the program is not correct and the program contains logical errors.
- Try to locate and debug the program using the VS debugger
 - ▶ Hint: what is the value of 5/9?

Exercise 2: Wrong Output

Exercise 3

 Download nested-for.cpp and run inside a debugger to trace the execution of the program

Exercise 4

- Do this question after you have learnt the topic on arrays
- Download sumArray.cpp, correct the logical errors in the program with the use of the debugger

