Debugging

Building Rock-Solid Software

Software University

https://softuni.bg

Have a Question?

sli.do

#csharp-advanced

Table of Contents

- 1. Introduction to Debugging
- 2. Visual Studio Debugger
- 3. Breakpoints
- 4. Data Inspection
- 5. Threads and Stacks
- 6. Finding a Defect

Introduction to Debugging

What is Debugging?

- The process of locating and fixing or bypassing bugs (errors) in computer program code
- To debug a program:
 - Start with a problem
 - Isolate the source of the problem
 - Fix it
- Debugging tools (called debuggers) help identify coding errors at various development stages

Debugging vs. Testing

Testing

- A means of initial detection of errors
- The process of verifying and validating that a software or application is bug free

Debugging

- A means of diagnosing and correcting the root causes of errors that have already been detected
- The process of identifying, analyzing and fixing a bug in the software

Importance of Debugging

- \$60 Billion per year in economic losses due to software defects
 - E.g. the <u>Cluster spacecraft failure</u> was caused by a bug
- Perfect code is an illusion
 - There are factors that are out of our control
- Legacy code
 - You should be able to debug code that is written years ago
- Deeper understanding of system as a whole

Debugging Philosophy

- Debugging can be viewed as one big decision tree
 - Individual nodes represent theories
 - Leaf nodes represent possible root causes
 - Traversal of tree boils down to process state inspection
 - Minimizing time to resolution is key
 - Careful traversal of the decision tree
 - Pattern recognition
 - Visualization and ease of use helps minimize time to resolution

Example Debugging – Decision Tree

Visual Studio Debugger

Visual Studio Debugger

- Visual Studio IDE gives us a lot of tools to debug your application
 - Adding breakpoints
 - Visualize the program flow
 - Control the flow of execution
 - Data tips
 - Watch variables
 - Debugging multithreaded programs
 - And many more...

Debugging a Solution

- Debug menu, Start Debugging item
 - F5 is a shortcut
- Easier access to the source code and symbols since its loaded in the solution
- Certain differences exist in comparison to debugging an already running process
 - Hosting for an ASP.NET application
 - Visual Studio uses a replacement of the real IIS

Debug Windows

- Debug Windows are the means to introspect on the state of a process
- Opens a new window with the selected information in it
- Window categories
 - Data inspection
 - Threading
- Accessible from menu
 - Debug -> Windows

Debugging Toolbar

- Convenient shortcut to common debugging tasks
 - Step into
 - Step over
 - Continue
 - Break
 - Breakpoints
- Customizable to fit your needs
 - Add / Remove buttons

IntelliTrace

- IntelliTrace operates in the background, records what you are doing during debugging
- You can easily get a past state of your application from IntelliTrace
- You can navigate through your code and see what's happened
- To navigate, just click any of the events that you want to explore

Breakpoints

- Ability to stop execution based on certain criteria is key when debugging
 - When a function is hit
 - When data changes
 - When a specific thread hits a function
 - Much more...
- Visual Studio's debugger has a huge feature set when it comes to breakpoints

Managing Breakpoints

- Managed in the breakpoint window
- Adding breakpoints
- Removing or disabling breakpoints
- Labeling or grouping breakpoints
- Export/import breakpoints

Visual Studio Data Inspection

- Visual Studio offers great data inspection features
 - Watch windows
 - Autos and Locals
 - Memory and Registers
 - Data Tips
 - Immediate window

Watch Window

- Allows you to inspect various states of your application
- Several different kinds of "predefined" watch windows
 - Autos
 - Locals
- "Custom" watch windows also possible
 - Contains only variables that you choose to add
 - Right click on the variable and select "Add to Watch"

Autos and Locals

- Locals watch window contains the local variables for the specific stack frame
 - Debug -> Windows -> Locals
 - Displays: name of the variable, value and type
 - Allows drill down into objects by clicking on the + sign in the tree control
- Autos lets the debugger decide which variables to show in the window
 - Loosely based on the current and previous statement

Memory and Registers

- Memory window can be used to inspect process wide memory
 - Address field can be a raw pointer or an expression
 - Drag and drop a variable from the source window
 - Number of columns displayed can be configured
 - Data format can be configured
- Registers window can be used to inspect processor registers

Data Tips

- Provides information about variables
 - Variables must be within scope of current execution
- Place mouse pointer over any variable
 - Variables can be expanded by using the + sign
- Pinning the data tip causes it to always stay open
- Comments can be added to data tips
- Data tips support drag and drop
- Importing and exporting data tips

Immediate Window

- Useful when debugging due to the expansive expressions that can be executed
 - To output the value of a variable {name of variable}
 - To set values, use {name of variable}={value}
 - To call a method, use {name of variable}.
 <method>(arguments)
 - Similar to regular code
 - Supports IntelliSense

```
Immediate Window

this.IsGameOver

false

DealNumber * 2

this.dealManager

{JustBelot.Common.DealManager}

cardDeck: Count = 0

eastWestBelotes: 1

eastWestPlayersCardsTaken: {7♠ K♠ 10♠ A♠ 10♠ 10♠ Q♣ 9♣ K♠

game: {JustBelot.Common.GameManager}

playerCards: {JustBelot.Common.Hand[4]}

southNorthBelotes: 0

southNorthPlayersCardsTaken: {8♠ J♠ 9♠ Q♠ 9♥ Q♥ 7♥ A♥ J♣ A

southNorthTeamTakesLastHand: false
```


Threads

- Fundamental units of code execution
- Commonly, programs use more than one thread
 - In .NET, there is always more than one thread
- Each thread has a memory area associated with it known as a stack
 - Stores local variables
 - Stores frame specific information
- Memory area employs last in first out semantics

Threads Window

- Contains an overview of thread activity in the process
- Includes basic information in a per thread basis
 - Thread ID's
 - Category
 - Name
 - Location
 - Priority

Breakpoint Filters

- Allows you to excerpt even more control of when a breakpoint hits
- Examples of customization
 - Machine name
 - Process ID
 - Process name
 - Thread ID
 - Thread name
- Multiple can be combined using &, ||,!

Call Stacks

- Visual Studio shows the elements of a call stack
 - Local variables
 - Method frames

Tips for Finding Defects

- Use all available data
- Refine the test cases
- Check unit tests
- Use available tools
- Reproduce the error in several different ways
- Generate more data to generate more hypotheses
- Use the results of negative tests
- Brainstorm for possible hypotheses

Tips for Finding Defects

- Narrow the suspicious region of the code
- Be suspicious of classes and routines that have had defects before
- Check code that's changed recently
- Expand the suspicious region of the code
- Integrate incrementally
- Check for common defects
- Talk to someone else about the problem
- Take a break from the problem

Fixing a Defect

- Understand the problem before you fix it
- Understand the program, not just the problem
- Confirm the defect diagnosis
- Relax
- Save the original source code
- Fix the problem, not the symptom
- Make one change at a time
- Add a unit test that expose the defect
- Look for similar defects

Summary

- Introduction to Debugging
- Visual Studio Debugger
- Breakpoints
- Data Inspection
 - Locals, Autos, Watch
- Finding a Defect

Questions?

SoftUni Diamond Partners

Coca-Cola HBC Bulgaria

Решения за твоето утре

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg
- © Software University https://softuni.bg

