UNIT - V

Debugging Tools

REF: HTTP://WWW.CS.CORNELL.EDU/COURSES/CS501/2000FA/SLIDES/DEBUG.PPT

Prof. Reshma Pise

Comp Engg. Dept

Vishwakarma University

Bug Identification & Elimination

- 1Bug reports should contain a test case, output, and the version number of the software.
- 2Reproduce the bug using the same version the customer used.
- 3Find the root cause of the bug.
- 4Check if the bug still occurs with the latest version. If it does, fix it.
- 5If it doesn't, make sure it is not just masked by other changes to the software.
- 6Add test cases used to reproduce the bug to the regression test suite.
- 7Keep Records!

Debuggers

Debuggers are tools that can examine the state of a running program.

Common debuggers: adb, dbx, gdb, kdb, wdb, xdb.

Microsoft Visual Studio has a built-in debugger.

This talk will focus on the Visual Studio debugger.

Visual Debugger

Graphically Oriented

Run from Visual Studio

Can debug a failed process by selecting the Yes button at "Debug Application" dialog after a memory or other failure occurs

Can attach to a running process by choosing the Tools->Start Debug->Attach to Process menu option

The Visual Debugger

Breakpoints

Can stop execution at any line and in any function. (Location)

Can set conditions on breakpoints if you are only interested in specific passes through a piece of code (Location->Condition)

Conditional breakpoints detached from any one line in the program are also possible, but make program execution very slow (Data).

Breakpoint Window

Conditional Window

Conditional Data Breakpoint

Examining Program State

Print and/or Change variable state.

Walk up/down the stack trace.

View disassembled code.

Ready

Quick Print/Change Variables

Execution Flow

Step Into - Execute code, step into a function if one is called

Step Out - Continue execution until N-1'st region of stack frame reached

Step Over - Execute code, execute any functions that are called without stopping.

Debugging Pointer and Dynamic Data Structure Problems

Pointers and explicitly allocated dynamic data structures are a central feature in many popular procedural and object-oriented languages

- Great power especially in extreme cases (eg C/C++)
- Can be very painful to debug

Common Pointer Problems

Pointer to bogus memory

Corrupt data structure segments

Data sharing errors

Accessing data elements of the wrong type

Attempting to use memory areas after freeing them

Debugging Multitasking Programs

Multiple process/multi-threaded code ubiquitous in modern programs

Many debuggers will work with these programs, but it is not always elegant or easy.

Fallback method: Put new processes to sleep and then attach a debugger to them before they awake.

Better solution: Read debugger documentation, find better one if it is weak in this area.

A Few Tips

Pointers and multithreading together can be extremely difficult to debug

Try to debug parts by themselves before tackling combined system

Analogous strategies to those used in pointer debugging can be a big help

Thread/process timing an important concern in the debugging process

Core Dumps

(Unix) If you run your code outside of the debugger and there is a fault a core file may be generated (depending on your system settings) where the current program state is stored.

Can debug your code post-mortem via: gdb executable-file core-file

Debug Prompts

Windows does not use core files.

If you run your code outside of a debugger and a problem occurs you will be given the option of either debugging the code or killing the executing process.

Blame the Compiler

Sometimes software crashes in debugged code but not in optimized code

The tendency is to blame the compiler and deoptimize the file or function where the bug occurred

Most often the problem is in the code and is just exposed by the optimizer, typically an uninitialized global variable

Of course, sometimes it really is an optimizer bug. In that case, please submit a bug report to the compiler vendor with a nice short test program

Debugging Techniques

Use assertions liberally

Add conditionally compilable debugging code

Multiple platform execution has a way of bringing bugs to the surface

Assertions

Can be used to enforce function pre and post conditions

Make your implicit assumptions explicit

Can be turned off in final release for a performance boost or left in with messages to help in bug report creation

Ex: In C / C++

Assertions are statements used to test assumptions made by programmer. For example, we may use assertion to check if pointer returned by malloc() is NULL or not.

Syntax for assertion.

void assert(expression);

If expression evaluates to 0 (false), then the expression, source code filename, and line number are sent to the standard error, and then abort() function is called.

```
#include <stdio.h>
#include <assert.h>
int main()
 int x = 10;
 /* Some big code in between and let's say x
 is accidentally changed to 9 */
 x = 20;
 // Programmer assumes x to be 7 in rest of the code
 assert(x==10);
 /* Rest of the code */
 return 0;
```

Output:

Assertion failed: x==10, file test.cpp, line 13 This application has requested the Runtime to terminate it in an unusual way. Please contact the application's support team for more information.

Assertion Vs Normal Error Handling

Assertions are mainly used to check logically impossible situations. For example, they can be used to check the state a code expects before it starts running or state after it finishes running. Unlike normal error handling, assertions are generally disabled at run-time. Therefore, it is not a good idea to write statements in assert() that can cause side effects.

For example writing something like assert(x = 5) is not a good ideas as x is changed and this change won't happen when assertions are disabled.

Ignoring Assertions

In C/C++, we can completely remove assertions at compile time using the preprocessor NODEBUG.

```
// The below program runs fine because NDEBUG is defined
# define NDEBUG
# include <assert.h>
int main()
 int x = 10;
 assert (x==20);
 return 0;
```

Conditional Compilation

Maintain multiple customized versions in one code base.

Typically have one debug version of your code for bug killing and a release version (sans debug code) for high performance.

Caveat 1: You do need to test the release version before shipping.

Caveat 2: Conditional Compilation not available in all languages.

Multiple Platform Execution

Additional initial design effort

Great debugging aid

Can be a commercial selling point

Debugging Aids

Lint for stricter code checks

Garbage Collectors for C/C++

Lint

- Lint is a semantic checker that identifies potential bugs in C programs
- Lint is a mistake!
- In the early days of C on UNIX complete semantic checking was removed from the C compiler as a design decision. This allowed for smaller, simpler, and faster compilers at the expense of potentially buggy code.
- Lint exists on UNIX systems (but not LINUX)
- Most modern ANSI C compilers include Lint semantic checking functionality but only some of Lint's other features
- Use Lint Early and Often!

What does Lint Do?

- Checks for consistency in function use across multiple files
- Finds
 - bugs
 - non-portable code
 - wasteful code
- Typical Bugs Detected include
 - Argument types transposed between function and call
 - Function with wrong number of arguments takes junk from stack
 - Variables being used before set or never used

More about Lint

- See Unix man page
- OR "Checking C Programs with lint" By Ian F. Darwin

Purify

- Purify is a tool for locating runtime errors in a C/C++ program
- Purify can find
 - Array bounds errors
 - Accesses through dangling pointers
 - Uninitialized memory reads
 - Memory allocation errors
 - Memory leaks
- Purify is available on Windows and UNIX systems and is a product of Rational Software www.rational.com

How Purify Works

- Purify instruments a program by adding protection instructions around every load and store operation
- When program is executed a viewer will be created to display errors as they happen
- Purify is flexible and can be run standalone with any executable (written in C) or within a debugging environment like Visual Studio
- Purify is customizable and can be set to ignore certain types of errors

How to Use Purify

- add purify command to link command
- program: \$(OBJS)
 purify [-option ...] \$(CC) \$(CFLAGS) -o\
 program \$(OBJS) \$(LIBS)

- OR run purify in Visual Studio
- OR load file in purify executable

Welcome Screen **Welcome to Purify** Please select your first step... Run your program using Purify Run Click Run to begin Open a Purify data file Open **Proceed with Purify** Continue Show this screen at startup

Did you know?...

Using Purify consistently at every stage in your development process helps you deliver the highest quality software applications.

© Copyright 1992-1998 Rational Software Corporation

Linux Garbage Collection Aids

If you are using C then checker-gcc is an excellent tool - compile your code using modified gcc compiler and memory errors flagged

Options exist in C++ (checker-g++, ccmalloc, dmalloc), but they tend to be fragile and/or very slow.

Thank You