Debug C++ Without Running

- Anastasia Kazakova
 - **JetBrains**
 - @anastasiak2512
- C++ CoreHard Autumn 2018

Agenda

- 1. Why this talk? Tricky C++.
- 2. Classic solution: debugger, static/dynamic analyzer.
- 3. How an IDE can help?

Agenda

- 1. Why this talk? Tricky C++.
- 2. Classic solution: debugger, static/dynamic analyzer.
- 3. How an IDE can help?

Time for a quote

"C makes it easy to shoot yourself in the foot; C++ makes it harder, but when you do it blows your whole leg off"

Bjarne Stroustrup

http://www.stroustrup.com/bs_faq.html#really-say-that

JetBrains Dev Ecosystem survey 2017/2018

C++ Foundation Developer Survey 2018

Constexpredge References Resources Toolchain Impossible
Practices MSVC Learn Nope Code Modules Compiler
Hard to Understand New Features Colleagues
Standard Amount Language Tools Difficulty Evolves
New Stuff Dependencies Older Past Books Difficult to Understand

Partial: Just a few selected features

Yes: Pretty much all features

No: Not allowed

C++ difficulties: 42

```
template<class T, int ... X>
T pi(T(X...));
int main() {
 return pi<int, 42>;
}
```

```
C++ difficulties: 42
 \square \times
 x86-64 gcc 7.3 (Editor #1, Compiler #1) C++ ×
 0
 x86-64 gcc 7.3
 -std=c++14
template<class ⊤, int ... X>
 A⋅
 11010
 .LXO:
 + Add new...▼
 .text
 11
 \s+
 Intel
 Demangle
 ■ Libraries ▼
T pi(T(X...));
 1 main:
 rbp
 push
int main() {
 rbp, rsp
 mov
 return pi<int, 42>;
 eax, DWORD PTR pi<int, 42>[rip]
 mov
 rbp
 pop
 ret
 pi<int, 42>:
 x86-64 clang 6.0.0 (Editor #1, Compiler #1) C++ x
 42
 8
 .long
x86-64 clang 6.0.0
 -std=c++14
 A≠
 11010
 .LXO:
 .text
 \s+
 Intel
 Demangle
 ■ Libraries ▼
 + Add new...-
 11
 I Panara
 1 main:
 # @main
 push
 rbp
 rbp, rsp
 mov
 4
 dword ptr [rbp - 4], 0
 mov
 eax, dword ptr [pi<int, 42>]
 5
 mov
 6
 rbp
 pop
 ret
 8 pi<int,
 42>:
 9
 .long
 42
 # 0x2a
```

C++ difficulties: 42

```
template<class T, int ... X>
T pi(T(X...));
int main() {
 int main() {
 return pi<int, 42>;
 return int(42);
 template<class T, int ... X>
 T pi = T(X...);
 int main() {
 return 42;
 int main() {
 return pi<int, 42>;
```

C++ difficulties: macro

```
#define X(a) myVal_##a,
enum myShinyEnum {
#include "xmacro.txt"
#undef X
void foo(myShinyEnum en) {
 switch (en) {
 case myVal_a:break;
 case myVal_b:break;
 case myVal_c:break;
 case myVal_d:break;
```

```
//xmacro.txt

X(a)
X(b)
X(c)
X(d)
```

C++ difficulties: macro

C++ difficulties: context

```
//foo.h
#ifdef MAGIC
template<int>
struct x {
 x(int i) { }
};
#else
int x = 100;
#endif
```

```
//foo.cpp
#include "foo.h"
void test(int y) {
 const int a = 100;
 auto k = x<a>(0);
}
```

C++ difficulties: compile-time generation

```
interface Shape {
 int area() const;
 void scale_by(double factor);
 };
$class interface {
 constexpr {
 compiler.require($interface.variables().empty(),
 "interfaces may not contain data");
 for... (auto f : $interface.functions()) {
 compiler.require(!f.is_copy() && !f.is_move(),
 "interfaces may not copy or move; consider a"
 " virtual clone() instead");
 if (!f.has access()) f.make public();
 compiler.require(f.is public(),
 "interface functions must be public");
 f.make_pure_virtual();
 virtual ~interface() noexcept { }
 struct Shape {
};
 virtual int area() const = 0:
 virtual void scale_by(double factor) = 0;
 virtual ~Shape() noexcept {
```

C++ difficulties: overloads

```
class Fraction {...};
std::ostream& operator<<(std::ostream& out, const Fraction& f) {...}</pre>
bool operator==(const Fraction& lhs, const Fraction& rhs){...}
bool operator!=(const Fraction& lhs, const Fraction& rhs){...}
Fraction operator*(Fraction lhs, const Fraction& rhs) {...}
void fraction_sample()
 Fraction f1(3, 8), f2(1, 2);
 std::cout << f1 << " * " << f2 << " = " << f1 * f2 << '\n';
```

C++ difficulties: overloads

```
void foo() { std::cout << "1\n"; }</pre>
void foo(int) { std::cout << "2\n"; }</pre>
template<typename T> void foo(T) { std::cout << "3\n"; }</pre>
template<> void foo(int) { std::cout << "4\n"; }
template<typename T> void foo(T*) { std::cout << "5\n"; }</pre>
struct S {};
void foo(S) { std::cout << "6\n"; }</pre>
struct ConvertibleToInt {ConvertibleToInt(int); };
void foo(ConvertibleToInt) { std::cout << "7\n"; }</pre>
namespace N {
 namespace M { void foo(char) { std::cout << "8\n"; } }</pre>
 void foo(double) { std::cout << "9\n"; }</pre>
int main() {
 foo(1);
 using namespace N::M;
 foo(1);
```

C++ difficulties: even more

- Constexpr
- Injected code
- ...

Agenda

- 1. Why this talk? Tricky C++.
- 2. Classic solution: debugger, static/dynamic analyzer.
- 3. How an IDE can help?

Do these help?

- Read-fix-run / read-fix-print-run and check results
- Debug
- Use static or dynamic code analysis

Do these help?

- Read-fix-run / read-fix-print-run and check results
- Debug
- Use static or dynamic code analysis

No! (not always)

Herb Sutter's keynotes CppCon'17

Meta - Thoughts on Generative C++

- Abstractions are hiders
- Abstractions need tool support
- Good abstractions do need to be toolable

Herb Sutter's keynotes CppCon'17

⇒ Abstractions need **tool** support.

```
Variables: hide values ⇒ need watch windows (debug)
  Functions: hide code ⇒ need Go To Definition (IDE) / Step Into (debug)
 Pointers: hide indirection ⇒ need visualizers (debug)
  #includes: hide dependencies ⇒ need file "touch"-aware build (build)
 Classes: hide code/data, encapsulate behavior ⇒ need most of the above
 Overloads: hide static polymorphism ⇒ need better warning/error msgs
  Virtuals: hide dynamic polymorphism ⇒ need dynamic debug support
  constexpr functions: hide computations ⇒ need compile-time debug
 if constexpr: hide whether code even has to compile ⇒ need colorizers
Modules: hide dependencies ⇒ need module "touch"-aware build (build)
 Compile-time variables: hide values ⇒ need compile-time watch
Compile-time code/functions: hide computation ⇒ need compile-time debug
 Injection, metaclasses: generate entities ⇒ need to visualize them
```

Agenda

- 1. Why this talk? Tricky C++.
- 2. Classic solution: debugger, static/dynamic analyzer.
- 3. How an IDE can help?

_

Goal – understand the substitution w/o running the preprocessor

Existing options:

Show final replacement

```
Declared In: MacroReplacement.cpp
Definition:
#define CLASS_DEF(class_name) class class_##class_name { \
 public: \
 int count_##class_name; \
 CALL_DEF(MAGIC, class_name) \
 };
Replacement:
class class C {
public:
 int count C;
 int call C() { return 100; }
};
 *
```

Existing options:

- Show final replacement
- Substitute next step

.

Existing options:

- Show final replacement
- Substitute next step
- Substitute all steps

Substitute macro – practical sample

#define DECL(z, n, text) text ## n = n;

```
#define DECL(z, n, text) text ## n = n;
 BOOST_PP_REPEAT(5, DECL, int x)
BOOST_PP_CAT(BOOST_PP_REPEAT_, BOOST_PP_AUTO_REC(BOOST_PP_REPEAT_P, 4))(5, DECL, int x)
```

int x0 = 0; int x1 = 1; int x2 = 2; int x3 = 3; int x4 = 4;

#define DECL(z, n, text) text ## n = n;

_

Be careful! Code might be affected!

Be careful! Code might be affected!

```
#define __NEW_VAR(name, num) static void *__v_##num = (void *)&name
#define _NEW_VAR(name, num) __NEW_VAR(name, num)
#define NEW_VAR(name) _NEW_VAR(name, __COUNTER__)
#void counter_macro_sample() {
 NEW_VAR(v);
 static void *__v_1 = (void *)&v;
 NEW_VAR(v);
}
```

_

Macro debug requires all usages analysis!

```
void func(int i) {}
void func(double d) {}

#define FUNCM func

=void macro_definition_usage() {
 FUNCM(0);
 FUNCM(0.0);
 int func;
 FUNCM;
}
```

Macro debug requires all usages analysis!

```
void func(int i) {}
void func(double d) {}

#define FUNCM func

Pvoid macro_defin
FUNCM(0);
FUNCM(0.0);
FUNCM(0.0);
int func;
FUNCM;
}

pvoid macro_defin
FUNCM(0.0);
FUNCM(0.0);
FUNCM(0.0);
FUNCM(0.0);
FUNCM(0.0);
FUNCM;
FUNCM;
FUNCM;
FUNCM;
FUNCM;
FUNCM;
FUNCM:
```

Goal - understand the final type

Existing options:

Show inferred type

```
template<typename T, typename U>
auto doOperation(T t, U u) -> decltype(t + u) {
 return t + u;
}

void fun_type() {
 auto op = doOperation(3.0, 0);
 //...
}
```

Existing options:

Show inferred type

```
14 template<typename T, typename U>
15 auto doOperation(T t, U u) -> decltype(t + u) {
16 return t + u;
17 }
18
19 void fun_type() {
20 auto op = doOperation(3.0, 0);
21 //...double op
22 }
23
24
```

```
template<typename T, typename U>
auto doOperation(T t, U u) -> decltype(t + u) {
 return t + u;
vold fun_type() {
 auto op = doOperation(3.0, 0);
 double op = doOperation(3.0, 0)
 袋
template<typename T, typename U>
auto doOperation(T t, U u) -> decltype(t + u) {
 return t + u;
void fun_type() {
 auto op = doOperation(3.0, 0);
 1 X
 <anonymous>::op
 (local variable) double op
 go to
```

_

Existing options:

- Show inferred type
- Substitute typedef (one step)

```
#define MY_STRUCT(name) struct name {};

MY_STRUCT(A)
MY_STRUCT(B)
MY_STRUCT(C)
MY_STRUCT(D)
MY_STRUCT(E)

typedef boost::mpl::vector<A, B, C, D, E> myStructVec;
boost::mpl::at_c<myStructVec, 3>::type hi;
```

Existing options:

- Show inferred type
- Substitute typedef (one step)

```
#define MY_STRUCT(name) struct name {};
 MY_STRUCT(A)
 MY_STRUCT(B)
 MY_STRUCT(C)
 MY_STRUCT(D)
 MY_STRUCT(E)
 typedef boost::mpl::vector<A, B, C, D, E> myStructVec;
 boost::mpl::at_c<myStructVec, 3>::type hi;
boost::mpl::vector5<A, B, C, D, E>::item3 hi;
```

The power of tools: Type info debug

Existing options:

- Show inferred type
- Substitute typedef (one step)
- Substitute typedef and all nested (all steps)

```
#define MY_STRUCT(name) struct name {};
 MY_STRUCT(A)
 MY_STRUCT(B)
 MY_STRUCT(C)
 MY_STRUCT(D)
 MY_STRUCT(E)
 typedef boost::mpl::vector<A, B, C, D, E> myStructVec;
 boost::mpl::at_c<myStructVec, 3>::type hi;
boost::mpl::vector5<A, B, C, D, E>::item3 hi;
 D hi;
```

The power of tools: Meta info debug

Debug the abstractions

Instantiating templates

```
handle

class T1 = int
 class... Types = float

template<class T1 = int, class... Types>
void handle(Tuple<T1,Types...&>)
{
 std::cout << "3\n";
}</pre>
```

```
template<class...> struct Tuple { };
///First overload
template<class... Types>
void handle(Tuple<Types ...>) { std::cout << "1\n"; }</pre>
///Second overload
template<class T1, class... Types>
void handle(Tuple<T1, Types ...>) { std::cout << "2\n"; }</pre>
///Third overload
template<class T1, class... Types>
void handle(Tuple<T1, Types& ...>) { std::cout << "3\n"; }</pre>
void check() {
 handle(Tuple \Leftrightarrow ()); // -> 1
 handle(Tuple<int, float>()); // -> 2
 handle(Tuple<int, float&>()); // -> 3
 ///Third overload
 template<class T1, class... Types>
 void handle(Tuple<T1, Types& ...>) { std::cout << "3\n"; }</pre>
 Press 'F2' for focus
```

The power of tools: Meta info debug

.

Debug the abstractions

- Instantiating templates
- Constexpr evaluator

```
template <typename T>
auto get_value(T t) {
 if constexpr (std::is_pointer<T>::value)
 return *t;
 else
 return t;
}
void test()
 auto pi = std::make_unique<int>(9);
 int i = 9;
 std::cout << get_value(pi.get()) << "\n";</pre>
 std::cout << get_value(i) << "\n";</pre>
```

The power of tools: Meta info debug

Debug the abstractions

- Instantiating templates
- Constexpr evaluator
- Template intellisense

```
template<typename ITER> <T>
 void kadane(
 const ITER& input begin,
 const ITER& input_end,
 std::pair<ITER, ITER>& output_range,
 typename std::iterator traits<ITER>::value type& output value)
 9
 10
 typedef typename std::iterator_traits<ITER>::value_type
 11
 ValueType;
 12
 13
 ITER begin, begin_temp, end;
 14
 ValueType max_so_far{};
 15
 ValueType max ending here{};
 16
 17
 begin = input begin;
 begin_temp = input_begin;
 18
 19
 end = input_begin;
 20
 21
 // Holds the frontier value of K[i-1].
100 % + 4

☐ Ready

 Col 5
 Ch 2
 Ln 16
 INS
```

_

Debug functions and operators overload

.

Debug overloads:

 Distinguish overloaded operators

```
class Fraction {...}:
std::ostream& operator<<(std::ostream& out, const Fraction& f)
 return out << f.num() << '/' << f.den();
bool operator == (const Fraction& lhs, const Fraction& rhs)
\{\ldots\}
bool operator!=(const Fraction& lhs, const Fraction& rhs)
{...}
Fraction operator*(Fraction lhs, const Fraction& rhs)
{...}
void fraction_sample()
 Fraction f1(3, 8), f2(1, 2);
 std::cout << f1 << " * " << f2 << " = " << f1 * f2 << '\n';
```

Debug overloads:

- Distinguish overloaded operators
- Explain overload resolution

Overload resolution:

- Do name lookup
- 2. Do template argument deduction
- 3. Pick the candidate
- 4. Check access control

Show candidates set via parameter info

- One-by-one or all together
- Parameters or full signature

```
void foo() { std::cout << "1\n": }</pre>
void foo(int) { std::cout << "2\n": }</pre>
template<typename T> void foo(T) { std::cout << "3\n"; }</pre>
template<> void foo(int) { std::cout << "4\n"; }
struct S {};
void foo(S) { std::cout << "5\n"; }</pre>
struct ConvertibleToInt {ConvertibleToInt(int) {} }:
int foo(ConvertibleToInt) { std::cout << "6\n"; return 0; }</pre>
namespace N {
 namespace M { void foo(char) { std::cout << "7\n"; } }</pre>
 void foo(double) { std::cout << "8\n"; }</pre>
void foo (int a, int b);
void foo (int a, double b);
void foo (int a, ConvertibleToInt b);
<no parameters>
int
ConvertibleToInt
int a, int b
int a, double b
int a, ConvertibleToInt b
int main / 1
 foo(1);
```

Show candidates set via parameter info

- One-by-one or all together
- Parameters or full signature

```
void f
void f
void f
void f
void f
foo function

(S): void

(ConvertibleToInt): int

int ma

foo(1);
}

convertibleToInt int

foo(1);
}
```

_

- Show candidates set
- Show explanations

ler.

Debug overloads:

- Distinguish overloaded operators
- Explain overload resolution
- Navigate to similar functions


```
struct S {
 void foo() const;
 void bar(int i);
 void bar(int i, int j);
 void bar(int i, int j, int k);
 };
 void S::foo() const {
10
12
 void S::bar(int i) {
13
 =
14
15
16
 void S::bar(int i, int j) {
18
19
20
21
 void S::bar(int i, int j, int k) {
22
23
24
```

"Once an #include has been added, it stays" (http://bitsquid.blogspot.co.uk/2011/10/ caring-by-sharing-header-hero.html)

Blowup factor = total lines / total lines parsed

_

Header heros:

PCH

Header heros:

· PCH

Profilers

Includes profile of solution 'debuggerext' 🌣 🗶			
 ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦ ♦			
debuggerext.cpp (debuggerext)	1	599	2675
EventCallback.h (debuggerext)	3	294	1359
EventCallback.cpp (debuggerext)	1	279	1070
🛦 🔝 DebugContext.h (debuggerext)	13	892	892
StackTrace.cpp (debuggerext)	1	223	223
debuggerext.cpp (debuggerext)	1	223	223
OutputCallback.h (debuggerext)	2	223	223
▶ 🚡 EventCallback.h (debuggerext)	2	223	223
> 🔝 StackTrace.h (debuggerext)	2	0	0

_

Header heros:

- · PCH
- Profilers
- Optimizers
 - Unused include check
 - Include what you use (and don't include what you don't use)
 - Includator

References

- Herb Sutter, Meta Thoughts on Generative C++
 - [CppCon 2017] https://www.youtube.com/watch?v=4AfRAVcThyA
- Niklas, bitsquid blog, Caring by Sharing: Header Hero
 - [2011] http://bitsquid.blogspot.co.uk/2011/10/caring-by-sharing-header-hero.html
- · C++ Foundation Developer Survey
 - [2018-2] https://isocpp.org/files/papers/CppDevSurvey-2018-02-summary.pdf
- The State of Developer Ecosystem Survey
 - [2017] https://www.jetbrains.com/research/devecosystem-2017/cpp/
 - [2018] https://www.jetbrains.com/research/devecosystem-2018/cpp/

Thank you for your attention

Questions?