Computer Labs: Debugging 2° MIEIC

Pedro F. Souto (pfs@fe.up.pt)

December 17, 2018

Bugs and Debugging

Problem To err is human

► This is specially true when the human is a programmer :(

Solution There is none. But we can make it less likely

- By programming carefully
- By heeding the compiler warnings
- By using, if possible, a language different from C/C++
 - ► Otherwise, use assert () generously
- By designing good test programs:
 - If a test program does not detect bugs, most likely it was poorly designed

Using assert()

```
//#define NDEBUG // uncomment for public release
#include <assert.h>
void bounds(int i) {
 static int t[100];
 assert( i>=0 && i>100 ); // abort program if false
 ...
}
```

 assert () aborts the program and prints information showing where, when the condition specified as its argument is false

```
pol: pol.c:50: bounds: Assertion 'i>=0 && i>100' failed Aborted
```

- Should not be used in production
 - ► Define the NDEBUG constant
 - A program should rarely abort in normal usage
 - Even if there is nothing else to do, the information provided by assert () is not useful to a user
- ► Be careful when writing the condition for assert ()
 - ► A bug in the condition may mislead you in a wasted search for a non-existing bug

Debugging and the Scientific Method

Degugging is a **ludic** activity, based on logic

- 1. Locate/identify the bug (the fun part, sometimes)
- 2. Fix the bug

Algorithm for identifying a bug:

While the bug has not been found:

- 1. put forward a hypothesis about where the bug is
- 2. design a test to prove/reject the hypothesis
- 3. carry out the test (possibly, changing the code)
- interpret the test result

Debugging Rule #1: Debug with Purpose

- ▶ Don't just change code and "hope" you'll fix the problem!
 - ► I've seen many of you doing it out of despair!
 - ► (I admit, that I've done it, but ... it does not help)
- Use the scientific method
 - What is the simplest input that produces the bug?
 - What assumptions have I made about the program operation?
 - ► How does the outcome of this test guide me towards finding the problem?
 - Use pen and paper to keep track of what you've done

Debugging Rule #2: Explain it to Someone Else

- Often explaining the bug to "someone" makes your neurons "click". The "someone" may be:
 - ► Another group member or colleague
 - Even someone that is not familiar with the subject
 - ► If there is nobody available, you can try explain it to yourself

Debugging Rule #3: Focus on Recent Changes

- Ask your self:
 - What code did I change recently?
- It helps if you:
 - write and test the code incrementally
 - use SVN
 - do regression testing, to make sure that new changes don't break old code
- ► However, remember that:
 - new code may expose bugs in old code

Debugging Rule #4: Get Some Distance ...

- Sometimes, you can be TOO CLOSE to the code to see the problem
- ► Go for a walk, or do something else
- "Sleep on the problem"
 - May not be an alternative if your deadline is the following day

Debugging Rule #5: Use Tools

- Sometimes, bug finding can be very easy by using error detection tools
 - You just have to use them properly
- ▶ Use gcc flags to catch errors at compile time:
 - ▶ -Wall, -Wextra, -Wshadow, -Wunreachable-code
- ► Use a debugger such as gdb
 - This is not an option in LCOM
- Use runtime memory debugging tools
 - ► E.g. Electric Fence, Valgrind (not really an option in LCOM)

Debugging Rule #6: Dump State ...

- For complex programs, reasoning about where the bug is can be hard, and stepping through in a debugger time-consuming
- Sometimes, it is easier to just "dump state", i.e. use printf(), and scan it for what seems "odd"
 - ► This may help you zero in on the problem

Debugging Rule #7: Think Ahead

Once you've fixed such a bug, ask yourself:

- Can a similar bug exist elsewhere in my code?
 - Bugs are often a consequence of a misunderstanding of an API
- How can I avoid a similar bug in the future?
 - Maybe coding 36 straight hours before the deadline won't help...

Tools of the Trade

Different bugs require different tools:

printf() Can be used to:

- Check simple hypothesis
- Zero in on hard to reproduce or highly complex bugs qdb
 - Very useful when the program crashes with segfault

Debugging with printf(): debug.h

- ▶ In general, it would be preferrable to use fprintf(stderr, ...) rather than printf(...), but in Minix it does not work
 - ► The problem appears to be with fprintf(), as it does not work even with stdout (fprintf(stdout, ...))
 - ▶ This is probably because the C library used by privileged programs is not the standard C library

Debugging with printf(): Usage

```
#include "debug.h"
int main() {
 print_location();
 print_dbg("dir=%s, count=%d\n", "popo", 5);
 print_dbg("bye\n");
 print_location();
 return 0;
At file po.c, function main, line 18
dir=popo, count=5
bye
At file po.c, function main, line 21
```

- ► Macros do not genarate code, if DEBUG is not defined
 - It is not necessary to comment/uncomment printf() in code
- ▶ It may be conveninent to define different DBG_XXX constants, by using bit-masks you can print debugging messages related to different aspects

Thanks to:

- I.e. shamelessly copied material by:
 - Dave Andersen (dga@cs.cmu.edu)
 - Debugging rules
 - João Cardoso I (jcard@fe.up.pt)
 - assert(),printf()