ASIMOV

Python Debugger

Você provavelmente usou uma variedade de instruções de impressão para tentar encontrar erros em seu código. Uma maneira melhor de fazer isso é usando o módulo de depuração incorporado do Python (pdb). O módulo pdb implementa um ambiente de depuração interativo para programas Python. Ele inclui recursos para permitir que você pause seu programa, veja os valores das variáveis e assista a execução do programa passo a passo, para que você possa entender o que o seu programa realmente faz e encontrar erros na lógica.

Isso é um pouco difícil de mostrar, uma vez que requer criar um erro de propósito, mas espero que este exemplo simples ilustre o poder do módulo pdb. *Nota: tenha em mente que seria bastante incomum usar o pdb em uma configuração do iPython Notebook.*

Aqui vamos criar um erro de propósito, tentando adicionar uma lista a um número inteiro

5

TypeError: unsupported operand type(s) for +: 'int' and 'list'

Hmmm, parece que temos um erro! Vamos implementar um set_trace() usando o módulo pdb. Isso nos permitirá basicamente pausar o código no ponto do rastreamento e verificar se algo está errado.

```
In [4]: import pdb

x = [1,3,4]
y = 2
z = 3

result = y + z
print result
```

```
# Usa o método set trace() para pausar o código neste ponto.
pdb.set trace()
result2 = y+x
print result2
5
--Return--
> <ipython-input-4-0a2880872cf0>(11)<module>()->None
-> pdb.set trace()
(Pdb) x
[1, 3, 4]
(Pdb) y
2
(Pdb) z
(Pdb) x+y
*** TypeError: can only concatenate list (not "int") to list
(Pdb) q
______
BdbQuit
 Traceback (most recent call last)
<ipython-input-4-0a2880872cf0> in <module>()
 10 # Set a trace using Python Debugger
---> 11 pdb.set_trace()
 12
 13 result2 = y+x
//anaconda/lib/python2.7/bdb.pyc in trace_dispatch(self, frame, event, arg)
 return self.dispatch call(frame, arg)
 51
 if event == 'return':
 52
---> 53
 return self.dispatch return(frame, arg)
 if event == 'exception':
 54
 return self.dispatch exception(frame, arg)
 55
//anaconda/lib/python2.7/bdb.pyc in dispatch return(self, frame, arg)
 89
 finally:
 90
 self.frame returning = None
 if self.quitting: raise BdbQuit
---> 91
 92
 return self.trace dispatch
 93
```

BdbQuit:

Ótimo! Agora, poderíamos verificar quais eram as variáveis e verificar erros. Você pode usar 'q' para sair do depurador. Para obter mais informações sobre técnicas gerais de depuração e mais métodos, confira a documentação oficial: https://docs.python.org/2/library/pdb.html