Debug---Eclipse断点调试基础(二) - phenixyf的专栏 - 博客频道 - CSDN

1.进入debug模式 (基础知识列表)

- 1、设置断点
- 2、启动servers端的debug模式
- 3、运行程序,在后台遇到断点时,进入debug调式状态

作用域 功能 快捷键

全局单步返回 F7

全局 单步跳过 F6

全局 单步跳入 F5

全局单步跳入选择 Ctrl+F5

全局调试上次启动 F11

全局继续F8

全局使用过滤器单步执行 Shift+F5

全局添加/去除断点 Ctrl+Shift+B

全局显示Ctrl+D

全局运行上次启动 Ctrl+F11

全局运行至行 Ctrl+R

全局执行Ctrl+U

1.Step Into (also F5) 跳入

2.Step Over (also F6) 跳过

3.Step Return (also F7) 执行完当前method, 然后return跳出此method

4.step Filter逐步过滤一直执行直到遇到未经过滤的位置或断点(设置Filter:window-preferences-Java-Debug-step Filtering)

5.resume 重新开始执行debug,一直运行直到遇到breakpoint。

例如:A和B两个断点,debug过程中发现A断点已经无用。去除A断点,运行resume就会跳过A直接到达B断点。

6.hit count 设置执行次数 适合程序中的for循环(设置 breakpoint view-右键hit count)

7.inspect 检查运算。执行一个表达式显示执行值

8.watch 实时地监视对象、方法或变量的变化

9.我们常说的断点(breakpoints)是指line breakpoints,除了line breakpoints,还有其他的断点类型:

field(watchpoint)breakpoint,method breakpoint,exception breakpoint.

10.field breakpoint 也叫watchpoint(监视点) 当成员变量被读取或修改时暂挂

11.添加method breakpoint 进入/离开此方法时暂挂(Run-method breakpoint)

12.添加Exception breakpoint 描述则Execption时暂挂(待续...)

断点属性:

1.hit count 执行多少次数后暂挂 用于循环

2.enable condition 遇到符合你输入条件(为ture\改变时)就暂挂

3.suspend thread 多线程时暂挂此线程

4.suspend VM 暂挂虚拟机

13.variables 视图里的变量可以改变变量值,在variables 视图选择变量点击右键--change value.一次来进行快速调试。

14.debug 过程中修改了某些code后--〉save&build-->resume-->重新暂挂于断点

15.resume 当debug调试跑出异常时,运行resume,重新从断点开始调试

16.如果一行有很多方法

当第一次按F5键就跳入这一行第一个方法、F6一步一步调试、F7跳出这方法.

当第二次按F5键就跳入这一行第二个方法、F6一步一步调试、F7跳出这方法.

以此类推想进入这一行第几个方法就按几次F5和F7.

2.基础知识篇(包含部分实践)

Eclipse 调试器本身是 Eclipse 内的一个标准插件集。Eclipse 还有一个特殊的 Debug 视图,用于在工作台中管理程序的调试或运行。它可以显示每个调试目标中挂起线程的堆栈框架。程序中的每个线程都显示为树中的一个节点,Debug 视图显示了每个运行目标的进程。如果某个线程处于挂起状态,其堆栈框架显示

为子元素。

在使用 Eclipse 调试器之前,假定您已经安装了合适的 Java SDK/JRE(我推荐使用 Java VM V1.4)和 Eclipse Platform SDK V3.3,而且两者的运行都没问题。一般来说,先用 Eclipse 示例测试一下调试选项比较好。如果想开发和调试 C/C++ 项目,还需要获得并安装 C/C++ 开发工具(C/C++ Development Tools,CDT)。关于 Java SDK/JRE、Eclipse 平台和示例以及 CDT,请参阅 参考资源。 图 1 显示了 Debug 透视图的一般视图。

图 1. Eclipse Debug 透视图的一般视图

调试 Java 语言程序

在可以调试项目前,需要干净地编译和运行代码。首先,需要为应用程序创建一个运行配置,确保应用程序可以正确启动。然后,需要通过 Run > Debug 菜单以类似的方式设置调试配置。还需要选择一个类,将它作为调试的主 Java 类来使用(请参见图 2)。您可以按照自己的意愿为单个项目设置多个调试配置。当调试器启动时(从 Run > Debug),会在一个新的窗口中打开,这时就可以开始调试了。

图 2. 在调试配置中设置项目的主 Java 类

接下来,将讨论 Eclipse 中的一些常用调试实践。

设置断点

在启动应用程序进行调试时,Eclipse 会自动切换到 Debug 透视图。毫无疑问,最常见的调试步骤是设置断点,这样可以检查条件语句或循环内的变量和值。要在 Java 透视图的 Package Explorer 视图中设置断点,双击选择的源代码文件,在一个编辑器中打开它。遍历代码,将鼠标放在可疑代码一行的标记栏(在编辑器区域的左侧)上,双击即可设置断点。

图 3. 编辑器左侧看到的两个断点

```
# (/* (non-Javadoc)
 * @see org.eclipse.equinox.app.IApplication#start(org.eclipse.equinox.app.IApplicatio
 */

public Object start(IApplicationContext context) {
 Display display = PlatformUI.createDisplay();
 try {
 int returnCode = PlatformUI.createAndRunWorkbench(display, new ApplicationWork
 if (returnCode == PlatformUI.RETURN_RESTART) {
 return IApplication.EXIT_RESTART;
 }
 return IApplication.EXIT_OK;
```

现在,从 **Run > Debug** 菜单启动调试会话。最好不要将多条语句放在一行上,因为会无法单步执行,也不能为同一行上的多条语句设置行断点。

图 4. 视图中左侧空白处的箭头指示当前正在执行的行

还有一个方便的断点视图来管理所有的断点。

图 5. 断点视图

```
/* (non-Javadoc)
  * @see org.eclipse.equinox.app.IApplication#start(org.eclipse.equ:
  */
public Object start(IApplicationContext context) {
 Display display = PlatformUI.createDisplay();
 try {
 int returnCode = PlatformUI.createAndRunWorkbench(display,
 if (returnCode == PlatformUI.RETURN_RESTART) {
 return IApplication.EXIT_RESTART;
 }
}
```

条件断点

一旦了解到错误发生的位置,您可能想要知道在程序崩溃之前,程序在做什么。一种方法就是单步执行程序的每行语句。一次执行一行,直到运行到可疑的那行代码。 有时,最好只运行一段代码,在可疑代码处停止运行,在这个位置检查数据。还可以声明条件断点,它在表达式值发生变化时触发(请参见图 6)。除此之外,在输入条件表达式时,也可以使用代码帮助。

图 6. 设置条件断点触发器

计算表达式的值

为了在 Debug 透视图的编辑器中计算表达式的值,选择设置了断点的那行代码,在上下文菜单中,通过 **Ctrl+Shift+I** 或右键单击您感兴趣的变量(参见图 7)选择 Inspect 选项。在当前堆栈框架的上下文中会计算表达式的值,在 Display 窗口的 Expressions 视图中会显示结果。

图 7. 通过 Inspect 选项计算表达式的值

```
/* (non-Javadoc)
 * @see org.eclipse.equinox.app.IApplication#start(org.eclipse.equinox.app.IApplicationCo
public Object start(IApplicationContext context) {
 Display display = PlatformUI.createDisp
 try {
 int returnCode = PlatformUI.createA \ominus \bigcirc "context"= EdipseAppHandle (id=47)

 ■ application= Application (id=34)


 if (returnCode == PlatformUI.RETURN

 arguments = HashMap < K, V > (id = 68)
 descriptor = EclipseAppDescriptor (id = 73)
 return IApplication.EXIT_RESTAR
 return IApplication. EXIT_OK;
 ⊕ = handleRegistration = ServiceRegistrationImpl (id=81)
 instanceId= "a.application"
 } finally {
 display.dispose();
 ÷
 a.application
 Press Ctrl+Shift+I to Move to Express
```

剪切活动代码

Display 视图允许您以剪切类型的方式处理活动代码(参见图 8)。要处理一个变量,在 Display 视图中输入变量名即可,视图会提示您一个熟悉的内容助手。

图 8. Display 视图

当调试器停止在一个断点处时,您可以从 Debug 视图工具栏 (参见图 9) 中选择 Step Over 选项,继续调试器会话。该操作会越过高亮显示的那行代码,继续执行同一方法中的下一行代码(或者继续执行调用

当前方法的那个方法的下一行代码)。执行上一 步后发生改变的变量会用某种颜色高亮显示(默认是黄色)。颜色可以在调试首选项页面中改变。

图 9. 改变颜色的变量

要在 Debug 视图中挂起执行线程,选择一个运行线程,单击 Debug 视图工具栏中的 **Suspend**。 该线程的当前调用堆栈就会显示出来,当前执行的代码行就会在 Debug 透视图中的编辑器中高亮显示。挂起一个线程时,将鼠标放在 Java 编辑器中的变量上,该变量的值就会在一个小的悬停窗口中显示出来。此时,该线程的顶部堆栈框架也会自动选中,其中的可视变量也会在 Variables 视图中显示出来。您可以通过单击 Variables 视图中合适的变量名来检查变量。

热交换错误修正: 动态代码修正

如果运行的是 Java 虚拟机(Java Virtual Machine, JVM)V1.4 或更高的版本,Eclipse 支持一个叫做热交换错误修正(Hotswap Bug Fixing)的功能,JVM V1.3 或更低的版本不支持该功能。该功能允许在调试器会话中改变源代码,这比退出应用程序、更改代码、重新编译、然后启动另一个调试会话更好。要利用该功能,在编辑器中更改代码后重新调试即可。由于 JVM V1.4 与 Java 平台调试器架构(Java Platform Debugger Architecture,JPDA)兼容,所以才有可能具备该功能。JPDA 实现了在运行的应用程序中替换经过修改的代码的功能。如果应用程序启动时间较长或执行到程序失败的地方时间很长,那么这一点特别有用。

如果在完成调试时,程序还没有全部执行一遍,在 Debug 视图的上下文菜单中选择 Terminate 选项。容易犯的一个错误是在调试器会话中使用 Debug 或 Run,而不是 Resume。这样做会启动另一个调试器会话,而不是继续当前会话。

3.DEBUG调试方式(方法汇总篇)

1、条件断点

断点处点击鼠标右键 - 选择"Breakpoint Properties" 勾选"Enabled" 启动断点 勾选"Hit Count" 输入框写运行次数 勾选"Enable Condition" 输入框写停止条件

2、变量断点

变量也可以接受断点,在变量的值初始化,或是变量值改变时可以停止可以加条件,和上面条件断点的设置是一样的

3、方法断点

方法断点的特别之处在于它可以打在 JDK的原码里 由于 JDK 在编译时去掉了调试信息,所以普通断点是不能打到里面的 但是方法断点却可以,可以通过这种方法查看方法的调用栈

4、改变变量值

在Debug 视图的 Variables 小窗口中,

可以在变量上右键,选择"Change Value..." 在弹出的对话框中修改变量的值或是在下面的值查看窗口中修改,Ctr+S保存

5、重新调试

这种调试的回退不是万能的,最多只能退回到当前线程的调用的开始处回退时,请在需要回退的线程方法上点右键,选择 "Drop to Frame"

6、远程调试

用于调试不在本机上的程序 连接对远程服务器时,需要在Eclipse中新建一个远程调试程序

7、异常断点

要找到异常发生的地方比较困难,还好可以打一个异常断点 Breakpoints工具框顶右第四使用"增加Exception异常断点" 当异常发生时,代码会停在异常发生处,定位问题时应该比较有帮助

4.各种断点设置方法(实践篇)

大家肯定都用过Eclipse的调动的对能,在调动的过程中自然也无法避免要使用断点(breakpoint),但不知是否对Eclipse中各类断点都有所了解。本篇图文并茂地介绍了Eclipse中全部类型的断点,及其设置,希望对大家有所帮助。(2011.11.20)

1. 示例程序

BreakpointDemo是一个臆造的应用程序,只是为了便于讲解Eclipse中各类断点的使用罢了。其代码如下图所示,

```
➡ Debug - test/src/test/BreakpointDemo. java - Eclipse
File Edit Source Refactor Mavigate Search Project Run Window Help
i 😭 + 🖆 + 🖫 🖫 🖆 i 🏇 + 🖸 + 📞 + i 🙉 🕭 🔑 🔑 🥒 🗸 + i 🍄 🕖 💸 🗐 📶 i 🏡 + 🎖
 🗣 Breakpoints 🖂 🗀 Variables 餐 Expressions
 Suspend thread Suspend VM
 Conditional 
Suspend when 'true' Suspend when value changes
 🚺 BreakpointDemo. java 🖂 🔌
 5 public class BreakpointDemo {
 6
 7
 private Random random = new Random();
 8
 9
 private int value = -1;
  10
  11⊖
 private void setValue(int count) {
 System.out.println("entering setValue method ...");
  12
  13
 for (int i = 0; i < count; i++) {</pre>
  14
 value = random.nextInt(10);
  15
 System.out.println("leaving setValue method ...");
  16
  17
 }
  18
  19⊖
 private void printValue(int count) {
  20
 setValue(count);
  21
  22
 if (value % 3 == 0) {
  23
 throw new IllegalArgumentException("value is illegal");
  24
  2.5
  26
 System.out.println(value);
  2.7
  28
```

BreakpointDemo主要包含两个方法:

[1]setValue,该方法根据指定的次数(count),对成员变量value进行赋值,值的范围为0-9的随机整数。 [2]printValue,该方法会调用setValue()对value进行赋值,并打印出value的值;但,如果value能被3整除,那么就会抛出

2. Line Breakpoint

Line Breakpoin是最简单的Eclipse断点,只要双击某行代码对应的左侧栏,就对该行设置上断点。此处,对第20行代码设置上Line Breakpoint,如下图所示,

```
● Debug - test/src/test/BreakpointDemo.java - Eclipse
File Edit Source Refactor Mavigate Search Project Run Window Help
:: 📬 🕆 😭 😭 📵 :: 🏇 🕶 🖸 🗸 🛂 😕 💋 🗸 🖫 🗐 🗊 🗐 🔞 🗐 🔞
💁 Breakpoints 🕱 🔌 = Variables 💇 Expressions
📝 🎱 BreakpointDemo [line: 20] - printValue(int)


 Suspend thread Suspend VM


Conditional Suspend when 'true' Suspend when value changes
🚺 BreakpointDemo. java 🖂 🥄
  5 public class BreakpointDemo {
 private Random random = new Random();
  8
  9
 private int value = -1;
 10
 119
 private void setValue(int count) {
 System.out.println("entering setValue method ...");
 12
 13
 for (int i = 0; i < count; i++) {</pre>
 value = random.nextInt(10);
 14
 15
 16
 System.out.println("leaving setValue method ...");
 17
 }
 18
 19⊖
 private void printValue(int count) {
●20 setValue(count);
 21
 if (value % 3 == 0) {
 22
 23
 throw new IllegalArgumentException("value is illegal");
 24
 25
 26
 System. out. println (value);
 27
 28
```

可以为Line Breakpoint设置一个条件,那么当程家运行到该断点时,只有满足设定的条件,才会被中断。右键点击第20行的断点,选择"Breakpoint Properties..."

在弹出的属性对话框中,勾选上"Conditional",然后在文本框中输入"count % 2 == 0"。

3. Watchpoint

Line Breakpoint关注于程序运行的"过程",大家也常把使用这种断点的调试称为单步调试。但有时候,我们对程序的运行过程不太了解,可能也不太关心,不能确定在什么地方设置断点比较合适,而可能比较关注某个关键变量的变化或使用。此时,就可以为该变量设置一种特殊的断点--Watchpoint。在此示例,我们最关心的就是成员变量value的值,那么就可以为它设置一个Watchpoint,双击第9行代码对应的左侧拦就可以了。

使用在2中所提及的方法,查看该断点的属性,

默认地,当该变量被访问或它的值被修改时,程序都会被中断。但在本示例中,只希望当对value的值进分修改时程序才需要被中断,所以取消对"Access"的勾选。

这时,我们会发现原来的Watchpoin图标也有变化了。

4. Method Breakpoint

与关注对某个变量的访问与修改一样,我们也可以关注程序对某个方法的调用情况,即,可以设置Method Breakpoint。在此处,设置针对方法 setValue的Method Breakpoint。同理,双击第11行代码对应的左侧栏即可。

仍然要查看该断点的属性。默认地,只勾选了"Entry",而没有勾选"Exit"。

这表示,当刚进入该方法(调用开始)时,程序会被中断;而,离开该方法(调用结束)时,程序并不会被中断。在本示例中,需要同时勾选上"Exit"。

点击OK之后,可以看到该断点的图标也有所改变。

根据这里的设置,当程序运行到第20行后会在第12行被中断,尽管这里没有显式的断点,但这就是setValue()方法的入口(Entry)。必须主意地是,程序在运行到第16行时不会被中断,尽管它看起来像是setValue()方法的出口(Exit)。实际上,程序会在第17行被中断,这里才是setValue()调用结束的地方。

5. Exception Breakpoint

如果,我们期望某个特定异常发生时程字稍够被中断,以方便查看当时程序所处的状态。通过设置ExceptionBreakpoint就能达到这一目标。本示例故意在第23行抛出了IllegalArgumentException异常,我们期望程序这一到此处时会被中断。但我们不直接为此行代码设置Line Breakpoint,而是为IllegalArgumentException设置Exception Breakpoint。设置Exception Breakpoint的方法与其它类型断点都不同,它不能通过双击左侧样的方式在代码编辑器上直接进行设置。点击Breakpoints视图在上角形如时的图标,

会弹出如下所示的对话框,

在其中选中IllegalArgumentException,并点击OK,这时一个Exception Breakpoint就设置好了。

当value为3的倍数时,程序会在第23行被中断,这时我们就能使用调试器来看看value具体是等于0,3或6。

6. Class Load Breakpoint

还有一种大家平时可能不太用的断点--Class Load Breakpoint,即当某个类被加载时,通过该断点可以中断程序。

http://langgufu.iteye.com/blog/1168366