


Debugging Techniques JavaScript


Errors

In JavaScript three types of error are:

- Syntax Error: Occurs at compile / interpreting time
- Run Time Errors: Happens during execution. Exceptions and handling happens here
- Logical Error: Occurs when we make mistake in logic


The try-catch

```
Syntax:
try
  //statements
catch (error)
  //statements
```

The Statement try is used to enclose and test parts of the program where some problem is expected. If an exception is encountered the control is shifted to catch block.

To the catch block the problem is returned in form of error object, which has two properties:

Name : Name of the error (category)

Description: Details about the error


The try-catch example

```
<script>
 function errorFunc()
 try {
 // Write some junk
 somejunk();
 catch(e){
 alert("Error Name : " + e.name);
 alert("Error Message : " + e.message);
</script>
<body>
 <button onclick="errorFunc()">Test Error Function</button>
</body>
```


The Error Object

Methods	Description
RangeError	A number "out of range" has occurred
ReferenceError	An illegal reference has occurred
SyntaxError	A syntax error has occurred
TypeError	A type error has occurred
URIError	An error in encodeURI() has occurred


The finally statement

```
Syntax:
try
  // statements
catch (error)
  // statements
finally
  // statements
```

The finally clause is used to execute statements after the end of try block, whether or not an exception occurred within the try block.


The throw statement

```
Syntax:
try
  // statements
  throw "statements";
catch (error)
 // statements
```

The throw statement allows to create user defined conditions for exceptions.


JavaScript Throw Example

```
<script>
 function errFunc()
 var x = Number(prompt("enter x value"));
 var y = Number(prompt("enter y value"));
 try{
 if (y == 0) {
 throw( "Divide by zero error." );
 else
 var z = x / y;
 document.write("z ="+z+"<br>");
 catch (e) {
 alert("Error: " + e );
  </script>
```


Exercise

- Write a JavaScript program to enter the age of any person and if age is less than 18 then throw an exception "not eligible for voting"
- Write a JavaScript program to enter the number between 5 to 20. If the number is not within range then throw an user defined exception


Debugging

- All modern browsers have a built-in debugger. In our case Chrome browser is provided as a case study
- These debuggers provide facility to walk through the program during run-time
- It will give you the live snapshot of the program, even alter the flow of the program by forcing variable values
- By carefully investigating all the facilities provided by the debugger developers can empower themselves
- However please note before getting into this run-time debugging, ensure previous steps (Requirements understanding, Algorithm Design, Pseudo-code, Dry-run) are followed well.
- Best way to solve a problem is to avoid them ☺


The "debugger" keyword

- The debugger keyword stops the execution of JavaScript and calls the debugging function
- To view the debugger window press F12

```
<script>

var x = 4 * 5;


debugger; //stop executing before its executes next line

document.getElementById("ex").innerHTML = x;

</script>
```


The Debugger window


The Debugger window

```
Network Performance Memory
 Elements
 Console Sources
 Application Security Audits Adblock Plus
▶
 065_debugging_u..._debugger.html ×
 debugger;
 40
41
 42
 for (var loopIndex = 1; loopIndex <= 10; loopIndex++) loopIndex = 1
 43
 for (var iLoopIndex = 1; iLoopIndex <= loopIndex; iLoopIndex++) iLoopIndex = 1, loopIndex = 1
 44
 45
 console.log("Dummy loop for learning debugging" + "<br>");
 46
 47
 48
 inputValue = parseInt(prompt("Enter the input value"));
 49
 // After calling the testFunction2, observe the call stack
 50
 testFunction2(inputValue);
 Variables's latest values are also
 51
 52
 listed which will ease the
 53
 debugging process
 54
 function testFunction2(argumentValue) { argumentValue = 4
 56
 57
 if (argumentValue%2 == 0) argumentValue = 4
 58
 59
 console.log("Given number is even number...now calling testFunction3()");
 60
 testFunction3();
 61
 62
 else
 63
 64
 console.log("Given number is odd number...now calling testFunction4()");
 65
 testFunction4();
 66
 67
```


Exercise

- Check the given program and do the following:
 - Various facilities provided
 - Run-time walk through of the code
 - Understand step-in and step-through options and differences between them
 - Understand various segments of a running program (Code, Data, Stack, Heap)
 - What is the call-stack and how it plays a role in function handling?


Breakpoints

- Break Points can be used to stop the execution of the code. They can be set directly in the debugger without using 'debugger' keyword
- Multiple break-points can be set at required placed to monitor the code flow. It will help you to investigate the source code at various locations
- You can resume the execution of code by pressing the 'play' button, it will further run or pause in the next break-point
- Depending on the issue, breakpoints will help you to narrow down to the code area where the potential problem is there. Upon careful investigation fixes can be done


The Debugger window


Changing variable values in runtime

- There can be some situations during development / testing as follows:
 - Developer not able to test various paths of the code (ex: if...else)
 - Developer not able to exactly recreate the problem but knows the path
 - Developer want to force certain conditions and see how the source code handles
- In such situations it would be helpful if the developer is able to force certain variable value during runtime
- This is a crude approach, but helps during the development time. Achieving 100% test coverage using external methods may not be possible all the times
- In Chrome you need to use the 'console' tab to set values


The Debugger window

Forward looking IT finishing school


Exercise

- Check the given program and do the following:
 - Remove debugger statement
 - Setting multiple break-points and use play button to move between
 - Investigate run-time snapshot between multiple break-points
 - Force the code to take a different path in the if...else condition
 - Add / Remove multiple break-points


Strict Mode

- Strict mode is declared by adding "use strict"; to the beginning of a script or a function.
- Declared at the beginning of a script, it has global scope.

```
"use strict";
// This will cause an error (x is not declared).
x = 3.14;
```


Strict mode

- Strict mode makes it easier to write "secure" JavaScript.
- Objects are variables too so without declaring object we cannot initialize.
- In strict mode certain operations are not permitted (ex: Deleting an object) are not allowed. This also helps to keep code safe by avoiding some mistakes.

```
"use strict";

x = {p1:10, p2:20}; // error
```


WebStack Academy

#83, Farah Towers, 1st Floor, MG Road, Bangalore - 560001

M: +91-809 555 7332

E: training@webstackacademy.com

WSA in Social Media:


