

Mobile Programing

Chapter 1. Android Introduction

Note

- This slide is based on Google Android code labs slides
- Original slides:

https://drive.google.com/drive/folders/1eu-LXxiHocSktGYpG04PfE9Xmr_pBY5P

3.1 The Android Studio debugger

Contents

- All code has bugs
- Android Studio logging
- Android Studio debugger
- Working with breakpoints
- Changing variables
- Stepping through code

All Code Has Bugs

Bugs

- Incorrect or unexpected result, wrong values
- Crashes, exceptions, freezes, memory leaks
- Causes
 - Human Design or Implementation Error > Fix your code
 - Software fault, but in libraries > Work around limitation
 - Hardware fault or limitation -> Make it work with what's available

Origin of the term "bug" (it's not what you think)

Debugging

- Find and fix errors
- Correct unexpected and undesirable behavior
- Unit tests help identify bugs and prevent regression
- User testing helps identify interaction bugs

Android Studio debugging tools

Android Studio has tools that help you

- identify problems
- find where in the source code the problem is created
- so that you can fix it

Logging with Android Studio

Add Log messages to your code


```
import android.util.Log;

// Use class variable with class name as tag
private static final String TAG =
 MainActivity.class.getSimpleName();

// Show message in Logcat pane of Android Studio
// Log.<log-level>(TAG, "Message");
Log.d(TAG, "Hello World");
```


Open Logcat pane

Inspect logging messages

Choose visible logging level

Displays logs with levels at this level or higher

Log Levels

- Verbose All verbose log statements and comprehensive system
- **Debug** All debug logs, variable values, debugging notes
- Info Status info, such as database connection
- Warning Unexpected behavior, non-fatal issues
- Error Serious error conditions, exceptions, crashes only

Debugging with Android Studio

What you can do

- Run in debug mode with attached debugger
- Set and configure breakpoints
- Halt execution at breakpoints
- Inspect execution stack frames and variable values
- Change variable values
- Step through code line by line
- Pause and resume a running program

Run in debug mode

Set breakpoints

Edit breakpoint properties

Make breakpoints conditional

- In properties dialog or right -click existing breakpoint
- Any Java expression that returns a boolean

Run until app stops at breakpoint

Inspect frames

Top frame is where execution is halted in your code

Inspect and edit variables

Right-click on variable for menu

Basic Stepping Commands

Step Over	F8	Step to the next line in current file
Step Into	F7	Step to the next executed line
Force Step Into	û F 7	Step into a method in a class that you wouldn't normally step into, like a standard JDK class
Step Out	ûF8	Step to first executed line after returning from current method
Run to Cursor	~=F9	Run to the line where the cursor is in the file

Stepping through code

Show execution point Drop frame Run to cursor

Debug: Android Debugger (8796) app

Debugger Console - Step into Step out

Force step into

Resume and Pause

Learn more

- Debug Your App (Android Studio User Guide)
- Debugging and Testing in Android Studio (video)

What's Next?

- Concept Chapter: 3.1 The Android Studio debugger
- Practical: 3.1 The debugger

END

