如何使用 VS2010 调试程序

隋清宇 2010.11.7

在之前的课程中,很多同学向我们反映,不知道如何使用 VS2010 调试自己的程序。还有一些同学交上来的程序,带了 stdafx 等 VS 自动生成的库文件。所以,我有必要在这里简单地讲一下如何使用 VS2010 编写及调试自己的代码。

关于 VS2010 如何安装的问题,想必同学们已经都很清楚了,这里就不再赘述。如果有使用 Code::Blocks 或 DevC++等 IDE 的同学,具体操作和 VS2010 其实相差并不大,但是在选项或菜单的名称以及快捷键上会有所不同,我在文章中会尽量提到各个操作的英文名称,可以自己参考着尝试摸索一下。

文章中有下划线的词语都是截图中提到的选项,方便同学们对照。

一、建立工程

首先,我们需要在 VS2010 中建立一个工程 (Project),这样才可以对我们的代码进行编译 (Compile)、调试 (Debug)、生成 (Build) 等操作。

先在文件菜单选择新建, 然后选择项目。

在打开的对话框中,于左侧选择 <u>Visual C++</u>,右侧选择<u>空项目</u>(Empty Project)。然后在下面输入想要储存这个工程的<u>位置</u>和给这个工程起的<u>名称</u>。可能你可以选择的项目和我不一样,这些都无妨,只要可以找到 <u>Visual C++</u>和空项目就可以了。

需要注意的是,因为我们没有必要为一次作业的代码建立一个解决方案,所以一般情况下,为解决方案创建目录的复选框不勾选就可以了。

在例子中,我选择的存储位置为 <u>D:\example\</u>, 工程名为 <u>myProg1</u>。当工程创建完成的时候,你会发现 <u>D:\example\</u>下会多了一个文件夹 <u>D:\example\myProg1\</u>(请注意工程名和存储位置的关系),而你这个工程的所有文件都在那个文件夹下。

另外,有同学在创建工程的时候选择了 <u>Win32 控制台应用程序</u>,这样会导致 VS2010 生成一些对于我们没有任何用处的代码和文件(比如上文中提到的 stdafx),强烈不建议选择此项(但是 Code::Blocks 需要选择 Console Application 项建立工程)。

接下来点击确定按钮,一个空项目就生成好了。你可以在解决方案资源管理器中看到这个项目。如果没有找到解决方案资源管理器,请选择视图菜单下的解决方案资源管理器选项。

工具(T)

- V

注意这个项目中还没有任何代码文件,所以也还不能够编译。接下来需要做的,就是把你的代码加入这个项目。

二、向项目加入源文件

前面提到我们建立了一个空项目 myProg1, 下面我们来向其中添加代码源文件。

首先,找到刚才提到的解决方案资源管理器,在其中的项目名称 myProg1 上点击右键,在弹出的菜单中选择添加,如图。

一般向项目加入源文件的时候有两种情况,一种是你的 cpp 文件和 h 文件已经写好了,这时只需要将它们加入工程;另外一种是,你还没有开始写代码,只是先建立了一个工程,这时你可以让 VS2010 帮你建立代码文件,无论是头文件还是 cpp 文件。

下面先说 cpp 和 h 文件已经写好的情况。此时我们选择上图中的现有项,弹出对话框如下图。

此时可以选择任何已经存在的文件(用 Ctrl 和 Shift 键选择多个文件,这属于 Windows 基本操作,就不多说了),然后点击确定,就可以完成文件的添加了。

添加文件后的解决方案资源管理器如下。

另外一种方法是选择新建项,此时弹出对话框如下。

一般常用的类型有 C++文件和头文件,这点应该不用多说。这里我们选择 C++文件。然后在名称处输入需要创建文件的文件名,以及位置处输入文件被储存的位置(**不一定**要储存在项目文件夹下,可以存在任何位置,但是一般为了便于管理才都储存于项目文件夹下)。

创建好文件后解决方案资源管理器显示如下。

三、调试程序

这一部分描述起来比较复杂,所以只放几张关键的截图。具体调试的方法请注意我在上课时的演示。

添加断点(Breakpoint)。

```
main.cpp X
  (全局范围)
 1 ⊟#include <iostream>
 3 | using namespace std;
 4
 5 ☐ int f(int a, int b)
 6
 7
 int c;
 8
 c = a;
 9
 c += b;
 return c;
 10
 11
 [ }
 12
 13 ⊡int main()
 14
 {
 15
 int x, y, z;
 16
 cin >> x >> y;
 17
于 main.cpp , 行 17 ('main()' , 行 4)
 19
 cout << z;
 20
 21
 return 0;
 22 }
```


启动调试 (Debug)。

逐语句运行(Step into)。

逐过程运行(Step out)。

添加监视(Watches),注意画框部分。

```
5
 ⊟int f(int a, int b)
 6
 7
 int c;
 8
 c = a;
 9
 c += b;
 10
 return c;
 11
 12
 13 ⊡int main()
 14
 15
 int x, y, z;
 16
 17
 cin >> x >> y;
 18
 z = f(x, y);
 19
 cout << z;
 20
 21
 return 0;
100 %
监视 1
 名称
 值
 类型
 1
 a
 int
 b
 2
 int
 3
 C
 int
🌉 自动窗口 🐺 局部变量
 圓 监视 1
```

终止调试(Stop Debugger)。

那么,关于 VS2010 的介绍到这里就基本结束了。如果有什么问题,欢迎向助教们提出!