

Debugging in Visual Studio 2010

Lee, Sungwon

Department of Computer Engineering, Kyung Hee University.

Introduction

- ☐ Debugging:
 - a process of finding out defects in the program and fixing them.
 - When you have some defects in your code, first of all you need to identify the **root cause** of the defect.
- ☐ How to debug the code?
 - Visual Studio IDE
 - VS IDE provides a lot of handy tools which help to debug code

Debugger Features

- error listening
- adding breakpoints
- visualize the program flow
- control the flow of execution
- data tips
- watch variables

Debugging

- ☐ Two main types of code errors
 - Syntax
 - Compiler catches most if not all of these for you
 - Semantic or logical
 - Syntactically correct yet program may "crash and burn" at run-time

Project Configuration Setting

- Debug vs. Release Configurations
 - The **Debug** configuration of your program is compiled with ful symbolic debug information and no optimization
 - The Release configuration of your program is fully optimized and contains no symbolic debug information
 - Must be in Debug configuration to debug your program

⟨Fig. 3⟩ Project configuration settings

How to Start?

- ☐ You can start debugging form the Debug menu
- ☐ Select "Start Debugging" or just press "F5"

⟨Fig. 4⟩ Start Debugging

- "Attach to Process" sill start a debug session for the application
- Mainly attaching process for debugging ASP.NET web application

Breakpoints

- Breakpoint is used to notify debugger where and when to pause the execution of program
- □ add or remove(toggle) breakpoint
 - clicking on the side bar of code
 - pressing F9 at the front of the line
- When the debugger reaches the breakpoint, you can check out what's going wrong within the code

⟨Fig. 5⟩ Set Breakpoint

Debugging with Breakpoints

- ☐ Start program by pressing "F5"
- When the program reaches the breakpoint, execution will automatically pause
- ☐ You have several commands available in break mode, using which you can proceed for further debugging

⟨Fig. 6⟩ Breakpoint Toolbar

Step Over

- ☐ You may need to execute the code line by line
- □ "Step Over"[F10] command is used to execute the code line by line
- ☐ Step Over will execute the entire method at a time

⟨Fig. 7⟩ Step Over - F10

Step Into

- ☐ Similar to Step Over
- Difference
 - if the current highlighted section is any method call, the debugger will go inside the method

⟨Fig. 8⟩ Step Into - F11

Step Out / Continue

- ☐ Step Out [Shift + F11]
 - When you are debugging inside a method
 - Complete the execution of the method
 - Pause at the next statement from where it called.
- ☐ Continue [F5]
 - Run your application again
 - Continue the program flow unless it reaches the next breakpoint

Set Next Statement

- □ Change the path of execution of program while debugging
- If you want to change the execution path when your program paused
 - Go to the particular line
 - Right click on the line and select "Set Next Statement" or press [Ctrl + Shift + F10]
- Show next Statement [Ctrl + *]
 - Link marked as a yellow arrow
 - These lines indicate that it will be executed next when we continue the program

Labeling in Breakpoint (1/2)

- ☐ You can add the label for each and every breakpoints
 - Right Click on Breakpoint, Click on the Edit Labels link
 - Side bar of code / Breakpoint List

⟨Fig. 10⟩ Adding Breakpoint Label

Labeling in Breakpoint (2/2)

☐ If you don't want to debug some method, you can filter/search breakpoints in there by label name and disable easily by selecting them together.

⟨Fig. 11⟩ Filter Breakpoint Using Labels

Conditional Breakpoint (1/2)

- ☐ If you want to pause your program on some specific condition
 - Visual Studio Breakpoints allow you to put conditional breakpoint

⟨Fig. 12⟩ Set Breakpoint Condition

Conditional Breakpoint (2/2)

- ☐ Intellisense In Condition Text Box
 - VS IDE provide the intellisense within the condition textbox

⟨Fig. 14⟩ Intellisense in condition textbox

- Options
 - Is True
 - Has Changed

Import / Export Breakpoint

- ☐ Visual Studio saves breakpoints in as XML Format
- ☐ Breakpoint Import depends on link number

⟨Fig. 15⟩ Save Breakpoints

Breakpoint Hit Count

☐ To keep track of how many times the debugger has paused at some particular breakpoint

⟨Fig. 17⟩ Breakpoint Hit Count Options

Data Tip

- Kind of an advanced tool tip message which is used to inspect the objects or variable during the debugging of the application
- When debugger hits the breakpoint
 - if you mouse over to any of the objects of variables, you can see their current values.

⟨Fig. 18⟩ DataTips During Debugging

Pin Inspect Value / Drag-Drop Pin Data Tip

⟨Fig. 20⟩ Drag and Drop Data Tips

Adding Comments

- ☐ Expand to see the comments
- Adding comments on pinned inspect value

```
static void Main(string[] args)
{
 string[] strNames = { "Name1", "Name2", "Name3", "Name4", "Name5", "Name6" };

 foreach (string name in strNames)
 {
 Console.WriteLine(name); // BreakPoint
 }
 int temp = 4;

Expand to see comments
```

⟨Fig. 21⟩ Comments in DataTip

```
{
 string[] strNames = { "Name1", "Name2", "Name3", "Name4", "Name5", "Name6" };

 foreach (string name in strNames)
 {
 Console.WriteLine(name); // &r Students Name
 }
 int temp = 4;
 for (int i = 1; i <= 10; i++)
 {
 if (i > 6)
 temp = 5;
 }

 Type a comment here
}
```

⟨Fig. 22⟩ Adding Comments For Datatips

Last Session / Change Value

- ☐ Last session debug value
 - The value of pinned item will remain stored in a session.
 - If you mouse over the pin icon, it will show the details of the last debugging session value

```
{
 string[] strNames = { "Name1", "Name2", "Name4" "Name5" "Name6" };
 Value from last debug session

foreach (string name in strNames) | strNames (string[6]) |
 Console.WriteLine(name); // Br (Students Name) |
}
```

⟨Fig. 23⟩ Last Session Debug Value

☐ Change value using data tips

 From the list of Pinned objects, you can change their value to see the impact on the program

⟨Fig. 24⟩ Change Value Within Data Tip

Debug Windows

- ☐ Investigation window
 - Local
 - Autos
 - Watch
- ☐ Immediate window
- ☐ Call stack

⟨Fig. 25⟩ Debug windows

Locals

- □ Automatically displays the list of variables within the scope of current methods
- Current scope object variable along with the value

```
static void Main(string[] args)
 string[] strNames = { "Name1", "Name2", "Name3", "Name4", "Name5", "Name6" };
 foreach (string name in strNames)
 Console.WriteLine(name);
 Value
 Name
 Type
 int temp = 4;
 {string[0]}
 string[]
 for (int i = 1; i <= 10; i++)
 🧼 i
 strNames
 if (i > 6)
 [0]
 "Name1"
 Q - string
 temp = 5;
 [1]
 "Name2"
 Q • string
 [2]
 "Name3"
 [3]
 "Name4"
 string
 [4]
 "Name5"
 string
 for (int i = 0; i <= 10; i++)
 (5)
 "Name6"
 Q - string
 temp
 Console.WriteLine(i.ToStr
 🔤 Autos 🐺 Locals 🌉 Watch 1
```

⟨Fig. 26⟩ Local Variables

Autos

- Automatically detect by the VS debugger during the debugging
- ☐ Visual Studio determines which objects or variables are important for the current code statement

 $\langle Fig. 27 \rangle$ Autos - [Ctrl + D + A]

Watch

- ☐ It displays variables that you have added
- ☐ There are 4 different watch windows available
- ☐ You can have "+" symbol with the variable to explore the properties and member of that object variable

⟨Fig. 28⟩ Watch window

Creating object ID

- You can create an object ID for any particular instance of object
- When you want to monitor any object at any point of time even if it goes out of scope

⟨Fig. 28⟩ Object ID

Immediate Window

- ☐ If you want to change the variable values or execute some statement without impacting your current debugging steps
- □ Immediate window gas a set of commands which can be executed any times during debugging
- ☐ You can execute any command or execute any code statement from here

```
int temp = 4;
for (int i = 1; i <= 10; i++)
{
 if (i > 6)
 temp = 5;
}


for (int i = 0; i <= 1)
{
 Console.WriteLine(
}</pre>
```

⟨Fig. 29⟩ Basic Immediate Window

Call Stack

- Call stack window show that current method call nesting
- ☐ Yellow arrow identifies the stack frame where the execution pointer is located

⟨Fig. 31⟩ Call Stack Customization

Memory Leaks (1/3)

- ☐ Basic project setup to detect them
- ☐ We will use the C Run-Time library
- ☐ After building and running the program, the output window will display any memory leaks
- We can call another function to force a breakpoint when the suspect memory is allocated
- ☐ C Run-Time Functions
 - _CrtDumpMemoryLeaks()
 - Performs leak checking where called. You want to place this call at all possible exits of your app.
 - _CrtSetDbgFlag()
 - Sets debugging flags for the C run-time library

Memory Leaks (2/3)

- "Hook" into the C Run-time libraries to use the debug heap
 - Include the following lines in your program as the basics.

```
#include <iostream>
 #include <iostream>
using namespace std;
 using namespace std;
#define _CRTDBG_MAP_ALLOC
#include <stdlib.h>
 #define _CRTDBG_MAP_ALLOC
 #include <stdlib.h>
#include <crtdbg.h>
 #include <crtdbg.h>
int main()
 int main()
 int nDbgFlags = _CrtSetDbgFlag(_CRTDBG_REPORT_FLAG);
 nDbgFlags I= _CRTDBG_LEAK_CHECK_DF;
 int* arr;
 _CrtSetDbgFlag(nDbgFlags);
 arr = new int;
 _CrtDumpMemoryLeaks();
 int* arr;
 arr = new int;
 return 0;
 return 0;
```

⟨Fig. 32⟩ Setting up for detection for Console or Win32

Memory Leaks (3/3)

- ☐ _CRTDBG_MAP_ALLOC
 - Including crtdbg.h, you map the malloc and free functions to their Debug versions, _malloc_dbg and _free_dbg, whichkeep track of memory allocation and deallocation
 - With out #define _CRTDBG_MAP_ALIOC :
 - Memory allocation number (inside curly braces)
 - Block type (normal, client or CRT)
 - Memory location in hex
 - Size of block in bytes
 - Contents of the first 16 bytes in hex
 - With it defined you get all the above plus:
 - File name
 - Line number

Q & A