PYTHON BASICS: FINDING AND FIXING C TO DE BUGS


It's okay to make mistakes! 🧩

- 1. Syntax Errors
- 2. Runtime Errors
- 3. Logic Errors

It's okay to make mistakes! 🧩

- 1. Syntax Errors
- 2. Runtime Errors
- 3. Logic Errors


- Bugs: Unexpected behavior
- Debugging: Removing bugs
- **Debugger:** Tool to help find and understand bugs

- Learn how to use IDLE's Debug Control window
- Practice debugging on a buggy function

IDLE's Debug Control Window

- Open it by selecting Debug / Debugger
- Look for [DEBUG ON] next to the prompt

Note: The *Debug* menu item is only accessible in the interactive window.


The Step, Out, and Over Buttons

- Step: Execute one line of code and pause before the next one
- Out: Continue execution until you reach the end of the current scope, for example until the function you're in returns
- Over: Run a function call instead of stepping inside of that scope


Breakpoints, Go, and Quit

- Breakpoint: Set a breakpoint by right-clicking (Ctrl-click on a Mac) and selecting Set Breakpoint
- Go: Pressing Go runs all code until the next breakpoint
- Quit: Stop your debugging session using Quit


A Buggy Program

```
def add_underscores(word):
 new_word = "_"
 for char in word:
 new_word = char + " "
 return new_word
phrase = "hello"
print(add_underscores(phrase))
```


A Buggy Program

Expected:

```
>>> add_underscores("hello")
"_h_e_l_l_o_"
```

Actual:

```
>>> add_underscores("hello")
"o_"
```


Debugging Steps

- 1. Guess which section may contain the bug.
- 2. **Set a breakpoint** and **inspect** the code by stepping through it with your debugger.
- 3. Identify a possible error and make a change.
- 4. Repeat steps 1–3 as needed until the code works.


No Debugger? 😯


Print Debugging

An alternative way to find bugs


PYTHON BASICS: FINDING AND FIXING C TO DE BUGS


PYTHON BASICS: FINDING AND FIXING CODE BUGS


Finding and Fixing Code Bugs

- 1. Learn how to use IDLE's Debug Control window
- 2. Practice debugging on a buggy function

IDLE's Debug Control Window

- Open with *Debug / Debugger* from the menu of the interactive window
- Watch for [DEBUG ON]

IDLE's Debug Control Window

- Buttons: Step, Out, Over, Go, and Quit
- Checkboxes: Stack, Locals, Globals, and Source
- Panels: Stack, Locals, Globals

The 4 Debugging Steps

- 1. Guess where the bug is located.
- 2. Set a breakpoint and inspect the code.
- 3. Identify the error and attempt to fix it.
- 4. Repeat steps 1–3 until the error is fixed.

A Buggy Program

Expected:

```
>>> add_underscores("hello")
"_h_e_l_l_o_"
```

Actual:

```
>>> add_underscores("hello")
"o_"
```


A Buggy Program 🎉

Expected:

```
>>> add_underscores("hello")
"_h_e_l_l_o_"
```

Actual:

```
>>> add_underscores("hello")
"_h_e_l_l_o_"
```


Print Debugging

Add print() calls to inspect variables at different states of your program.

- + Can use it in systems with limited resources (IoT devices)
- More code to write
- Need to run the whole program
- Need to remember to remove the print() calls afterwards


Additional Resources


https://realpython.com/quizzes/pybasics-debugging/


Additional Resources


https://realpython.com/courses/python-debugging-pdb/


Additional Resources


https://realpython.com/python-debugging-pdb/


PYTHON BASICS: FINDING AND FIXING CODE BUGS

