Intro to MS Visual C++ Debugging

Debugger Definition

A program used to control the execution of another program for diagnostic purposes.

Debugger Features / Operations

Single-Stepping

Executing a program one instruction at a time.

Variable Examination

Inspecting the changes in a variable's value during execution.

Breakpoints

Setting temporary halting places within a program.

Expression Evaluation

Determining the value of an arbitrary expression during debugging execution.


Integrated Debugger

MS Visual C++ GUI Debugger

Allows interactive debugging from within the Integrated Development Environment (IDE) thru the editor window.


Debugger Access

Debugging Code Generation

First load the corrected workspace you created earlier, (Day Of The Week), in the MS Visual C++ tutorial. Debugging may require recompilation to generate the debug trace data.


Be sure that the Debug toolbars are displayed. Select Tools menu > Customize...


Begin Debug Trace

Start Trace

To Start The debugger (pausing at / and highlighting the first executable instruction): Choose Step Into (F11) from the Debug menu. This will open a code window with the first line of code pointed to:


Trace Controls

Executing code with the debugger


Continue Trace

To continue single stepping instruction by instruction: Repeatedly hit F10 or the Step Over button:

Each click causes one statement to be executed. When you get to the part of the code that needs keyboard input, you will need to type a date in the execution window.

The execution window is used for input and output. To switch to the execution window, look on the menu bar and click on the d:\Courses\Cs1044...

Halt Trace

To stop debugger execution of the program: Choose Stop Debugging from the Debug menu or hit Shift+F5 or the halt debug button:

Examination Methods

If you pause the mouse over a variable name, its current value is shown in a popup box. Try this on a few variables.


The locals (variables) pane (accessible via the Debug, Windows > Locals menu) displays variables and their values from the current expression (the auto tab), local to the current function (the locals

tab).


The watch pane (accessible via the Debug, Windows ▶ Watch ▶ Watch1 menu) allows variables & expressions to be constantly evaluated while single-stepping through the program. In this window, type month and year. As you step through the program you should notice the value of these variables

being changed.


Breakpoints: setting

Setting Unconditional Breakpoints

To display the Breakpoint pane hit the break point button _____from the debug toolbar. To set an unconditional breakpoint, position the cursor at the line you wish to break execution. Right-click and select Insert Breakpoint from the popup menu. A big red dot will appear to the left of the line

you selected.


Execute To The Breakpoint

To execute the program to the breakpoint you just set, click on the continue button F5. This will cause the program to run until it reaches the next breakpoint.


Set another breakpoint further along in the code. Then repeat this procedure to get to the next breakpoint. Select one of the breakpoints then right-click and select Delete Breakpoint on the popup menu to delete the breakpoint.

Conditional Breakpoints

Boolean Breakpoints


Conditional breakpoints only stop/pause program execution if a specified condition is true. They are commonly used to halt the program during loop execution.

Display the Breakpoint pane, hit the break point button from the debug toolbar. To make a conditional breakpoint, select the Breakpoint from the Breakpoint pane and right-click. Select Condition... from the popup menu.


Breakpoint Modification

In the Breakpoint Condition dialog type the Boolean expression that you wish to check, as the example shown in the following image:


You can use the continue button to execute the program until your conditional breakpoint is reached (if, indeed, it ever is reached).