

Programming BootCamp

Debugging C Applications

SimCenter **NHERI**
Center for Computational Modeling and Simulation

Outline

❖ Introduction to Debugging

❖ Debugging Main Concepts

- Breakpoint, Step, Watch...etc.

❖ Debugging Tools

- GDB, CDB, LLDB...etc.

❖ Debugging Demos

- Using an IDE (Qt creator, VS Code...etc.)
- Using Console

❖ Common Bugs

- Overflow, Invalid Pointers, Access Violation, ...etc.

Introduction

❖ **What is Debugging?**

The process of finding and fixing bugs in computer programs

❖ **What is a Software Bug?**

A software bug is a flaw in the computer code that causes the program to fail or produce wrong or unexpected results

❖ **Types of Bugs**

Typos, Mistakes, Logic flaws...etc.

Debugging Process

❖ **Observe the bug**

First we notice that the program is not functioning properly

❖ **Reproduce the bug**

We determine a sequence of steps and/or data to reproduce the problem

❖ **Fix the bug**

We use debugging tools to track down and fix the problem

Debugging Main Concepts

❖ **Breakpoint**

Pause/interrupt the program execution to allow the programmer to inspect current state of the program

❖ **Step**

Allow the programmer to control the execution of code

❖ **Watch**

Allows the programmer to inspect variables, evaluate expressions, and examine value changes

Popular C/C++ Debuggers

Debugger	Platform	Developer
GDB	Cross-Platform	Open-Source
CDB	Windows	Microsoft
LLDB	Cross-Platform Popular for macOS	Open-Source, Part of LLVM

GDB
The GNU Project
Debugger

Popular IDE Debugging Tools

VS or VS Code

Xcode

Qt Creator

Qt Creator Debugging Tools

Breakpoint →

```

35 char* filename = NULL;
36 getline(&filename, &size, stdin);
37
38 if(filename[0] == '\n' && filename[1] == '\0') //single eq
39 {
40 printf("File name is empty!");
41 return -1;
42 }
43
44 //Removing the trailing newline character
45 strtok(filename, "\n");
46 FILE* outFile = NULL;
47 outFile = fopen(filename, "w");
48
49 //Write the list of integers
50 for (int i = 0; i <= max; i++)
51 fprintf(outFile, "%i\n", i);
52
53 fclose(outFile);
54 return 0;
55 }
56
57 //Implementation of a method to check the user entered a valid

```

Watch →

Name	Value	Type
argc	1	int
argv	<1 items>	char **
filename	""	char *
max	10	int
numline	"10\n"	char *
outFile	@0x7ffc8d1203f0	FILE
size	120	size_t

Step →

Level	Function	File	Line	Number	Function	File	Line	Address	Condition
1	main	ListInteger...	45	2	...nt, char **	...tegers.cpp	22	...1846c1930	
				3	...dint(char *)	...tegers.cpp	61	...1846c1a83	
				6	...nt, char **	...tegers.cpp	45	...c1846c19f2	

Debugging Demos


```
git clone https://github.com/el7addad/Programming-Bootcamp.git
```

Debugging Demo: List Integers Application

❖ Compile the code

```
gcc -o ListIntegers ListIntegers.c
```

❖ Running the application

```
./ListIntegers
```

❖ Compile the code with debug info

```
gcc -g -o ListIntegers ListIntegers.c
```

Debugging Demo: Print Identity Application

❖ Compile the code

```
gcc -o PrintIdentity PrintIdentity.c
```

❖ Running the application

```
./PrintIdentity
```

❖ Compile the code with debug info

```
gcc -g -o PrintIdentity PrintIdentity.c
```