
Cenni sull'uso dei debugger


Debugger

- La maggior parte dei programmatori usano un debugger per individuare e correggere un errore
- Debugger = un programma che esegue il programma sotto collaudo e analizza il suo comportamento a runtime
- Un debugger permette di arrestare e far ripartire l'esecuzione del programma (usando i *breakpoint*), visualizzare il contenuto delle variabili e eseguire il programma un passo alla volta (*single step*)


Debugger

- Debuggers sono sia parte di un IDE (come Eclipse, BlueJ) o programmi a parte (JSwat)
- Concetti chiave:
 - Breakpoints
 - Single-stepping
 - Ispezione delle variabili

Stop a
un
Break
point


Ispezionare le variabili


Debugging

- L'esecuzione è sospesa ogni volta che viene raggiunto un breakpoint
 - Tra due breakpoint il programma viene eseguito normalmente
 - Quando l'esecuzione si arresta si può:
 - Ispezionare le variabili
 - Eseguire il programma una linea alla volta
 - Oppure eseguire il programma in maniera normale finchè non raggiunge il prossimo breakpoint
-

Debugging

- Quando il programma termina, anche il debugger termina
- I breakpoint restano attivi finchè non vengono rimossi
- Ci sono due varianti del comando single-step:
 - Step Over: salta le chiamate a metodi
 - Step Into: esegue le chiamate a metodi

Esempio Single-Step

- Linea corrente:

```
String input = in.next();  
Word w = new Word(input);  
int syllables = w.countSyllables();  
System.out.println("Syllables in " + input + ": " + syllables);
```

- Quando si sceglie “Step over” la chiamata, si passa alla riga successiva:

```
String input = in.next();  
Word w = new Word(input);  
int syllables = w.countSyllables();  
System.out.println("Syllables in " + input + ": " + syllables);
```


Esempio Single-Step

- Se si sceglie “Step into” la chiamata a metodo, si passa alla prima riga del metodo `countSyllables`

```
public int countSyllables()  
{  
 int count = 0;  
 int end = text.length() - 1;  
 . . .  
}
```

Un esempio di una sessione di Debugging

- La classe `Word` conta le sillabe in una parola
- Ogni gruppo di lettere in (a, e, i, o, u, y) adiacenti forma una sillaba
- Tuttavia una “e” alla fine di una parola non conta come una sillaba
- Ad esempio:
 - “real”: “ea” forma una sillaba
 - “regal”; “e..a” formano due sillabe
- Il costruttore di `Word` rimuove i caratteri non lettere all’inizio e alla fine della parola

File Word.java

```
01: /**
02: This class describes words in a document.
03: */
04: public class Word
05: {
06: /**
07: Constructs a word by removing leading and trailing non-
08: letter characters, such as punctuation marks.
09: @param s the input string
10: */
11: public Word(String s)
12: {
13: int i = 0;
14: while (i < s.length() && !Character.isLetter(s.charAt(i)))
15: i++;
16: int j = s.length() - 1;
17: while (j > i && !Character.isLetter(s.charAt(j)))
18: j--;
```

File Word.java

```
19: text = s.substring(i, j);
20: }
21:
22: /**
23: Returns the text of the word, after removal of the
24: leading and trailing non-letter characters.
25: @return the text of the word
26: */
27: public String getText()
28: {
29: return text;
30: }
31:
32: /**
33: Counts the syllables in the word.
34: @return the syllable count
35: */
```

File Word.java

```
36: public int countSyllables()
37: {
38: int count = 0;
39: int end = text.length() - 1;
40: if (end < 0) return 0;
 // The empty string has no syllables
41:
42: // An e at the end of the word doesn't count as a vowel
43: char ch = Character.toLowerCase(text.charAt(end));
44: if (ch == 'e') end--;
45:
46: boolean insideVowelGroup = false;
47: for (int i = 0; i <= end; i++)
48: {
49: ch = Character.toLowerCase(text.charAt(i));
50: String vowels = "aeiouy";
51: if (vowels.indexOf(ch) >= 0)
52: {
```

File Word.java

```
53: // ch is a vowel
54: if (!insideVowelGroup)
55: {
56: // Start of new vowel group
57: count++;
58: insideVowelGroup = true;
59: }
60: }
61: }
62:
63: // Every word has at least one syllable
64: if (count == 0)
65: count = 1;
66:
67: return count;
68: }
69:
70: private String text;
71: }
```

File WordTester.java

```
01: import java.util.Scanner;
02:
03: /**
04: This program tests the countSyllables method of the Word
 // class.
05: */
06: public class WordTester
07: {
08: public static void main(String[] args)
09: {
10: Scanner in = new Scanner(System.in);
11:
12: System.out.println("Enter a sentence ending in a
 period.");
13:
14: String input;
15: do
16: {
```

File WordTester.java

```
17: input = in.next();
18: Word w = new Word(input);
19: int syllables = w.countSyllables();
20: System.out.println("Syllables in " + w.getText()
21: + ": " + syllables);
22: }
23: while (!input.endsWith("."));
24: }
25: }
```


Facciamo il debugging del programma


- Output erroneo (per input "hello yellow peach"):

```
Syllables in hello: 1  
Syllables in yellow: 1  
Syllables in peach: 1
```

- Metti un breakpoint nella prima riga di `countSyllables` della classe `Word`
- Esegui il programma nel debugger fornendo l'input. Il programma si ferma al breakpoint
- Il metodo testa se l'ultima lettera è una 'e'

Debugging


- Verifica se è vero: muovi passo-passo fino all'istruzione if-then che esegue il check


```
Scanner.java Word.java ✕
34  @return the syllable count
35  */
36  public int countSyllables()
37  {
38 int count = 0;
39 int end = text.length() - 1;
40 if (end < 0) return 0; // the empty string has no syllables
41
42 // an e at the end of the word doesn't count as a vowel
43 char ch = Character.toLowerCase(text.charAt(end));
44 if (ch == 'e') end--;
45
46 boolean insidevowelGroup = false;
```

Altri problemi rilevati

- Ispeziona la variabile `ch`
 - Dovrebbe contenere la lettera finale ma contiene 'l'
- `end` vale 3 e non 4
- `text` contiene "hell", e non "hello"
- Abbiamo scoperto perchè `countSyllables` restituisce 1


Debugging il costruttore di Word

- Il problema è nel costruttore di Word
- Si inserisce un break alla fine del secondo loop nel costruttore
- Si fornisce "hello" come input
- Ispeziona i valori di `i` e `j`
- Valgono 0 e 4
 - giusto perchè l'input consiste di sole lettere
- Perchè allora `text` vale "hell"?

Debugging il costruttore di Word

- Individuato un errore: il secondo parametro di `substring` è la prima posizione *non* inclusa
- `text = substring(i, j);`
dovrebbe essere
`text = substring(i, j + 1);`

Un altro Errore

- Si corregge l'errore trovato
- Si ricompila
- Si testa di nuovo e si ottiene come output:

```
Syllables in hello: 1  
Syllables in yellow: 1  
Syllables in peach: 1
```

- Il valore non è ancora corretto

Un altro Error

- Fai partire il debugger
- Cancella tutti i vecchi breakpoint e aggiungi un breakpoint all'inizio del metodo `countSyllables`
- Dai "hello" come input
- Quindi continua un passo alla volta (Single step) fino a giungere al ciclo "for"

Debugging CountSyllables

```
boolean insideVowelGroup = false;
for (int i = 0; i <= end; i++)
{
 ch = Character.toLowerCase(text.charAt(i));
 if ("aeiouy".indexOf(ch) >= 0)
 {
 // ch is a vowel
 if (!insideVowelGroup)
 {
 // Start of new vowel group
 count++;
 insideVowelGroup = true;
 }
 }
}
```


Debugging Count Syllables

- Prima iterazione ('h'): salta il test per vocali
- Seconda iterazione ('e'): passa il test e incrementa `count`
- Terza iterazione ('l'): salta il test
- Quarta iterazione ('l'): salta il test
- Quinta iterazione ('o'): passa il test, ma il secondo `if` è saltato, e `count` non è incrementato

Correzione dell'errore

- `insideVowelGroup` non è stata più settata a "false"
- Si corregge

```
if ("aeiouy".indexOf(ch) >= 0)
{
 . . .
}
else insideVowelGroup = false;
```

Ripetiamo il procedimento

- Riesegui il test: risultato corretto per tutti gli input forniti nel nostro test campione

```
Syllables in hello: 2  
Syllables in yellow: 2  
Syllables in peach: 1
```

- Si può dire ora che il programma funziona correttamente? Il debugger non può dare questo tipo di risposte