

Session SCH290

Debugging Essentials

Rick Schummer
White Light Computing, Inc.
Copyright 2004

Who Am I?

- President of White Light Computing, Inc.
- Co-authoring: What's New in Nine
- Co-author: *Deploying Visual FoxPro Solutions*
- Co-author: *MegaFox: 1002 Things You Wanted to Know About Extending Visual FoxPro*
- Co-author: *1001 Things You Wanted to Know About Visual FoxPro* (KiloFox)
- VFP MVP and MCP
- Author of WLC HackCX & MenuDesigner
- raschummer@whitelightcomputing.com

Objective

- Improve the day-to-day debugging adventures
- Reduce the time to solve problems
- Introduce some debugging enhancements delivered in VFP 9 (Europa) 🐘

What you can learn...

- Using the Scientific Method
- Testing vs. Debugging
- Debugging basics
- Reset to factory settings
- Start the debugger
- Loading configurations
- Fixing "Source not available"

What you can learn...

- Hidden Tips
- Rerunning code (instant replay)
- Sophisticated breakpoints
- Coverage Profiler tips
- Finding undeclared variables
- VFP 9 (Europa) changes

Scientific Method

- Make an observation
- Formulate questions
- Create hypothesis/prediction
- Fix and test
- Evaluate results
- Make a decision

Testing vs. Debugging

- Testing proves requirements
 - Written requirements
- Debugging is problem solving
 - Construction phase
 - Defects in testing
 - Better with experience

Yesteryear or not?

- FoxPro 2.6 DOS/Windows
 - Trace Window
 - Debug Window
- Still in use
- Lots of applications being converted to newer technology and requirements are in the code

Debugger Basics

- Configure the debugger
 - Fox Frame or Debug Frame
 - Windows and options
 - Fonts, Colors
- Shortcut keys
- Drag and Drop

Debugger Basics

- Changing values
- Throttle
- Fix
- SYS(1270)

Factory Settings

- CLEAR DEBUG
 - Clears breakpoints, watch expressions, and output window
 - Resets windows
 - Does not clear color settings (registry)
- Debug Frame: menu option
- Program to clear settings

Start Debugger Code

- DEBUG
- SET STEP ON
- ASSERT
- SUSPEND
- DebugMode() – F1 Tech VFE
 - Optional DEBUG/SUSPEND
 - Will not crash runtime

Debugger Configurations

- Debug Frame only
- Load/Save settings
- Customize Watch Window for a particular scenario
- Trick to sort the items in Watch Window

Source Code Lost?

Hidden Tips

- Trace: Find dialog
- Output: Mismatched types
- Call Stack: Ordinal Position
- Watch Window: Dialog function problem
- Locals: Filter on types of memory variables

Instant Replay

- Set Next Statement
- Accidentally hit the Step Out or Step Over
- Change values and try again save rerunning code

Pushed to the Breakpoint

- Location
- Location when true expression
- True expression
- Expression changes
- Pass count
- Enabling and disabling
- Skipping the breakpoint dialog

When does the code run?

- Tracking Events
- What methods were executed and in what order
- BindEvents()
- Access and Assign Methods

Coverage Profiler

- Profile Mode for performance
 - Bottlenecks
 - Hits
- Coverage Mode to ensure all code tested
 - Shows what code was not executed
 - Character to indicate missed code is configurable.

Coverage Profiler

- Started programmatically or via menu in Debug Frame
- Analyze the log file
- Creating Add-ins

Breaking Up Long Lines

- SQL Selects
- IF conditions
- REPORT FORM

Undeclared Variables

- VFP 7 introduced
_vfp.LanguageOptions
- Debug Output Window
- Only code that is executed
- Undeclared variable analyzer tool

Europa

- Watch Window Errors
- Output Window mouse wheel
enabled
- Reports can be debugged
- SET COVERAGE command at
runtime
- CLEAR ERROR

Tricky Bugs

- Objects are not what they appear
- Module performance
- Variable scoping
- Event firing

Questions?

- If there is time for questions that have not been asked during session, now is a great time to ask
- Feel free to ask me questions about the topic at any time during the conference
- Contact information is in the white paper if you want to ask after the conference

DevEssentials Web Update

www.devessentials.com

This session will have web updates.

Thank you!

Please remember to fill out
your evaluation.
