

Deboguage

Debugueur minimal

Il faut activer :

```
-Xdebug -Xrunjdpw:transport=dt_socket,address=5555,server=y,suspend=n
```

Puis on peut utiliser la commande jdb :

```
jdb -attach localhost:5555
# puis qqe chose du genre
stop in org.esupportail.portal.services.ProlongationENT.doGet
```

ou mieux, installer rlwrap pour avoir un support "readline" (historique) puis faire :

```
rlwrap jdb -attach localhost:5555
```


Sous Linux, il n'y a pas de "Shared Memory Attaching Connector". Donc pour se connecter à un dt_shmem, il faut passer par un "Process Attaching Connector". Exemple : `jdb -connect com.sun.jdi.ProcessAttach:pid=1358`. Conclusion : il est bien plus simple d'utiliser `dt_socket` !!

Debugger un test maven

```
mvn -Dmaven.surefire.debug test
```

les tests attendent qu'un débogueur se connecte

NB : il peut être très utile de fournir les xxx-sources.jar via `mvn dependency:sources`

Debugage distant eclipse

L'utilisation du debugage distant permet d'avoir un Tomcat sur un serveur et de faire du debugage (pas à pas) sur le poste local (poste du développeur).

Le principe du debugage distant est le suivant :

1. La JVM server ouvre sur socket (sur le server et un port spécifique)
2. Eclipse va se connecter sur cette socket afin d'intercepter les points d'arrêt et de communiquer avec la JVM distante.

Pour utiliser la JVM en mode debugage distant il faut lui paramétrer le port d'attente.

Pour ce faire plusieurs solutions (en voici 2) :

- on utilise un script sh afin de lancer le Tomcat.

```
#!/bin/sh
JAVA_HOME=/usr/java/j2sdk1.4;export JAVA_HOME
JAVA_OPTS="-server ";export JAVA_OPTS
# si debug : mettre MY_DEBUG a 1, et préciser le port avec JPDA_ADDRESS
MY_DEBUG=1
JPDA_ADDRESS=55555;export JPDA_ADDRESS
CATALINA_HOME=/home/cri/jmarchal/uPortal/Tomcat;export CATALINA_HOME
CATALINA_BASE=$CATALINA_HOME;export CATALINA_BASE
if [ "$MY_DEBUG" = "1" ]; then
 $CATALINA_HOME/bin/catalina.sh jpda start
else
 $CATALINA_HOME/bin/catalina.sh start
fi
```

Tomcat utilise des variables d'environnement afin de choisir le port d'attente de la socket de debug (**JPDA_ADDRESS**).

- dans la deuxième solution, on positionne l'ensemble des options Java supplémentaires en définissant uniquement la variable `JAVA_OPTS`

Sous un UNIX:

```
JAVA_OPTS="$JAVA_OPTS -Xdebug -Xrunjdpw:transport=dt_socket,address=55555,server=y,suspend=n"
```


Sous un Windows :

```
rem set JAVA_OPTS=-Xdebug -Xrunjdpw:transport=dt_socket,address=55555,server=y,suspend=y %JAVA_OPTS%
```


Remarquez ici l'option suspend : positionnée à y elle permet de faire temporiser le démarrage du Tomcat, celui-ci ne démarrant que si la communication socket est activée. Cela permet notamment de déboguer l'initialisation des applications, ce qui peut s'avérer bien pratique.

La seconde partie de cette manipulation va se faire du côté Eclipse.

Avant toutes chose il faut afficher la perspective debugage Fenêtre -> Ouvrir la perspective -> Autre:

Choisir Debugage :

Votre affichage va changer comme suit :

Ensuite il faut créer un profil de debugage :

Chosissez Application Java distante puis cliquer sur Nouveau.

Donner un nom à cette configuration.

Choisissez le projet auquel la configuration doit faire référence.

Valuez le nom du serveur distant (Hôte) et le port qui doit être le même que le **JPDA_ADDRESS** (cf script de lancement au dessus)

Cliquer sur Déboguer.

Par la suite vous pouvez appliquer des points d'arrêt en cliquant (bouton droit) sur la ligne grise à gauche de votre source.

Utiliser un navigateur classique pour aller voir votre uPortal. Si vous passez sur le code où vous avez mis un point d'arrêt Eclipse s'activera (attention eclipse ne passe pas au premier plan il clignote dans votre barre des tâches)

Vous avez ainsi la vision des variables en cours d'exécution (et aussi de chaque Thread de votre JVM intéressant)

La touche lancement (>) en haut à gauche de la vue débogueur vous permet de continuer.

Par la suite vous pouvez lancer le débogueur via la barre supérieure :

Debugger avec emacs

Sinon on peut utiliser la commande `jdb` de emacs. Voici un script qui aide bien pour démarrer `jdb` :

/usr/local/bin/jdb-emacs

```
#!/bin/sh

attach=$1
sourcepath=$2
initial_breakpoint=$3

usage() {
 echo "usage example: jdb-emacs localhost:5555 src/main/java org.esupportail.portal.services.
ProlongationENT.doGet"
 exit 1
}

[ $# = 3 -o $# = 2 ] || usage
[ -d "$sourcepath" ] || { echo "$sourcepath does not exist"; usage; }

cmd="(jdb \"jdb -attach $attach -sourcepath$sourcepath\")"
if [ -n "$initial_breakpoint" ]; then
 cmd2="(gud-call \"stop in $initial_breakpoint\")"
 cmd="(progn $cmd $cmd2)"
fi
exec emacs --eval "$cmd"
```