

CS201: Recitation 1

GNU Compiler, Server, Makefile

(not writing any code)

Content

- 1) Downloading an IDE with GNU compiler
- 2) Running your first simple C++ code
- 3) Running your first simple C++ on the server
- 4) Headers and running projects with multiple files
- 5) Using Valgrind to check for memory leaks
- 6) Makefile, making compiling your project a bit easier
- 7) Debugging your code in IDE

1. Download an IDE

- 1) One good option is CodeBlocks:
<https://www.codeblocks.org/downloads/binaries/>
- 2) For windows make sure you download 'mingw' option

2. Create and run a simple C++ code as a part of a project

In upper left corner click: File > New > Project

2. Create and run a simple C++ code as a part of a project

Choose Empty Project

2. Create and run a simple C++ code as a part of a project

Give your project a name

And choose a project folder

2. Create and run a simple C++ code as a part of a project

VERY IMPORTANT: For this and all your future CodeBlocks projects in CS201 course please make absolutely sure that you choose GNU GCC Compiler. Press Finish.

2. Create and run a simple C++ code as a part of a project

Add a C++ file your project: File>New>Empty file

2. Create and run a simple C++ code as a part of a project

Press yes

2. Create and run a simple C++ code as a part of a project

Name it 'main.cpp' (.cpp is standard c++ file extension)

2. Create and run a simple C++ code as a part of a project

Make sure debug and release options are checked and press ok

2. Create and run a simple C++ code as a part of a project

Copy and paste this code and then press 'build and run' icon

```
// Your First C++ Program


#include <iostream>

int main() {
 std::cout << "Hello World!";
 return 0;
}
```


2. Create and run a simple C++ code as a part of a project

If you did everything right, a window will pop up and display something like this.

A screenshot of a terminal window titled "C:\Users\mirza\Desktop\Project1\bin\Debug\Project1.exe". The window contains the following text:
Hello World!
Process returned 0 (0x0) execution time : 0.030 s
Press any key to continue.

Congratulations, you ran your first C++ code!

3. Running your code on a remote server

- Unlike your previous coding classes, assignments in CS201 are evaluated not locally but on a remote server
- This means that during grading we will upload your code to a remote server and run it there, and give you a grade based on the output we get
- Therefore, to make sure that there are no unexpected errors and problems when your code is ran on the server, you too have to connect to the server and run your code there before you submit it
- If after submission we cannot run your code on the server, you are likely to lose a good portion of your grade even if your code works perfectly on your computer.

3. Running your code on a remote server

- Luckily, uploading your code to the server and running it there is very simple
- It is a two-step process 1) [Uploading your code](#) and 2) [Running your code](#). For each of these processes we use a separate software.

Software for uploading the code: [FileZilla](#)

<https://filezilla-project.org/download.php?type=client>

Software for running the code: [Your Command Prompt](#)

Download FileZilla and let's move to the next step. Command prompt is already available on your pc.

3. Running your code on a remote server

- The server we are going to use is located at Bilkent and is called **Dijkstra**. Think of it as a computer somewhere in one of our buildings which is connected to the bilkent network.
- To connect to this server, you too, must be connected to the Bilkent network. Which means you either need to be using **campus internet** connection, **or** connect to your **Bilkent VPN** if you are not inside the campus.
- Use this link if you don't already have a Bilkent VPN
<http://web3.bilkent.edu.tr/vpn/>
- Again, you don't need VPN if you are connected to Bilkent network.

3. Running your code on a remote server

- Before this recitation or shortly after, each student taking this course will receive a unique server ID and password which they will use to connect to the server.
- With that being said. Lets go and upload our code to the server using FileZilla, our ID and password.

3. Running your code on a remote server

Open FileZilla. It has 3 sections. The one marked with blue is for establishing connection, the red section is the contents of your computer and green section is the contents of the server. Because we are not connected yet, the blue and green sections are empty

3. Running your code on a remote server

Establish a connection. On the upper corner you will see four slots.

Host: dijkstra.ug.bcc.bilkent.edu.tr

Username: yourusername

Password: yourpassword

Port: 22

Here host (dijkstra.ug.bcc.bilkent.edu.tr) is the address of our server on the Bilkent network. And username and password are the ID details that each individual student received.

Press **Quickconnect** to connect to the server.

3. Running your code on a remote server

Once connected it will look something like this. On the right you will see the contents of your server folder. For now it only contains some random files that you don't need to worry about. Let's upload our code.

3. Running your code on a remote server

On the left locate the main.cpp file we previously created, right click and press upload. Once you do that the same file will appear in the window on the right. This means you successfully uploaded your code to the server. You are now ready to compile and run it.

3. Running your code on a remote server

- Next we will run our code on the server
- Some of you may already know that it is possible to run programs from your command prompt just as you do from IDE by pressing run button. Some of you might have already used command prompt to run codes.
- Here we will use our command prompt to connect to the remove server and run codes on the server.

3. Running your code on a remote server

Open your command prompt and type the following command:

A screenshot of a Windows Command Prompt window titled "Command Prompt". The window shows the following text:
Microsoft Windows [Version 10.0.19043.1237]
(c) Microsoft Corporation. All rights reserved.

C:\Users\mirza>ssh yourusername@dijkstra.ug.bcc.bilkent.edu.tr

The text "yourusername" in the command line is highlighted with a red rectangular box, and a blue arrow points from below the word "yourusername" to the explanatory text below.

Naturally, you need to replace '[yourusername](#)' part with the username that you have been provided for the server. Type the command and press 'Enter'.

3. Running your code on a remote server

You will be asked to enter a password. As you enter your password you will not see it being typed on the prompt, it is normal, just type the password and press enter.

A screenshot of a Windows Command Prompt window titled "Command Prompt - ssh aydamir.mirzayev@dijkstra.ug.bcc.bilkent.edu.tr". The window shows the following text:
Microsoft Windows [Version 10.0.19043.1237]
(c) Microsoft Corporation. All rights reserved.

C:\Users\mirza>ssh aydamir.mirzayev@dijkstra.ug.bcc.bilkent.edu.tr
aydamir.mirzayev@dijkstra.ug.bcc.bilkent.edu.tr's password:

If you entered it correctly then you will see something like below. Now your command prompt is connected to the server.

A screenshot of a Windows Command Prompt window titled "aydamir.mirzayev@dijkstra:~". The window shows the following text:
Microsoft Windows [Version 10.0.19043.1237]
(c) Microsoft Corporation. All rights reserved.

C:\Users\mirza>ssh aydamir.mirzayev@dijkstra.ug.bcc.bilkent.edu.tr
aydamir.mirzayev@dijkstra.ug.bcc.bilkent.edu.tr's password:
Last login: Tue Sep 28 21:41:54 2021 from 139.179.138.61
[aydamir.mirzayev@dijkstra ~]\$

3. Running your code on a remote server

For example if you now type 'ls' you will see same files listed in the command prompt.


```
aydamir.mirzayev@dijkstra:~  
[aydamir.mirzayev@dijkstra ~]$ ls  
files files_win main.cpp  
[aydamir.mirzayev@dijkstra ~]$
```

A screenshot of a terminal window with a black background and white text. The window title bar says 'aydamir.mirzayev@dijkstra:~'. The command 'ls' is entered at the prompt '[aydamir.mirzayev@dijkstra ~]\$'. The output shows three files: 'files', 'files_win', and 'main.cpp'. The window has standard window controls (minimize, maximize, close) in the top right corner.

Here you can also see the `main.cpp` file that we just uploaded using FileZilla is visible from prompt.
Let's [compile](#) and [run](#) it.

To compile the file, you will use command '[g++ main.cpp -o my_program](#)'

Here:
 '`g++`' is the name of the compiler
 '`main.cpp`' is the name of the file that we want to compile
 '`-o`' is a command for output assignment
 '`my_program`' is a name that we choose to give to our compiled binary file

This command will generate a compiled binary named '`my_program`' that we will use to run the code.


```
aydamir.mirzayev@dijkstra:~  
[aydamir.mirzayev@dijkstra ~]$ ls  
files files_win main.cpp  
[aydamir.mirzayev@dijkstra ~]$ g++ main.cpp -o my_program
```

A screenshot of a terminal window with a black background and white text. The window title bar says 'aydamir.mirzayev@dijkstra:~'. The command 'g++ main.cpp -o my_program' is entered at the prompt '[aydamir.mirzayev@dijkstra ~]\$', indicating the start of the compilation process. The window has standard window controls (minimize, maximize, close) in the top right corner.

3. Running your code on a remote server

After you execute the compile command you can actually see `my_program` binary that we just created by listing the folder using 'ls'

```
[aydamir.mirzayev@dijkstra:~]
files files_win main.cpp
[aydamir.mirzayev@dijkstra ~]$ g++ main.cpp -o my_program
[aydamir.mirzayev@dijkstra ~]$ ls
files files_win main.cpp my_program
[aydamir.mirzayev@dijkstra ~]$
```

Finally to run the binary, type: `./my_program`

```
[aydamir.mirzayev@dijkstra:~]
files files_win main.cpp
[aydamir.mirzayev@dijkstra ~]$ g++ main.cpp -o my_program
[aydamir.mirzayev@dijkstra ~]$ ls
files files_win main.cpp my_program
[aydamir.mirzayev@dijkstra ~]$ ./my_program
Hello World![aydamir.mirzayev@dijkstra ~]$
```

Hello World! Is printed. Congrats! You ran your code on the server!

3. Running your code on a remote server

- Okay, now we know how to run a single .cpp file on the server. But how do we run large projects?
- It is not much different, the exact same procedure with a minor difference.
- Project might contain header files. We need to include them. What are they?

4. Running a project with multiple header and cpp files.

- Header files are used to separate declaration and implementation in C++. For the sake of this recitation you just need to know that they are part of the project, they are linked with .cpp files, and they need to be present to be able to compile the project.
- In this recitation we will use a ready project named GradeBook that contains a header file. You don't need to worry about implementation we will provide you with the code.
- The program is very simple, it asks for grades of the student on individual assignments and prints the letter grade that the student is going to receive from the course.
- The program has 3 files. [main.cpp](#), [GradeBook.cpp](#) and [GradeBook.h](#)

4. Running a project with multiple header and cpp files.

- Locate .h and .cpp files in the project folder and upload them just as we did with single main.cpp file.

4. Running a project with multiple header and cpp files.

Now, navigate to the command prompt again. Run 'ls' command again, you should be able to see the files that you have uploaded.

```
[aydamir.mirzayev@dijkstra:~]$ ls
files files_win GradeBook.cpp GradeBook.h main.cpp
[aydamir.mirzayev@dijkstra ~]$
```

Now run: `g++ main.cpp GradeBook.cpp -o my_second_program` to generate the binary of this program. As you might have guessed, when we are compiling a project with multiple cpp files, we simply type the names of all cpp files instead of a single one. You might have also noticed that we don't type the name of .h file. This is because .h files are internally linked with .cpp files and don't need to be included in the command. But they need to be present in the same folder.

```
[aydamir.mirzayev@dijkstra:~]$
[aydamir.mirzayev@dijkstra ~]$ g++ main.cpp GradeBook.cpp -o my_second_program
[aydamir.mirzayev@dijkstra ~]$ ls
files files_win GradeBook.cpp GradeBook.h main.cpp my_second_program
[aydamir.mirzayev@dijkstra ~]$
```

4. Running a project with multiple header and cpp files.

Now you simply run your new binary.

```
[aydamir.mirzayev@dijkstra:~]$ ls
files files_win GradeBook.cpp GradeBook.h main.cpp
[aydamir.mirzayev@dijkstra ~]$
[aydamir.mirzayev@dijkstra ~]$ g++ main.cpp GradeBook.cpp -o my_second_program
[aydamir.mirzayev@dijkstra ~]$ ls
files files_win GradeBook.cpp GradeBook.h main.cpp my_second_program
[aydamir.mirzayev@dijkstra ~]$
[aydamir.mirzayev@dijkstra ~]$ ./my_second_program
Enter the midterm grade: 20
Enter the final grade: 30
Enter the quiz grade: 40
Enter the homework grade: 50
The grades are sdfsd 20, 30, 40, 50
Overall grade: 32
Course created with course sdf sfknsdfsdfsd ameCS 201
Your letter grade : F
[aydamir.mirzayev@dijkstra ~]$
```

4. Running a project with multiple header and cpp files.

- That's it. If you reached this point. You are ready to test your code on the server before submitting it.
- Always make sure that you test your code on the server before you submit it
- Always make sure that you are **ONLY** using 'g++' compiler.
- Uploading your code to the server is not same as submitting it. Your code on the server is seen by you and only you. You still need to upload your code to the Moodle. And that is what we will use for grading.
- Next I will discuss an extra trick that might make your life a bit easier. It is called Makefile.

5. Checking memory leaks

- On almost all of your assignments for CS201 course, you will be required to check the program that you are submitting for memory leaks.
- You can use an extension called Valgrind
- You can either install it on your computer or choose to use the server to check your code for leaks
- Here we will see how to check for memory leaks on the server using Valgrind

5. Checking memory leaks

- Assume we have a program that is composed of files named: Cabinet.h, Chemical.h, LabOrganizer.h, Chemical.cpp, Cabinet.cpp, LabOrganizer.cpp, and main.cpp
- Let us check this program for memory leaks on the server using Valgrind
- We run the command `g++ Cabinet.cpp Chemical.cpp LabOrganizer.cpp main.cpp -g -o my_program` to compile the program

```
[aydamir.mirzayev@dijkstra ~]$ ls  
Cabinet.cpp Cabinet.h Chemical.cpp Chemical.h files.win LabOrganizer.cpp LabOrganizer.h main.cpp  
[aydamir.mirzayev@dijkstra ~]$ g++ Cabinet.cpp Chemical.cpp LabOrganizer.cpp main.cpp -g -o my_program
```

- Here, we use the additional -g command to enable the debug mode which in turn will provide us with more control over the binary. This command is not compulsory but it is nice to include.

5. Checking memory leaks

- Once we compiled the binary, we use the command
`valgrind --tool=memcheck --leak-check=yes ./my_program`

```
[aydamir.mirzayev@dijkstra ~]$ ls
Cabinet.cpp Cabinet.h Chemical.cpp Chemical.h files_win LabOrganizer.cpp LabOrganizer.h main.cpp
[aydamir.mirzayev@dijkstra ~]$ g++ Cabinet.cpp Chemical.cpp LabOrganizer.cpp main.cpp -g -o my_program
[aydamir.mirzayev@dijkstra ~]$ valgrind --tool=memcheck --leak-check=yes ./my_program
```

- If at the end of your program you see an output like the one below mentioning that no leaks are possible, then your program does not have memory leaks. For more information refer to online resources on Valgrind


```
==16808==
==16808== HEAP SUMMARY:
==16808== in use at exit: 0 bytes in 0 blocks
==16808== total heap usage: 448 allocs, 448 frees, 22,626 bytes allocated
==16808==
==16808== All heap blocks were freed -- no leaks are possible
==16808==
==16808== For lists of detected and suppressed errors, rerun with: -s
==16808== ERROR SUMMARY: 0 errors from 0 contexts (suppressed: 0 from 0)
[aydamir.mirzayev@dijkstra ~]$ |
```

6. Briefly about Makefile

- Makefile is often used for making compiling large projects a bit easier.
- You now know that we need to type the names of all of our cpp files when we compile a project on the server.
- You can imagine how on a project with 10-15 cpp files compile command might get messy: `g++ main.cpp car.cpp house.cpp person.cpp ...`
- Makefile comes in handy in similar situations.
- Best way to explain this is to demonstrate and example. So let's do it.

6. Briefly about Makefile

On your computer create a txt file called 'makefile.txt'. Open that txt file and type the following:

A screenshot of a Sublime Text editor window. The title bar says 'C:\Users\mirza\Desktop\makefile.txt - Sublime Text (UNREGISTERED)'. The file contains the following text:

```
1 my_second_program : main.cpp GradeBook.cpp
2 g++ main.cpp GradeBook.cpp -o my_second_program
```

6. Briefly about Makefile

The screenshot shows a Sublime Text window with an unregistered license. The file is named 'makefile.txt' located at 'C:\Users\mirza\Desktop\makefile.txt'. The content of the file is:

```
1 my_second_program : main.cpp GradeBook.cpp  
2 g++ main.cpp GradeBook.cpp -o my_second_program
```


Annotations highlight specific parts of the code:

- A red box surrounds the output name 'my_second_program'.
- A green box surrounds the list of source files 'main.cpp GradeBook.cpp'.
- A yellow box surrounds the command 'g++ main.cpp GradeBook.cpp -o my_second_program'.

- Red section on the left is the name of your output
- Green section on the right contains the names of the files you will use to generate the output
- And the yellow section at the bottom is the really long command that you don't want to type over and over again on the command prompt

6. Briefly about Makefile

Save and close the file. After you closed it rename it such that it no longer has the .txt extension.

You will get a warning. Just press yes. Now upload this file to the server just as you uploaded your code. After you upload the makefile go to the command prompt and type 'ls' to observe the makefile in the directory.

A screenshot of a terminal window. The window title bar shows the user's name and host: '[aydamir.mirzayev@dijkstra ~]'. The main area of the window displays the output of the 'ls' command. The files listed are 'files', 'files_win', 'GradeBook.cpp', 'GradeBook.h', 'main.cpp', and 'makefile'. The word 'makefile' is highlighted with a red rectangular box. The terminal window has standard window controls (minimize, maximize, close) at the top right.

6. Briefly about Makefile

Now, to execute the same '`g++ main.cpp Gradebook.cpp -o my_second_output`' command you simply need to type '`make`'.

A screenshot of a terminal window titled 'aydamir.mirzayev@dijkstra:~'. The window contains the following text:

```
[aydamir.mirzayev@dijkstra ~]$ ls
files files_win GradeBook.cpp GradeBook.h main.cpp makefile
[aydamir.mirzayev@dijkstra ~]$ make
g++ main.cpp GradeBook.cpp -o my_second_program
[aydamir.mirzayev@dijkstra ~]$
```

And now your long command has been executed by just typing '`make`'

6. Briefly about Makefile

- In all honesty though, Makefile is a very powerful tool used by professional teams. It does more than just simplify commands. It optimizes the compilation process as well.
- But that is outside the scope of this course. But we do encourage you to read up on the Makefile.
- Please refer to <https://makefiletutorial.com/> for more information on usage of Makefile

7. Debugging

- In debugging mode you can track your code as it is being executed
- Instead of running the entire code at once you can watch step-by-step as each command is being executed
- Let's open the project GradeBook and try each step

7. Debugging

The screenshot shows the Code::Blocks IDE interface with the following details:

- Title Bar:** GradeBook.cpp [Project1] - Code::Blocks 13.12
- Menu Bar:** File Edit View Search Project Build Debug Fortran wxSmith Tools Tools+ Plugins DoxyBlocks Settings Help
- Toolbar:** Includes icons for New, Open, Save, Build, Run, Stop, and others.
- Management View:** Shows the Projects, Symbols, and Files tabs. Under Project1, Sources contains GradeBook.cpp.
- Code Editor:** Displays the GradeBook.cpp file with the following content:

```
36 cout << "The grades are " << midtermGrade << ", " << finalGrade << ", " << quizGrade << ", " << hwGrade << endl;
37
38 overallGrade = midtermGrade * .3 + finalGrade * .35 + quizGrade * .2 + hwGrade * .15;
39 cout << "Overall grade : " << overallGrade << endl;
40
41 if (overallGrade > 100 || overallGrade < 0)
42 return 'U';
43 else if (overallGrade >= 90)
44 return 'A';
45 else if (overallGrade >= 80)
46 return 'B';
47 else if (overallGrade >= 70)
48 return 'C';
49 else if (overallGrade >= 60)
50 return 'D';
51 else
52 return 'F';
53
54
55 private:
56 string courseName;
57 double midtermGrade, finalGrade, quizGrade, hwGrade;
58 };
59
60
61 int main()
62 {
63 GradeBook gb ("CS 201");
64 char letterGrade;
65 string courseName;
66
67 courseName = gb.getCourseName();
68 letterGrade = gb.computeFinalGrade();
69
70 cout << "Course created with course name " << courseName << endl;
71 cout << "Your letter grade : " << letterGrade << endl;
72
73 return 0;
74 }
```
- Breakpoint:** A red circle highlights line 67, indicating it is a breakpoint. A callout box labeled "Breakpoint" points to this circle.
- Logs & others:** Shows the status "Debugger finished with status 0".
- Bottom Status Bar:** C:\Users\Tunc\CS201\Project1\GradeBook.cpp, Windows (CR+LF), WINDOWS-1254, Line 47, Column 24, Insert, Read/Write, default.

7. Debugging

The screenshot shows the Code::Blocks IDE interface. The title bar reads "GradeBook.cpp [Project1] - Code::Blocks 13.12". The menu bar includes File, Edit, View, Search, Project, Build, Debug (selected), Fortran, wxSmith, Tools, Tools+, Plugins, DoxyBlocks, Settings, and Help.

The "Active debuggers" submenu is open under the Debug menu, listing various debugging commands with their keyboard shortcuts:

- Start / Continue (F8)
- Break debugger (Shift-F8)
- Stop debugger (F4)
- Run to cursor (F4)
- Next line (F7)
- Step into (Shift-F7)
- Step out (Ctrl-F7)
- Next instruction (Alt-F7)
- Step into instruction (Alt-Shift-F7)
- Set next statement
- Toggle breakpoint (F5)
- Remove all breakpoints
- Add symbol file
- Debugging windows (Information, etc.)
- Attach to process...
- Detach
- Send user command to debugger

The code editor displays the GradeBook.cpp file. A red circular breakpoint marker is placed at line 67. The code contains a private member variable declaration and a main function. The main function creates a GradeBook object, gets the course name, computes the final grade, and outputs the results.

```
55
56 private:
57 string courseName;
58 double midtermGrade, finalGrade, quizGrade, hwGrade;
59 };
60
61 int main() {
62 GradeBook gb ("CS 201");
63 char letterGrade;
64 string courseName;
65
66 courseName = gb.getCourseName();
67 letterGrade = gb.computeFinalGrade();
68
69 cout << "Course created with course name " << courseName << endl;
70 cout << "Your letter grade : " << letterGrade << endl;
71
72 return 0;
73 }
```

The status bar at the bottom shows "Windows (CR+LF) WINDOWS-1254 Line 47, Column 24 Insert Read/Write default".

7. Debugging

The screenshot shows the Code::Blocks IDE interface. A red arrow points from a white rectangular box containing the text "Step into" to the "Step Into" button in the toolbar. The toolbar also includes other buttons for Stop, Run, Break, and Step Over. The main window displays the code for GradeBook.cpp, and the status bar at the bottom indicates the current file is GradeBook.cpp, line 67, column 1.

```
GradeBook.cpp [Project1] - Code::Blocks 13.12
File Edit View Search Project Build Debug Fortran wxSmith Tools Tools+ Plugins DoxyBlocks Settings Help
Management
<global> main(): int
36 cout << "The grades are " << midtermGrade << ", " << finalGrade << ", " << quizGrade << ", " << hwGrade << endl
37 overallGrade = midtermGrade * .3 + finalGrade * .35 + quizGrade * .2 + hwGrade * .15;
38 cout << "Overall grade : " << overallGrade << endl;
39
40 if (overallGrade > 100 || overallGrade < 0)
41 return 'D';
42 else if (overallGrade >= 90)
43 return 'A';
44 else if (overallGrade >= 80)
45 return 'B';
46 else if (overallGrade >= 70)
47 return 'C';
48 else if (overallGrade >= 60)
49 return 'D';
50 else
51 return 'F';
52
53
54 private:
55 string courseName;
56 double midtermGrade, finalGrade, quizGrade, hwGrade;
57 };
58
59 int main()
60 {
61 GradeBook gb ("CS 201");
62 char letterGrade;
63 string courseName;
64
65 courseName = gb.getCourseName();
66 letterGrade = gb.computeFinalGrade();
67
68 cout << "Course created with course name " << courseName << endl;
69 cout << "Your letter grade : " << letterGrade << endl;
70
71 return 0;
72 }
```

Logs & others

At C:\Users\Tunc\CS201\Project1\GradeBook.cpp:67

Execute the next line of code, but step inside functions

Windows (CR+LF) WINDOWS-1254 Line 67, Column 1 Insert Read/Write default

7. Debugging

The screenshot shows the Code-Blocks IDE interface with the following details:

- Title Bar:** GradeBook.cpp [Project1] - Code-Blocks 13.12
- Menu Bar:** File, Edit, View, Search, Project, Build, Debug, Fortran, wxSmith, Tools, Tools+, Plugins, DoxyBlocks, Settings, Help
- Toolbar:** Includes icons for Open, Save, Build, Run, Stop, and others.
- Project Explorer (Management):** Shows a workspace named "Project1" containing a single source file "GradeBook.cpp".
- Code Editor (GradeBook.cpp):** Displays the C++ code for the GradeBook class. The code includes methods for computing final grades based on midterm, final, quiz, and homework grades, and a main function that creates a GradeBook object for course CS 201.
- Logs & Others (Log Bar):** Shows build-related logs and messages. The log window displays the following text:

```
At C:\Users\Tunc\CS201\Project1\GradeBook.cpp:28
```
- Status Bar:** Shows the current file path (C:\Users\Tunc\CS201\Project1\GradeBook.cpp), encoding (Windows (CR+LF)), character set (WINDOWS-1254), line number (Line 50, Column 36), and other status information like Insert mode and Read/Write permission.

7. Debugging

7. Debugging

7. Debugging

The screenshot shows the Code::Blocks IDE interface with the following details:

- Title Bar:** GradeBook.cpp [Project1] - Code::Blocks 13.12
- Menu Bar:** File Edit View Search Project Build Debug Fortran wxSmith Tools Tools+ Plugins DoxyBlocks Settings Help
- Toolbar:** Includes icons for New, Open, Save, Print, Run, Stop, and others.
- Management View:** Shows the Projects, Symbols, and Files tabs. The Projects tab displays a workspace with a single project named "Project1" containing a source file "GradeBook.cpp".
- Code Editor:** The "GradeBook.cpp" file is open, showing C++ code for a GradeBook class. The code includes methods for computing final grades based on various input fields like courseName, midtermGrade, quizGrade, and hwGrade.
- Watches Window:** A modal window titled "Watches" is displayed, listing local variables and their current values:

Function argu	Locals
courseName	0x22fec0
courseName	<optimized out>
overallGrade	
overallGrade	76 double

A red arrow points to the value "76" in the "overallGrade" row.
- Logs & others:** A tab bar at the bottom includes Search results, Ccc, Build log, Build messages, CppCheck, CppCheck messages, Cscope, Debugger, and Doxygen. The "Build log" tab shows the message: "Program received signal SIGSEGV, Segmentation fault."
- Status Bar:** Shows the path C:\Users\Tunc\CS201\Project1\GradeBook.cpp, the encoding Windows (CR+LF), the character set WINDOWS-1254, Line 53, Column 15, Insert mode, Read/Write, and default settings.

7. Debugging

7. Debugging

The screenshot shows the Code::Blocks IDE interface during a debugging session. The main window displays the `GradeBook.cpp` file with code for calculating overall grades based on midterm, quiz, and homework scores. A watch window titled "Watches" is open, showing variable values: `courseName` is set to "The p std::string" (highlighted in red), and `overallGrade` is set to "No sy" (highlighted in red). The code editor shows a break point at line 71, indicated by a yellow circle icon.

```
cout << "The grades are " << midtermGrade << ", " << finalGrade << ", " << quizGrade << ", " << hwGrade << endl;
```

```
overallGrade = .2 + hwGrade * .15;
```

```
if (overallGrade >= 90) return 'A';
else if (overallGrade >= 80) return 'B';
else if (overallGrade >= 70) return 'C';
else if (overallGrade >= 60) return 'D';
else return 'F';
```

```
private:
 string courseName;
 double midtermGrade;
 double quizGrade;
 double hwGrade;
```

```
int main() {
 GradeBook gb ("CS101");
 char letterGrade;
 string courseName;

 courseName = gb.courseName();
 letterGrade = gb.letterGrade();

 cout << "Course name: " << courseName;
 cout << "Your letter grade is: " << letterGrade;
 cout << endl;

 return 0;
}
```

Watches

Function argu
courseName The p std::string
courseName The p std::string
overallGrade No sy
overallGrade Not a

Locals

courseName	letterGrade	midtermGrade	overallGrade	quizGrade	hwGrade
The p std::string			No sy		

Logs & others

Continuing...
At C:\Users\tunc\CS201\Project1\GradeBook.cpp:39

7. Debugging

7. Debugging

- Step Into :

- Runs the program until the next instruction is reached.

- Next Line :

- Runs the program until the next line of code is reached.

- Step Out :

- Runs the program until the current procedure is completed.

Step Out ≥ Next Line ≥ Step Into

7. Debugging

At Break Point

Output :
Instruction A1
-

```
1 #include <iostream>
2 using namespace std;
3 void procedureB () {
4 cout << "Instruction B1" << endl;
5 cout << "Instruction B2" << endl;
6 }
7 void procedureA () {
8 cout << "Instruction A1" << endl;
9 procedureB ();
10 cout << "Instruction A2" << endl;
11 cout << "Instruction A3" << endl;
12 }
13 int main () {
14 cout << "Output : " << endl;
15 procedureA ();
16 cout << "End of Procedure A" << endl;
17 }
```

Step Into

Output :
Instruction A1

```
3 void procedureB () {
4 cout << "Instruction B1" << endl;
5 cout << "Instruction B2" << endl;
6 }
```

Next Line

Output :
Instruction A1
Instruction B1
Instruction B2

```
7 void procedureA () {
8 cout << "Instruction A1" << endl;
9 procedureB ();
10 cout << "Instruction A2" << endl;
11 cout << "Instruction A3" << endl;
12 }
```

Step Out

Output :
Instruction A1
Instruction B1
Instruction B2
Instruction A2
Instruction A3

```
13 int main () {
14 cout << "Output : " << endl;
15 procedureA ();
16 cout << "End of Procedure A" << endl;
17 }
```