

Mestrado em Engenharia Electrotécnica e de Computadores

Programação 2020/2021 – 2º Semestre

Aula de Problemas 1

Os alunos deverão executar os passos aqui descritos no seu computador pessoal ou no laboratório. Durante a aula de problemas, o docente irá executar todos os passos necessários à implementação de um programa (que verifica que números são primos).

Code::Blocks – Criação de projectos

Para o desenvolvimento de aplicações em C iremos utilizar um ambiente de desenvolvimento integrado (IDE) designado por Code::Blocks.

Os vários ficheiros de código (.c e .h) que formarão uma aplicação são agrupados num projecto. Para criar um projecto é necessário seguir os seguintes passos:

1. Abrir a aplicação Code::Blocks.

2. Seleccionar os menus File \rightarrow New \rightarrow Project.

3. Seleccionar o tipo de aplicação a desenvolver (Console).

4. Seleccionar Console Application e carregar no botão Go.

5. Carregar no botão **Next**.

6. Seleccionar a linguagem de programação a usar no desenvolvimento da aplicação (C).

7. Na janela seguinte deverá ser introduzido o nome do projecto e a sua localização.

8. Finalizar a criação do projecto carregando no botão Finish.

A partir deste momento é possível editar o código da aplicação, experimentá-la e verificar a sua correcção.

2. Code::Blocks – Abertura de projectos já existentes

Existem duas formas de abertura de um projecto já existente: 1) através do **File Manager** do Linux; ou 2) dentro do Code::Blocks.

1. Para abrir um projecto através do **File Manager** basta aceder à pasta do projecto e fazer duplo clique sobre o ficheiro com a extensão .cbp.

- 2. Em alternativa, dentro do Code::Blocks:
 - Seleccionar os menus **File** → **Open**.

• Procurar a pasta correspondente ao projecto que se pretende abrir, seleccionar o ficheiro .cbp e carregar Open.

3. Code::Blocks – Funcionamento

O Code::Blocks integra várias funcionalidades: editor, compilador com indicação dos erros, ambiente de execução das aplicações desenvolvidas e depurador (para encontrar os erros de execução).

Do lado esquerdo da janela do Code::Blocks aparecem listados todos os ficheiros de código (.c e .h) do projecto. Na divisão **Sources** aparecerão os diversos ficheiros .c pertencentes ao projecto. Noutras divisões aparecerão os ficheiros .h.

Do lado direito da janela existe um editor de texto normal:


```
main.c 🗙
 1
 #include <stdio.h>
 #include <stdlib.h>
 2
 3
 4
 int main()
 5
 ⊟{
 6
 printf("Hello world!\n");
 7
 return 0;
 8
 }
```

Para compilar e executar a aplicação existem botões que invocam o compilador com os parâmetros adequados:

Os ícones poderão ter uma cor diferente, dependendo da versão do Linux instalada.

Se durante a compilação não forem detectados erros, no fundo da janela aparecerá uma mensagem semelhante à seguinte:

Caso o código tenha erros, estes serão apresentados.

Clicando nessa linha, o cursor da janela de edição saltará para a linha com o erro.

4. Code::Blocks - Desenvolvimento de programas

Durante a aula prática, o docente desenvolverá um programa que lê 3 números inteiros e verifica quais deles são primos.

A solução final deverá ser próxima da seguinte, mas até chegar a essa solução é necessário desenvolver várias soluções parciais.

```
#include <stdio.h>
#include <stdlib.h>
int main()
 int i, n, aux;
 i=0;
 while(i < 3){
 scanf("%d", &n);
 aux = 2;
 while(n%aux !=0){
 aux = aux+1;
 if(n != aux){
 printf("o numero %d nao e primo", n);
 printf("o numero %d e primo", n);
 i=i+1; Help V Send To... V Copy As..
 return 0;
}
```

5. Code::Blocks - Depuração de programas

Copie o programa anterior e verifique se ele está totalmente correcto. Por exemplo, escreva no teclado valores negativos ou texto. Verifique o comportamento nestes casos.

Durante o semestre aprender-se-á a perceber e a resolver esses problemas.

Usando o *debugger* integrado no Code::Blocks, execute a aplicação passo a passo, de modo a visualizar o estado da aplicação e a variação dos valores das variáveis:

 Para marcar um *breakpoint* (local onde a execução da aplicação parará para observação do seu estado), é necessário carregar com o botão direito do rato na coluna contendo o número da linha.

```
9
 int main()
10
 □{
11
 char * s;
12
 "Hello_world!");
13
 s = func
 Add breakpoint
14
 %s --- \n", s);
15
 Add bookmark
16
17
 Remove all bookmark
18
19
```

• Seleccionar a opção Add breakpoint. Aparecerá então uma marca nessa linha.

Pode-se então iniciar a aplicação dentro do debugger.

• Carregar no botão **Debug/Continue**.

```
Debug / Continue
main.c X
 char * func(char * str)
 5
 6
 return str+2;
 7
 9
 int main()
 10
 □{
 char * s;
 11
 12
 s = func ("Hello world!");
 13
 14
 printf("Result: --- %s --- \n", s);
 15
 exit(0);
 16
 17
```

A aplicação executar-se-á até alcançar a linha onde foi inserido o breakpoint.

O valor das diversas variáveis pode ser visto na janela de **Watches**. Para tal é necessário adicionálas a essa janela:

• Carregar com o botão direito do rato em cima da variável.

• Escolher a opção Watch.

Se a janela **Watches** já estiver visível, o valor dessa variável aparecerá lá. Se a janela ainda não estiver visível é necessário abri-la. Para tal:

• Carregar no botão **Debugging Windows.**

Activar a opção Watches.

O valor da variável pode então ser visualizado na janela Watches:

Para continuar a execução da aplicação podem-se usar os seguintes botões:

1	Debug/Continue	Continua a execução da aplicação até terminar ou encontrar um <i>breakpoint</i> .
♂	Next Line	Executa a linha actual, parando na linha seguinte e "saltando por cima de funções".
₹>	Step into	Executa a linha actual, parando numa linha de código diferente. Se a linha actual for uma função, entra e para na sua primeira linha de código.
€	Step out	Continua a execução do código, parando apenas quando sair da função actual.
&	Stop debugger	Termina a execução da aplicação.

Erros de compilação

Depois de experimentar o programa, introduza erros sintácticos, mas um de cada vez:

- Apague um ponto e vírgula.
- Apague uma das primeiras linhas.
- Apague a palavra *main*.
- Introduza texto no meio do código.
- Apague uma qualquer chaveta.
- ...