COMP 2710 Software Construction

Prepare Your Development Environment

Dr. Xuechao Li

Auburn University

Practice

- UNIX
- putty (terminal)
- vi (editor)
- g++ (compiler) and helloworld.cpp

Assumption: You are using the Linux development environment

How to Learn Programming Languages - Fast!

Grasp both C++ Syntax and Semantics

Learn the programming environment

Three steps to grasp both C++ Syntax and Semantics - Fast!

Actively speed read: tutorials and source code repositories

Implement: trial projects

Review: what you've accomplished

C++ Origins

- Low-level languages
 - Machine, assembly
- High-level languages
 - C, C++, ADA, COBOL, FORTRAN
- Object-Oriented-Programming in C++

C++ Terminology

Programs and functions

Basic Input/Output (I/O) with cin and cout

Display 1.1

A Sample C++ Program (1 of 2)

Display 1.1 A Sample C++ Program

```
#include <iostream>
 using namespace std;
 int main( )
 4
 int numberOfLanguages;
 cout << "Hello reader.\n"</pre>
6
 << "Welcome to C++.\n";
 cout << "How many programming languages have you used? ";</pre>
8
 cin >> numberOfLanguages;
 if (numberOfLanguages < 1)</pre>
10
11
 cout << "Read the preface. You may prefer\n"</pre>
 << "a more elementary book by the same author.\n";
12
13
 else
14
 cout << "Enjoy the book.\n";</pre>
15
 return 0;
16
```


Display 1.1

A Sample C++ Program (2 of 2)

SAMPLE DIALOGUE I

Hello reader.

Welcome to C++.

How many programming languages have you used? 0 — User types in 0 on the keyboard.

Read the preface. You may prefer

a more elementary book by the same author.

SAMPLE DIALOGUE 2

Hello reader.

Welcome to C++.

How many programming languages have you used? 1 — User types in 1 on the keyboard.

Enjoy the book

Prepare Your Development Environment: Three Candidate Environments

Linux Environment:
No IDE: vi, g++, gdb

Windows Environment: Eclips IDE, MinGW or Cygwin

Mac OS Environment: xCode IDE, Clang C++ compiler

Computers

Computer Labs: Windows PC and Mac

Your Laptop:
Windows, Linux, and
Mac OS

Using the CSSE Computer Labs

- Shelby Building 2119
- Shelby Building 2122
- For the Windows and Linux Environments

Using the CSSE Computer Labs

- Shelby Building 2125
- For the Mac OS Programming Environment

What you need on a Windows PC or Laptop for Linux Programming

- Option 1: Linux on remote Tux machines
 - Putty or secureCRT: Linux terminal on your windows PC
 - Text Editor on Linux: vi/vim
 - winSCP: Transfer files between your windows PC and a remote Linux server
- Option 2: Local Linux OS on your Laptop
 - Install Sun VirtualBox/VMWare on your laptop
 - In VirbutalBox, install Ubuntu (for Linux beginners), or
 - In VirbutalBox, install CentOS (for Linux developers).

Secure Shell and FTP Clients

What is putty?

Local Laptop or PC

Remote Linux Server

putty

gate.eng.auburn.edu

How about Mac OS for file transfer?

Local Mac Laptop

Remote Linux Server

Text Editors

- Choose a text editor.
- Some determining factors:
 - What text editor is your professor using?
 - Are you a computer science major or not?
 - How much functionality do you want?
 - After the initial learning curve, how fast do you want to be able to edit?

Vi

- Vi is a feature rich editor located on almost all Unix/Linux machines around. Once learned, editing files is extremely fast.
- The downside:
 - It's more complicated than Pico.
 - It takes time to learn how to use vi.
 - It's easy to mess up your documents when you are first learning vi.

Vi and Bike

Photo Courtesy of <u>David and Kelly Godzwa</u>

Photo Courtesy of http://www.thejustinbowers.com

Once you learned it, you don't want to walk anymore ...

Vi Basics (1)

- There are three modes to vi:
 - Command mode (you start in this mode)
 - It is used for entering commands
 - The escape key always gets you back to command
 - Insert/Append mode
 - It is used for inserting or appending text
 - From command mode, "a" will get you append mode, and "i" will get you insert mode.
 - Line mode
 - The ":" from command will get you to line mode.
 - It is used for controls like saving and exiting.

Vi Basics (2)

- Open a file using "vi the_file".
- Save using "w" (write) from line mode.
- Quit using "q" (quit) from line mode.
- Combine the two to save and quit "wq".
- Go to line using "#a_number" from line mode.
- Delete a character using "x" from control mode.
- Delete a line using "dd" from control mode.

Vi Image

```
_ D X
bill.kutztown.edu - PuTTY
 Name:
 Arrays.cpp
 / Author:
 Kyle Fox
  Due Date:
 Wed. Dec. 7
 / Functionality:
 Takes list of names
 Prints lowest, reverse order,
 and number of names given.
 // Limitations:
 None
#include <iostream>
#include <string>
using namespace std;
void setMin(string &curMin, string posMin);
int main()
 string nameList[20] ;
 string minName = "zzz";
 string name = " ";
 int count = 0;
 cout << "
 " << endl;
 cout << "
 cout << "Please give me a list of names, " ;
 cout << "either in all caps or all lowercase." << endl;</pre>
"Arrays.cpp" 87 lines, 1817 characters
```


Compiling a C++ Program

- To compile a c++ program, use the g++ command. "g++ helloworld.cpp"
 - Provided there are no errors, this will create an executable file called a.out.
 - If you want to name your executable file, use the specify a name. "g++ helloworld.cpp -o helloworld.out"

Running a C++ Program

 Running a c++ program is easy, just type in the name of the executable file!

```
- "a.out"
```

 There could be a minor issue however. If for some reason, that doesn't work, try preceding the name with a ./

```
- "./a.out"
```

