

Tema 5: Herramientas de programación y diseño modular Programación 2

Curso 2013-2014

Índice

Tema

Depuració

Diseño modular Ejemplo Compilación separada La herramienta Compilación

2 Depuración

- 3 Diseño modular
 - Ejemplo
 - Compilación separada
 - La herramienta make
- 4 Ejercicios

El proceso de compilación (1/2)

- La tarea de traducir un programa fuente en ejecutable se realiza en dos fases:
 - Compilación: El compilador traduce un programa fuente en un programa en código objeto (no ejecutable)
 - Enlace: El enlazador (linker): junta el programa en código objeto con las librerías del lenguaje (C/C++) y genera el ejecutable
- En C++, se realizan las dos fases con la siguiente instrucción:

```
q++ programa.cc -o programa
```


El proceso de compilación (2/2)

Tema

Compilación Depuración

Diseno
modular
Ejemplo
Compilación
separada

separada
La herramien

El compilador de C++ (g++) admite muchos más parámetros. Por ejemplo:

- -Wall: Muestra todos los warnings, no sólo los más importantes (recomendada)
- -g: Compila en un modo que facilita encontrar los errores mediante un depurador (recomendada en P2)
- O − C : Sólo compila, generando código objeto pero sin hacer el enlace
- -o: Indica el nombre del ejecutable
- -version: Muestra la versión actual del compilador

Ejemplo: g++ -Wall -g programa.cc -o programa

Depuracion

Tema

Compilació Depuración Diseño modular Un depurador (debugger) es un programa que nos ayuda para encontrar y corregir bugs (errores) en nuestro código.

- GDB. Inicia nuestro programa, lo para cuando lo pedimos y mira el contenido de las variables. Si nuestro ejecutable da un fallo de segmentación, nos dice la línea de código dónde está el problema.
- Valgrind. Detecta errores de memoria (acceso a componentes fuera de un vector, variables usadas sin inicializar, punteros que no apuntan a una zona reservada de memoria, etc.)
- Más ejemplos en Linux: DDD, Nevimer, Electric Fence, DUMA, etc.

Diseño modular

Tema

Compilación

Diseño modular

separada

La herramie

Eioroioio

- Cuando el programa crece es necesario dividirlo en módulos
- Cada módulo agrupa una serie de funciones con algo en común
- El módulo puede reutilizarse en otros programas: reusabilidad de código
- Importante: permite probar las funciones de cada módulo por separado

Compilación separada (1/2)

- Cuando un programa se compone de varios módulos, lo que debe hacerse para obtener el ejecutable es:
 - Compilar los módulos fuente por separado, obteniendo varios ficheros en código objeto
 - Enlazar los ficheros en código objeto (los módulos compilados) con las librerías y generar un ejecutable

Compilación separada (2/2)

Tema

Compilaciór Depuración

Diseño modula

Compilació separada La herram

Ejercicios

- El programa principal 'main' usa y comunica los módulos
- Un módulo 'm' se implementa con dos ficheros fuente:
 - m.h: contiene constantes, tipos y prototipos de funciones visibles fuera del módulo
 - m.cc: contiene el cuerpo de las funciones (y puede que constantes y tipos internos al módulo)

El fichero de cabecera 'm.h'

Tema!

```
Compilación
Depuración
```

modular
Ejempio
Compilación
separada
La herramienta ma

```
Ejercici
```

```
// m.h
// Informacion del autor, fecha, cambios, ...
#ifndef _m_
#define _m_
// constantes
// tipos
// prototipos: int f(int,double);
#endif
```


El fichero 'm.cc'

Tema

```
Compilaciór
-
```

Diseno modular Ejemplo Compilación separada

separada La herramienta

```
Ejercicios
```

```
// m.cc
// Informacion del autor, fecha, cambios, ...
#include <iostream>
// ... (otros ficheros de cabecera estandar)
using namespace std;
#include "m.h"
// ... (otros ficheros de cabecera propios)
// codigo de las funciones
```


Ejemplo

Tema 5

Supongamos que hemos hecho un programa (para Linux) llamado 'copiarMemoriaUSB.cc' que monta una memoria USB, copia el contenido de esa memoria en un directorio de nuestro disco duro y después formatea la memoria y la desmonta. Cuando termina muestra por pantalla cuántos archivos tenía y qué tamaño ocupaban.

```
#include <iostream>
using namespace std;

const int MAXPMONTAJE = 200;

typedef struct {
  int narchivos, tamano;
  char puntoMontaje[MAXPMONTAJE];
} memUSB;

bool MontarUSB(memUSB &m) { ... }
...
```


Ejemplo (continuación)

Tema !

Denuración

modular
Ejemplo
Compilación
separada
La herramienta

Ejercicios

```
bool CopiarADirectorio (memUSB m, char dir[]) { ... }
void FormatearUSB(memUSB m) { ... }
void DesmontarUSB(memUSB m) { ... }
void MostrarDatosUSB(memUSB m) { ... }
int main()
  memUSB mem:
 if (MontarUSB (mem))
 if (CopiarADirectorio(mem, "/tmp/memusb")) {
 FormatearUSB (mem);
 DesmontarUSB (mem):
 MostrarDatosUSB (mem);
```


Ejemplo (continuación)

Tema

Supongamos que deseamos preparar nuestro programa para poder utilizar las funciones de manejo de la memoria USB en otros programas. Para ello habría que crear un módulo "memoriaUSB", con dos ficheros fuente:

- memoriaUSB.h: contendrá los tipos definidos, constantes y prototipos de funciones que queremos que sean visibles desde otros módulos o programas
- memoriaUSB.cc: contendrá solamente el cuerpo de las funciones, y posiblemente otras funciones, constantes y tipos de uso interno en el módulo

El fichero de cabecera 'memoriaUSB.h'

Iema

ompliaciói

modular
Ejemplo
Compilació
separada

La herramien Ejercicios

```
// memoriaUSB.h
#ifndef memoriaUSB
#define memoriaUSB
// constantes
const int MAXPMONTAJE = 200;
// tipos
typedef struct {
 int narchivos, tamano;
 char puntoMontaje[MAXPMONTAJE];
 memUSB:
// prototipos (con comentarios explicativos)
bool MontarUSB (memUSB &):
bool CopiarADirectorio (memUSB, char []);
void FormatearUSB(memUSB);
void DesmontarUSB(memUSB);
void MostrarDatosUSB (memUSB);
#endif
```


El fichero 'memoriaUSB.cc'

Tema 5

Compilació

modular
Ejemplo
Compilación
separada

Ejercicios

```
// memoriaUSB.cc
#include <iostream>
using namespace std;
#include "memoriaUSB.h"
// codigo de las funciones
bool MontarUSB (memUSB &m) { ... }
bool CopiarADirectorio (memUSB m, char dir[]) { ... }
void FormatearUSB(memUSB m) { ... }
void DesmontarUSB(memUSB m) { ... }
void MostrarDatosUSB(memUSB m) { ... }
```


El fichero 'copiarMemoriaUSB.cc'

Tema :

Compilación Denuración

modular Ejemplo Compilación separada

separada
La herramier

```
// copiarMemoriaUSB.cc
#include <iostream>
using namespace std;
#include "memoriaUSB.h"
int main()
 memUSB mem;
 if (MontarUSB (mem))
 if (CopiarADirectorio(mem, "/tmp/memusb")) {
 FormatearUSB (mem);
 DesmontarUSB(mem);
 MostrarDatosUSB (mem);
```


¿Cómo se compila el programa?

Tema

Compilaciór Depuración

Diseño modular Ejemplo Compilación

Ejercicio

 Compilar cada módulo y el programa principal por separado:

```
g++ -Wall -g -c m1.cc
g++ -Wall -g -c m2.cc
g++ -Wall -g -c prog.cc
```

 Enlazar los módulos y el programa, y obtener el ejecutable:

```
g++ -Wall -g m1.o m2.o prog.o -o prog
```

Atajo: (sólo para programas pequeños)

```
g++ -Wall -g m1.cc m2.cc prog.cc -o prog
```


Cuando el programa crece y crece ...

Problema: un fichero de cabecera 'x . h' se usa en varios .cc ¿Qué hay que hacer si se cambia algo en el .h?

- Opción 1: lo recompilo todo (a lo "bestia")
- Opción 2: busco dónde se usa, y sólo recompilo esos módulos
- Opción 3: vale, pero ¿hay que hacerlo a mano? NO

Existe un programa llamado 'make' que lo hace

Utilizando el programa 'make'

- Es un programa que ayuda a compilar programas grandes
- Permite establecer dependencias
- Compila un módulo cuando alguno de los ficheros de los que depende cambia

Creando un 'makefile'

Tema

ompilación epuración

cambia un fichero ('make' busca por defecto un fichero con ese nombre)

• Tiene un *objetivo* principal (normalmente el programa

 Tiene un objetivo principal (normalmente el programa ejecutable) seguido de otros objetivos secundarios.
 Cada objetivo aparece junto con los ficheros de los que depende, seguidos de las instrucciones necesarias para construir el objetivo a partir de los ficheros

dependencias entre los ficheros y qué hacer cuando

El 'makefile' es un fichero que especifica las

El formato de cada objetivo es:

```
<objetivo> : <fichero 1> <fichero 2> ... <fichero N>
[tabulador]<instrucción 1>
[tabulador]<instrucción 2>
...
[tabulador]<instrucción M>
```


Creando un 'makefile' (2)

Tema !

Depuración

nodular Ejemplo Compilación separada La herramienta mal

```
Ejemplo:
```

m1.o: m1.cc m1.h q++ -Wall -q -c m1.cc

m2.o : m2.cc m2.h m1.h

g++ -Wall -g -c m2.cc

prog.o : prog.cc m1.h m2.h

g++ -Wall -g -c prog.cc

Como funciona 'make'

Tema 5

Compilació

Diseño modular Ejemplo Compilación separada

La herramienta

La norramienta :

• Si se cambia m2.cc...

```
q++ -Wall -q -c m2.cc
```

• Si se cambia m2.h...

```
$ make
```

\$ make

```
g++ -Wall -g -c m2.cc
g++ -Wall -g -c prog.cc
g++ -Wall -g m1.o m2.o prog.o -o prog
```

Constantes en makefile

Ejemplo anterior con constantes:

```
mpilaciór
```

```
Depuración
Diseño
modular
```

```
Compilación
separada
La herramienta ma
```

```
La herramienta mak
Ejercicios
```

```
CC = g++
CFLAGS =
```

```
CFLAGS = -Wall -g
MODULOS = m1.o m2.o prog.o
```

```
prog : $(MODULOS)
 $(CC) $(CFLAGS) $(MODULOS) -o prog
```

```
m1.o: m1.cc m1.h
```

```
$(CC) $(CFLAGS) -c m1.cc
```

```
m2.o: m2.cc m2.h m1.h
```

clean:

```
rm -rf $(MODULOS)
```

Más info: http://es.wikipedia.org/wiki/Make

Ejercicios

ema 5

mpilación ouración eño dular

modular
Ejempio
Compilación
separada
La herramienta n
Ejercicios

Ejercicio 1

Dado el siguiente programa

```
#include <iostream>
using namespace std;
const int MAXNUM = 20;
void ImprNumeros(int n)
  int i;
  for (i=0;i< n;i++)
 cout << "Numero: " << i << endl;</pre>
int main()
  ImprNumeros (MAXNUM);
```

divididlo en los módulos numeros.h, numeros.cc, principal.cc, y haced el makefile correspondiente.