

INTRODUÇÃO

- Existem diversos ambientes de desenvolvimento integrado ou IDEs (Integrated Development Environment) que podem ser utilizados para a programação em linguagem C.
- Um deles é o Code::Blocks, uma IDE de código aberto e multiplataforma que suporta mútiplos compiladores.
 - O Code::Blocks pode ser baixado diretamente de seu site www.codeblocks.org
 - Procure baixar a versão que inclui tanto a IDE do Code::Blocks como o compilador GCC e o debugger GDB da MinGW

Primeiramente, inicie o software Code::Blocks.
 Aparecerá a seguinte tela

CRIANDO UM NOVO PROJETO NO CODE::BLOCKS

 Em seguida clique em File, escolha New e depois Project...

 Uma lista de modelos (templates) de projetos vai aparecer. Escolha Console aplication

CRIANDO UM NOVO PROJETO NO CODE::BLOCKS

- Caso esteja criando um projeto pela primeira vez, a tela a seguir vai aparecer.
 - Se marcarmos a opção Skip this page next time, essa tela de boas-vindas não será mais exibida da próxima vez que criarmos um projeto.
- Em seguida, clique em Next

o Escolha a opção C e clique em Next

CRIANDO UM NOVO PROJETO NO CODE::BLOCKS

- No campo Project title, coloque um nome para o seu projeto. No campo Folder to create project in é possível selecionar onde o projeto será salvo no computador.
 - Evite espaços e acentuação no nome e caminho do projeto
- Clique em Next para continuar

- Na tela a seguir, algumas configurações do compilador podem ser modificadas.
 - No entanto, isso não será necessário.
 - Basta clicar em Finish.

CRIANDO UM NOVO PROJETO NO CODE::BLOCKS

 Ao fim desses passos, o esqueleto de um novo programa em linguagem C terá sido criado

- Por fim, podemos utilizar as seguintes opções do menu **Build** para compilar e executar nosso programa
 - Compile current file (Ctrl+Shift+F9)
 - essa opção vai transformar seu arquivo de código-fonte em instruções de máquina e gerar um arquivo do tipo objeto.
 - Build (Ctrl+F9)
 - serão compilados todos os arquivos do seu projeto para fazer o processo de "linkagem" com tudo o que é necessário para gerar o executável do seu programa.
 - Build and run (F9)
 - além de gerar o executável, essa opção também executa o programa gerado.

- Com o passar do tempo, nosso conhecimento sobre programação cresce, assim como a complexidade de nossos programas.
- Surge então a necessidade de examinar o nosso programa à procura de erros ou defeitos no códigofonte.
- Para realizar essa tarefa, contamos com a ajuda de um depurador ou debugger.

- O debugger nada mais é do que um programa de computador usado para testar e depurar (limpar, purificar) outros programas.
- Entre as principais funcionalidades de um debugger estão:
 - A possibilidade de executar um programa passo a passo.
 - Pausar o programa em pontos predefinidos, chamados pontos de parada ou **breakpoints**, para examinar o estado atual de suas variáveis.
- Todas as funcionalidades do debugger podem ser encontradas no menu **Debug**

- Para utilizar o debugger do Code::Blocks, imagine o código ao lado
- Primeiramente, vamos colocar dois pontos de parada ou breakpoints no programa, nas linhas 13 e 23.
 - Isso pode ser feito clicando no lado direito do número da linha

```
#include <stdio.h>
 #include <stdlib.h>
 int i,f = 1;
for (i = 1; i <= n; i++)
f = f * i;
 return f;
 int main() {
 int x,y;
printf("Digite um valor inteiro: ");
10
12
13 •
 scanf("%d",&x);
 if (x > 0)
 printf("X eh positivo\n");
 y = fatorial(x);
 printf("Fatorial de X eh %d\n".v);
18
 printf("X eh negativo\n");
 printf("X eh Zero\n");
21
22
23 🌼
 printf("Fim do programa!\n");
24
 system("pause");
25
 return 0;
```

- Iniciamos o debugger com a opção Start (F8).
 - Isso fará com que o programa seja executado normalmente até encontrar um breakpoint.

```
#include <stdlib.h>
 int fatorial(int n) {
 int i,f = 1;
for (i = 1; i <= n; i++)
f = f * i;
 int main() {
 int x, y;
printf("Digite um valor inteiro: ");
scanf("%d", &x);
 11
12
13 • 1
 if (x > 0)
 printf("X eh positivo\n");
 14
15
 y = fatorial(x);
 16
17
18
 printf("Fatorial de X eh %d\n",y);
 lelse!
 19
 printf("X eh negativo\n");
 else
 21
 printf("X eh Zero\n");
21
22
23 •
 printf("Fim do programa!\n");
system("pause");
 25
 return 0;
```

- No nosso exemplo, o usuário deverá digitar, no console, o valor lido pelo comando scanf() e depois retornar para a tela do Code::Blocks onde o programa se encontra pausado.
 - Note que existe um triângulo amarelo dentro do primeiro breakpoint.
 - Esse triângulo indica em que parte do programa a pausa está

```
#include <stdio.h>
 #include <stdlib.h>
 int fatorial(int n) {
 int i, f = 1;
for (i = 1; i <= n; i++)
 f = f * i;
 return f;
 int main() {
 int x,y;
printf("Digite um valor inteiro: ");
10
11
 scanf("%d",&x);
12
13 🗘 📋
14
 printf("X eh positivo\n");
15
 v = fatorial(x);
 printf("Fatorial de X eh %d\n",y);
 }else{
17
18
 if (x < 0)
19
 printf("X eh negativo\n");
20
 printf("X eh Zero\n");
21
22
 printf("Fim do programa!\n");
24
 system("pause");
25
 return 0;
```

- Dentro da opção Debugging windows, podemos habilitar a opção Watches.
 - Essa opção vai abrir uma pequena janela que permite ver o valor atual das variáveis de um programa, assim como o valor passado para funções.

```
#include <stdio.h>
#include <stdlib.h>
E int fatorial(int n){
 funt i, f = 1;
for (i = 1; i <= n; i++)
 f = f * i;
return f;</pre>
 x = 5
 int main()
9 10 11 12 13 () 14 15 16 17
 y = 2130567168
 main(){
int x, y;
printf("Digite um valor inteiro: ");
scanf("%d", &x);
 Function Arguments
 (x > 0){
printf("X eh positivo\n");
y = fatorial(x);
printf("Fatorial de X eh %d\n",y);
17
18
19
20
 if (x < 0)
 printf("X eh negativo\n");
 else
21
 printf("X eh Zero\n"):
22
23 •
24
 printf("Fim do programa!\n");
system("pause");
return 0;
25
```

- A partir de determinado ponto de pausa do programa, podemos nos mover para a próxima linha do programa com a opção Next line (F7).
- Essa opção faz com que o programa seja executado passo a passo, sempre avançando para a linha seguinte do escopo onde estamos.

```
#include <stdio.h>
 #include <stdlib.h>
 int fatorial(int n) {
 int i, f = 1;
for (i = 1; i <= n; i++)
 f = f * i;
 return f;
 int main() {
 int x,y;
printf("Digite um valor inteiro: ");
10
11
 scanf("%d",&x);
12
13 🗘
 ė
14
 printf("X eh positivo\n");
15
 v = fatorial(x);
 printf("Fatorial de X eh %d\n",y);
17
 }else{
18
 if (x < 0)
19
 printf("X eh negativo\n");
20
 printf("X eh Zero\n");
21
22
 printf("Fim do programa!\n");
24
 system("pause");
25
 return 0;
```

- Se houver uma chamada de função (linha 15) a opção Next line (F7) chama a função, mas não permite que a estudemos passo a passo.
- Para entrar dentro do código de uma função, utilizamos a opção Step into (Shift+F7) na linha da chamada da função.
- Nesse caso, o triângulo amarelo que marca onde estamos no código vai para a primeira linha do código da função

```
#include <stdio.h>
2
 #include <stdlib.h>
 □ int fatorial(int n){
 Þ
 int i.f = 1:
 for (i = 1; i <= n; i++)
f = f * i;
 6
 return f;
 L }
 8
 int main() {
10
 int x, y;
 printf("Digite um valor inteiro: ");
scanf("%d",&x);
11
12
 if (x > 0) {
13 🔷 🖯
 printf("X eh positivo\n");
14
 y = fatorial(x);
15
16
 printf("Fatorial de X eh %d\n",y);
 lelse/
17
 if (x < 0)
18
19
 printf("X eh negativo\n");
20
21
 printf("X eh Zero\n");
22
23 🌲
 printf("Fim do programa!\n");
24
 system("pause");
 return 0;
25
26
27
```

- Uma vez dentro de uma função, podemos percorrê-la passo a passo com a opção Next line (F7).
 - Terminada a função, o debugger vai para a linha seguinte ao ponto do código que chamou a função (linha 16).
 - Caso queiramos ignorar o resto da função e voltar para onde estávamos no código que chamou a função, basta clicar na opção Step out (Shift+Ctrl+F7).

```
#include <stdio.h>
 #include <stdlib.h>
 int fatorial(int n) {
 int i, f = 1;
for (i = 1; i <= n; i++)
f = f * i;
 4
 Þ
 5
 6
 return f;
 L }
 int main() {
 int x, y;
10
 printf("Digite um valor inteiro: ");
11
 scanf("%d", &x);
 if (x > 0)
13 🌘
14
 printf("X eh positivo\n");
 v = fatorial(x);
15
 printf("Fatorial de X eh %d\n",y);
16
17
 }else{
18
 if (x < 0)
 printf("X eh negativo\n");
19
20
 else
21
 printf("X eh Zero\n");
22
23 🌼
 printf("Fim do programa!\n");
24
 system("pause");
25
 return 0;
```

- Para avançar todo o código e ir direto para o próximo breakpoint (linha 23), podemos usar a opção Continue (Ctrl+F7).
- Por fim, para parar o debugger, basta clicar na opção Stop debugger

```
#include <stdio.h>
 #include <stdlib.h>
 ☐ int fatorial(int n){
 int i, f = 1;
for (i = 1; i <= n; i++)
f = f * i;
 ٥
 6
 return f;
 L,
 int main() {
 int x,y;
printf("Digite um valor inteiro: ");
scanf("%d",&x);
if (x > 0){
11
12
13 🏓 🗏
14
 printf("X eh positivo\n");
15
 y = fatorial(x);
16
17
 printf("Fatorial de X eh %d\n",y);
 }else{
18
 if (x < 0)
 printf("X eh negativo\n");
20
 printf("X eh Zero\n");
21
22
 printf("Fim do programa!\n");
23 🌼
 system("pause");
25
 return 0;
26
```