Programação - MEEC

Índice

Code::Blocks – Criação de projetos	1
Code::Blocks – Localização do projeto	
Code::Blocks – Abertura de projetos já existentes	
Code::Blocks – Funcionamento	
Code::Blocks – Bibliotecas	.10
Code::Blocks – Múltiplos ficheiros	
Code::Blocks – Depuração de programas	

1 Code::Blocks – Criação de projetos

O Code::Blocks é um IDE (ambiente de desenvolvimento integrado) que permite a escrita do código, compilação, correção de erros e depuração integradas numa única aplicação.

Os vários ficheiro de código (.c e .h) que formarão uma aplicação são agrupados num projeto.

Para criar um projeto. é necessário seguir os seguintes passo:

Abrir a aplicação Code::Blocks

Aceitar a mensagem inicial, carregando no botão Close

Selecionar o menu File → New → Project

Selecionar o tipo de aplicação a desenvolver (Console):

Selecionar Console Aplication:

Carregar no botão Next:

Selecionar a linguagem da aplicação (C):
 Console application

- Na janela seguinte deverá ser introduzido o nome do projeto. e a sua localização.
- Quer o nome do projeto. quer a diretoria não deverão ter espaços ou caracteres especiais.

Finalizar a criação do projeto. carregando no botão Finish:

2 Code::Blocks - Localização do projeto.

Cada projeto. criado no Code::Blocks é composto por uma série de ficheiros que se encontram localizados dentro de uma diretoria. No penúltimo passo da criação de um projeto. é indicada essa diretoria:

Console

Please select the folder where you want the new project to be created as well as its title.

Project title:

projecto

Folder to create project in:

[home/aluno

Project filename:

projecto.cbp

wesulting filename:

[home/aluno/projecto/projecto.cbp

Assulting filename:

| home/aluno/projecto/projecto.cbp

Fora do Code::Blocks podemos is a essa diretoria:

Diretoria do projeto. antes da primeira compilação:

Diretoria do projeto. após primeira compilação:

 Para transferir um projeto. para outro computador basta copiar a diretoria onde esse projeto. se encontra.

3 Code::Blocks – Abertura de projetos já existentes

Existem duas formas de abertura de um projeto já existente: através do File browser do Linux ou dentro do Code::Blocks

 Para abrir um projeto através do File browser basta aceder à pasta do projeto e fazer duplo clique sobre o ficheiro com a extensão .cbp

A outra alternativo é, dentro do Code::Blocks, selecionar o menus File → Open

Procurar a pasta correta e selecionar o ficheiro .cbp correto e carregar Open

 Após a abertura do projeto poderá ser necessário reconstrui-lo carregando no botão

4 Code::Blocks - Funcionamento

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

No lado esquerdo da janela do Code::Blocks podem ser acedidos os vários ficheiros do projeto:

Na divisão **Sources** aparecerão os diversos ficheiros **.c** pertencentes ao projeto. Noutras divisões aparecem os ficheiros **.h**

Do lado direito da janela existe um editor normal:

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

- compila todos os ficheiros que foram alterados. Antes de compilar grava todos os ficheiros pertencentes ao projeto que foram alterados.
- Executa a aplicação. Não compila a aplicação, sendo executada a última versão compilada
- 9
- Compila todos os ficheiros que foram alterados e executa o programa gerado
- •
- Cria todos os ficheiros auxiliares, e compila a aplicação.

Se durante a compilação não forem detetados 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.

5 Code::Blocks - Bibliotecas

Diversas aplicações necessitam de bibliotecas externas: biblioteca matemática, biblioteca do G2, ...

Para usar essas bibliotecas é necessário dar ao gcc a indicação na necessidade dessas bibliotecas:

- biblioteca matemática -lm
- biblioteca do G2 -lg2
- biblioteca X11 -IX11
- biblioteca GD -lgd

O Code::Blocks facilita a vida do programador, ao permitir-lhe indicar uma única vez quais as bibliotecas que a aplicação necessita. A partir desse momento basta ao programador carregar no botão sem se preocupar com os argumentos do gcc.

Selecionar o menu **Project** → **Build Option**

Na nova janela selecionar a patilha Linker Settings:

No lado esquerdo da janela selecionar projeto (opção com o nome do projeto.

Carregar repetidamente no botão Add para adicionar as diversas bibliotecas:

Para cada biblioteca deverá ser adicionado o seu nome:

Atenção que apenas de deve introduzir o nome da biblioteca. Se na linha de comando usamos -IX11, aqui apenas deverá ser introduzido X11.

Após todas as bibliotecas terem sido adicionadas deve-se carregar no botão **OK**

Poderá ser necessário carregar no botão de modo a reconstruir o projeto

6 Code::Blocks - Múltiplos ficheiros

De modo a facilitar a codificação e estruturação de uma aplicação os projetos devem ter diversos ficheiros (.c e .h).

Em projetos com diversos ficheiros, o Code::Blocks gere automaticamente a sua compilação.

Para introduzir um ficheiro .c num projeto selecionar o menu File → New → File

Selecionar a opção C/C++ Source e carregar no botão Go

Carregar em Next

Selecionar a linguagem C e carregar em Next

• Selecionar a localização e nome do ficheiro carregando no botão

• Escrever o nome do novo ficheiro (com extensão .c), carregue em Save

• Carregue em All para adicionar o ficheiro às versões de Debug e Release

Carregue em Finish para terminar

• Para introduzir um ficheiro ..h num projeto selecionar o menu File \rightarrow New \rightarrow File

Selecionar a opção C/C++ Source e carregar no botão Go

Carregar em Next

• Selecionar a localização e nome do ficheiro carregando no botão

Escrever o nome do novo ficheiro (com extensão .h), carregue em Save

Carregue em All para adicionar o ficheiro às versões de Debug e Release

Carregue em Finish para terminar

17/21

Após se adicionar um ficheiro a um projeto este aparece na janela principal.

Fazendo duplo clique sobre esses novos ficheiros estes serão abertos no editor.

Se forem seguidos corretamente estes passo na próxima compilação também estes ficheiros serão considerados.

7 Code::Blocks - Depuração de programas

O Code::Bocks também integra as funcionalidades de um *debugger*, substituindo o DDD. Apesar dos princípios de funcionamento serem semelhantes aos do DDD, os ícones são diferente:

 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:

• Selecionar a opção **Add Breakpoint**.

Aparecerá então uma marca nessa linha:

Pode-se então iniciar a aplicação dentro do debuger.

• Carregar no botão Debug/Continue:

```
₹ 6 €
 Debug / Continue
rget: Debug
main.c ×
 #include <stdio.h>
 #include <stdlib.h>
 char * func(char * str){
 return str+2;
 5
 6

int main(){

 8
 char * s;
 9
 10
 s = func("ola mundo");
 printf("resultado ---%s--- \n", s);
 11
 12
 exit(0);
 13
```

A aplicação executar-se-á até atingir a linha onde foi criado o *breakpoint*:

O valor das diversas variáveis pode ser visto na janela de **watch**. Para tal é necessário adicioná-las a essa janela:

Carregar com o botão direito do rato em cima da variável

• Escolhe a opção **Watch**

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

Carregar no botão Debugging Windows

• Ativar a opção **Watches**

O valor desta variável pode então ser consultado na janela Watches:

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

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