

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

Corso di Laurea in Matematica

Seminario C/C++

Introduzione a Code::Blocks

Lorenzo Dusty Costa
Federico Paolo Kircheis

Università degli Studi di Milano
Dipartimento di Matematica

19 Ottobre 2011

Cos'è un'IDE

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

IDE = Integrated Development Environment

Consiste in:

- Editor
- Compilatore
- Tool di Building Automatico
- Debugger

È necessario usare un IDE per programmare? No!

È utile usare un IDE per programmare? Sì!

Cos'è un'IDE

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

IDE = Integrated Development Environment

Consiste in:

- Editor
- Compilatore
- Tool di Building Automatico
- Debugger

È necessario usare un IDE per programmare? No!

È utile usare un IDE per programmare? Sì!

Cos'è un'IDE

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

IDE = Integrated Development Environment

Consiste in:

- Editor
- Compilatore
- Tool di Building Automatico
- Debugger

È necessario usare un IDE per programmare? No!

È utile usare un IDE per programmare? Sì!

Cos'è un'IDE

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

IDE = Integrated Development Environment

Consiste in:

- Editor
- Compilatore
- Tool di Building Automatico
- Debugger

È necessario usare un IDE per programmare? No!

È utile usare un IDE per programmare? Sì!

Cos'è un'IDE

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

IDE = Integrated Development Environment

Consiste in:

- Editor
- Compilatore
- Tool di Building Automatico
- Debugger

È necessario usare un IDE per programmare? No!

È utile usare un IDE per programmare? Sì!

Cos'è un'IDE

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

IDE = Integrated Development Environment

Consiste in:

- Editor
- Compilatore
- Tool di Building Automatico
- Debugger

É necessario usare un IDE per programmare? No!

É utile usare un IDE per programmare? Sì!

Cos'è un'IDE

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

IDE = Integrated Development Environment

Consiste in:

- Editor
- Compilatore
- Tool di Building Automatico
- Debugger

É necessario usare un IDE per programmare? No!

É utile usare un IDE per programmare? Sì!

Perché?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

Perché è utile usare un'IDE?

- Comoda gestione di programmi su più sorgenti
- Contiene tutti gli strumenti necessari per lo sviluppo di un programma (Editor, Compilatore, Debugger, ...)
- Sviluppare buone tecniche per trovare e isolare gli errori
- Interfaccia Grafica
- Aumenta la velocità di scrittura (Autocompletamento, Consigli, Evidenziazione Errori, Scorciatoie da Tastiera)
- Ne esistono molti, per diversi linguaggi, su varie piattaforme, open source e a pagamento

Perché?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

Perché è utile usare un'IDE?

- Comoda gestione di programmi su più sorgenti
- Contiene tutti gli strumenti necessari per lo sviluppo di un programma (Editor, Compilatore, Debugger, ...)
- Sviluppare buone tecniche per trovare e isolare gli errori
- Interfaccia Grafica
- Aumenta la velocità di scrittura (Autocompletamento, Consigli, Evidenziazione Errori, Scorciatoie da Tastiera)
- Ne esistono molti, per diversi linguaggi, su varie piattaforme, open source e a pagamento

Perché?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

Perché è utile usare un'IDE?

- Comoda gestione di programmi su più sorgenti
- Contiene tutti gli strumenti necessari per lo sviluppo di un programma (Editor, Compilatore, Debugger, ...)
- Sviluppare buone tecniche per trovare e isolare gli errori
- Interfaccia Grafica
- Aumenta la velocità di scrittura (Autocompletamento, Consigli, Evidenziazione Errori, Scorciatoie da Tastiera)
- Ne esistono molti, per diversi linguaggi, su varie piattaforme, open source e a pagamento

Perché?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

Perché è utile usare un'IDE?

- Comoda gestione di programmi su più sorgenti
- Contiene tutti gli strumenti necessari per lo sviluppo di un programma (Editor, Compilatore, Debugger, ...)
- Sviluppare buone tecniche per trovare e isolare gli errori
- Interfaccia Grafica
- Aumenta la velocità di scrittura (Autocompletamento, Consigli, Evidenziazione Errori, Scorciatoie da Tastiera)
- Ne esistono molti, per diversi linguaggi, su varie piattaforme, open source e a pagamento

Perché?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

Perché è utile usare un'IDE?

- Comoda gestione di programmi su più sorgenti
- Contiene tutti gli strumenti necessari per lo sviluppo di un programma (Editor, Compilatore, Debugger, ...)
- Sviluppare buone tecniche per trovare e isolare gli errori
- Interfaccia Grafica
- Aumenta la velocità di scrittura (Autocompletamento, Consigli, Evidenziazione Errori, Scorciatoie da Tastiera)
- Ne esistono molti, per diversi linguaggi, su varie piattaforme, open source e a pagamento

Perché?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

Perché è utile usare un'IDE?

- Comoda gestione di programmi su più sorgenti
- Contiene tutti gli strumenti necessari per lo sviluppo di un programma (Editor, Compilatore, Debugger, ...)
- Sviluppare buone tecniche per trovare e isolare gli errori
- Interfaccia Grafica
- Aumenta la velocità di scrittura (Autocompletamento, Consigli, Evidenziazione Errori, Scorciatoie da Tastiera)
- Ne esistono molti, per diversi linguaggi, su varie piattaforme, open source e a pagamento

Oggetti con cui abbiamo a che fare

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

Workspace : cartella in cui vengono memorizzati i progetti su cui vogliamo lavorare

Project : insieme di uno o più sorgenti o header files; permette di tenere traccia di tutti i file di cui abbiamo bisogno in maniera organizzata

Sorgenti : file (.c oppure .cpp) che contengono il codice del programma

Header file : file utilizzati per creare una libreria, cioè un insieme di funzioni (stdio.h., math.h, ...)

Creare un Progetto

File → **New** → **Project...**

New from template (Permette di scegliere il tipo di progetto)

Console Application

Scelta C/C++ → **Titolo del Progetto** → **Scelta Compilatore**

Fine (Ritorna alla schermata iniziale)

Nota Bene:

Workspace → **Nome Progetto** → **Sources** → **main.c (.cpp)**

In automatico è stato creato un (elementare) main. In questo modo si evita di scrivere ogni volta l'intestazione del programma.

Creare un Progetto

File → **New** → **Project...**

New from template (Permette di scegliere il tipo di progetto)

Console Application

Scelta C/C++ → **Titolo del Progetto** → **Scelta Compilatore**

Fine (Ritorna alla schermata iniziale)

Nota Bene:

Workspace → **Nome Progetto** → **Sources** → **main.c (.cpp)**

In automatico è stato creato un (elementare) main. In questo modo si evita di scrivere ogni volta l'intestazione del programma.

Scrivere un Programma: Come aggiungere file al progetto?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

- File già esistente:

Project → **Add files...** → **Cerca il file da aggiungere**

- Nuovo File:

File → **New** → **Empty File**

Shortcut: Ctrl - Shift - N

Aggiungere al progetto? Sì \ No (→ salvataggio)

Selezione Target:

Debug : permette di usare il debugger; crea anche un'eseguibile di grosse dimensioni

Release : non permette l'uso del debugger; crea un'eseguibile più leggero

Conviene lasciare selezionati entrambi in modo da poter usare il debugger per lo sviluppo del programma e avere comunque una versione "leggera" per uso personale o da rilasciare ad altri

Scrivere un Programma: Come aggiungere file al progetto?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

- File già esistente:

Project → **Add files...** → **Cerca il file da aggiungere**

- Nuovo File:

File → **New** → **Empty File**

Shortcut: Ctrl - Shift - N

Aggiungere al progetto? Sì \No (→ salvataggio)

Selezione Target:

Debug : permette di usare il debugger; crea anche un'eseguibile di grosse dimensioni

Release : non permette l'uso del debugger; crea un'eseguibile più leggero

Conviene lasciare selezionati entrambi in modo da poter usare il debugger per lo sviluppo del programma e avere comunque una versione "leggera" per uso personale o da rilasciare ad altri

Scrivere un Programma: Come aggiungere file al progetto?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

- File già esistente:

Project → **Add files...** → **Cerca il file da aggiungere**

- Nuovo File:

File → **New** → **Empty File**

Shortcut: Ctrl - Shift - N

Aggiungere al progetto? Sì \No (→ salvataggio)

Selezione Target:

Debug : permette di usare il debugger; crea anche un'eseguibile di grosse dimensioni

Release : non permette l'uso del debugger; crea un'eseguibile più leggero

Conviene lasciare selezionati entrambi in modo da poter usare il debugger per lo sviluppo del programma e avere comunque una versione "leggera" per uso personale o da rilasciare ad altri.

Cos'è un debugger?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

**debugging = de + bug + ing =
= azione ('ing') di eliminare ('de') gli errori ('bug')**

Tecniche:

- Usando programmi specifici (**debugger**)
- Manualmente

Le fasi del debugging:

- Identificazione del bug
- Individuazione della componente in cui si trova il bug
- Individuazione della causa del bug
- Proposizione di una soluzione al bug
- Implementazione e testing della proposta correttiva

Cos'è un debugger?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

**debugging = de + bug + ing =
= azione ('ing') di eliminare ('de') gli errori ('bug')**

Tecniche:

- Usando programmi specifici (**debugger**)
- Manualmente

Le fasi del debugging:

1. Identificazione del bug
2. Individuazione della componente in cui è presente il bug
3. Individuazione della causa del bug
4. Testare la soluzione
5. Implementazione e testing della soluzione

Cos'è un debugger?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

**debugging = de + bug + ing =
= azione ('ing') di eliminare ('de') gli errori ('bug')**

Tecniche:

- Usando programmi specifici (**debugger**)
- Manualmente

Le fasi del debugging:

- Identificazione del bug
- Individuazione della componente in cui è presente il bug
- Individuazione della causa del bug
- Progettazione di una correzione per il bug
- Implementazione e testing della suddetta correzione

Cos'è un debugger?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

**debugging = de + bug + ing =
= azione ('ing') di eliminare ('de') gli errori ('bug')**

Tecniche:

- Usando programmi specifici (**debugger**)
- Manualmente

Le fasi del debugging:

- Identificazione del bug
- Individuazione della componente in cui è presente il bug
- Individuazione della causa del bug
- Progettazione di una correzione per il bug
- Implementazione e testing della suddetta correzione

Cos'è un debugger?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

**debugging = de + bug + ing =
= azione ('ing') di eliminare ('de') gli errori ('bug')**

Tecniche:

- Usando programmi specifici (**debugger**)
- Manualmente

Le fasi del debugging:

- Identificazione del bug
- Individuazione della componente in cui è presente il bug
- Individuazione della causa del bug
- Progettazione di una correzione per il bug
- Implementazione e testing della suddetta correzione

Cos'è un debugger?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

**debugging = de + bug + ing =
= azione ('ing') di eliminare ('de') gli errori ('bug')**

Tecniche:

- Usando programmi specifici (**debugger**)
- Manualmente

Le fasi del debugging:

- Identificazione del bug
- Individuazione della componente in cui è presente il bug
- Individuazione della causa del bug
- Progettazione di una correzione per il bug
- Implementazione e testing della suddetta correzione

Cos'è un debugger?

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

**debugging = de + bug + ing =
= azione ('ing') di eliminare ('de') gli errori ('bug')**

Tecniche:

- Usando programmi specifici (**debugger**)
- Manualmente

Le fasi del debugging:

- Identificazione del bug
- Individuazione della componente in cui è presente il bug
- Individuazione della causa del bug
- Progettazione di una correzione per il bug
- Implementazione e testing della suddetta correzione

Cose da fare prima di usare il debugger

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

- Controllare che l'opzione **Produce debugging symbols [-g]** sia attiva

Project → **Build Options**

- Nella scheda **Other Options** si possono aggiungere manualmente i comandi se non compaiono nella lista:

Esempio:

se si vuole dichiarare una variabile (di solito un contatore) all'interno di un ciclo è necessario usare lo standard C99 non attivo di default. Per far questo basta scrivere: **-std=c99**

- Controllare che sia selezionato

Build → **Select Target** → **Debug**

- Aprire la finestra per il controllo delle variabili (**Watches**)
Debug → **Debugging Windows** → **Watches**

Tecniche di debugging: Run to Cursor

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

- 1 Ci si posiziona con il cursore sulla linea in cui si vuole che il programma si fermi
- 2 Si dice (**Shortcut: F4**) al debugger di eseguire il programma fino alla posizione del cursore (**breakpoint**)
- 3 Compare una shell che sarà vuota fino a che il programma non esegue un'istruzione che stampa a video qualcosa
- 4 Nella finestra **Watches** si possono osservare i valori delle variabili durante l'esecuzione del programma
- 5 Il triangolino giallo sulla sinistra indica che il programma si è fermato a quella linea

Tecniche di debugging: Breakpoints Multipli 1/2

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

- 1 Ci si posiziona con il cursore sulla linea e si indica la linea in cui si vuole che in programma si fermi
 - **Debug** → **Toogle breakpoint (Shortcut: F5)**
 - Tasto sinistro del mouse a fianco al numero di linea
- 2 I breakpoint vengono evidenziati da un cerchio rosso sulla sinistra
- 3 Si possono inserire più breakpoint. Il programma si fermerà ogni volta che ne incontra uno.
- 4 Si dice al debugger di eseguire il programma fino alla posizione del breakpoint. (**Shortcut: F8**). Per passare al breakpoint successivo:

Debug → **Continue (Shortcut: Ctrl - F7)**
- 5 Compare una shell che sarà vuota fino a che il programma non esegue un'istruzione che stampa a video qualcosa

Tecniche di debugging: Breakpoints Multipli 2/2

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

- 6 Nella finestra **Watches** si possono osservare i valori delle variabili durante l'esecuzione del programma
- 7 Il triangolino giallo dentro al cerchio rosso sulla sinistra indica che il programma si è fermato a quella linea
- 8 Per rimuovere un breakpoint, cliccare su di esso.

Si possono applicare le tecniche appena descritte per analizzare le variabili delle funzioni. Come?

- 1 Si applica una delle tecniche illustrate in precedenza
- 2 Nella finestra (**Watches**) ci possono vedere gli argomenti passati alla funzione
- 3 Per vedere il valore assunto da variabili create all'**interno** di una funzione:

Debug → **Step into** (Shortcut: **Shift - F7**)

Terminare il Debugging

Introduzione a
Code::Blocks

Lorenzo Dusty
Costa,
Federico
Paolo Kircheis

Presentazione
dell'IDE

L'Ambiente di
Lavoro

Debugging

Per terminare il debugging abbiamo due possibilità:

❶ **Debug → Continue**
Shortcut: Ctrl - F7

Il programma continua
fino alla fine

❷ **Debug → Stop
debugger**

Si interrompe l'esecuzione
del debugger

Cosa scegliere?

Solitamente è meglio usare il comando **Continue** fino a quando il programma non completa la sua esecuzione. Questo perché è meglio che il programma giunga alla sua naturale conclusione rispetto ad abortire l'esecuzione stessa. In ogni caso se il programma è entrato in un loop infinito oppure il programmatore è certo che l'uscita dal debugger è sicura, può utilizzare **Stop debugger**.