
Code-Lite ”tutorial” (2013-03-20/RoJ)

Följ dessa anvisningar för att skapa projekt, kompilera/länka och testa dina laborationsuppgifter 3,4.

• ”Project” – Projekt, innehåller bland annat ett antal källtextfiler som krävs för att skapa en
exekverbar fil.

• ”Workspace” – Arbetsutrymme, kan innehålla ett antal olika projekt.

Skapa ett nytt arbetsutrymme

Då du skapar ett nytt arbetsutrymme är det viktigt att du tänker på sökvägen (”Workspace Path”). Välj
en lämplig plats i din hemkatalog där det nya arbetsutrymmet blir en ”rotkatalog” för dina laborationer
i kursen. Ett lämpligt namn kan förslagsvis vara ”ProgInbSys” (Programmering av inbyggda system).

Skapa ett nytt arbetsutrymme, välj från menyn:

 Workspace | New Workspace

Välj en lämplig plats (”Workspace Path”)
och ett lämpligt namn (”Workspace
Name”):

Klicka på Create för att skapa
arbetsutrymmet.

Skapa ett nytt projekt

Högerklicka på det nya arbetsutrymmets ikon i ”Workspace”-fliken, välj

 Create New Project

”New Project”-dialogen öppnas:
Välj

Console | Simple executable (gcc)
Ge projektet ett namn, som exempel
 HelloTest

Klicka OK.

Projektet HelloTest skapas
expandera dess ikon i ”Workspace”-fliken:

Här har du nu fått en ny fil, main.c att börja ditt projekt med.

Kompilera och länka

Högerklicka då projektnamnet är valt:

Via Popup-menyn kan du göra en mängd olika saker, som att lägga
till ytterligare filer i projektet, strukturera vyn med hjälp av
virtuella foldrar (påverkar ej filernas placering på disken...) etc.

Alternativet Build används för att kompilera nödvändiga filer i
projektet till objektfiler (.o) för att avslutningsvis länka samman
objektfiler med standardbibliotek till en exekverbar fil (.exe).
Alternativet Clean tar bort samtliga objektfiler och Rebuild
kompilerar om samtliga källtextfiler.

För att nu skapa en exekverbar fil väljer du Build från menyn,
”Build”-fönstret längst ned visar resultatet.

Provkör programmet

För att köra programmet klickar du på ikonen RunActiveProject i verktygslisten.

Ett konsolfönster skapas automatiskt (vi valde ju denna projekttyp) och programmets utskrift skickas
till detta fönster...

Kontrollera att utskriften från programmet är den förväntade.

Test, felsökning och felavhjälpning

Börja med att skapa ett nytt projekt FibonacciTest i arbetsutrymmet.
Ersätt filen main.c med en ny fil Fibonacci.c
För detta exempel använder vi nu kod hämtad från:
http://www.programmingsimplified.com/c-program-generate-fibonacci-series

Hittar du inte detta kan du klippa koden härifrån:

Fibonacci.c:
/* Fibonacci Series c language */
#include<stdio.h>

int main()
{
 int n, first = 0, second = 1, next, c;

 printf("Enter the number of terms\n");
 scanf("%d",&n);

 printf("First %d terms of Fibonacci series are :-\n",n);

 for (c = 0 ; c < n ; c++)
 {
 if (c <= 1)
 next = c;
 else
 {
 next = first + second;
 first = second;
 second = next;
 }
 printf("%d\n",next);
 }
 return 0;
}

Placera markören i det grå fältet i texteditorns vänstra kant och högerklicka, välj AddBreakpoint för
att sätta ut en brytpunkt på raden. Följande bild visar hur vi satt brytpunkter på tre strategiska ställen i
programmet:

http://www.programmingsimplified.com/c-program-generate-fibonacci-series

Kompilera och länka projektet
FibonacciTest (Build). Om du får
felmeddelanden, rätta till och kompilera igen.

Starta nu debuggern genom att klicka på den gröna
startikonen.
Två konsolfönster skapas, ett för debuggern (gdb.exe) och
ett för applikationen (Fibonaccitest.exe), det är det senare
fönstret vi använder för in- och utmatning med vårt
testprogram.

GDB debugger, du kan minimera detta (ej stänga) Applikation, in- och utmatning för ditt program

Den gröna pilen visar exekveringspunkten,
dvs. den rad i programmet, som står i tur att
utföras, i detta fall programmets första
exekverbara sats:

Observera hur de lokala variablerna (Locals) har
”nonsensvärden”, det kan vara helt andra värden på din
skärm, variablerna är än så länge oinitierade, detta görs
av programmets första sats.

De tre ikonerna StepIn, Next och StepOut används för att
utföra delar av programmet.

• Next: Utför nästa rad, dvs. den rad den gröna pilen
pekar på.

• StepIn: Om nästa exekveringspunkt är en funktion så
följ programmet in i funktionen. Använd Next om du
vill utföra hela funktionen.

• StepOut, utför hela funktionen
Här är det lämpligt att stega med Next:

Den första raden, dvs.
tilldelningarna av first och
second utförs,
exekveringspunkten flyttas till
nästa rad:

Observera hur fönstret med variabler
uppdateras:

Utför nu hela printf-satsen,
exekveringspunkten flyttas till nästa rad,
som är en inmatningssats (scanf). Växla
till konsollfönstret och observera
programmets utskrift:

Klicka nu ytterligare en gång på Next-ikonen, dvs. utför raden med scanf-satsen, observera att den
gröna pilen med nästa exekvering-
spunkt försvinner, det beror på att
programmet väntar på inmatning, ge ett
heltal, exempelvis 8 och tryck därefter
<Enter> för att avsluta inmatningen.

Debuggern tar nu tillbaks kontrollen,
exekveringspunkten placeras på nästa printf-sats.
Observera också hur variabeln n, som tilldelas i
scanf, uppdateras.

Som nästa steg kan du prova att exekvera programmet till nästa brytpunkt,
klicka än en gång på den gröna startikonen (Start or continue debugger)

• Inspektera de lokala variablernas värden
• ta bort brytpunkten programmet stannade på

genom att vänsterklicka på den orange
markeringen (markeringen försvinner)

• fortsätt därefter till nästa brytpunkt, ta även bort
denna brytpunkt,

• sätt ut en ny brytpunkt på programmets sista rad
(return 0) genom att vänsterklicka i det grå
fältet mitt för raden, en ny brytpunktsmarkering
ska då visas.

Tips inför laborationerna

Du kan redan nu skapa projekt för de kommande laborationerna i ditt arbetsutrymme.
Tänk på att laboration 3 omfattar två olika exekverbara program och det kan därför vara lämpligt att
skapa två olika projekt för den laborationen. Tänk också på att samma filer mycket väl kan ingå i olika
projekt, skapa inga onödiga kopior och därmed olika versioner av dina källtextfiler. Källtextfilerna till
laboration 3 skapar du helt och hållet själv.

Källtextfiler för laboration 4 finns delvis på resurssidan. Kopiera dessa och lägg i ett nytt projekt.

	Code-Lite ”tutorial” (2013-03-20/RoJ)
	Skapa ett nytt arbetsutrymme
	Skapa ett nytt projekt
	Kompilera och länka
	Provkör programmet
	Test, felsökning och felavhjälpning
	Tips inför laborationerna

