

Visual Studio Code (VSCode)

[Visual Studio Code](#) est un éditeur de code extensible développé par Microsoft pour Windows, Linux et macOS.

C'est un éditeur de code multi-plateforme, open source et gratuit, supportant une dizaine de langages (C/C++, Java, PHP, Python, Javascript, ...).

Liens : [Visual Studio Code](#)

Installation

Liens :

- [Download Visual Studio Code](#)
- [Installing Visual Studio Code on Linux](#)

Installer Visual Studio Code :

```
$ curl https://packages.microsoft.com/keys/microsoft.asc | gpg --dearmor > microsoft.gpg
$ sudo install -o root -g root -m 644 microsoft.gpg /etc/apt/trusted.gpg.d/
$ sudo sh -c 'echo "deb [arch=amd64] https://packages.microsoft.com/repos/vscode stable main" > /
etc/apt/sources.list.d/vscode.list'
$ sudo apt-get install apt-transport-https
$ sudo apt-get update
$ sudo apt-get install code
```

C/C++

La prise en charge des langages C/C ++ pour Visual Studio Code est fournie par une extension Microsoft C/C ++ qui permet le développement multi-plateformes sous Windows, Linux et macOS.

Démarrer **Visual Studio Code** : aller dans **File** → **Preferences** → **Extensions** (**Ctrl+Shift+X**).

Rechercher : **c++** et cliquer sur **Install** .

C/C++ ms-vscode.cpptools Preview

Microsoft | 8175131 | ★★★★★ | Repository | License

C/C++ IntelliSense, debugging, and code browsing.

Disable ▾ Uninstall *This extension is enabled globally.*

This extension is recommended based on the files you recently opened. Ignore Recommendation

Le paramétrage de l'indentation est la première chose à faire :

Aller dans File → Preferences → Settings :

Editor: Tab Size

The number of spaces a tab is equal to. This setting is overridden based on the file contents when [Editor: Detect Indentation](#) is on.

Editor: Render Whitespace

Controls how the editor should render whitespace characters.

Editor: Cursor Style

Controls the cursor style.

Editor: Multi Cursor Modifier

The modifier to be used to add multiple cursors with the mouse. The Go To Definition and Open Link mouse gestures will adapt such that they do not conflict with the multicursor modifier. [Read more](#).

Editor: Insert Spaces

Insert spaces when pressing **Tab**. This setting is overridden based on the file contents when [Editor: Detect Indentation](#) is on.

Premier pas

Créer un répertoire de travail :

```
$ mkdir src
```

Dans **Visual Studio Code** : aller dans `File` → `Add Folder to Workspace...` : sélectionner le répertoire `src` et cliquer sur `Add`

Il est possible d'exécuter des commandes du *shell* directement dans le panneau `Terminal` :

The screenshot shows the Visual Studio Code interface with the Terminal panel active. The terminal title bar indicates '1: bash'. The prompt is 'tv@sedatech:~/Téléchargements/visualcode/src\$' and the command 'touch main.cpp' has been entered and is highlighted with a red box. The status bar at the bottom shows 'Spaces: 4 UTF-8 LF C++ Linux'.

Cliquer sur le fichier `main.cpp` et l'éditer :

On édite un premier programme :

```
#include <iostream>

using namespace std;

int main()
{
 cout << "Hello world !" << endl;

 return 0;
}
```

VS Code permet de définir des “tâches” que l’on va utiliser pour fabriquer l’exécutable puis le lancer.

Dans `Terminal` → `Configure Tasks...` ou `Configure Default Build Task...` puis choisir `Create tasks.json file from template`.

Le fichier `tasks.json` définit l'ensemble des tâches :

```
{
  // See https://go.microsoft.com/fwlink/?LinkId=733558
  // for the documentation about the tasks.json format
  "version": "2.0.0",
  "tasks": [
 {
 "label": "build release",
 "type": "shell",
 "command": "g++",
 "args": [
 "main.cpp",
 "-o",
 "main"
 ],
 "problemMatcher": [
 ],
 "group": {
 "kind": "build",
 "isDefault": true
 }
 },
 {
 "label": "build debug",
 "type": "shell",
 "command": "g++",
 "args": [
 "-g",
 "main.cpp",
 "-o",
 "main"
 ],
 "problemMatcher": [

```

```

 ]
  },
  {
 "label": "run",
 "type": "shell",
 "command": "./main",
 "dependsOn": [
 "build release"
 ],
 "problemMatcher": [
 ]
  }
]
}
}

```

Explications :

- on nomme les tâches avec la clé `label`
- on leur attribue un `type`, ici `shell`
- on leur associe une `command`, les arguments seront définis un par un dans la clé `args`
- on ajoute une dépendance à la tâche `run` qui entraînera l'exécution de la tâche `Build`
- on marque la tâche `build release` comme la tâche par défaut pour la commande `Run Build Task...` (`Ctrl+Maj+B`)

Dans `Terminal` → `Run Task...` puis choisir `run` (ou `build`).

au final, l'arborescence du répertoire `src` :

Debug

VS Code propose une interface de débogage vers `gdb`.

On commence par ajouter une configuration :

Le fichier `launch.json` définit la session de débogage. Il faut au moins renseigner le chemin complet du programme dans la clé `program` :

```
{
  // Use IntelliSense to learn about possible attributes.
  // Hover to view descriptions of existing attributes.
  // For more information, visit: https://go.microsoft.com/fwlink/?linkid=830387
  "version": "0.2.0",
  "configurations": [
 {
 "name": "debug g++",
 "type": "cppdbg",
 "request": "launch",
 "program": "${fileDirname}/main",
 "args": [],
 "stopAtEntry": true,
 "cwd": "${fileDirname}/",
 "environment": [],
 "externalConsole": false,
 "MIMode": "gdb",
 "miDebuggerPath": "/usr/bin/gdb",
 "preLaunchTask": "build debug",
 }
  ]
}
```

Ensuite, aller dans `Debug` → `Start Debugging` (`F5`) :

```
src > main.cpp > main()
1  #include <iostream>
2
3  using namespace std;
4
5  int main()
6  {
7 string message = "Hello world !";
8
9 for(int i=0; i < 5; i++)
10 {
11 cout << message << endl;
12 }
13
14 return 0;
15 }
16
```

Configuration

Il est possible de modifier la configuration spécifiquement à un répertoire de travail.

Aller dans **View** → **Command Palette** (**Ctrl+Maj+P** ou **F1**) :

Il est possible d'utiliser :

- soit l'interface graphique :

Microsoft
Extension C/C++

Configurations IntelliSense

Utilisez cet éditeur pour modifier les paramètres IntelliSense définis dans le fichier `c_cpp_properties.json` sous-jacent. Les changements effectués dans cet éditeur s'appliquent uniquement à la configuration sélectionnée. Pour modifier plusieurs configurations à la fois, accédez à `c_cpp_properties.json`.

Ouvrez cet éditeur à l'aide de la commande :

C/C++ : Modifier les configurations
(IU)

Basculez vers le fichier `c_cpp_properties.json` en cliquant sur le lien du fichier ou en utilisant la commande :

C/C++ : Modifier les configurations
(JSON)

Nom de la configuration

Nom convivial qui identifie une configuration. `Linux`, `Mac` et `Win32` sont des identificateurs spéciaux pour les configurations automatiquement sélectionnées sur ces plateformes.

Sélectionnez un ensemble de configurations à modifier.

Linux

Ajouter une configuration

Chemin du compilateur

Chemin complet du compilateur utilisé pour générer le projet, par exemple `/usr/bin/gcc`, afin d'améliorer la précision d'IntelliSense. L'extension interroge le compilateur pour déterminer les chemins include système et les définitions par défaut à utiliser pour IntelliSense.

Spécifiez un chemin de compilateur ou sélectionnez un chemin de compilateur détecté dans la liste déroulante.

/usr/bin/g++

- soit directement le fichier `c_cpp_properties.json` :

```
{
  "configurations": [
 {
 "name": "Linux",
 "includePath": [
 "${workspaceFolder}/**"
 ],
 "defines": [],
 "compilerPath": "/usr/bin/g++",
 "cStandard": "c11",
 "cppStandard": "c++17",
 "intelliSenseMode": "gcc-x64"
 }
  ],
  "version": 4
}
```

Extensions

Il existe d'autres extensions pour le C/C++.

Aller dans `File` → `Preferences` → `Extensions` (`Ctrl+Shift+X`), puis rechercher : `C++`.

En voici quelques unes qui peuvent être utiles :

- Thèmes (*Light* et *Dark*) :

C/C++ Themes `ms-vscode.cpptools-themes`

Microsoft | 7966 | ★★★★★ | Repository | License

UI Themes for C/C++ extension.

Install

- `svn` (Subversion) :

SVN johnstoncode.svn-scm
 Chris Johnston | 267 240 | ★★★★★ | Repository | License
 Integrated Subversion source control
 Disable ▾ Uninstall This extension is enabled globally.

- Doxygen :

Doxygen Documentation Generator cschlosser.doxdocgen
 Christoph Schlosser | 54 492 | ★★★★★ | Repository | License
 Let me generate Doxygen documentation from your source code for you.
 Install

Cette extension fournit la génération des *tags* à la volée en démarrnant un bloc de commentaires Doxygen (/**) et en appuyant sur Entrée.

```
/**
 * @brief
 *
 * @return int
 */
int main()
{
 return 0;
}
```

- AStyle :

Astyle chiehyu.vscode-astyle
 Chieh Yu | 29 214 | ★★★★★ | Repository | License
 Format C/C++/Obj-C/C#/Java code with Astyle in VSCode
 Install

Cliquer le bouton droit de la souris et choisir `Format Document` ou `Format Document With...` :

- Makefile :

Se placer sur un répertoire, puis aller dans `View` → `Command Palette` (`Ctrl+Maj+P` ou `F1`) :

- C/C++ Projects Generator :

C/C++ Project Generator danielpinto8zz6.c-cpp-project-generator

danielpinto8zz6 | 52058 | ★★★★★ | Repository

Generate C/C++ Projects

Install

Aller dans **View** → **Command Palette** (**Ctrl+Maj+P**) :

L'extension va créer une arborescence de répertoires pour le projet ainsi que son *Makefile* :

- Easy C++ projects :

Easy C++ projects

acharluk.easy-cpp-projects

Alejandro Charte Luque

56292

★★★★☆

Repository

Create C++ projects easily for GCC, WSL-GCC, Clang and MSVC

Install

Aller dans **View** → **Command Palette** (**Ctrl+Maj+P**) :

L'extension va créer une arborescence de répertoires pour le projet ainsi que son *Makefile* :

Elle permet aussi de générer le squelette d'une classe.

20/11/2019 (rev. 1.0) tvaira@free.fr - tvaira.free.fr