Les étapes à suivre pour exécuter un programme en C++

Ci-dessous les différentes étapes pour exécuter un programme :

Étape 1 : Éditer son programme
À l’aide d’un éditeur de texte, on doit ouvrir un nouveau fichier qui va contenir notre programme écrit en C++. N’importe quel éditeur de texte peut faire l’affaire. Bien entendu, il faudra penser à sauvegarder ce fichier.

Étape 2 : Compiler son programme
Ce fichier qui vient d’être créé doit être compilé. Cette étape sert à traduire le fichier créée ci-dessus (contenant le code source) en langage machine. Cette opération est effectuée à l’aide d’une opération de commande de compilation, qui se trouver généralement dans une fenêtre de commande. Par exemple, pour le compilateur Gnu (qui est un logiciel de compilation du langage C++), on aura la commande suivante à effectuer pour compiler le fichier exemple.cc créé ci-dessus :
g++ exemple.cc –o exemple
Il est nécessaire d’attendre qu’un message de fin de compilation apparaisse sur l’écran.
Étape 3 : exécuter son programme
Quand la compilation s’est déroulée sans erreur, on peut passer à l’étape d’exécution de son programme pour le tester. Pour ce faire, il est nécessaire d’être dans le même répertoire où se trouve le programme. L’exécution proprement dite se fait à l’aide de la commande suivi de la touche ENTRÉE du clavier : exemple
Étape 4 : Erreurs de compilation

Si, en revanche, des messages d’erreurs de compilation apparaissent, on passe à l’étape de la correction. Il existe 3 types d’erreurs de compilation.
Type 1 : Erreurs de syntaxe : le programme est mal écrit. La conséquence est que le compilateur n’arrive pas à lire correctement le programme. En général le compilateur indique l’endroit (parfois quelques pignes plus loin) et le type d’erreur. Ce type d’erreurs est le plus fréquent. Il est utile apprendre leur origine et de comprendre les messages envoyés par le compilateur pour corriger rapidement et efficacement un programme.
Type 2 : Erreurs d’exécution : Après que la compilation soit faite sans erreur, il peut se trouver que le travail fait par le programme soit erroné, par exemple : division par 0, dépassement des bornes d’un tableau, variable non ou mal initialisée, etc. Ce type d’erreurs est détecté lors de test du programme soit par un arrête intempestif (division par 0), soit à travers des résultats erronés.
Type 3 : Erreurs de conception : L’algorithme choisi ne fait pas le travail demandé ou attendu. Dans ce cas, il y a lieu de revoir l’approche de résolution.
Dans tous les cas, après correction, il y a lieu de recommencer la compilation !

Conseil : corriger les erreurs une à la fois, en commençant toujours par la première erreur signalée, et relancer à chaque fois la compilation.
