

How to stop C programming problems at the source

Cleanscape LintPlus Source Analyzer for C Tutorial and Demonstration

Keywords: software programming tools, static source code analyzers, c language, lint, software test automation, source code analysis, C language, software development automation

Introduction

- ♦ **Advanced Static Source Code Analysis for C**
- ♦ **Catch problems in source code**
 - ♦ Develop faster, better, smarter, cheaper, cleaner
 - ♦ Reduce risk
- ♦ **Ideal for:**
 - ♦ Packaged software development
 - ♦ Cross-platform development
 - ♦ Embedded systems development

Graphical User Interface

- ♦ Just click to access to powerful analysis features
- ♦ Simple to use
- ♦ No learning curve

Start new project

◆ **Select Project > New**

Add File to Project

◆ Press “Add File”

- ◆ Or select:
File > Add file

Add File to Project

- ◆ Press “Add File”
 - ◆ Or select:
File > Add file
- ◆ Select file(s) to be analyzed

Add File to Project

- ◆ Press “Add File”
 - ◆ Or select:
File > Add file
- ◆ Select file(s) to be analyzed
- ◆ Click “Open”

Add File to Project

- ◆ Press “Add File”
 - ◆ Or select:
File > Add file
- ◆ Select file(s) to be analyzed
- ◆ Click “Open”
- ◆ View the project files in Project window

Analyze your source file(s)

◆ **Select source file(s) to be analyzed**

Analyze your source file(s)

- ♦ Select source file(s) to be analyzed
- ♦ Select Test Options

Analyze your source file(s)

- ♦ Select source file(s) to be analyzed
- ♦ Select Test Options
- ♦ Select Report Options

Analyze your source file(s)

- ♦ Select source file(s) to be analyzed
- ♦ Select Test Options
- ♦ Select Report Options
- ♦ Select Miscellaneous Options

Execute test

◆ **Push Execute Test button**

Execute test

- ♦ Push Execute Test button
- ♦ Don't blink!
 - ♦ Almost instantaneous processing for 100,000 lines of code
 - ♦ A few seconds for 1 million lines of code

Analysis Report

- ◆ **Call Tree Report**
- ◆ **Cross Reference Report**
- ◆ **Include File Trees Report**
- ◆ **Prototypes Report**

View Reports

♦ Analysis Report

▶ Call Tree Report

♦ Cross Reference Report

♦ Include File Trees Report

♦ Prototypes Report

View Reports

- ◆ Analysis Report
- ◆ Call Tree Report
- ▶ **Cross Reference Report**
- ◆ Include File Trees Report
- ◆ Prototypes Report

View Reports

- ♦ Analysis Report
- ♦ Call Tree Report
- ♦ Cross Reference Report
- ▶ Include File Trees Report
- ♦ Prototypes Report

View Reports

- ◆ Analysis Report
- ◆ Call Tree Report
- ◆ Cross Reference Report
- ◆ Include File Trees Report
- ▶ **Prototypes Report**

Save & Print Reports

♦ Save

- ♦ Select Report > Save
 - Select each report separately
 - Save complete report

♦ Print

- ♦ Select Report > Print
 - Print each report separately
 - Print complete report

Get help

◆ Online Help

- ◆ Push Help button

◆ Documentation

- ◆ Getting Started Guide
- ◆ User Guide
- ◆ Tutorial

◆ Support

- ◆ <http://www.cleanscape.net>

Save your project

- ◆ Push Save button
- ◆ Type project name
- ◆ Push Save

Save your project

- ◆ Push Save button
- ◆ Type project name
- ◆ Push Save

Software Development Powerfully Simplified

- **Code:** Automatically generate code from patterns
- **Analyze:** Stop problems at the source
- **Test:** Test and visualize software
- **Manage:** Automate the software development process

<http://www.cleanscape.net>

LintPlus

- ♦ **Gives you advanced Static Source Code Analysis for C**
- ♦ **Helps you catch problems in source code to**
 - ♦ Develop faster, better, smarter, cheaper, cleaner
 - ♦ Reduce risk
- ♦ **Is ideal for:**
 - ♦ Packaged software development
 - ♦ Cross-platform development
 - ♦ Embedded systems development