Computers Fundamentals of Programming

Grau en Ciència i Enginyeria de Dades

Xavier Martorell, Xavier Verdú

Facultat d'Informàtica de Barcelona (FIB)

Universitat Politècnica de Catalunya (UPC)

2019-2020 Q2

Creative Commons License

This work is under a Creative Commons Attribution 4.0 Unported License


The details of this license are publicly available at https://creativecommons.org/licenses/by-nc-nd/4.0

Table of Contents

- Understanding your application
- Compilation, code, and release management toolchains
- Calling conventions
- Automated Software Deployment

Understanding your application

- While developing/maintaining code, it is extremely important!!
- Have in mind:
 - Goal of the application
 - Algorithms
 - Data structures
 - Which services it uses from the system

- Structure of the source code
 - Directory structure
 - Header files
 - Source files
- Structure of the binary files
 - When compiled

Understanding your application

• Example...


Geany git

data	Theme improvements (#1382)
doc doc	manual: added documentation about replacement of 'untitled.ext' with
icons	icon: regenerate png/ico files based on the svg
i m4	Update Scintilla to version 3.7.5 (#1503)
plugins	filebrowser: Don't change directory on project save
ро	Small update of German translation
scintilla	Update Scintilla to version 3.7.5 (#1503)
scripts	Update Scintilla to version 3.7.5 (#1503)
src src	Merge pull request #1748 from kugel-/msgwin-api
tests tests	bash may not found in the system (#1574)


Understanding your application

- autotools
- src
- include


Makefile.am	Merge pull request #1095 from eht16/issue1076_win32_build_working_dir
about.c	Remove a space (#1790)
about.h	Normalize use of header guards and extern "C" guards
app.h	Add utils_get_real_path() and use it
build.c	Work around a `-Wformat-overflow` warning
build.h	doxygen: various doxygen-related fixes in preparation for gtkdoc gene
allbacks.c	Show status message on attempt to execute empty context action.
allbacks.h	Allow to set a keybinding for File->Properties
dialogs.c	Fix canceling keybinding overriding by discarding the dialog
■ dialogs.h	Protect private definitions by the GEANY_PRIVATE macro in headers
document.c	Add missing space in string. Fixes #1789
document.h	Added option to auto reload files changed on disk (#1246)
documentprivate.h	Add support for Keyed Data Lists for documents
E aditor a	Pamaya cama unucad variables

Library support according to language and OS


Code Version Management

- Version Control tools
 - A set of tools that help to keep track of changes in code using a hierarchy of internal structures and files that help to manage different concurrent versions of code
 - Centralized Version Control System (e.g. cvs, svn): there is a single copy of the repository (i.e. all code versions)
 - Distributed Version Control System (e.g. git, Mercurial): there are multiple copies of the repository
 - There are web-accessible repositories where people/companyies manage code


Ex. Code Management


Compilation and code management toolchains

Software Version Formats

- (X.Y.Z)
 - X: Major changes, usually incompatible with previous versions;
 - Y: Minor changes, new functionalities added in a backwards-compatible manner; Z: Revision/Patch (bug fixing)
- Odd-even System
 - Odd numbers for development and even numbers for stable releases


Build Process Tools

- A set of tools for software developers to create/distribute automatically buildable source code and make software packages portable
- Autotools (by GNU) make it easier to suport portability, (build configuration) based on common build conventions (e.g. well known paths), and automate dependency tracking to create the makefile
 - autotools = autoconf + automake + libtool + ...
- Cmake is the next generation of autotools

Example of compile and install process

(terminal point of view)

```
#> Download source code
...
#> ./configure
```


Configure data flow diagram

Example of automated build process

(terminal point of view)

```
#> Download source code
...
#> ./configure
#> make all
#> make install
```


Make data flow diagram


Table of Contents

- Understanding your application
- Compilation, code, and release management toolchains
- Calling conventions
- Automated Software Deployment


- The calling conventions define the standard to call a function
 - It mainly defines how to call the function and to manage registers and stack for
 - arguments, local variables, return value, return address


- The calling conventions define the standard to call a function
 - It mainly defines how to call the function and to manage registers and stack for
 - arguments, local variables, return value, return address


- The calling conventions define the standard to call a function
 - It mainly defines how to call the function and to manage registers and stack for
 - arguments, local variables, return value, return address
 - Stack frame is the stack's active part of the current function


- The calling conventions define the standard to call a function
 - It mainly defines how to call the function and to manage registers and stack for
 - arguments, local variables, return value, return address
 - Stack frame is the stack's active part of the current function


- The calling conventions define the standard to call a function
 - It mainly defines how to call the function and to manage registers and stack for
 - arguments, local variables, return value, return address
 - Stack frame is the stack's active part of the current function


- The calling conventions define the standard to call a function
 - It mainly defines how to call the function and to manage registers and stack for
 - arguments, local variables, return value, return address
 - Stack frame is the stack's active part of the current function


- There are several calling conventions depending on: the programming language, compiler and processor architecture
- For example, to return a value from a function, depending on the architecture:
 - x86 uses eax register
 - x86_64 uses rax register
 - ARM uses r0 register


• There is a summary table in

https://wiki.osdev.org/Calling Conventions

https://en.wikipedia.org/wiki/X86 calling conventions

Calling conventions of C/C++

- C/C++ present several well known calling conventions, such as:
 - Cdecl (stands for C declaration) that is the default C calling convention
 - Arguments are passed from right-to-left. Return value through eax/rax register
 - The calling function cleans the stack
 - Name decoration: underscore as the prefix of the function name: _function
 - Stdcall (also known as "WINAPI") that is the standard convention for Win32 apps (by Microsoft)
 - Arguments are passed from right-to-left. Return value through eax/rax register
 - The called function cleans the stack (no variable-length argument lists)
 - Name decoration: underscore as the prefix of the function name and "@" followed by the number of bytes in the argument list: _function@8

• Name Decoration (a.k.a. name-mangling) is an internal encoded string generated at compile-time to support the linker, especially to resolve unique function names

```
int function (int A, int B)
{
 int res;
 ...
 return res;
}
```

Automated Software Deployment

- Everytime there are new code developments, the mainline code has to be updated in a secure way. That is, the code needs to be tested
 - There are software projects that need to automate this task


- There are different procedures depending on the target
 - Continuous Integration: automates built and test of new code. The main goal is to integrate it to the mainline code. Thus, it has to be tested before and after the integration
 - Continuous Delivery: automates a new software release. The main target is to perform user acceptance tests
 - Continuous Deployment: is a step up, since it deploys the new release to production stage. That is, to the end-user
- There are tools that integrates multiple tools to perform these tasks
 - E.g. Jenkins

Bibliography

- Microsoft Developer Network
 - Calling conventions
 - https://docs.microsoft.com/en-us/cpp/cpp/calling-conventions?view=vs-2019
- OS Dev (.org)
 - Calling conventions
 - https://wiki.osdev.org/Calling Conventions
- Wikibooks
 - X86 calling conventions
 - https://en.wikipedia.org/wiki/X86 calling conventions
 - X86 disassembly/calling conventions
 - https://en.wikibooks.org/wiki/X86 Disassembly/Calling Conventions
- Continuous management of software releases
 - Atlassian Wiki
 - https://www.atlassian.com/continuous-delivery/principles/continuous-integration-vs-delivery-vs-deployment