EE485: Software development environment and tools practice

Lecture 1:Introduction To UNIX & C

Youjip Won and Kyungsoo Park


Course Overview

- Time: Friday 11:00-12:00 (1-unit credit)
- Class A: Professor Youjip Won @ EE, ywon@kaist.ac.kr
- Class B: Professor Kyungsoo Park, kyungsoo@kaist.ac.kr
- Syllabus carefully designed for students taking EE209
 - Already took EE209? no real need to take this course
 - Do not take EE209 this semester? Better take it with EE209
- Grading pass or fail (S/U)
 - Attendance (60%) + hands-on practice (20%) + final exam (20%)
 - No mid-term exam
 - Designed to be easy
 - We expect all to pass if you regularly attend the classes.
 - Fail if you are absent for 3 or more times


Goals and Recommended books

- Goal: getting familiar with the Linux programming environment and tools
 - Corollary: feel comfortable with tools for EE209 programming assignments
 - Tools: shell commands, editor, ctags/cscope, compiler, debugger, source code management, commands, script languages, trace tools
- Recommended books
 - No official textbooks
 - William Shotts, "The Linux Command Line", 2nd edition
 - Linux commands, Bash shell, ssh/scp, etc.
 - Free PDF version available for download
 - Neil Matthew, <u>Beginning Linux Programming</u>, <u>4th Edition</u>, **ISBN-13**: 978-04701
 47627
 - <u>Richard Blum</u>, <u>Christine Bresnahan</u>, Linux Command Line and Shell Scripting B
 ible

Contents

- Classum
- Setting up programming environment
 - Unix (Linux) and Bash
- Using text editor
- Executing a simple program
- Building a program

Q&A on Classum


- Download the app & join our class!
 - https://classum.org/EXTPLY
 - All profs and TAs joined it.
- Ask questions & we answer.
 - Class materials.
 - EE209 programming assignments.
 - Be careful: do not show your own code for an assignment.

Linux Programming Environment

- Linux
 - Free, open-sourced operating system (OS)
 - We use a Ubuntu distribution (Ubuntu Linux)
- How to use Linux?
 - Option1. Visit Haedong Lounge (PC room)


- Option2. Remote access to Haedong Lounge (eelab5, eelab6)
- Option3. Install Ubuntu on your own PC in a virtual machine
 - If you use Windows 10, consider windows subsystem for Linux (WSL)
 - Personally, I use Ubuntu on WSL on windows 10

Visit Haedong Lounge

- E3-4 Room #1412
 - https://ee.kaist.ac.kr/en/node/15084
- 36 machines already set up with your accounts
 - Change your password as soon as possible,
 or your account will be automatically banned from access


- Consult with a lounge TA for machine access
- Make sure to logout after usage
- Don't turn off machines for remote accessed users (eelab5,6)
- Don't abuse them for other use

Use Ubuntu Linux Command Line Interface

- Example: on a Ubuntu machine (Haedong Lounge)
- Open Terminal program


Lab Machines & Your Accounts

- Linux is installed on these machines
 - eelab1.kaist.ac.kr ~eelab36.kaist.ac.kr
- Remote-accessible machines (always on)
 - eelab5.kaist.ac.kr, eelab6.kaist.ac.kr
 - Other machines are supposed to be turned off.
- Your account is supposed to be already created.
 - ID: <your student id>
 - Password: KQ5yfG'ID' (but no 'in the ID) (EE209B/EE485B)
 - e.g, ID: 20201234, passwd: KQ5yfG20201234
 - If your id does not exist, or you forgot your password, please contact your class
 TA.

Remote Access to Haedong Lounge


- You can use tools like 'ssh' to access the machines remotely
 - SSH: secure shell (over network)

Unix shell: A command line interpreter

- You invoke a shell on a machine, and securely access it over a network.
- Network communication on ssh is 'encrypted' and 'authenticated' (secure).
- For Windows users: use PuTTY
 - Details in the following slide
- For MAC OS or Linux: use Terminal
 - Search and open 'Terminal' program.
 - Type'% ssh <Student ID>@eelabX.kaist.ac.kr'.
 - X:1~36

```
[Changho-Hwangs-MacBook-Air:~ chang$ ssh 20160001@eelab1.kaist.ac.kr]
The authenticity of host 'eelab1.kaist.ac.kr (143.248.154.128)' can't be established.
ECDSA key fingerprint is SHA256:gzRAg3DW9rnLfTHibX6SJaR7Ypphefqrq19zIh0lRC8.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added 'eelab1.kaist.ac.kr,143.248.154.128' (ECDSA) to the list of known hosts.
20160001@eelab1.kaist.ac.kr's password:
```

Remote Access via PuTTY


Accessing KAIST machines from Outside

- KAIST allows access from outside via VPN (virtual private network)
 - Accessing eelab5 from your laptop in KAIST ('local' access: no VPN needed)
 - Accessing eelab5 from our home at Seoul ('remote' access: VPN needed)
- Install Google OTP on your mobile device (e.g. smartphone).
- Access https://kvpn.kaist.ac.kr
 - Login with your KAIST account
 - Google OTP: type in one time password
 - PulseSecure runs (or you need to install and run it)


KAIST 원격접속서비스


Your First Successful Login

- You will see a command line interface (CLI).
 - Shell: we use "bash" shell on eelabX (more details in the next lecture)

```
20177054@eelab1:~$
```

- Now you can enter a command via typing it.
 - e.g. change your password via command 'passwd'

```
20177054@eelab1:~$ passwd
(current) LDAP Password:
New password:
Retype new password:
passwd: password updated successfully
20177054@eelab1:~$
```

If you are working remotely ...

- Remote access could be unstable.
 - Machines could be turned off or network communication could be slow.

- Lab machines could be unavailable (hardware or network failures).
 - Keep your important code and files on your own machine.
 - Our recommendation:
 - Use Linux or WSL on windows10 locally.
 - Test your code on lab machines before submission.
- How to move files between machines?
 - Details in the following slide

Copying Files between Machines with scp

- Download file from lab machine to your machine
 - \$ scp <user name>@<host name>:<file path> .
 - ':' → end of host name (home folder)
 - '.' → current working directory
 - e.g. \$ scp 20160001@eelab5.kaist.ac.kr:assign1/assign1.c .
- Upload file to lab machine
 - \$ scp <file path> <user name>@<host name>:<optional path>
 - e.g. \$ scp assign1.c 20160001@eelab5.kaist.ac.kr:assign1/
- Copy many files
 - e.g. \$ scp *.c 20160001@eelab5.kaist.ac.kr:assign1/
 - '*' → matches any characters more than zero
- FYI, scp uses the same 'protocol' as ssh
 - Download is secure encrypted and authenticated

Linux (OS) and Shell

- What is OS?
 - system software that helps applications to run by providing services that require interacting with hardware, by protecting from other (malicious) program, etc.
 - "kernel": core program that manages resources of a computer system
 - "system function": request a "privileged" service to kernel
- Shell: Takes keyboard commands and passes them to OS to carry out
 - sh (Bourne shell), bash (bourne again sh), ksh, csh/tcsh,
 - Why shell? make difficult tasks possible!
 - GUI: make easy tasks easy

```
user1@veena:~

user1@veena:~$ ls -ls

total 44

4 drwxr-xr-x 2 user1 user1 4096 Dec 27 20:58 Desktop

4 drwxr-xr-x 2 user1 user1 4096 Dec 27 20:58 Documents

4 drwxr-xr-x 2 user1 user1 4096 Dec 27 20:58 Downloads

12 -rw-r--r- 1 user1 user1 8980 Dec 27 20:58 Downloads


12 -rw-r--r- 2 user1 user1 4096 Dec 27 20:58 Music

4 drwxr-xr-x 2 user1 user1 4096 Dec 27 20:58 Pictures

4 drwxr-xr-x 2 user1 user1 4096 Dec 27 20:58 Pictures

4 drwxr-xr-x 2 user1 user1 4096 Dec 27 20:58 Templates

4 drwxr-xr-x 2 user1 user1 4096 Dec 27 20:58 Videos
```


Sample Bash Commands


- More commands in bash_manual.pdf file
- Not comprehensive, but should be enough in most cases
- Will revisit them later

Command	Description
man <function name=""></function>	open manual page
cd <directory name=""></directory>	change directory
ls [-al]	list files in the directory
mkdir <directory name=""></directory>	make directory
rmdir <directory name=""></directory>	remove directory
<pre>less/cat/more <file name=""></file></pre>	print file content
cp <source/> <target></target>	copy source file to target
mv <source/> <target></target>	rename source file to target
rm <file name=""></file>	delete file

Be very careful using 'rm' command


Text Editor for Programming

- We use text editors to write a program.
- Popular text editors for programming
 - Emacs, Vim, Sublime, Atom, Visual Studio, ...
- Useful functionalities
 - Syntax highlighting easy keyword check
 - Indentation (e.g., 'tab' to align code)
 - Easy to use tools to analyze errors in code
 - Debugging (gdb), compiling (make), code hierarchy, ...
 - Hotkeys for many functionalities
- Will be a separate lecture on Emacs (KyoungSoo) or Vi (Youjip)


Example: Emacs


- Emacs: one of the most popular code editors on Linux
 - Open Terminal
 - Type command to open Emacs editor
 - emacs <filename>
 - e.g. emacs hello.c
- Start programming with Emacs
 - You can remove Welcome message
 - Click on "Never show it again."
 - Then click "Dismiss this startup screen"


Simple Terminal vs. X Window System

- What is X Window System?
 - A Window system on UNIX-like OS
 - Provides GUI environment

Emacs on Simple Terminal


Emacs on X Window System


How To Run Linux Apps on X Window?

- Local machine must support X window
 - If you use Linux for local machine, you're likely to run X window system already.
 - If you use WSL, run helper app like 'Xming' first.
- Remote login with –X option
 - ssh –X eelab6.kaist.ac.kr // called X forwarding
 - emacs hello.c & // emacs now runs in an X window
 - '&' means that emacs runs as a background process (vs. foreground process)
 - Why run it as background?
 - Shell can accept the next command even before the previous one has not finished.
 - Very useful for editing, compiling, debugging at the same time

Emacs Hotkeys

• File, window

Description	
Save file	
Close file	
Open file from editor	
Split window vertically/horizontally	
Move to different window	
Close other/this window	

Text edit

Hotkey	Description
Ctrl-k	Cut line
Ctrl-[SPACE]	Mark cursor (move with arrow key)
Ctrl/alt-w	cut/copy region
Ctrl-y	paste cut/copied region
Ctrl-s/r <string></string>	search/recursive string

Special

Ctrl-x u OR Ctrl-/	undo
Ctrl-g	abort command

Building a C Program

hello.c

```
#include <stdio.h>
int main(void)
{
 /* Write "hello, world\n" to stdout. */
 printf("hello, world\n");
 return 0;
}
```


Compile and execute hello.c

```
ee209@ubuntu:~$ gcc209 hello.c -o hello ee209@ubuntu:~$ ./hello hello, world
```

- Source code
- C language
- Contains preprocessor directives


```
gcc209 is a script that executes
gcc -Wall -Werror -ansi -pedantic -std=c99
```

Steps to Make Executable File


Preprocess C Code

• hello.i


```
int printf(char *format, ...);
...
int main(void)
{
 printf("hello, world\n");
 return 0;
}
```

- Source code
- C language
- Contains declaration of printf() function
- Missing definition of printf() function
- Remove comments

Compile Assembly Language

hello.s


```
.section .rodata
cGreeting:
.asciz "hello, world\n"
.section .text
.global main
.type main, @function
main:
puchl %ebp
```

```
movl %esp, %ebp
pushl %cGreeting
call printf
addl $4, $esp
movl $0, %eax
movl %ebp, %esp
popl %ebp
ret
```

- Source code
- Assembly language specific to computer architecture
- Missing definition of printf() function

Generate Object File


hello.o


... 100101000110100100100 ...

- Object file
- Machine language
- Unreadable by human
- Missing definition of printf() function
- libc.a = library
 containing machine
 language definition
 of printf() function
 (and many others)


Generate Executable Binary


- Executable
- Machine language
- libc.a = library containing machine language definition of printf() function (and many others)

20160001@eelab1:~\$./hello hello, world

Shortcut of All Processes


gcc209 vs. gcc?

- gcc209 is a special script made for EE209.
 - Script: a text file that contains commands to execute a series of tasks.
 - gcc209 adds a number of options to catch improper programming
 - e.g. warns unused variable, use variable without initializing it, etc.
- You can make this script by yourself using emacs editor (or whatever editor you like).

```
$ emacs gcc209

#!/bin/bash
gcc -Wall -Werror -ansi -pedantic -std=c99 "$@"
```

Make this script executable:

```
$chmod +x gcc209
```

Move this file to folder that can be accessed globally

```
$sudo mv gcc209 /usr/bin/gcc209
```

Assignment for Lecture 1

- 1. ssh into one of the lab machines (eelab5 or eelab6)
- 2. Run emacs (preferably as background process in X window) or vim or any text editor at your choice.
- 3. Type in the C code for hello.c (that prints "hello world")
- 4. Compile it with gcc209 and name the executable as hello
- 5. Run hello

- Main to-do: take a snapshot of these steps and upload it to KLMS.
 - One picture (.jpg) that shows all these commands should be enough
- Deadline: 10:59am on 3/12 (next class)
 - All assignments are due before the start of the next class in the following week.

Welcome to Programming World!

Any questions?

