$Algoritmos\ e\ Estruturas$ $de\ dados$

Bibliotecas

Prof. Dr. Fábio Rodrigues de la Rocha

$\overline{Definic ilde{a}o}$

Bibliotecas são conjuntos de funções "empacotadas" na forma de um arquivo. Se desejarmos utilizar uma destas funções, basta informar que o seu fonte C utilizará uma determinada biblioteca. Mas vamos aos detalhes.

O GCC (compilador utilizado internamente pelo codeblocks) é na verdade um conjunto de ferramentas que são executadas sem que o programador saida. De fato, existem vários estágios na compilação de um fonte C até a geração de um executável.

(Bibliotecas) 3 /

Pré-processador (cpp) - Etapa inicial que trata as diretrizes
 #define, #include, #ifndef, etc.
 veja o que ocorre ao executarmos o cpp teste.c onde
 teste.c é:

```
int main (void) {
 printf("teste");
 return(1);
}
```

É claro que este fonte .C precisa do #include<stdio.h> então execute novamente o cppcom o fonte .c que faz um include e veja a diferença.


```
#include <stdio.h>
  #ifdef USA_MENSAGEM
  void mostra (void) {
 printf ("MSG \setminus n");
5
 printf("0i");
6
  #else
  void mostra (void) {
 printf("NAO MSG \setminus n");
 printf("0i");
10
11
12 #endif
13
  int main (void) {
14
 printf ("teste \n");
15
 mostra();
16
 return(1);
17
```


- Compilador (cc) Transforma as instruções C em instruções assembly, tipicamente gera um arquivo .s (teste chamar o gcc teste.c -S
- **Montador** transforma o arquivo com instruções assembly em um arquivo compilado .o, utiliza a ferramente gas(gnu assembler) ou as caso o gnu assembler não exista.
 - **Ligador** Os módulos . ogerados pelo montador são aglutinadas para gerar o arquivo executável. Nesta etapa é que as bibliotecas são também são adionadas.

(Bibliotecas) 6 /

Trabalhando com múltiplos arquivos .c


```
// PRINCIPAL.C
 #include "lista.h"
 #include "filas.h"
 #include "pilha.h"
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
221
222
23
 #include "menu.h"
 int main (void)
 Tipo_Lista a;
 Tipo_Pilha b;
 Tipo_Fila c;
 inicializa lista(&a):
 inicializa_pilha(&b);
 inicializa fila(&c):
 mostra menu("Operacoes com listas"):
 insere_lista(&a, 123);
 insere lista(&a. 23):
 insere_lista(&a, 435);
 insere_pilha (&b, 234);
 mostra lista(a):
 return 0;
```

Código:principal.c

Código:menu.c

```
1 // MENU.H
2 #ifndef _MENU_
3 #define _MENU_
4 #include <stdio.h>
5 |
6 | void mostra_menu (char st[] );
7 |
8 #endif
```

Código:menu.h

Código:mostra.c

Código:mostra.h


```
// LISTA H
 #ifndef _LISTA_
 #define LISTA
 #include <stdlib.h>
 #include <stdio.h>
6
7
8
9
 struct tipo elemento{
 int valor;
 struct tipo elemento *proximo:
 struct tipo_elemento *anterior;
11 };
 typedef struct {
13
 int atd:
14
 struct tipo_elemento *fim, *inicio;
15 } Tipo_Lista;
 void inicializa_lista (Tipo_Lista *a);
 void insere_lista (Tipo_Lista *a, int v);
 void mostra_lista (Tipo_Lista m);
 void mostra elemento (struct tipo elemento *tmp):
 struct tipo_elemento * pesquisa_lista (Tipo_Lista a, int alvo );
21 void desaloca_todos_lista (Tipo_Lista *a);
22 void elimina (Tipo_Lista *a, struct tipo_elemento *ponteiro_alvo);
23 #endif
```

Código:lista.h

Código:lista.c


```
// PILHA.H
 #ifndef PILHA
 #define _PILHA_
 #include <stdio.h>
6
7
8
9
 #include <stdlib.h>
 typedef struct {
 struct tipo_elemento *topo;
 int qtd;
11
12
13
 }Tipo_Pilha;
 void inicializa_pilha (Tipo_Pilha *p);
 void insere_pilha (Tipo_Pilha *p, int v);
 int remove_pilha (Tipo_Pilha *p);
 int eh_vazia_pilha ( Tipo_Pilha p);
18
19 #endif
```

Código:pilha.h

Código:pilha.c


```
// FILAS.H
 #ifndef _FILAS_
 #define _FILAS_
 #include <stdio.h>
 #include <stdlib.h>
 #define VERDADE 1
9
10
11
12
13
14
15
 #define FALSO 0
 typedef struct {
 struct tipo_elemento *inicio;
 struct tipo_elemento *fim;
 int qtd;
16| }Tipo_Fila;
 void inicializa_fila (Tipo_Fila *f);
 void insere_fila (Tipo_Fila *d, int x);
 int retira_fila (Tipo_Fila *f);
21
22
 int eh_vazia_fila (Tipo_Fila f);
23 #endif
```

Código:filas.h

Código:filas.c

Compilando e gerando arquivos objeto

Código:compilando

Criando Bibliotecas

```
gcc -c menu.c
 gcc -c mostra.c
 gcc -c lista.c
 gcc -c pilha.c
 gcc -c filas.c
 // Cria uma biblioteca com o nome "libestruturas_dados.a"
 ar rs libestruturas_dados.a lista.o pilha.o filas.o
10^{'} // mostra quais arquivos objeto existem dentro de uma biblioteca
11 ar -t libestruturas_dados.a
13^{\circ} // vamos ver o que existe dentro da biblioteca matematica do C ?
14| ar -t /usr/lib/i386-linux-gnu/libm.a
15
16^{'}_{
m I} // compila o programa principal, junta com a biblioteca e gera o executavel
17 // saida
18 gcc principal.c -lestruturas_dados menu.o mostra.o -o saida
19\ // Como as bibliotecas s o procuradas num diret rio padr o a linha
20 // acima gerar um erro. Use gcc principal.c -L./ -lestruturas_dados menu.o mostra.o
 -o saida para procurar no diretorio corrente
```

Código:criando_bibliotecas

Makefile

$[Defini archi ilde{a}o]$

O Makefile é um arquivo texto que diz como um conjunto de arquivos fonte (aplicação) deve ser compilado. O Makefile deve ser criado no mesmo diretório onde esttão os arquivos .c e .h. e será lido por um programa chamado **make** que deve ser digitado na linha de comando. Perceba que não é passado qual arquivo deve ser lido, o programa make já sabe que será o Makefile que existir no diretório corrente.

```
1 | frr@frr-desktop:~/UTFPR/Disciplinas/2011-2/AED/fontes/multiplos$ make
2 | gcc -c menu.c
3 | gcc -c principal.c
4 | gcc -c mostra.c
5 | gcc -c lista.c
6 | gcc -c filas.c
7 | gcc -c pilha.c
8 | gcc -o saida.exe menu.o principal.o mostra.o lista.o filas.o pilha.o
```


Make file

```
COMPILADOR = gcc
2|
3|
4|
5|
6|
7|
8|
10
 APAGA=rm -f
 saida.exe: menu.o principal.o mostra.o lista.o filas.o pilha.o
 $(COMPILADOR) -o saida.exe menu.o principal.o mostra.o lista.o filas.o pilha.o
 principal.o: principal.c menu.h lista.h filas.h pilha.h
 $(COMPILADOR) -c principal.c
 menu.o:
 menu c menu h mostra h
 $(COMPILADOR) -c menu.c
12
13
14
15
 mostra.o: mostra.c mostra.h
 $(COMPILADOR) -c mostra.c
 lista.o: lista.c lista.h definicoes.h
16
17
 $(COMPILADOR) -c lista.c
18
19
20
21
22
23
24
25
 filas.o: filas.c filas.h definicoes.h
 $(COMPILADOR) -c filas.c
 pilha.o: pilha.c pilha.h definicoes.h
 $(COMPILADOR) -c pilha.c
 clean:
 $(APAGA) saida.exe *.o
```

Make file

Código:Makefile

