Лекция 5

Содержание

- І. Библиотеки динамической компоновки -
 - Windows dll,
 - разделяемые библиотеки Linux.
- II. Создание процессов в MS Windows

Библиотеки динамической компоновки

td1.c

```
#include <windows.h>
extern declspec(dllexport) int a=23;
  declspec(dllexport) int f(int b){
 return b*b;
  declspec(dllexport) int g(int b){
 return b*b*b;
BOOL WINAPI DIIMain(
 HANDLE hModule,
 DWORD dwReason,
 LPVOID IpReserved){
return TRUE;
```

Компоновка библиотеки:

```
> cl /c td1.c
> link /DLL td1.obj
```

td1.lib td1.dll

td2.c

```
#include <windows.h>
 int a=23;
 int f(int b){
 return b*b;
 int g(int b){
 return b*b*b;
BOOL WINAPI DIIMain(
 HANDLE hModule,
 DWORD dwReason,
 LPVOID IpReserved){
return TRUE;
```

td2.def

```
LIBRARY td1
EXPORTS
a @1
f @2
g @3
```

Компоновка библиотеки с помощью .def-файла:

```
>cl /c td2.c
>link /DLL /DEF:td2.def td2.obj
```

Неявное связывание

t1.c

```
#include <windows.h>
extern __declspec(dllimport) int a;
int f(int);
int g(int);
int main(){
printf("%i %i %i\n",a,f(3),g(3));
return 0;
```

> cl t1.c td1.lib

Явное связывание

```
#include <windows.h>
typedef int (*fun)(int);
int main(){
HINSTANCE hInst;
fun pf,pg;
int* pa;
 hInst=LoadLibrary("td2.dll");
 pa=(int*)GetProcAddress(hInst, "a");
 pf=(fun)GetProcAddress(hInst, "f");
 pg=(fun)GetProcAddress(hInst, "g");
 printf("%i %i %i\n",*pa,pf(3),pg(3));
 FreeLibrary(hInst);
 return 0;
```

Разделяемые библиотеки

Компилятор **дсс**, платформа **LINUX, компоновка библиотеки**

```
double a=3.1415;
int sh_fun(int i){
  return i*i;
}
```

\$gcc -shared -fPIC 1d.c -o lib1d.so

```
#include <stdio.h>
 1.c
#include <stdlib.h>
extern double a;
int sh fun(int);
int main(int argc, char* argv[])
 if(argc>1)
 a=atof(argv[1]);
 printf("%g\n",a);
 printf("%i\n", sh fun(3));
return 0;
```

Неявное связывание

```
$ gcc 1.c -L. -I1d -o 1
$ ./1
3.1415
9
```

```
#include <stdio.h>
#include <stdlib.h>
#include <dlfcn.h>
typedef int (*fun)(int);
extern double a;
int main(int argc, char* argv[]){
 fun f;
 printf("Dynamic library test\n");
void* h=dlopen("lib1d.so",RTLD LAZY);
 printf("%g\n",a);
 f=(fun)dlsym(h,"sh fun");
 printf("%i\n", f(5));
 dlclose(h);
return 0;
```

Явное связывание

```
$ gcc 2.c -L. -l1d -ldl -o 2
$ ./2
3.1415
25
```

Создание процессов в Windows, часть II


```
BOOL CreateProcess(
LPCTSTR IpApplicationName, // имя исполняемого модуля
LPTSTR IpCommandLine, // команда командной строки
LPSECURITY_ATTRIBUTES IpProcessAttributes,
// указатель на дескриптор безопасности процесса
LPSECURITY ATTRIBUTES IpThreadAttributes,
// указатель на дескриптор безопасности потока
BOOL bInheritHandles, // бит, управляющий наследованием
дескрипторов
DWORD dwCreationFlags,
// флаги приоритета, консоли и т.д.
LPVOID IpEnvironment, // строки окружения
LPCTSTR IpCurrentDirectory, // имя текущей директории
LPSTARTUPINFO IpStartupInfo,
// описатель начального состояния окна
LPPROCESS INFORMATION IpProcessInformation
// структура, содержащая информацию о процессе );
```

Descriptor – индекс записи в структуре данных на уровне ядра или сама эта запись.

Handle – описатель (дескриптор) объекта, целое число, используемое при манипуляции объектом на уровне пользователя. В зависимости от объекта смысл значения этого целого числа различен. Файловый описатель (file handle, FILE* fp;) является указателем на структуру, содержащую поле имени файла, поле указателя на буфер потока ввода/вывода и т.д. Описатель модуля (module handle) равен базовому адресу данного исполняемого модуля в адресном пространстве процесса. В случае объекта ядра, его описатель преобразуется в указатель на этот объект диспетчером объектов.

Структура STARTUPINFO (информация о начальных свойствах окна):

```
typedef struct STARTUPINFO {
DWORD cb;
LPTSTR lpReserved;
LPTSTR lpDesktop;
LPTSTR IpTitle;
DWORD dwX;
DWORD dwY;
DWORD dwXSize;
DWORD dwYSize;
DWORD dwXCountChars;
DWORD dwYCountChars;
DWORD dwFillAttribute;
DWORD dwFlags;
WORD wShowWindow;
HANDLE hStdInput;
HANDLE hStdOutput;
HANDLE hStdError; } STARTUPINFO, *LPSTARTUPINFO;
```


Структура PROCESS_INFORMATION, содержащая идентификаторы процесса и начального потока:

```
typedef struct _PROCESS_INFORMATION {
HANDLE hProcess; // описатель процесса
HANDLE hThread; // описатель потока
DWORD dwProcessId;//глобальный идентификатор процесса
DWORD dwThreadId; //глобальный идентификатор потока
} PROCESS_INFORMATION;
```

Дескриптор (описатель) процесса может использоваться для манипулирования процессом, в частности он может использоваться для его прекращения:

```
BOOL TerminateProcess(
HANDLE hProcess, // описатель процесса
UINT uExitCode // код выхода );
```

Пример создания процесса в Windows:

```
#include <windows.h>
void main( void )
  STARTUPINFO si;
  PROCESS INFORMATION pi;
//char* cmdLine="cmd /C dir";
//Задание процесса с использованием командной строки
  ZeroMemory(&si, sizeof(si));
//Выделение памяти для si и ее инициализация нулями
  si.cb = sizeof(si);
// инициализация первого поля структуры STARTUPINFO
  ZeroMemory(&pi, sizeof(pi));
//Выделение памяти для рі и ее инициализация нулями
```

```
// Запускается дочерний процесс
  if(!CreateProcess(
 "C:\\Windows\\notepad.exe", //Исполняемый модуль
 NULL, //cmdLine, // Командная строка не используется
 NULL,
 // Дескриптор процесса не наследуется
 NULL, // Дескриптор потока не наследуется
 FALSE,
// Открытые дескрипторы родительского процесса не
//наследуется
 CREATE NO WINDOW,
// Не создавать окна (консольного окна)
 NULL,
// Используются переменные окружения родителя
 NULL, // Используется текущая директория родителя
 &si, // Указатель на структуру STARTUPINFO
 &pi )
// Указатель на структуру PROCESS INFORMATION
```

```
printf("System error code: %i\n",GetLastError());
}
//Ожидание окончания дочернего процесса
WaitForSingleObject( pi.hProcess, INFINITE );
// Закрытие дескрипторов процесса и начального потока
CloseHandle( pi.hProcess );
CloseHandle( pi.hThread );
}
```

Упражнение 1: протестировать вызов функции CreateProcess с флагами, перечисленными в таблице:

Флаг	Значение
CREATE_NO_WINDOW	Не создавать новое окно
CREATE_NEW_CONSOLE	Создать новое консольное окно
ABOVE_NORMAL_PRIORITY_CLASS	Приоритет выше обычного
IDLE_PRIORITY_CLASS	Фоновый приоритет
HIGH_PRIORITY_CLASS	Высший приоритет