

FIT2100 Laboratory #1
Introduction to Unix/Linux
&
Running C Programs
Week 2 - Semester 2 - 2021

July 22, 2021

Revision Status:

Versions 1 and 2 by Dr Jojo Wong, 2018.

Updated by Daniel Kos, Jul 2019.

Updated by Muhammed Tawfiqul Islam, August 2020.

Updated by Norman Chen, Jan 2021.

Updated by Dr Charith Jayasekara, July 2021.

CONTENTS 2

Contents

L	Bac	ground 2	4
2	Pre-	class Reading	4
	2.1	A Brief History of Unix/Linux	4
	2.2	Manual Pages for Unix	4
	2.3	C Programming Manual	6
	2.4	Unix Commands	7
		2.4.1 Basic Commands	8
		2.4.2 Combining Commands	10
		2.4.3 More Useful Commands	10
	2.5	The Unix File System	12
		2.5.1 Handling Files and Directories	12
		2.5.2 Unix File Attributes	14
	2.6	The Shell for Unix/Linux	15
		2.6.1 Aside: Pre-processing of Unix commands	16
		2.6.2 Writing C Programs with Unix Commands	17
	2.7	Compilation and Execution of C Programs	17
		2.7.1 Aside: How Do The Compiler and Linker Work?	18
		2.7.2 GCC Compiler Options	19
	2.8	Using valgrind to Find Memory Errors	20
	2.9	Shutting Down	20

CONTENTS	3

	2.10	Pre-class Quiz Checkpoint	20
3	Lab	oratory Tasks (8 marks)	21
	3.1	Task 1 (4 marks)	21
		3.1.1 Task 1.1 (1 mark)	21
		3.1.2 Task 1.2 (3 marks)	21
	3.2	Task 2 (4 marks)	23
	3.3	Task 3 (Extension: 0 marks)	24
	3.4	Wrapping Up	24
1	Pos	tscrint	24

1 Background 4

1 Background

The purpose of this first laboratory is to provide you with some basic experience in using a Unix/Linux system, as well as some essential Unix/Linux commands and utilities.

Before attending the lab, you should:

- Complete your pre-class readings (Section 2)
- Attempt the lab tasks (Section 3)

Note:

Starting from this module onwards, there will be assessed pre-reading quizzes to be done for each module, and tutorial and laboratory tasks (where indicated) will be assessed during class.

2 Pre-class Reading

2.1 A Brief History of Unix/Linux

A brief history of Unix/Linux is available on the FIT2100 Moodle site <u>here</u>. Please have a good read yourself.

Let's get started with a Unix/Linux system by learning the basics of how to drive it from a command shell (i.e. a command line).

2.2 Manual Pages for Unix

The Unix manual pages (also called **man** pages) provide information about most of the commands, programs and libraries on Unix/Linux systems.

To find and display manual pages, the man command is used. For instance, to display the man page for the man command itself, type the following command:

```
1 $ man man
```

(Note: The \$ at the start of a command line is the *shell prompt* in Unix/Linux systems. Please do not type \$ as part of your command. However, your shell prompt can be different depending on the shell that you use.)

The man pages do not contain information about all of the programs installed on the system. You should also realise that the contents of many of the man pages is aimed at experienced users, and if you are new to Unix/Linux you may find this a little overwhelming.

Navigating the manual pages The man command enters into the so-called a *pager* mode, and will only display the first 20 (or so) lines of the man page. You can use a number of commands in the pager to scroll the text:

Command	Description
Press [enter]	to scroll forward to the next line of text
Press [space]	to scroll forward to the next page of text
Press h	to display a list of commands that man pager accepts
Press /	followed by a search query to find a word in the man
	page
Press n	after a search to find the next search result
Press N	after a search to find the previous search result
Press q	to quit and return back to the shell prompt

Try using the man pages yourself:

- Find out how to scroll backwards a page and then scroll back up to the top of the man page.
- Use the man command to find more information about the following commands:
 - (a) ls
 - (b) more
 - (c) cat
 - (d) vim

2.3 C Programming Manual

If desired, you can also install additional *sections* into the man page system, including a reference guide for each of the standard C library functions (section 3) and OS-specific functions in C (section 2). To install these, enter the following command into the Unix prompt:

```
sudo apt install manpages—dev manpages—posix—dev
```

You will be prompted to enter your login password for the Linux system. The password will not be displayed. When asked to continue, enter Y and press Enter.¹ A summary of the man sections can be found below. Generally, you will find the first three sections of more relevance to you:

Section	Description
1	Shell commands (i.e. ls)
2	System calls (low-level OS/kernel functions)
3	Library functions (C standard library)
4	Special files
5	File formats and conventions
6	Games
7	Miscellaneous
8	System administration commands

Try man printf. Is this helpful? Ooops! This is the man page for the Linux command printf. We want the man page for the C function printf instead!

So, press q to quit, then try man 3 printf to specify that you want a man page for the C standard library (section 3). While man pages are always highly technical, this man page is more complicated than most! There is a whole family of different printf functions in C, such as fprintf.

Beware! The synopsis section of the printf(3) man page shows how the function prototypes are declared for printf in C (e.g. the data type of each argument to be provided), not literally how to call them. The very bottom of the man page usually contains an example or two on how to actually call one of the functions described. This is reference material: you generally won't want to read the whole man page at once! These man pages are very useful for quickly looking up details such as what #include statements are required for the function you need, what arguments are required, and the data type of the function's return value.

¹If you get an error, run: sudo apt-get update first, and leave it to run until it completes. You will require internet access, and cannot install software while other updates are running.

2.4 Unix Commands

Unix commands are essentially executable files representing programs — mainly written in the C language. These program files are stored in certain directories such as /bin. (We will explore the Unix file system in the next subsection.)

Unix commands are in lowercase (remember that case is significant in Unix). The syntax for Unix commands is invariably of the form:

```
$ command —option1 —option2 ... other—arguments
```

Useful tip: You can press the UP arrow key to repeat a previous command, which is especially handy for repeating long command lines.

You can also *auto-complete* commands, filenames, and directory names by typing the start of the name and pressing TAB. If nothing happens or the filename is not completed fully, it means there are multiple files with similar names available; just press TAB a second time for a list of possibilities. Learning to use the TAB key will save you a lot of typing when navigating the command environment. You may even find it quicker than using the desktop file manager!

Before trying out some commands, create a directory (or folder) named FIT2100 under the Documents directory. Then, create another directory named LAB01 under the FIT2100 directory (~/Documents/FIT2100), then change to this LAB01 directory, using the following commands:

```
$ cd Documents/
$ mkdir FIT2100
$ cd FIT2100/
$ mkdir LAB01
$ cd LAB01/
```

After completing the above commands, confirm which directory you are in with the following command:

```
1 $ pwd
```

Now, we are going to try out some UNIX commands. Before that, if you would like to clear the contents on your screen, the clear command does the job.

```
s clear
```

2.4.1 Basic Commands

Try to understand the following commands. These commands can be used to find out who the users are since Unix is a system used by multiple users. What are the differences between these commands (check their man pages)?

```
$ who $ w $ w $ users
```

Sometimes, you may forget about your username, especially when you have a number of accounts on a particular system. Try the following command:

```
s whoami
```

To find out your terminal name, the following command is used. (Note that a hardware device is also a file in the Unix/Linux file system.)

```
1 $ tty
```

Sometimes, you would like to know just what a command does and not get into its syntax. For example, what does the cp command do? The whatis command provides a one-line answer:

```
$ whatis cp
cp (1) — copy files and directories
```

Often times, once you have identified the command you need, you can use man command to get further details.

The whereis command can be used to locate the executable file represented by a command. As mentioned above, all Unix commands are essentially executable files representing programs. Try the following command and see what it does.

```
s whereis pwd
```

The apropos command performs a *keyword* look-up to locate commands. For example, if you wonder what the command to copy a file is, the following command could be used:

```
$ apropos "copy files"
```

The man command together with the option -k is an alternative to apropos. You can try this to verify:

```
s man —k "copy files"
```

Try finding the appropriate commands/utilities yourself:

- Which Unix command converts a PDF file to jpeg format? (Note: jpeg is a popular data compression method.)
- Which Unix command displays the status of disk space (i.e. the number of free disk blocks) on a file system?
- Which Unix command displays the type of a file (e.g. ascii text, executable, etc.)?

The uname command is useful for finding out the type of operating system (OS) running on the machine that you are using. The option -n provides you the machine name, while the option -r shows the version number of the OS.

```
$ uname
2 $ uname —n
3 $ uname —r
```

To display the system date and the calendar, try the following:

```
$ date
$ cal
$ cal 7 2001
$ cal 7 2018
$ cal 7 2999
```

The command for counting the number of lines, words, and characters in a file is wc. Try the following and explain the output:

```
$ wc /etc/passwd
```

Generally the passwd file, which is a text file, contains information about all the users registered on the system, with each line referring to a different user. Even if you're the only user on the system, a lot of background processes running on the operating system run under their own dedicated user accounts for security reasons. Let's take a look:

```
s cat /etc/passwd
```

Often times, you may want to search a file for a pattern and display all the lines (of the file) that contain the given pattern. grep is a useful utility for locating words (or other patterns) in files. If your username on the system is 'student', let's try to find information about your account inside the passwd file. Try the following command with the grep command:

```
$ grep student /etc/passwd
```

2.4.2 Combining Commands

So far, you have been executing individual commands separately. In fact, Unix allows you to specify more than one command in the same command line. Each command has to be separated from the other by a semicolon (;).

```
$ who; date; cal
```

You can even redirect the output of these commands to a single file. For example:

```
$ who; date; cal > newfile
```

You can then view the contents of this file with the cat command:

```
s cat newfile
```

Suppose that you inadvertently pressed the [enter] key just after entering cat:

```
1 $ cat [enter]
```

There is no action here; the command simply waits for you to enter something. You can use the [Ctrl-D] key to get back to the shell prompt. The [Ctrl-D] key is used to signify the "end of file" (EOF).

Note: To *interrupt* a running program, you can use the [Ctrl-C] key. This will then cause the running program to terminate. This is *generally* a good way to terminate a program that is stuck in an infinite loop.

2.4.3 More Useful Commands

In addition to the cat command, there are a number of commands available in Unix for displaying the contents of files on the screen.

The more command is to display the contents of a file in one screenful at a time. (Press the [space] key to get the next screen.)

```
$ man man > test.txt
2 $ more test.txt
```

A similar command to more is called less. Can you find the difference between more and less?

The touch commands allows you to create a new empty file.

```
$ touch test2.txt $ cat test2.txt
```

To display the first few lines of a text file (10 lines by default), the head command is available. A similar command is tail, which displays the last few lines of a text file (10 lines by default).

```
$ head test.txt
2 $ tail test.txt
```

The command history is used for displaying all of the stored commands in the history list.

```
$ history

2 ...

40 whatis history

41 man history

42 history
```

Notice that each stored command in the history list has a sequence number which actually allows you to easily repeat commands. To repeat a command, type! followed by its sequence number. This especially useful when you would like to re-run a complicated command that you have run some time ago, without having to retype it.

```
$ !40
whatis history
history (3readline) — GNU History Library
```

Another command which is similar to a man page — info — can be used to display the information page for a given command. For example:

```
1 $ info pwd
```

To find out a list of jobs (processes) started in the current shell environment, use the jobs command:

```
ı $ jobs
```

The free command is useful for finding out the amount of free and used memory (both physical and virtual), with basic information about how that memory is being used.

```
ı $ free
```

Finally, you can cause the shell to "sleep" for a specified number of seconds.

```
sleep 5
```

2.5 The Unix File System

In a Unix/Linux file system, everything is treated as *file* — most objects in the system can be accessed in a file-like manner.

Terminology A *file* in the system contains whatever information a user places in it. There is no format imposed on a regular file; it is just a sequence of bytes.

A *directory* contains a number of files; or it may also contain subdirectories which in turn contain more files. There is only one *root* directory. All files in the system can be traced through a path as a chain of directories starting from the root directory.

When a file is specified to the system, it may be in the form of a *path name*, which is a sequence of filenames separated by slashes. In Unix/Linux systems, a forward slash (/) is used (rather than a backslash). Any filename except the one following the last slash must be the name of a directory.

Unix files All files in a Unix/Linux file system are treated equally — i.e. the system does not distinguish between a text file, a directory file or other file types. It is up to the user to know the type of file they are using, which can result in operations being attempted on incompatible file types (e.g. printing executable output files to printers).

The command file can be used to give a fairly reliable description of the content of a file.

```
$ file /bin
$ file /bin/bash
$ file /etc/passwd
```

2.5.1 Handling Files and Directories

The Unix/Linux operating system provides a number of commands to create, modify, traverse and view the file systems. Make sure you know what each of the following commands does and how to use each command.

Command	Description
cd	change to another directory
pwd	print the present (working) directory
ls	list a directory's contents
mkdir	make a directory
rmdir	remove an empty directory
rm	remove a file or a number of files
mv	rename/move a directory or a file
ср	copy a file
df	display information about free space on the available file systems
du	display disk usage information (for files and directories)

The cd command without any argument takes you back to your home directory from anywhere.

The 1s with the option -1 will display more information about files. For example, you can see the file size with this command.

```
1 $ Is —I
```

Special characters Make sure you know how to use the special characters, such as '*' and '?' with the above commands.

Wildcard	Description
symbol	
* (asterisk)	represents all ordinary files in a directory
?	represents a single character
~ (tilde)	represents your home directory

Try using commands to work with files and directories yourself:

Make sure you understand what is happening as well as the output after the execution of each of the following commands.

```
$ man man > f01.txt
$ cp f01.txt f02.txt
$ cp f01.txt f001.txt
$ cp f01.txt f002.txt
$ cp f01.txt test_f01.txt
$ cp f01.txt test_f02.txt
$ cp f01.txt test_f02.txt
$ cp f01.txt test_f02.txt
$ cp f01.txt f1.txt
$ cp f01.txt f2.txt
```

After you have a good understanding of the above, remove all of these text files using the following command:

```
$ rm f*.txt t*.txt
```

2.5.2 Unix File Attributes

Each file in the Unix/Linux file system has a number of attributes associated with it. Some attributes that are associated with a file include:

- name
- size
- permissions/protection
- time/date of modification
- owner
- group

To investigate file attributes, change your working directory to your home directory. Get a full directory listing by typing the command: ls -1. Make sure you know what each piece of information means. In the left column is a list of permission bit flags for each file or a directory. For example, if a file has permission bits: -rwxr-xr-x, it means (reading from left to right) that the *owner* of the file can read r, write w and execute x the file², while the group of users the file belongs to can read r the file, cannot write - to it, but can execute it x. Everyone else (last 3 flags) can also read, cannot write, but can execute this file.

²only executable programs and directories should normally have executable permission set

Try working with file permissions yourself:

- (a) Under the directory ~/Documents/FIT2100/PRAC01 make a subdirectory called test_dir.
- (b) Create an ordinary file called file.txt under test dir.
- (c) Check the current file attributes (especially the permissions) of file.txt.
- (d) Use the following commands to change the permissions of file.txt. Verify the effect of each command using ls -l file.txt. (Make sure you understand the *permissions* represented by each *octal* number. When you convert each octal digit into binary, it matches the three permission bits mentioned above. The three octal digits correspond to permission bits for the owner of the file, user group and everyone else respectively)

```
$ chmod 000 file.txt
$ chmod 777 file.txt
$ chmod 666 file.txt
$ chmod 444 file.txt
$ chmod 664 file.txt
$ chmod 600 file.txt
$ chmod 600 file.txt
$ chmod 466 file.txt
$ chmod 251 file.txt
$ chmod 111 file.txt
$ chmod 700 file.txt
```

Another way to use chmod is with the + (add permission) and - (remove permission) operators. For example, chmod +x file.txt will make the file executable for all three categories of users.

2.6 The Shell for Unix/Linux

The command-line interface you have been using inside your terminal is more correctly called a 'shell' utility.

There are several Unix shells available which largely fall within two classes — the 'Bourne' shells (sh, ksh) and the 'C' shells (csh, tcsh). The bash shell (short for Bourne Again SHell) is the default shell in your Linux environment. The shell is actually a primitive kind of programming environment (not to be confused with the C Programming Language), used to interact with the system.

2.6.1 Aside: Pre-processing of Unix commands

Let's look more closely at what happens when you type a command into the shell prompt in a Linux terminal...

- The shell places the prompt on the user terminal and goes to sleep.
- The user types a command line consisting of one or more commands. These commands may be separated by the following symbols: ; (sequentially execute), || (otherwise execute), && (if ok then execute).
- When the user presses [enter], the shell begins processing the command line.
- First step in this pre-processing is to *parse* the first command. If there are more than one command in a line they will be processed and executed after the first command has finished execution. However, the decision will be based on the separator (;, ||, or &&) you use between the commands.
- The command is broken into its constituent words. The end of the words is usually identified by the spaces, tabs and special symbols. The command line parser is often not as nice as those used by the programming languages. As a result, sometimes your command may not be understood if there is an extra space or you miss a space between the words.
- Next, the shell replaces variables by their values (the shell can make use of special system variables known as 'environment variables'). These variables are shown in the command by preceding them with the symbol \$.
- Command substitution is done next. A command substitution is indicated by enclosing the command in a pair of back-quotes (``). (Note: this quote is usually found on the left end of the top row on your keyboard, above your TAB key.)
- The shell then performs redirection of the standard input, standard output and standard error output, if requested.
- Wild-cards are expanded next.
- Finally the command is ready to execute. The shell searches for an executable file whose name matches the command name.
- While the command executes, the shell waits.
- When the execution finishes, the shell displays next prompt on the terminal. A new cycle begins.

If you want to know what error value the last program returned when it terminated, you can use the following command. By convention, any piece of software on the machine that completes running successfully should return a value of 0.

```
s echo $?
```

2.6.2 Writing C Programs with Unix Commands

Under the directory ~/Documents/FIT2100/PRAC01, do the following:

• Use the following command to create a file: \$cat > prog01.c

```
$ cat > prog01.c

#include <stdio.h>
int main (void)

{
 printf("This is the first FIT2100 laboratory.\n")
 return 0;
}
```

• Finally, use [Ctrl-D] (which again, indicates an 'end of file') to finish the session with the cat command.

Do you notice an error in the C program above? There should be a semicolon ';' at the end of the longest line. This error is deliberate.

Note: This is a difficult way to work with files! You will probably wish to use a text editor, either console-based such as pico, vim or joe, or the graphical editors pluma, or subl (non-free) to work with text files.

2.7 Compilation and Execution of C Programs

In this section, we will have an overview on how the C compiler and linker work in compiling executable C programs. Before that, let's have a quick recap on what we have learned in the Week 1 Tutorial.

How to create a C program? You can use any text editors of your choice to type in the source code. The source file should be saved with the .c extension, for example simple.c.

How to compile a C program? Before you are able to execute a C program, the program needs to be first compiled using the C compiler, such as gcc. To compile with gcc, one of the following commands can be used:

- gcc simple.c
- gcc -o simple simple.c

Note: The first command produces the *executable* file named a.out from the source file. However, the default executable file name can be re-named using the -o argument followed immediately by the desired output file name.³ the second command sets the name of the executable file to simple.

How to run a C program? You can now run the C program with one of the following commands based on the name of the executable file:

- ./a.out
- ./simple

2.7.1 Aside: How Do The Compiler and Linker Work?

There are three main steps involved in compiling a C source code into an executable program:

Pre-processing The C source code is first given to a *preprocessor*, which looks for the *directives* (that begin with the # symbol). Directives such as #include and #define are resolved in this step.

For #include, the given header file is opened and its contents are copied into the current source file. For #define, the defined identifiers are searched and replaced with the specific values.

³The reason for the default name a.out is purely historical. It is simply short for 'assembler output.' Unlike Windows, executable files in Linux typically don't require any filename extension as long as they are set up with executable permission, and there is no such thing as a '.out' file type.

Compiling The modified source code now goes to the compiler, which translates it into machine instructions, also known as *object code*. The program at this step is not yet ready for execution; since symbols (such as variables and function names) are not yet translated into memory addresses.

Linking In the final step, the linker combines the object code produced by the compiler with any additional code that needed to produce a complete executable program. The linker attempts to resolve all the symbols and library functions at this last step.

(Adopted from FIT3042 Courseware by Robyn McNamara)

2.7.2 GCC Compiler Options

A summary of various gcc options for quick reference.

Option	Meaning
-с	compile source but do not link
-S	stop after the compilation stage; do not assemble
-E	stop after the preprocessing stage; do not compile
-g	embed debugging information inside the executable file
-g -0	optimise the code to a specific level (e.g. −03)
−W	turn on or off particular warnings (e.gWall for all warnings)
-I	specify a directory to look for include files (e.gI/usr/lib/somelib)
-L	specify a directory to look for library files (e.gL/usr/lib/somelib)
-o outfile	place the output in outfile

2.8 Using valgrind to Find Memory Errors

In C programming, you may often experience undefined behaviour due to accessing memory incorrectly, or a *segmentation fault* where the operating system shuts down a program that has tried to access a forbidden part of memory. These errors can be frustrating and hard to pin down. For example, going past the end of an array in one part of your program might accidentally corrupt a different variable in a different part of your program!

The valgrind utility can help. This utility runs your program in a partly-simulated environment to check if your program is accessing memory safely. If your program has been compiled in gcc with the -g option, valgrind can even pull debugging information out of the executable file to tell you which line numbers in your original C code the problem might have come from. If your executable file is named a.out, you can run your program through valgrind like this:⁴

s valgrind /a.out

2.9 Shutting Down

Like any modern computing environment, your virtual machine environment must be shut down safely when you are done using it. Always shut down your virtual machine at the end of your session, and make regular backups of any important work!

2.10 Pre-class Quiz Checkpoint

Now that you have completed reading this section, please attempt the pre-class quiz for Laboratory 1 on Moodle before you attend the class.

⁴Run man valgrind for the complete user manual.

3 Laboratory Tasks (8 marks)

Complete the following tasks, writing your answers (or what you did) in a plain text file, and get your answers marked off by your tutor before you leave. Also, do take note of the submission instructions in Section 3.4.

3.1 Task 1 (4 marks)

3.1.1 Task 1.1 (1 mark)

List all the command lines required for creating following file hierarchy. You can start creating the FIT2100 folder first.

(i.e. student@fit-vm:~/Desktop\$ mkdir FIT2100)

3.1.2 Task 1.2 (3 marks)

Experiment with navigating to the following paths using the cd command. After navigating to each directory, use the 1s command to look at the files in that location. Are you able to navigate to all of these paths? Does it matter what working directory you are in before running the cd command?

• /home/student/Documents

- FIT2100
- ~/Documents/FIT2100
- •
- . .
- .././../home/student
- /

After experimenting, answer the following questions in a plain .txt file:

- (a) Which of the paths above are absolute, and which of them are relative paths?
- (b) What are the advantages of using absolute paths over relative paths? Why and when, if ever, would you choose to use relative paths over absolute paths?
- (c) Write cd commands that allow you to achieve the following:
 - navigate to one directory above the user's home directory
 - no change to your current working directory
- (d) To run programs in your current directory, you will need to place a ./ in front of the name of a program—why is this required? Assuming you have an executable named gcc in your current directory, describe what might happen if we were able to run programs in the current directory without needing to prepend a ./ to the program name.

3.2 Task 2 (4 marks)

Enter the following program into a file named task2.c. Using gcc, compile two slightly different executables from your task2.c file. The first executable, named task2, should be compiled as normal. The second executable, named task2-with-g, should be compiled using the -g option from the table in section 2.7.2 above.

```
/* task2.c */
#include <stdio.h>

int main() {
 char string = 'N/A'; // Initialise our string

printf("Enter a word, up to 10 characters long: ");
scanf("%s", &string);

printf("You entered %s\n", &string);
}
```

Then, answer the following questions (in bold text):

- (a) Compare the file size of the two executables generated (try 1s -1h to see the file sizes in 'human' format). Why is one file larger than the other?
- (b) You may have seen one or more warning messages. With good reason! While gcc is able to compile your code, the code is unlikely to run correctly, and may randomly produce a segmentation fault due to trying to access memory in an incorrect way.

Reading the warning messages, identify the line number and column number of the place in your source code that triggered the warning. (You do not need to fix the code at this stage.)

(c) Run your task2 executable through valgrind. Be patient, valgrind is much slower than running your program natively! Interact with your program and also read the extra information valgrind spits out. Is the information useful? Now try running your task2-with-g file instead.

What is the difference in valgrind's output between the two different versions?

(d) What is the program supposed to do? What is the program actually doing? Hint: Warning messages are a good way to understand what the program is doing wrongly. You might want to compare the warnings from the compiler against the output from valgrind.

3.3 Task 3 (Extension: 0 marks)

Fix the program from Task 2, so that it does what it claims to the user it can do.

3.4 Wrapping Up

Submit all your work as individual task files. Those should include your .c source files and your responses to other tasks (non-code answers should be submitted in plain text files). Please use naming convention as MyID-LabN-TaskM.*. Where, MyID is the student ID, N is the lab number, M is the task number and * is the file extension relevant to the file (i.e. .txt, .c). You DO NOT need to include the compiled executable programs.

Note: a submission must be made, otherwise no marks will be granted even if you have completed all the tasks and had your work checked by your tutor.

4 Postscript

In practice, compiler warnings should never be ignored! Note that a compiler warning will often only tell you part of what is wrong, but you should aim to treat the cause rather than the symptom. While it is usually easy to change your code (e.g. adding or removing & or * characters) to force a warning to disappear, this usually only masks the problem rather than solving it. We will discuss more about these characters/symbols in the next module

Valgrind is a useful utility for identifying problems such as memory leaks in larger C programs. Another debugging tool is gdb which will be discussed in the future.

The bash command-line shell utility (located in the /bin/ directory of your system), which is set up to run automatically each time you start a new terminal session under your student account (did you notice /bin/bash at the end of your user account entry in the etc/passwd file?) is a powerful (and old-school) interface to using the operating system, but it's only one possible interface. In reality, bash is a C program like many of the other utilities in the Linux environment. The way it provides access to the operating system's services (like browsing directories and running programs) is by making system calls to the operating system. Future laboratories will cover various system calls in detail.