COMP 3511 Operating Systems

Lab 01

Outline

- Welcome
- UNIX basics and Vi editor
- Using SSH to remote access Lab2(4214)
- Compiling a C Program
- Makefile
- Basic C/C++ programming
- (Optional) GDB text base debugger

Welcome

- TA Self-introduction
 - Room number
 - Office hour

- Basic command
 - Is
 - Is –a : show hidden files or directories
 - Is –I : list in long listing format
 - Is –al
 - cd
 - cd ~ / cd ; : change to home directory
 - mkdir, rmdir, mv
 - rm
 - rm –r directory : remove the contents of directories recursively
 - rm –f file : remove file without prompt
 - cp: copy a file

Practice

Create a comp3511 directory for lab1 under home directory

cd ~
mkdir comp3511
cd comp3511
mkdir lab01
cd lab01

Copy a file from comp3511 directory

wget http://course.cse.ust.hk/comp3511/lab/lab01/Makefile/numprint.c wget http://course.cse.ust.hk/comp3511/lab/lab01/Makefile/main.h wget http://course.cse.ust.hk/comp3511/lab/lab01/Makefile/main.c

Cat

- cat "filename" : display content of a file
- cat > "filename" : create and append content to a file
- cat >> "filename" : append content at the end of a file

Practice

- cat main.c // show you the content of main.c
- cat > helloworld.txt (enter)
 - type "Hello World" (Enter) (Ctrl + D)
- cat helloworld.txt

- Get help information to see how to use UNIX command
 - rm --help
 - cp --help | more
 - cat --help
- find command
 - search for files in a directory hierarchy
 - try "find --help | more"
 - Search main.c file in your home directory
 - find . -name main.c

- Useful links
 - http://course.cse.ust.hk/comp3511/Reference.html (References)

Vi – Starting vi

- You can use editors under X-windows like "kate", you can also use a text base editor like "Vi"
- Starting vi
 - vi "filename" Start at line 1 of file
 - vi +n "filename" start at line n of file
 - vi + "filename" start at last line of file
 - vi –r "filename" recover file after a system crash
- Two modes in vi
 - Insertion mode : press "i" or "I" enter this mode
 - Command mode : press "Esc" enter this mode

Vi – saving files and leaving vi

- Saving files
 - :e "filename" save current and edit other file
 - :w save current editing file
 - :w "filename" save as file
 - :w! "filename" save as existing file
- Leaving vi
 - :q quit vi
 - :wq save file and quit vi
 - :q! quit vi without saving
- Copy: 'yy'
- Paste: 'p'
- Cut: 'cc'

Vi – commands

- Moving cursor
- Inserting text
- Changing and replacing text
- Deleting text
- Markers
- Search and replace
-
- (Go to here)
 - http://course.cse.ust.hk/comp3511/references/vi-ref.pdf

Vi – Practice

Practice

- Open helloworld.txt
 - vi helloworld.txt (In command mode at the beginning)
 - (press "i" to enter insertion mode, you can edit the file now)
 - (press 'Esc' to enter command mode)
 - (press 'dd' to delete current line)
 - (press 'ndd' to delete n line below current line)
 - (press ':wq' in command mode to leave vi and save the file)

Remote access Lab2(4214)

- Software
 - SSH secure Shell
 - http://www.ssh.com
 - http://cssystem.cse.ust.hk/home.php? docbase=UGuides/RemoteAccess&req_url=UGuides/ RemoteAccess/ssh.html
 - Putty
 - http://www.putty.nl
- UNIX ssh command
 - ssh –I "username" "hostname"
 - eg. ssh –I lfxad csl2wk35.cse.ust.hk

How to use SSH secure shell

After you install SSH and start it, click "Quick Connect"

Logging Page

- Host Name: csl2wkXX.cse.ust.hk
 - XX can be 01 to 40
- User Name: your CSD logging account
- Port Number: 22 (SSH default port)
- Authentication method: Password

First time logging to a machine

- Press "Yes" to save a host key
 - If you save it in your local computer, this windows will not popup when you logging to same machine again

Enter your password

Enter your password and click OK

You logging to a machine!!!

Notes

- A machine can be accessed for more than one user at the same time, use "who" command to know who is using the machine
- You can click "Window -> New Terminal" to start another terminal to the same machine
- SSH secure Shell is available in the CS lab 1, lab 3, lab 4 and all computer barn.

Compiling a C Program

- GNU's C Compiler (gcc)
 - The main compiler that will be used in this course
 - For compiling C++ programs, you can use g++
 - Linux/UNIX does not have a pretty program like Microsoft Visual Studio for managing C programming projects
- Compiling a C program

```
gcc -g -m32 -ansi -Wall -c main.c -o main.o
gcc -g -m32 -ansi -Wall -c numprint.c -o numprint.o
-g: include symbols for gdb debugger.
```

-m32: compile and link 32bit i386 binaries check code against ansi C standard.

-Wall: display all warnings.

- Use –ansi and -Wall for user programs.
- Use –Wall for kernel programs.
- Linking

```
gcc -g -m32 -ansi -Wall main.o numprint.o -o lab01
```

- You need to type quite a bit for compiling a simple program
- For large projects
 - You may have many .c and .h files
 - You may use many library calls
 - You need to specify them at compilation time.
 - Things start to get tedious and messy
- One way to manage this complexity is to use a Makefile
 - Automates the compilation process
 - Easy to declare all the compilation options and flags

Example Makefile

```
SRCS = main.c numprint.c
HDRS = main.h
OBJECTS = main.o numprint.o
INCLUDE = -I/usr/local/include
I_1TBS = -lm
CC = qcc
CFLAGS = -q - ansi - Wall
EXEC = lab01
all: $(EXEC)
$(EXEC): $(OBJECTS)
 $(CC) $(CFLAGS) $(INCLUDE) $(LIBS) $(OBJECTS) -0 $(EXEC)
clean:
 rm -f $(OBJECTS) $(EXEC) core *~
depend:
 makedepend -- $(CFLAGS) $(INCLUDES) $(SRCS) $(HDRS) -
# DO NOT DELETE THIS LINE - make depend depends on it.
```

- The first few lines are fairly straightforward
 - SRCS, HDRS, and OBJECTS specify the source, header, and object files
 - INCLUDE, the directory for include files
 - LIBS, the library to be linked into the compilation
 - CC, the type of C compiler
 - CFLAGS, the compilation flags
 - EXEC, the name of the executable image.
- The line containing all specifies the final compilation targets
 - in this case, the content of EXEC, or \$(EXEC).
- The creation of \$(EXEC) depends on the \$(OBJECTS), or object files.
- To create \$(EXEC), the compiler needs to link the objects by running the \$(CC) command.
- All the .c files are automatically converted to .o files without the need of specifications.
- Note that you need to **tab** the indentation of the \$(CC) command. Makefile won't work if you use the space bar to create the indentation.
- Lines start with # denote comments. Let's ignore the remaining lines for now. With this Makefile in your current project directory, all you need to type to compile your project is gmake.

Prepare a Makefile

wget http://course.cse.ust.hk/comp3511/lab/lab01/Makefile/Makefile wget http://course.cse.ust.hk/comp3511/lab/lab01/Makefile/numprint.c wget http://course.cse.ust.hk/comp3511/lab/lab01/Makefile/main.h wget http://course.cse.ust.hk/comp3511/lab/lab01/Makefile/main.c cat Makefile

- Run the Makefile
 - gmake
- More about Makefile
 - <u>http://www.gnu.org/software/make/manual/html_node/</u> index.html

Basic C/C++ programming

- Please read a C tutorial on our course web
 - http://course.cs.ust.hk/comp3511/lab/lab01/Cbasics/c_tutorial.pdf
 And write a "HelloWorld" C program
- Understand command line arguments in C/C++ program
 - http://course.cs.ust.hk/comp3511/lab/lab01/Cbasics/commandline_color.pdf

And run ./lab01 -h -n 5

Basic C/C++ programming

- Read and understand the source code that we just compiled
 - main.h, main.c, numprint.c
 - Run ./lab01 –h –n 5
- A quick introduction to C++
 - http://course.cs.ust.hk/comp3511/lab/lab01/Cbasics/c++.pdf
- Useful Links
 - http://course.cse.ust.hk/comp3511/Reference.html (References)

(Optional) Debugging

Printf/Printk

- Simple programs can often be debugged efficiently with well placed print statements.
 - See the example programs to see how we use print statements to verify the arguments supplied
- Kernel programming requires the use of printk for debugging.

gdb

- The GNU debugger. An interactive debugger.
- Useful for debugging complex logic.
- gdb name_of_executable
 - Starts GNU debugger (gdb) and loads the executable file into memory.

(Optional) GDB debugger

- Basic command is introduced here:
 - http://course.cs.ust.hk/comp3511/Others/GDB.htm
 - http://www.dirac.org/linux/gdb/

(Optional) GDB Practice

Compilation

- wget http://course.cse.ust.hk/comp3511/lab/lab01/Makefile/gdb.c
- gcc -g -o gdb_demo gdb.c
- gdb gdb_demo
- View the code
 - list (view 10 lines of code)
 - list (view next 10 lines of code)
 - list (view previous 10 lines of code)
 - list 3,8 (view line 3 to line 8)
- Run it
 - run 1 2 (run the program with arguments)

(Optional) GDB Practice

- Insert / delete breakpoint
 - break 7 (inset a break point in line 7)
 - info breakpoint (view break point information)
 - delete 1 / clear 1 (delete break point # 1)
- Enable / disable breakpoint
 - break 7
 - break 16
 - run
 - disable 3 (disable break point # 3)
 - run (can you see the different?)
 - info breakpoint
 - enable 3 (enable break point #3)

(Optional) GDB Practice

- Print out the value of a variable
 - disable 3
 - run (program will stop at line 7)
 - print i (print out the current value of i)
 - next (go to next line, it is line 6)
 - step (go to next line, it is line 7)
 - Note: different between next and step
 - print i (i become 1)
 - continue (go to next break point, it is line 7 again)
- Quit GDB
 - quit