

Tafelübung zu BS 0. Erste Schritte

Olaf Spinczyk

Arbeitsgruppe Eingebettete Systemsoftware

Lehrstuhl für Informatik 12 TU Dortmund

olaf.spinczyk@tu-dortmund.de http://ess.cs.uni-dortmund.de/~os/

Agenda

- Organisatorisches
- Grundlagen C-Programmierung
- UNIX-Benutzerumgebung
 - Terminal, Shell
 - UNIX-Kommandos
 - GNU Compiler Collection (gcc)
- Aufgabe 0: Erste Schritte in C

Organisatorisches: Übungsaufgaben

- Theoriefragen und praktische Programmieraufgaben
- Vorstellung der neuen Aufgaben in der Tafelübung
- Bearbeitung in Dreiergruppen
 - Gruppenmitglieder sollten in derselben TÜ angemeldet sein
 - Lösungen werden komplett bewertet und die Punkte gleichermaßen an die Mitglieder verteilt
 - Hilfestellung:
 - betreute Rechnerübung! (Mi. 14:00-16:00, Do. 16:00-18:00, OH18, U01)
 - INPUD-Forum (http://inpud.cs.uni-dortmund.de/)
- Abgabe abhängig von Woche der Übung über ASSESS:
 - Gruppen 1,3,5,..: Donnerstag 12:00 bevor nächstes Blatt erscheint
 - Gruppen 2,4,6,..: Dienstag 12:00 nachdem das n\u00e4chste Blatt erschienen ist
- Aufgabenblätter auf der Veranstaltungswebsite
- notwendig für erfolgreiche Übungsteilnahme: mindestens 50% der Punkte in jeder Aufgabe

Grundlagen C-Programmierung

Foliensatz C-Einführung (Folie 16-31)

UNIX-Benutzerumgebung

- Umgebung, Terminal, Shell
- UNIX-Kommandos
- GNU Compiler Collection (gcc)

Benutzerumgebung, Terminal

- diese Punkte machen (u.a.) einen UNIX-Account aus:
 - Benutzername
 - Identifikation (User-ID und Group-IDs)
 - Home-Directory
 - eingestellte Login-Shell
- Terminal
 - "Kommandozeile"
 - früher: dedizierte Endgeräte zur Kommunikation mit Zentralrechner
 - heute: Terminalemulation (z.B. xterm, Konsole, gnome-terminal)

Quelle: http://de.wikipedia.org/w/index.php?title=Datei:Televideo925Terminal.jpg&filetimestamp=20060103074352

Terminal-Sonderzeichen

- einige Zeichen haben unter UNIX besondere Bedeutung
- Funktionen: u.a.
 - Korrektur von Tippfehlern
 - Steuerung der Bildschirm-Ausgaben
 - Einwirkung auf den Ablauf von Programmen
- Zuordnung Zeichen → Funktion leider nicht einheitlich
- kann mit einem Kommando (stty(1)) verändert werden
- Übersicht:

<Backspace> letztes Zeichen löschen

<Ctrl>-U alle Zeichen der Zeile löschen

<Ctrl>-C Interrupt – Programm abbrechen

<Ctrl>-Z Stop – Programm wird angehalten

<Ctrl>-D End Of File

<Ctrl>-S / <Ctrl>-Q Bildschirmausgabe anhalten/fortsetzen

auf deutschen Tastaturen: <Strg> statt <Ctrl>

UNIX-Kommandointerpreter: Shell

- meist stehen verschiedene Shells zur Verfügung: sh, ksh, csh, tcsh, bash, zsh...
- auf GNU-Systemen gebräuchlich: bash
- beim Öffnen eines Terminals startet die ausgewählte Login-Shell
- Wechsel der Login-Shell: chsh(1)

Aufbau eines UNIX-Kommandos

UNIX-Kommandos bestehen aus ...

- Kommandoname (der Name einer Datei, in der ein ausführbares Programm oder eine Kommandoprozedur für die Shell abgelegt ist)
 - nach dem Kommando wird automatisch in allen Verzeichnissen gesucht, die in der Environment-Variable \$PATH gelistet sind
 - daher kann man normalerweise "ls" schreiben statt "/bin/ls"
- einer Reihe von Optionen und Argumenten
 - Abtrennung Kommandoname/Optionen/Argumente durch Leerzeichen oder Tabulatoren
 - Optionen sind meist einzelne Buchstaben mit einem vorangestellten "-" (Minuszeichen) (z.B. "ls -l")
 - Argumente sind häufig Namen von Dateien, die von einem Kommando verarbeitet werden

UNIX-Kommandos

- man-Pages
- Dateisystem
- Benutzer
- Prozesse
- diverse Werkzeuge
- Texteditoren

man-Pages

- aufgeteilt in verschiedene Sections
 - (1) Kommandos
 - (2) Systemaufrufe
 - (3) C-Bibliotheksfunktionen
 - (5) Dateiformate (spezielle Datenstrukturen etc.)
 - (7) Verschiedenes (z.B. IP, GPL, Zeichensätze, ...)
- man-Pages werden normalerweise mit der Section zitiert: printf(3)
 - sonst teilweise mehrdeutig (printf(1) vs. printf(3))!
- Aufruf unter Linux:

```
man [section] Begriff
z.B.
hsc@uran:~$ man 3 printf
```

- Suche nach Sections: man -f Begriff
- Suche nach Stichwort: man -k Stichwort
- mehr Informationen über man: man man

Dateisystem

Is Verzeichnis auflisten; wichtige Optionen:

I langes Ausgabeformat

-a auch mit . beginnende Dateien werden gelistet

pwd Aktuelles Verzeichnis ausgeben

chmod Zugriffsrechte einer Datei ändern

cp Datei(en) kopieren

mv Datei(en) verlagern (oder umbenennen)

In Datei linken

(weiteren Verweis auf dieselbe Datei erzeugen)

In -s symbolischen Link erzeugen

rm Datei(en) löschen

mkdir Verzeichnis erzeugen

rmdir Verzeichnis löschen (muss leer sein!)

id, groups who eigene Benutzer-ID, Gruppenzugehörigkeit am Rechner angemeldete Benutzer

ps Prozessliste ausgeben

-u x Prozesse des Benutzers x

-ef alle Prozesse (-e), ausführliches Format (-f)

top -o cpu Prozessliste, sortiert nach aktueller Aktivität

kill <pid>Prozess "abschießen" (Prozess kann aber dennoch

geordnet terminieren oder sogar ignorieren)

kill -9 <*pid*> Prozess "gnadenlos abschießen" (Prozess kann nicht

mehr hinter sich aufräumen oder ignorieren)

diverse Werkzeuge

cat Dateien hintereinander ausgeben

more, less Dateien bildschirmweise ausgeben

head, tail Anfang/Ende einer Datei ausgeben (10 Zeilen)

pr, lp, lpr Datei ausdrucken

wc Zeilen, Wörter und Zeichen zählen

grep, fgrep, egrep nach bestimmten Mustern o. Wörtern suchen

find Dateibaum durchlaufen

sed Stream-Editor, z.B. zum Suchen/Ersetzen

tr Zeichen aufeinander abbilden oder löschen

awk Pattern-Scanner

cut einzelne Felder aus Zeilen ausschneiden

sort sortieren

Texteditoren

- Geschmackssache aber einen solltet ihr beherrschen!
- Klassiker mit Nerdfaktor: vim, emacs (mit graphischem Frontend: xemacs, gvim)
- Minimalisten: pico, nano
- weitere mit X-Frontend: kwrite, kate, gedit, Eclipse, ...
- zum Programmieren nicht geeignet:
 Office-Programme (MS Word, OpenOffice Writer, ...)

GNU Compiler Collection

- ursprünglich: GNU C Compiler
- mittlerweile: Sammlung von verschiedenen Compilern (u.a. C, C++, Java, Objective-C, Fortran 95, ...)
- viele versch. Zielplattformen (x86, AMD64, Alpha, IA-64 ...)
- C-Compiler: gcc
- Compilieren und Linken eines C-Programms:

```
gcc -Wall -o sum_n sum_n.c
```

- -Wall alle Warnungen ausgeben
- -o <Ziel> Name für ausführbare Datei
- weitere nützliche Parameter (siehe man-Page):
 - -Werror, -ansi, -pedantic, -D_POSIX_SOURCE
- Warnungen sind grundsätzlich ernstzunehmen und zu beseitigen, daher möglichst immer mit -Werror übersetzen!

Aufgabe 0: Erste Schritte in C

```
/* sum_n.c: Addiert alle Zahlen von 1 bis n */
#include <stdio.h>
int sum_n(int n) {
 int i = 1, res = 0;
 while (i <= n) res += i++;
 return res;
}
int main() {
 printf("%d\n", sum_(5));
 return 0;
}</pre>
```

compilieren/linken:

```
hsc@uran:~/bs/a0$ gcc -Wall -o sum_n sum_n.c
sum_n.c: In function 'main':
sum_n.c:9: warning: implicit declaration of function 'sum_'
/tmp/ccKCnWMh.o: In function `main':
sum_n.c:(.text+0x3e): undefined reference to `sum_'
collect2: ld returned 1 exit status
hsc@uran:~/bs/a0$
```

Da haben wir uns wohl vertippt ...

Aufgabe 0: Erste Schritte in C

```
/* sum_n.c: Addiert alle Zahlen von 1 bis n */
#include <stdio.h>
int sum_n(int n) {
 int i = 1, res = 0;
 while (i <= n) res += i++;
 return res;
}
int main() {
 printf("%d\n", sum_n(5));
 return 0;
}</pre>
```

compilieren/linken:

```
hsc@uran:~/bs/a0$ gcc -Wall -o sum_n sum_n.c
hsc@uran:~/bs/a0$ ls
sum_n sum_n.c
```

ausführen:

```
hsc@uran:~/bs/a0$ ./sum_n
15
hsc@uran:~/bs/a0$
```


Aufgabe 0: Erste Schritte in C

- mit UNIX-Umgebung experimentieren
 - in der Rechnerübung,
 - in der Linux-VM von der BS-Website, oder
 - in einer eigenen Linux-Installation
- Adressen von Variablen ausgeben:
 - Adressoperator: &
 - Format für printf(): %p

```
#include <stdio.h>
int main(void) {
 int x;
 printf("Die Variable x ist an Adresse %p.\n", (void *)&x);
 return 0;
}
```