CMPS 12M-02 Data Structures Lab Lab Assignment 2

Due: Wednesday, October 11 by 11:59pm

- Assignments submitted late will lose 1 point if submitted less than one day (24 hours) late.
- Assignments submitted more than one day late will receive no credit.

The purpose of this assignment is manyfold: (1) get setup to use git, a revision control system, for all assignments (2) learn how to create an executable jar file containing a Java program, and (3) learn to automate compilation and other tasks using Makefiles. In addition, you can also optionally learn about the unix timeshare.

Part 1: HELLO WORLD

Start by creating a directory for this course. Fire up a terminal. (Let % denote the unix prompt.) Run:

```
% cd ~/Desktop
% mkdir CMPS12B
% cd CMPS12B
% pwd
```

(You should see which directory you're in. You're free to create this directory anywhere, but follow the above if you're not sure.)

In this directory, create a file HelloWorld.java with the following text.

```
//-----
// HelloWorld.java
// Prints "Hello world", the first program you should always write
//------
class HelloWorld {
 static public void main(String[] args) {
 System.out.println("Hello world");
 }
}
```

Go to a terminal, and get into the directory that has this file. Run the following.

```
% javac HelloWorld.java
% java HelloWorld
```

You should see "Hello World" printed out. If not, you'll need to install Java on your machine. Or, you can optionally work on the unix timeshare. Talk to the TA running your Lab Section (or to a Tutor) if you need more assistance.

Note: By default, if you type in 'java' or 'javac', you'll get OpenJDK 1.8.0. That should be fine for this class (we're not doing advanced Java). It would be possible to force use of Oracle's java by running /usr/java/latest/bin/java (and /usr/java/latest/bin/javac (or by setting your JAVA_HOME environment variable to be /usr/java/latest), but that's not necessary for CMPS 12.

Part 2: GIT

Go to "How to set up git" post on Piazza, and follow all the instructions. Create a directory Lab2, where you will create files needed for the remainder of this lab.

Throughout this quarter, when working on an assignment you should periodically "commit" your work to your repository (a local operation) and also "push" your repository to the server in order to provide a backup of your repository on the server. You should do this <u>at least once an hour during a long</u> programming session, and also at the end of every programming session. Once git is set up, the commands for "commit" and "push" are short and easy to write. Here they are again to remind you:

git commit -a -m "a short message about what you just changed" git push

Part 3: AFS (Andrew File System)

(If you prefer working on your local machine and are confident of compiling Java programs, you can skip this part. This is for people who want to work on the unix timeshare.)

Logon to your ITS <u>unix timeshare</u> account at unix.ucsc.edu If you don't know how to do this, ask for help at a Lab Section, or see the following file from another class:

https://classes.soe.ucsc.edu/cmps012a/Winter16/lab1.pdf

If you didn't already create your ssh keys on unix.ucsc.edu in the git setup above, copy them to the .ssh directory on unix.ucsc.edu From Windows machines you will need to use an SFTP client such as FileZilla to transfer the files from your personal machine to the university server. On OSX machines you can use the command "scp somefile yourUserName@unix.ucsc.edu:destinationPath" (with no quotes) to transfer a file. The destinationPath can be blank but don't leave off that colon (:). There are also applications such as Fugu that you can use for OSX.

Clone your git repository on the unix server (see discussion of the git clone command above). From within the Lab2 directory, create a subdirectory called private, then set access permissions on the new directory so that other users cannot view its contents. Do all this by typing the lines that appear below. (Once again, the unix prompt is depicted here as %, although it may look different in your login session.) The lines that appear without the unix prompt are the output of your typed commands. The first command will clone your git repository and put it in a directory named CMPS12B.

```
% git clone git@gitlab.soe.ucsc.edu:cmps012b/fall17-02/foobar CMPS12B
% cd CMPS12B
% cd Lab2
% mkdir private
% fs setacl private system:authuser none
% fs listacl private
Access list for private is
Normal rights:
 foobar rlidwka
```

Here foobar should be replaced by your own cruzid. The last line of output says that your access rights to directory private are rlidwka which means: read, list, insert, delete, write, lock, and administer. In other words you have all rights in this directory, while other users have none. If you are unfamiliar with a particular unix command, you can view its manual page by typing: man <command name>. (Do not type the angle brackets <>.) For example, man mkdir brings up the manual (man) page for mkdir. Man pages can be very cryptic, especially for beginners, but it is a good idea to get used to reading them as soon as possible.

Under AFS, fs denotes a file system command, setacl sets the access control list (ACL) for a specific user or group of users, and listacl displays the access lists for a given directory. The command:

```
% fs setacl <some directory> <some user> <some subset of rlidwka or all or none>
```

sets the access rights for that a user has for a directory. Note that setacl can be abbreviated as sa and listacl can be abbreviated as la. For instance, do la on your home directory:

```
% fs la ~
```

Access list for /afs/cats.ucsc.edu/users/a/foobar is
Normal rights:
 system:authuser l
 foobar rlidwka

The path /afs/cats.ucsc.edu/users/a/foobar will be replaced by the full path to your home directory, and your own username will appear in place of foobar. Note that ~ (tilde) always refers to your home directory, . (dot) always refers to your current working directory (the directory where you are currently located) and . . (dot, dot) refers to the parent of your current working directory. The group system:authuser refers to anyone with an account on the ITS unix timeshare. Thus by default, any user on the system can list the contents of your home directory. No other permissions are set for system:authuser however, so again by default, no one else can read, insert, delete, write, lock, or administer your files.

Do fs la ~/CMPS12B and verify that the access rights are the same for the child directory CMPS12B. Create a subdirectory of the private directory, call it anything you like, and you'll see that its access rights are the same as for its parent. Thus we see that child directories inherit permissions from their parent directory when they are created. To get a more comprehensive list of AFS commands do fs help. For instance you will see that fs lq shows your quota and usage statistics. Some very basic info on AFS at UCSC is here.

Part 4: Jar Files

Create the following file HelloUser.java in your Lab2 directory.

```
// HelloUser.java
// Prints greeting to stdout, then prints out some environment information.
//-----
class HelloUser{
 public static void main( String[] args ){
 String userName = System.getProperty("user.name");
 String os = System.getProperty("os.name");
 String osVer = System.getProperty("os.version");
String jre = System.getProperty("java.runtime.name");
String jreVer = System.getProperty("java.runtime.version");
String jvm = System.getProperty("java.vm.name");
 String jvmVer = System.getProperty("java.vm.version");
 String javaHome = System.getProperty("java.home");
 long freemem = Runtime.getRuntime().freeMemory();
 long time = System.currentTimeMillis();
 System.out.println("Hello "+userName);
 System.out.println("Operating system: "+os+" "+osVer);
 System.out.println("Runtime environment: "+jre+" "+jreVer);
 System.out.println("Virtual machine: "+jvm+" "+jvmVer);
 System.out.println("Java home directory: "+javaHome);
 System.out.println("Free memory: "+freemem+" bytes");
 System.out.printf("Time: %tc.%n", time);
}
```

You can compile this in the normal way by doing <code>javac HelloUser.java</code> then run it by doing the command <code>java HelloUser</code>. Java provides a utility called <code>jar</code> for creating compressed archives of executable <code>.class</code> files. This utility can also be used to create an executable <code>jar</code> file that can easily be shared. You can run it by calling <code>java -jar</code> <NAME OF <code>JAR></code>

To create a jar file, you must first create a manifest file that specifies the entry point for program execution, i.e., which .class file contains the main() method to be executed. Create a text file called Manifest containing just one line:

```
Main-class: HelloUser
```

If you don't feel like opening up an editor to do this, you can just type

```
% echo Main-class: HelloUser > Manifest
```

The unix command echo prints text to stdout (standard output), and > redirects the output to a file. Now do:

```
% jar cvfm HelloUser.jar Manifest HelloUser.class
```

The first group of characters after jar are options. (c: create a jar file; v: verbose output; f: second argument gives the name of the jar file to be created; m: third argument is a manifest file.) Consult the man pages to see other options to jar. The second argument HelloUser.jar is the name of the jar file to be created. The name of this file can be anything you like, i.e., it does not have to be the same as the

name of the .class file containing function main(). Normally, you should give that file the extension .jar, though that's not necessary. For that matter, the manifest file need not be called Manifest, but this is the convention, which it's good to follow. Following the manifest file is the list of .class files to be archived. In our example, this list consists of just one file: HelloUser.class

Now type java -jar Hellouser.jar to run the program. The whole process can be accomplished by typing five lines:

```
% javac -Xlint HelloUser.java
% echo Main-class: HelloUser > Manifest
% jar cvfm HelloUser.jar Manifest HelloUser.class
% rm Manifest
```

Notice THAT we have removed the (now unneeded) manifest file. Note also that the -xlint option to javac enables recommended warnings. The only problem with the above approach is that it's a big hassle to type all those lines. Fortunately, there is a unix utility (described in the next section) that can automate this and other steps.

Part 5: Makefiles

Large programs are often written as many files that depend on each other in complex ways. Whenever one file changes, then all the files that depend on that file must be recompiled. When working on such a large program it can be difficult and tedious to keep track of all the dependencies. The Unix make utility automates this process. The command make looks at dependency lines in a file named Makefile. The dependency lines indicate relationships between source files, indicating a *target* file that depends on one or more *prerequisite* files. If a prerequisite has been modified more recently than its target, make updates the target file based on *construction commands* that follow the dependency line in the Makefile. make will normally stop if it encounters an error during the construction process. Each dependency line has the following format:

```
target: prerequisite-list
 construction-commands
```

The dependency line is composed of the target and the prerequisite-list separated by a colon. The construction-commands may consist of more than one line, but each line *must* start with a tab character. Start an editor and copy the following lines into a file called Makefile.

```
# A simple Makefile
HelloUser: HelloUser.class
 echo Main-class: HelloUser > Manifest
 jar cvfm HelloUser.jar Manifest HelloUser.class
 rm Manifest

HelloUser.class: HelloUser.java
 javac -Xlint HelloUser.java

clean:
 rm -f HelloUser.jar HelloUser.class
```

Anything following # on a line in a Makefile is a comment, and is ignored by make. The second line says that the target HelloUser depends on HelloUser.class. If HelloUser.class exists and is up to date, then HelloUser can be created by doing the construction commands that follow. Remember that all indentation is accomplished via the tab character (not spaces). The next target is HelloUser.class which depends on HelloUser.java. The next target clean is what is sometimes called a phony target since it doesn't depend on anything and just runs a command. Any target can be built (or perhaps executed if it is a phony target) by doing make <target name>. Just typing make creates the first target listed in the Makefile. Try this by doing make clean to get rid of all your previously compiled stuff, then do make again to see it all created again. Your output from make should look something like this:

```
% make
javac -Xlint HelloUser.java
echo Main-class: HelloUser > Manifest
jar cvfm HelloUser Manifest HelloUser.class
added manifest
adding: HelloUser.class(in = 1577) (out= 843)(deflated 46%)
rm Manifest
```

The make utility allows you to create and use macros within a Makefile. The format of a macro definition is ID = list where ID is the name of the macro (by convention, written in all caps) and list

is a list of filenames. Then \$(list) refers to the list of files. Move your existing Makefile to a temporary file, then start your editor and copy the following lines to a new file called Makefile

```
# A Makefile with macros
#-----
JAVASRC = HelloUser.java
SOURCES = README Makefile $(JAVASRC)
MAINCLASS = HelloUser
CLASSES = HelloUser.class
JARFILE = HelloUser.jar
all: $(JARFILE)
$ (JARFILE): $ (CLASSES)
 echo Main-class: $(MAINCLASS) > Manifest
 jar cvfm $(JARFILE) Manifest $(CLASSES)
 rm Manifest
$(CLASSES): $(JAVASRC)
 javac -Xlint $(JAVASRC)
clean:
 rm $(CLASSES) $(JARFILE)
```

Run this new Makefile and observe that it is equivalent to the previous one. The macros define text substitutions that happen before make interprets the file. Study this new Makefile until you understand exactly what substitutions are taking place. Now create your own Hello program HelloUser2.java that only prints the first line ("Hello <USER>"). Add HelloUser2.java to the JAVASRC list, add HelloUser2.class to the CLASSES list and change MAINCLASS to HelloUser2. Also change the name of JARFILE to just Hello.jar (emphasizing that the jar file can have any name).

```
# Another Makefile with macros
#-----
JAVASRC = HelloUser.java HelloUser2.java
SOURCES = README Makefile $(JAVASRC)
MAINCLASS = HelloUser2
CLASSES = HelloUser.class HelloUser2.class
JARFILE = Hello.jar
all: $(JARFILE)
$(JARFILE): $(CLASSES)
 echo Main-class: $(MAINCLASS) > Manifest
 jar cvfm $(JARFILE) Manifest $(CLASSES)
 rm Manifest
 chmod +x $(JARFILE)
$(CLASSES): $(JAVASRC)
 javac -Xlint $(JAVASRC)
clean:
 rm $(CLASSES) $(JARFILE)
```

This new Makefile compiles both HelloUser classes (even though neither one depends on the other). Notice, however, that the entry point for program execution has been changed to function main() in your program HelloUser2.java. Macros make it easy to make changes like this, so you should learn to use them.

We've discussed three Makefiles in this project. If you rename them Makefile1, Makefile2 and Makefile3 respectively (since you can't have three files with the same name), you'll find that the make command does not work, since a file called Makefile no longer exists. Instead of renaming files, you can use the -f option to the make command to specify the name of your Makefile. For instance:

```
% make -f Makefile2
```

runs Makefile2. If you want to specify something other than the first target, place it after the file name on the command line. For instance

```
% make -f Makefile3 clean
```

runs the clean target in Makefile3.

What to turn in:

Phew! We're finally done. At this point, you should have created a folder CMPS12B corresponding to your git repo. In that, there should a folder Lab2. In that folder, the following files should be pushed into the repo:

```
HelloUser.java, HelloUser2.java, Makefile1, Makefile2, Makefile3, README
```

You <u>must</u> follow the naming convention exactly, including the capitalization. Do not call your file "hellouser.java" or "helloUser.java", etc.

All labs must be done individually. All program source files you turn in for this and other assignments should begin with a comment block giving your name and cruzid, a short description of its role in the project, the file name, and any special instructions for compiling and/or running it. Be sure to create a README file that lists all the files being submitted (including the README file itself), along with any special notes to the Graders.

Please run the Checking Script provided on Piazza for Lab2 (under Resources → Lab2) on Lab2-spec.txt to verify your file names. (You get Lab2-spec.txt by unzipping the file Lab2spec.txt.zip) Read the checkerREADME.txt file on Piazza (under Resources→General Information) to make sure you're doing things correctly. The Piazza announcement (posted as a guide) on "Running the Checking Script for Homeworks and Labs" for information about running a Checking Script.

As was mentioned earlier, you should be sure to use "git commit –a –m 'msg' " and "git push" frequently (at least once per session). That's a great way to avoid losing your work. To actually "submit" your assignment, while you're in the assignment directory (e.g. Lab2 for this assignment) and after having done "git push" of your latest work, type "git log".

Git commit id: As for Lab1, you need to submit your git commit id in a Google Form, but there's a different Google Form for Lab2 (and for every new Lab/HW). Follow the direction in Lab1, Part 3 to get the git commit id <u>after</u> you pushed your files into the repo and typed "git log". Then enter your 40-character commit id into the following (new) Google Form:

https://goo.gl/forms/ZhnzvMPv8KNP8i793

Note that this is a required part of the assignment, as the Grading described below shows.

There is a lot in this assignment so start early and ask questions in lab section or office hours if anything is unclear.

Grading: Note that multiple errors will result in multiple deductions of points.

- (10 points) Everything done correctly
- (9 points) No README, but everything else correct
- (8 points) Minor error in your makefile
- (8 points) Git commit id has not been entered in the Google Form for Lab2.
- (6 points) Only turning in the java files through git, and forgetting other required files
- (3 points) Setting up git and submitting something

If the Lab2 Checking Script fails (e.g., because files are named incorrectly), then you get no credit.