Unix System Tools

Makefiles, GDB, Valgrind

Compiling C

- We have already been compiling C with gcc
 - GNU compiler
- In addition to GNU there is clang (on a mac) and icc
- The C standard is a minimum specification for these compilers
 - Each compiler can have different additional options and libraries

Compiler flags


- Compiler flags are additional options to change the way your code compiles
 - Many of you have already used -lm
 - tells the compiler to load the math library
- Using compiler flags is as simple as preceding the flag code with a dash
 - o gcc myfile.c -o myprog -lm

More Compiler flags

- Other compiler flags we will use:
 - o -Wall
 - Add all warnings
 - 0 -8
- Add debugging information
- o -std=gnu11
 - sets the standard to gnu11
- -pedantic
 - Issue all the warnings demanded by strict ANSI C

Compiling with Make

- Make is a command line program on *nix systems with two modes:
 - Uses system defaults for simple compilation of a single file
 - Looks for a compilation script called a makefile for complex compilation


Makefiles

- make without arguments looks for 'makefile' or 'Makefile' script file in the current folder
 - makefile is just another text file
- A makefile is a script containing
 - Project structure (files, dependencies)
 - Instructions for a program's creation

Example Makefile

```
P=P=P=Program name>
OBJECTS=
CFLAGS= -g -Wall -std=gnu11
$(P): $(OBJECTS)
gcc $(CFLAGS) $(P).c -o $(P)
```

Makefile Syntax

- Makefile is a line-oriented, whitespace sensitive file
 - That means each command must fit on a single line
- Spaces are not the same as tabs
 - Makefiles use whitespace to know what instructions should be run

Makefiles: Targets

- Executing a make with a parameter jumps to that 'target' within the makefile and runs the script
 - target: flags that mark locations in the file
- targets are fully left justified followed by a ':'
 - Examples:
 - all:
 - main.o:
 - When called without a target, make automatically looks for the target 'all'

Makefiles: Dependencies

- Dependencies follow targets
 - If the dependency is a file name, make will check timestamps to see if the file has changed
 - If the dependency is a target, make will check to see if that target has been run
- Example:
 - o all: prog.o

Checks timestamp of prog.c to see if it has been updated

o prog.o: prog.o

Makefiles: Scripts

- A short script should follow each target, each command should be a single line
 - Scripts are a series of commands that get executed automatically
- A command requires one tab (do not use spaces), and immediately follows the target
- Example:
 - prog: prog.c gcc prog.c -o prog

Object Files

- What if you have a large program of 10000 files?
 - Do you recompile all 10000 files every time 1 file changes?
- You can compile down all files to object files first
 - Just the machine code without any additional libraries
- The -c flag compiles to an object file
 - o gcc -c file.c -o file.o
- You can then link together object files to make an executable
 - o gcc file.o -o prog

Only Compile What's Changed

- How can this save compilation time?
 - Make checks the timestamps of its dependencies
 - If the dependency target modified time is newer than the target output file, then it needs to be recompiled
- Only the files with more recent modified timestamps get recompiled
 - The other object files can be left as is
- Everything then gets linked back together

Makefile Variables

- make allows us to put variables in the makefile
- Variables are conventionally uppercase
- Variable are essentially text replacement, so whatever you set the variable to is what will be put into its place
- To use a variable, you must use the \$ and parenthesis
 - P= this would be an error...

\$(P)

Classwork: Makefiles

GDB

- gdb is a unix environment debugger
 - Type "gdb <executable>" to use
 - <<executable>> is the name of the compiled file you wish to debug
- run your program by typing "run"
- You can display a chunk of code by typing list (or 'l')
 - list main
 - displays 10 lines of code centered on the function main
 - list
 - displays the next 10 lines of code

Moving through your Code

- Stepping through the code
 - Executes the next line without stepping into functions
 - next
 - steps to the next line or into a function if a function call
 - step
 - o executes to the next function call or return
 - finish
 - continues execution to the next breakpoint
 - continue

Breakpoints

- Breakpoints allow you to stop the code during execution and inspect the data
- You can set breakpoints in various ways:
 - o To set a breakpoint at a specific line number within a specific file
 - break <filename>:linenumber>
 - To set a breakpoint at the beginning of a function declaration
 - break <functionname>
 - List all breakpoints
 - info break
 - Delete breakpoint by number
 - del#

Using gdb to inspect

- to inspect the value of local variables and parameters
 - o info local
 - info args
- To examine a variable value,
 - o print <variablename>
 - Must exist within current scope and be after it was initialized
 - For an array, dereference and use the @num to show that number of elements
 - p *ptr@5
- To set the value of a variable
 - o set <variablename> = <valuetoset>

More Commands

- To inspect the stack
 - backtrace
 - Shows the stack trace and the parameter values to each function call
 - #0 reverseInts (n=0x7fffffffe8e0, size=4) at pointers.c:15 #1 0x000055555555480b in main () at pointers.c:25
- Command help
 - help lists command categories
 - help <category> lists commands
 - example: help stack

Classwork: GDB

Valgrind

- Valgrind is a set of tools that can automatically detect many memory management and threading bugs, and profile your programs in detail.
- Call using valgrind command and run command
 - valgrind ./<executable>

Valgrind Output

- Valgrind offers many different tools and many different options. We will use it for memory checking
 - For full leak checking use the flag --leak-check=full

```
valgrind ./myprog
...

HEAP SUMMARY:
 in use at exit: 4 bytes in 1 blocks
 total heap usage: 1 allocs, 0 frees, 4 bytes allocated

LEAK SUMMARY:
 definitely lost: 4 bytes in 1 blocks
 indirectly lost: 0 bytes in 0 blocks
...
```

ERROR SUMMARY: 4 errors from 4 contexts (suppressed: 0 from 0)

Valgrind Errors we care about

- Illegal read / Illegal write errors
 - When your program reads to or write from uninitialized or invalid memory
- Use of uninitialised values
 - When you use values that were never defined or initialized
- Illegal frees
 - Memory that was never allocated is being freed

Classwork: Valgrind