

A completely UNIX project

 $ft_nm,\,ft_otool$

42 staff staff@42.fr

Summary: This project is about recoding the command nm and the command otool

Contents

Ι	Foreword	2
II	General Instructions	3
III	Mandatory part	5
IV	Bonus part	6

Chapter I

Foreword

For any finite group G, the order (number of elements) of every subgroup H of G divides the order of G.

Lemma. Let H be a subgroup of G. Let $r, s \in G$. Then Hr = Hs if and only if $rs^{-1} \in H$, otherwise Hr, Hs have no element in common.

Similarly, rH = sH if and only if $s^{-1}r \in H$, otherwise rH, sH have no element in common.

Proof. If $rs^{-1} = h \in H$, then $H = Hh = (Hr)s^{-1}$. Multiplying both sides on the right by s gives Hr = Hs.

Conversely, if Hr = Hs, then since $r \in Hr$ (because $1 \in H$) we have r = h's for some $h' \in H$. Multiplying on the right by s^{-1} shows that $rs^{-1} \in H$.

Now suppose Hr, Hs have some element in common, that is $h_1r = h_2s$ for some $h_1, h_2 \in H$. This implies $rs^{-1} = h_1^{-1}h_2 \in H$, thus Hr = Hs by above.

Lagrange's Theorem. If H is a subgroup of G then |G| = n|H| for positive integer n. This is called the index of H in G. Furthermore, there exist $g_1, ..., g_n$ such that $G = Hr_1 \cup ... \cup Hr_n$ and similarly with the left-hand cosets relative to H

Proof. Take any $r_1 \in G$. Note $|Hr_1| = |H|$. If $Hr_1 \neq G$ then take any $r_2 \in G \setminus Hr_1$. By the lemma, Hr_1, Hr_2 are disjoint so we have $|Hr_1 \cup Hr_2| = 2|H|$. By continuing in this fashion, after n steps for some positive integer n, we will eventually have accounted for all of the elements of G. We will have |G| = n|H| and $G = Hr_1 \cup ... \cup Hr_n$.

Corollary. Let G be a group and $g \in G$. Then the order of g divides |G|

Corollary. Let G be a group of prime order. Then G has no subgroups and hence is cyclic.

Chapter II

General Instructions

- This project will be corrected by humans only. You're allowed to organise and name your files as you see fit, but you must follow the following rules.
- The executable must be named ft_nm and ft_otool
- You must use C and submit a Makefile.
- Your Makefile must compile the project and must contain the usual rules. It must recompile and re-link the program only if necessary.
- If you are clever, you will use your library for your mod1. Submit also your folder libft including its own Makefile at the root of your repository. Your Makefile will have to compile the library, and then compile your project.
- Your project must be written in accordance with the Norm. Only norminette is authoritative.
- You have to handle errors carefully. In no way can your program quit in an unexpected manner (Segmentation fault, bus error, double free, etc).
- You'll have to submit a file called **author** containing your usernames followed by a '\n' at the root of your repository.

```
$>cat -e auteur
xlogin$
$>
```

- Within the mandatory part, you are allowed to use the following functions:
 - \circ open(2)
 - \circ close(2)
 - $\circ \operatorname{mmap}(2)$
 - \circ munmap(2)
 - \circ write(2)

A completely UNIX project	ft_nm, ft_otool
() (0)	
o fstat(2)	
o malloc(3)	
o free(3)	
You can ask your questions on the fe	orum, on slack
<i>Y</i> /	
1 / /	
*	
/\	
	4

Chapter III

Mandatory part

You have to recode the nm (with no options) and the otool command (exactly the same as otool -t)

\$ man nm

\$ man otool

Chapter IV Bonus part

We will look at your bonuses if and only if your mandatory part is EXCELLENT. This means that your must complete the mandatory part, beginning to end, and your error management must be flawless, even in cases of twisted or bad usage. If that's not the case, your bonuses will be totally IGNORED.

As bonus, you can do nm and otool's options.