

prof. Francesco Zanichelli

Il processo di compilazione

Molti editor (gedit, kate, elvis, jed, nedit, vi, vim, xcoral, xedit, Emacs/Xemacs, ...)

SisOp@linus: xemacs

SisOp@linus: xemacs prova.c

SisOp@linus: xemacs prova.c &

□ Emacs: qualche comando da ricordare (C sta per Ctrl) :

CxCf: carica un nuovo file in emacs/xemacs

CxCs: salva il file

Ck: cancella dalla posizione del cursore alla fine della linea

Cs <stringa>: cerca la stringa indicata

Cx-2: divide lo schermo orizzontalmente

Strumenti di sviluppo in UNIX Il preprocessore C (cpp) É un tool per trasformare il codice prima della compilazione. Le istruzioni del preprocessore sono precedute dal simbolo #. <u>Definizione di macro ed espansioni</u> macro: definizione di un identificatore associato ad una stringa viene definito con: #define NAME expansion tutti i successivi NAME vengono sostituiti con expansion □ Per convenzioni i nomi delle macro sono composte da sole lettere maiuscole. Es: #define MAX 10 □ Le macro possono avere degli argomenti:

☐ L'invocazione: MIN(a,b) viene espansa nel codice: ((a<b)?(a):(b))

SO 20/21 - UNIX - Strumenti di sviluppo

#define MIN(x,y) ((x<y)?(x):(y))

Inclusione di file

- il preprocessore include un file per mezzo dell'istruzione #include
- in genere per un programma/modulo vengono inclusi diversi file header:

```
#include <unixstd.h>
#include <stdio.h>
```

Compilazione condizionale

- ☐ Il preprocessore consente di compilare in modo selettivo delle porzioni di programma in base al verificarsi di certe condizioni.
- #ifdef NAME (#ifndef NAME) inserisce il codice se NAME é stato definito (non definito).

☐ Es:

```
#define FOO
#ifdef FOO
... this gets included...
#endif
#ifndef FOO
... this does NOT get included...
#endif
```

☐ Demo:

```
cpp -P foo
cpp -P -DINCLUDE_BAR foo
cpp -P -DINCLUDE_BLAH foo
```

Compilatore (gcc)

- Può invocare automaticamente tutti gli strumenti necessari alla compilazione: preprocessore, compilatore, assembler e linker
- □ Trasforma il codice sorgente in codice macchina ma non risolve necessariamente tutti i simboli:

Opzioni di compilazione per gcc

- Per assicurarsi che il codice sia conforme allo standard ANSI:
 - □ -wall: mostra tutti i messaggi di warning (avvisi) che gcc puo` fornire;
 - -pedantic: mostra tutti gli errori e i warning richiesti dallo standard ANSI C
- □ Per ottimizzare:
 - □ -0 -01 -02 -03: livelli crescenti di ottimizzazione del compilatore
 - □ -oo: nessuna ottimizzazione
- □ Per includere le informazioni per il debug: -g
- ☐ Per saperne di piu`: info gcc

Il comando **nm** visualizza i simboli di un file .o

```
on the grintf ("Hello world");

nm hello.o

U gcc2_compiled.

U printf

U printf ("Hello world");

Il file definisce una funzione globale (T sta per text cioè codice) di nome main
```

Il file contiene un riferimento ad un simbolo printf non definito localmente (U sta per undefined). Il file andrà collegato alla libreria C che definisce quel simbolo.

Linker (ld)

Risolve i simboli tra programmi e crea gli eseguibili

```
SisOp@linus: gcc -c hello.c
SisOp@linus: gcc hello.o -o hello # la libreria C (libc) è
# collegata automaticamente
SisOp@linus: hello
```

Esempio: link con altre funzioni

```
SisOp@linus: gcc hello2.c -o hello2 [fallisce]
SisOp@linus: gcc hello2.c -lm -o hello2 [funziona]
```

É necessario avere la funzione sqrt dal file

/usr/lib/libm.so (collegamento dinamico - default) oppure /usr/lib/libm.a (collegamento statico - opzione -static al linker o a gcc)

□ Alcune importanti librerie si trovano in:

```
/usr/lib
/lib
/usr/X11R6/lib
```

Se il programma è composto da più moduli/file module1.c module2.c main.c C compiler module1.o module2.o main.o linker funzioni di libreria prog

```
gcc -c main.c
gcc -c module1.c
gcc -c module2.c
gcc -o prog main.o module1.o module2.o
```

Se il programma è composto da più moduli/file:

vanno inseriti i prototipi per tutte le funzioni prima della loro chiamata:

☐ Esempio:

```
#include <stdio.h>
/* This is a prototype. Use them */
int blah(int foo);

void main(void) {
 printf("blah(5) = %d\n", blah(5));
}
int blah(int foo) {
 return(2*foo);
}
```

 L'uso dei prototipi definisce una interfaccia che aiuta a prevenire errori

Simboli esterni e simboli globali

- □ Inserire la parola chiave extern crea un simbolo ma non alloca spazio per la variabile/funzione: definizione di un riferimento esterno
- In un solo file la variabile/funzione non deve essere definita come extern: definizione del simbolo globale

□ Esempio:

```
gcc -c main.c # contiene extern int numero ; numero += 1;
gcc -c blah.c # contiene int numero=0 ;
gcc main.o -o example [non funziona]
gcc main.o blah.o -o example [funziona]
```

File header hanno estensione .h sono usati per specificare l'interfaccia di un modulo/file Il file header puo' essere incluso in due modi: tramite la notazione "nome del file" ☐ tramite la notazione <nome_del_file> □ L'opzione di compilazione - Idir indica il percorso di ricerca per i file .h; L'header dovrebbe contenere: prototipi delle funzioni condivise dichiarazione extern per le variabili condivise typedefs macros structs, enums, e altri tipi di dati

□ Uso dei defines per evitare la ricorsione:

```
#ifndef FOO_H_INC
#define FOO_H_INC
#include "foo.h"
...
#endif /* FOO_H_INC */
```

☐ Gli header file si possono trovare in:

```
/usr/include
/usr/include/X11 (header per X Window System)
```

File core

- Contengono lo stato del programma nel momento che ha catturato un segnale, compreso stack, heap, registers,.
- □ Permette di fare delle analisi post-mortem
- □ La creazione dei file core puo` essere attivata/disattivata
- □ Per shells C (csh e tcsh)

```
limit coredumpsize unlimited
limit coredumpsize 0
limit coredumpsize 50k
```

II programma make

□ Ciclo di sviluppo di un programma

$$\rightarrow$$
think \longrightarrow edit \longrightarrow compile \longrightarrow test $-$

- □ Problemi potenziali:
 - ☐ si modifica un file ma ci si dimentica di ricompilarlo
 - □ si modifica un'interfaccia (.h) ma ci si dimentica di compilare tutti i file che dipendono da essa
 - □ si compilano anche file non modificati
 - make rende automatica la compilazione e la costruzione del programma:

→ think → edit → make → test -

Make utilizza un grafo delle dipendenze

- ogni nodo rappresenta un <u>file</u>
- □ di fianco ad ogni nodo vi è il comando che produce ("make") quel file

Per produrre il nodo X

- □ make tutte le dipendenze di X (quelle modificate piu` recentemente di X)
- □ aggiorna X con il comando associato
- □ Es: se blah.h o main.c sono piu` recenti di main.o ricrea main.o con gcc -c main.c

Makefile

☐ I file *makefile* o *Makefile* specificano il grafo delle dipendenze

targets: dependents

commands

 I comandi devono iniziare con un carattere di tabulazione (nell'esempio rappresentato da [Tab]):

```
main: main.o blah.o

[Tab]gcc -o main main.o blah.o

main.o: main.c blah.h

[Tab]gcc -c main.c

blah.o: blah.c blah.h

[Tab]gcc -c blah.c
```

```
☐ Per invocare make: make targets
  make blah.o
  make main
□ Senza argomenti, make crea il primo target
  nel makefile: SisOp@linus: make
  qcc -c main.c
  qcc -c blah.c
  qcc -o main main.o blah.o
  SisOp@linus: touch blah.c
  SisOp@linus: make blah.o
  gcc -c blah.c
  SisOp@linus: make
  qcc -o main main.o blah.o
```

Built-in

 Make contiene dipendenze e comandi gia` pronti per l'uso

□ si suppone che un file ".o" dipenda da un file ".c"

```
main: main.o blah.o

gcc -o main main.o blah.o

main.o blah.o: blah.h
```

Macro

□ Make ha la possibilita` di definire delle macro. Le macro comunicano con i comandi built-in e semplificano i makefile

```
CC = gcc
CFLAGS = -g
LDFLAGS = -g
OBJS=main.o blah.o
a.out: $(OBJS)
$(CC) $(LDFLAGS) $(OBJS)
$(OBJS): blah.h
```

□ Target "dummy" per sequenze di comandi comuni:

```
install: a.out
  cp a.out main
  strip main
clean:
  -rm *.o core
clobber: clean
  rm -f a.out main

  make clean
  rimuove i file ".o" e i core
```

□ Utilizzare i target dummy per tutti i programmi di "manutenzione":

```
clean install print
release submit test
```

Macro dinamiche

- Make contiene un insieme di macro che si modificano dinamicamente in funzione del target:
 - so nome del target corrente
 - \$? lista delle dipendenze piu` recenti del target
 - s< nome dei dependency file</p>
 - s* nome base del target corrente (privato dei suffissi)

Esempio:

```
foo.o: foo.c
$(CC) -c $(CLAGS) $< -o $@
```

Opzioni di make

make -n Mostra i comandi che dovrebbero essere

eseguiti, senza eseguirli realmente.

É utile per verificare la corretta espansione

della macro

Mostra quali sono i criteri grazie a cui make

determina se un target è out-of-date

make -k Continua quanto più possibile dopo che si é

verificato un errore

make -f <filename> Make usa <file> invece di makefile o

Makefile