

1 How to use Linux

Hongik University Eunsung Jung

Disclaimer: The slides are borrowed from many sources!

Standards: ANSI, ISO, POSIX, etc.

Why standards are required? Portability

Header	FreeBSD 8.0	Linux 3.2.0	Mac OS X 10.6.8	Solaris 10	Description
<assert.h></assert.h>	•	•	•	•	verify program assertion
<pre><complex.h></complex.h></pre>	•	•	•	•	complex arithmetic support
<ctype.h></ctype.h>	•	•	•	•	character classification and mapping support
<errno.h></errno.h>	•	•	•	•	error codes (Section 1.7)
<fenv.h></fenv.h>	•	•	•	•	floating-point environment
<float.h></float.h>	•	•	•	•	floating-point constants and characteristics
<pre><inttypes.h></inttypes.h></pre>	•	•	•	•	integer type format conversion
<iso646.h></iso646.h>	•	•	•	•	macros for assignment, relational, and unary operators
imits.h>	•	•	•	•	implementation constants (Section 2.5)
<locale.h></locale.h>	•	•	•	•	locale categories and related definitions
<math.h></math.h>	•	•	•	•	mathematical function and type declarations and constants
<setjmp.h></setjmp.h>	•	•	•	•	nonlocal goto (Section 7.10)
<signal.h></signal.h>	•	•	•	•	signals (Chapter 10)
<stdarg.h></stdarg.h>	•	•	•	•	variable argument lists
<stdbool.h></stdbool.h>	•	•	•	•	Boolean type and values
<stddef.h></stddef.h>	•	•	•	•	standard definitions
<stdint.h></stdint.h>	•	•	•	•	integer types
<stdio.h></stdio.h>	•	•	•	•	standard I/O library (Chapter 5)
<stdlib.h></stdlib.h>	•	•	•	•	utility functions
<string.h></string.h>	•	•	•	•	string operations
<tgmath.h></tgmath.h>	•	•	•	•	type-generic math macros
<time.h></time.h>	•	•	•	•	time and date (Section 6.10)
<wchar.h></wchar.h>	•	•	•	•	extended multibyte and wide character support
<wctype.h></wctype.h>	•	•	•	•	wide character classification and mapping support


Figure 2.1 Headers defined by the ISO C standard

Standards: ANSI, ISO, POSIX, etc.

Header	FreeBSD 8.0	Linux 3.2.0	Mac OS X 10.6.8	Solaris 10	Description
<aio.h></aio.h>	•	•	•	•	asynchronous I/O
<cpio.h></cpio.h>	•	•	•	•	cpio archive values
<dirent.h></dirent.h>	•	•	•	•	directory entries (Section 4.22)
<dlfcn.h></dlfcn.h>	•	•	•	•	dynamic linking
<fcntl.h></fcntl.h>	•	•	•	•	file control (Section 3.14)
<fnmatch.h></fnmatch.h>	•	•	•	•	filename-matching types
<glob.h></glob.h>	•	•	•	•	pathname pattern-matching and generation
<grp.h></grp.h>	•	•	•	•	group file (Section 6.4)
<iconv.h></iconv.h>	•	•	•	•	codeset conversion utility
<pre><langinfo.h></langinfo.h></pre>	•	•	•	•	language information constants
<monetary.h></monetary.h>	•	•	•	•	monetary types and functions
<netdb.h></netdb.h>	•	•	•	•	network database operations
<nl_types.h></nl_types.h>	•	•	•	•	message catalogs
<poll.h></poll.h>	•	•	•	•	poll function (Section 14.4.2)
<pthread.h></pthread.h>	•	•	•	•	threads (Chapters 11 and 12)
<pwd.h></pwd.h>	•	•	•	•	password file (Section 6.2)
<regex.h></regex.h>	•	•	•	•	regular expressions
<sched.h></sched.h>	•	•	•	•	execution scheduling
<pre><semaphore.h></semaphore.h></pre>	•	•	•	•	semaphores
<strings.h></strings.h>	•	•	•	•	string operations
<tar.h></tar.h>	•	•	•	•	tar archive values
<termios.h></termios.h>	•	•	•	•	terminal I/O (Chapter 18)
<unistd.h></unistd.h>	•	•	•	•	symbolic constants
<wordexp.h></wordexp.h>	•	•	•	•	word-expansion definitions
<arpa inet.h=""></arpa>	•	•	•	•	Internet definitions (Chapter 16)
<net if.h=""></net>	•	•	•	•	socket local interfaces (Chapter 16)
<netinet in.h=""></netinet>	•	•	•	•	Internet address family (Section 16.3)
<netinet tcp.h=""></netinet>	•	•	•	•	Transmission Control Protocol definitions
<sys mman.h=""></sys>	•	•	•	•	memory management declarations
<pre><sys select.h=""></sys></pre>	•	•	•	•	select function (Section 14.4.1)
<sys socket.h=""></sys>	•	•	•	•	sockets interface (Chapter 16)
<sys stat.h=""></sys>	•	•	•	•	file status (Chapter 4)
<pre><sys statvfs.h=""></sys></pre>	•	•	•	•	file system information
<sys times.h=""></sys>	•	•	•	•	process times (Section 8.17)
<sys types.h=""></sys>	•	•	•	•	primitive system data types (Section 2.8)
<sys un.h=""></sys>	•	•	•	•	UNIX domain socket definitions (Section 17.2)
<pre><sys utsname.h=""></sys></pre>	•	•	•	•	system name (Section 6.9)
<sys wait.h=""></sys>	•	•	•	•	process control (Section 8.6)


Figure 2.2 Required headers defined by the POSIX standard

Editors

- vi, pico, emacs, etc
- What is good about *emacs*?
 - emacs is more than just an editor
 - You can compile and edit within emacs
 - If you know lisp, you can expand its functionality
 - Some useful commands to get started:
 - C-h t get tutorial
 - C-g cancel command
 - C-x C-c quit emacs
 - C-h help
- The most recent editor: Visual Studio Code.


C compilers

- gcc, cc
- Using ANSI C, the code must pass with flags
 -Wall -ansi -pedantic

with no warning message

- Some examples
 - gcc –g –Wall –ansi –pedantic example1.c
 - gcc –g –c –Wall –ansi –pedantic example1.c
 - gcc –g example1.o
 - gcc –g example.o -lm


Debugger

- ddd, xxgdb, gdb
- The code must be compiled with –g option.
- The power of a debugger:
 - Finding the line that causes coredump.
 - See example:
 - Break point, show value, change value, step, next, continue, print
 - Very efficient in debugging sequential code
 - Not very effective in debugging concurrent code (multiple threads, multiple processes)
- Good software development practice: You must have seen each line of your code execute in the debugger, at least once


Make

- make [-f makefile][option] target
 - A tool to update files derived from other files
 - The default files for make are ./makefile, ./Makefile, ./s.makefile
 - Use the –f option to specify some other file
 - make –f makefile1
 - The makefile has three components
 - Macros: define constants
 - Target rules: Specify how targets are made
 - Inference rules: Specify how targets can be made, implicitly.
 make will first check if a target rule applies, before using
 inference rules.


make ... continued

Macros:

- String1 = string2.
 Example
 CC=gcc
 CFLAG=-Wall -ansi -pedantic
- Target rules:
 - Target : [prerequisite...]
 - <tab> command
 - <tab> command
 - Example

```
a.out : myprog1.c myprog2.c myprog3.c
$(CC) $(CFLAG) myprog1.c myprog2.c myprog3.c
```


make ... continued

- Inference rules
 - Target:
 - <tab> command
 - <tab> command
 - Target must be of the form .s1 or .s1.s2 where .s1 and .s2 must be prerequisites of the .SUFFIXES special target.
 - .s1.s2 → make *.s2 from *.s1
 - .s1 → make * from *.s1
 - Example:

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


make ... continued

- **\$**@
 - The file name of the target of the rule. If the target is an archive member, then '\$@' is the name of the archive file. In a pattern rule that has multiple targets (see Introduction to Pattern Rules), '\$@' is the name of whichever target caused the rule's recipe to be run.
- **\$**<
 - The name of the first prerequisite. If the target got its recipe from an implicit rule, this will be the first prerequisite added by the implicit rule.
- **\$**^
 - all prerequisites.


make example

```
CC=g++
# CC=gcc
#CC=mpicc
#NVCC=nvcc
all:TEST_load_xml
TEST_load_xml: Test_load_xml.o
 $(CC) -o $@ $^
Test_load_xml.o:Test_load_xml.cpp
$(CC) -c Test_load_xml.cpp
.PHONY:clean
clean:
 rm -f *.o
```


Review some features of C

- Header files
- Macros
- Command line arguments
- Utilities


Header files

- Usually define interfaces between separately compiled modules
- May contain macro definitions, preprocessor directives, declarations of types, and function prototypes
- Should not contain variable definitions or executable code


Some header file errors

- Improper header file use can cause problems
 - Try compiling example2.c
 - Including a header file multiple times may cause redefinition errors
 - Why does including stdio.h twice not cause any problem?
 - Look at /usr/include/stdio.h


Conditional Code in Headers

 Preprocessor directives are used to prevent the body of a header file from being used multiple times.

```
#ifndef MYHEADER

#define MYHEADER

/* the body of the header file */

#endif
```


Macros with and without Parameters

- #define MAX_LENGTH 256
 - ... for (i = 0; i < MAX_LENGTH; i++) ...</p>
- Macros can have parameters
 - #define max(a,b) (a > b) ? a : b
- What is wrong with the following?
 - #define sum(a, b) a + b
 - #define product(a, b) a*b


Lab/Assignment #2

- Program a "Hello world!" C program with Makefile.
 - C compiler options: Wall –ansi –pedantic
 - No warning messages should be displayed.
- Submit hello.c, Makefile, and output file (output messages of make)

