```
Fdefine MAXPAROLA 30
#define MAXRIGA 80
  int freq[MAXPAROLA]; /* vettore di contato
delle frequenze delle lunghazze delle parol
```

L'ambiente UNIX/Linux

Strumenti per la programmazione C

Stefano Quer
Dipartimento di Automatica e Informatica
Politecnico di Torino

Linguaggi di programmazione

- Esistono più di 200 linguaggi di programmazione
 - Molti non sono praticamente utilizzati
 - > Altri sono stati utilizzati soprattutto in passato
- Esistono divere tecniche di classificazione
 - > Più usato, più amato, più pagato, etc.

Linguaggi di programmazione

Linguaggi di programmazione

PYPL Index e Stack Overflow Settembre 2022

Position	PYPL ranking September 2022	Stack Overflow's Developer Survey 2022
#1	Python	JavaScript
#2	Java	HTML/CSS
#3	JavaScript	SQL
#4	C#	Python
#5	C/C++	TypeScript
#6	PHP	Java
#7	R	Bash/Shell
#8	TypeScript	C#
#9	Go	C++
#10	Swift	PHP

IDE

- Integrated Development Environment (IDE)
 - Piattaforma unica per sviluppare progetti in linguaggi diversi
 - > In genere forniscono
 - Text editor, syntax highlighter, customizable interfaces, compiler, code auto-save, version control, debugger, build automation, and

deployment.

https://www.geeksforgeeks.org/ 7-best-ides-for-c-c-plus-plusdevelopers-in-2022/ Settembre 2022

IDE

Tool	Commenti
Eclipse	Scritto in JAVA e sviluppato da IBM. Supporta C, C++, C#, Java, Javascript, COBOL; Perl, Python, etc.
Visual Studio	Scritto in C++ e sviluppato da Microsoft. Supporta C, C++, C#, CSS, Go, HTML, Java, JavaScript, Python, PHP, TypeScript e altri.
NetBeans	Free open source, sviluppato da Apache Software Foundation. Raccomandato per principianti e C/C++.
CLion	Sviluppato da Jetbrains per programmatori C++, migliore piattaforma cross-platform (Mac OS, Linux, Windows integrate con Cmake); supporta Kotlin, Python, Swift, etc.
Code::Blocks	Open-source C/C++ IDE sviluppato utilizzando wxWidgets, un toolkit GUI; supporta C, C++ e Fortran.
CodeLite	Free e open-source per C++; unno dei migliori IDE per code refactoring; supportato da Windows e Mac.
QtCreator	Richiede una licenza commerciale nella versione completa; supportato da Windows, Linux, and Mac OS.

IDE: CLion

- JetBrains sviluppa tanto CLion quanto PyCharm
 - ➤ Clion pemette lo sviluppo di programmi C e C++
 - Basato sul modello di progetto
 - Supporta CMake e Makefile
 - Integarato con il debugger (GDB e LLDB)

Un editor permette di scrivere file di testo (eventualmente contenente programmi)

> https://www.linuxtechi.com/top-10-text-editors-for-linuxdesktop/ Settembre 2022

```
Inuxtechi@linuxtechi: ~/Downloads/puppet-nginx-0.6.0/manifests

☐ Class: nginx::service

# This module manages NGINX service management and server rebuild
# Parameters:
# There are no default parameters for this class.
# Requires:
# Sample Usage:
# This class file is not called directly
class nginx::service(
  Sservice_restart = $::nginx::service_restart,
$service_ensure = $::nginx::service_ensure,
$service_name = $::nginx::service_name,
$service_flags = $::nginx::service_flags,
$service_manage = $::nginx::service_manage,
  assert private()
 $service_enable = $service_ensure ? {
 'running' => true,
'absent' => false,
 'stopped' => false,
'undef' => undef,
 default => true,
  if $service_ensure == 'undef' {
 $service_ensure_real = undef
```

Editor

Tool	Commenti
VIM	VI Improved. Default editor UNIX/Linux; presente ovunque. Ostico ma ampiamente configurabile.
Geany	Editor per LINUX desktop integrabile con il tool di sviluppo GTK+.
Sublime	Editor di testo e ambiente di sviluppo. Supporta diversi linguaggi (markup automatico)
Brackets	Prodotto da ADOBE nel 2014 per Linux. Sviluppato con HTML; CSS e JavaScript. Leggero.
Gedit	Default editor per il desktop GNOME. Semplice interfaccia utente. Leggero.
VS Code	Microsoft, per Windows, UNIX/Linux, Mac.
Nano	Simile all'editor Pico, rilasciato nel 2000, ma con diverse funzionalità aggiuntive. Permette solo "line interface".
Emacs	Uno degli editor per Linux più vecchi; sviluppato da Richard Stallmann, fondatore di GNU. Sviluppato interamente in LISP e C.

Editor di testo

- Presente in tutti i sistemi BSD e Unix
- Sviluppato a partire dal 1976
- ➤ Ultima versione (8.1) del 2018

Versione base

- VI = "Visual in ex"
 - Commuta l'editor di linea ex in modalità visuale
- Non molto funzionale per operazioni estese
- Utile in caso di problemi con altri editor (e.g., editing remoto)

- Nel tempo è stato ampliato e migliorato
 - VIM "VI Improved"
 - > Estensione per editing di progetti complessi
 - Multi-level undo, multi-window, multi-buffer, etc.
 - On-line help, syntax hightlighting, etc.
- Insieme a emacs è uno dei protagonisti della "guerra degli editor"
- Estensioni
 - > Permettono di incrementare le feature dell'editor
 - Bvi (Binary VI), Vigor (VI con Vigor Assistant), VILE (VI Like Emacs)

- Si invoca con il commando
 - vi nomeFile
- Prevede diverse modalità operative
 - Command Mode
 - Cursore posizionato nel testo
 - La tastiera è utilizzata per impartire comandi
 - Input Mode
 - Modalità di inserzione testo
 - La tastiera è utilizzata per inserire testo
 - Directive Mode
 - Cursore posizionato sull'ultima riga del video
 - La tastiera è utilizzata per direttive di controllo

Documentazione man vim

http://www.vim.org/docs.php
ftp://ftp.vim.org/pub/vim/doc/book/vimbook-OPL.pdf

Command Mode	Comando
Spostamento cursore	←,↑,→,↓ (h, j, k, l)
Modalità inserimento (dal cursore)	i
Modalità inserimento (a inizio linea)	I Anche 0-g
Modalità append (dal cursore)	a n-g
Modalità append (fine linea)	A
Modalità sovrascrittura	R
Passa in modalità comandi	esc
Cancella una riga	dd Anche
Cancella un carattere singolo	x n-dd
	n-x

Command Mode (continua)	Comando
Inserisce ultima cancellazione	P
Annulla l'ultima operazione (undo)	U
Ripristina l'ultima modifica (redo)	Ctrl-r

Directive Mode	Comando
Passa in modalità direttive (ultima riga)	:
Mostra numeri di riga	:set num
Salva il file	:w!, :w fileNAME
Esce senza salvare le ultime modifiche	:q!
Entra nell'help on-line	:help

Imparare VIM (da Google): VIM Adventures

Editor: emacs

- Editor di testo libero
 - Emacs = Editor MACroS
 - > Sviluppato a partire dal 1976 da Richard Stallman
 - ➤ Ultima versione 29.1 (luglio 2023)
- Molto popolare tra i programmatori avanzati, potente, estendibile e versatile
- Ne esistono diverse versioni ma le più popolari sono la
 - > GNU Emacs
 - > Xemacs = next generation EMACS

Editor: emacs

Disponibilile per

➢ GNU, GNU/Linux, FreeBSDm NetBSD, OpenBSD, Mac OS X, MS Windows, Solaris

Vantaggi

- Funzionalità oltre il semplice editor di testi
- Completamente customizzabile
- > Esecuzione veloce anche per operazioni complesse

Svantaggi

- Curva di apprendimento lenta
- Scritto in Lisp

Editor: VS Code

- Visual Studio Code (VS Code) è un editor sviluppato da Microsoft
 - Sviluppato a partire dal 2015
 - Ultima versione 1.83.0 (ottobre 2023)
 - Disponibile gratuitamente per Windows, Linux, macOS ma con licenza proprietaria
 - ➤ Include supporto per debugging, controllo Git integrato, syntax highlighting, refactoring del codice, etc.
 - > Altamente personalizzabile

Editor: VS Code

- Può essere utilizzato con vari linguaggi
 - C, C++, C#, HTML, PHP; Java, Ruby, etc.
- Molte funzionalità sono accesibili non tramite menù ma file .json

```
main.c - PROVA_GMAKE - Visual Studio Code
File Edit Selection View Go Run Terminal Help
 1000000
 char operation;
 float leftOperand, rightOperand, result;
 scanf("%f", &rightOperand);
 if (operation == '+')
 result = leftOperand + rightOperand;
 result = leftOperand * rightOperand;
 if (rightOperand == 0)
 V S A O A
 [main] Building folder: PROVA GMAKE
 [build] Starting build
 [proc] Executing command: /usr/bin/cmake --build /home/quer/current-B/giSquillero/SRC/PROVA GMAKE/build --config Debug
 [build] Consolidate compiler generated dependencies of target myapp
 [build] [100%] Built target myapp
 [build] Build finished with exit code 0
```

Compiler

- Compilatori
 - ➤ GCC e G++
 - Includono compiler e linker
 - Supportano C e C++
- Utility di automatizzazione per la creazione di file eseguibili
 - Makefile
 - Gmake

Documentazione man gcc http://www.gnu.org

20

gcc <opzioni> <argomenti>

- Comando di compilazione e linker generico
 - Opzioni
 - Elenco di flag che controllano il compilatore e il linker; ci sono opzioni per la sola compilazione, per il solo linker o per entrambi
 - > Argomenti
 - Elenco di file che gcc legge e trasforma in maniera dipendente dalle opzioni

Compilazione di singoli file e poi link dei file oggetto in un unico eseguibile

```
gcc -c file1.c
gcc -c file2.c
gcc -c main.c

Run: myexe versus ./myexe
→ echo $PATH
→ PATH=$PATH:./
→ echo $PATH
```

Contestuale compilazione di diversi file sorgente, link e creazione dell'eseguibile

```
gcc -o myexe file1.c file2.c main.c
```

Opzioni			
Formato		Cignificate	Effetto
Compatto	Esteso	Significato	Elletto
-c file			Esegue la compilazione non il linker
-o file			Specifica il nome di output; in genere indica il nome dell'eseguibile finale (linkando)
-g			Indica a gcc di non ottimizzare il codice e di inserire informazioni extra per poter effettuare il debugging (i.e., vedere gdb)
-Wall			Stampa warning per tutti i possibili errori nel codice

Opzioni			
Formato		Significate	Effetto
Compatto	Esteso	Significato	Elletto
-Idir			Specifica ulteriori direttori in cui cercare gli header file. Possibile specificare più direttori (-Idir1 –Idir2). N.B. Non ci sono spazi tra –I e il nome del direttorio.
-lm			Specifica utilizzo libreria matematica
-Ldir			Specifica direttori per ricercare librerie preesistenti

Non inserire spazi

Esempio

```
gcc -Wall -g -I. -I/myDir/subDir -o myexe \
  myMain.c \
  fileLib1.c fileLib2.c file1.c \
  file2.c file3.c -lm
```

- Contestuale compilazione di diversi file sorgente, link e creazione dell'eseguibile
 - Comando su più righe
 - Fornisce "All Warnings"
 - Non ottimizzare il codice (debug)
 - Preleva gli header in due direttori
 - Inserisce la libreria matematica

Makefile

- Tool di supporto allo sviluppo di progetti complessi
- Sviluppato a partire dal 1998
- Costituito dalle utility
 - Makefile
 - Make
- Fornisce un mezzo conveniente per automatizzare le fasi di compilazione e linker
- Help
 - > man make

Primo linguaggio di scripting che analizziamo

Strumento
estremamente duttile,
ma punto di forza
principale è la verifica
delle dipendenze

Makefile

- Makefile ha due scopi principali
 - > Effetturare operazioni ripetitive
 - > Evitare di (ri)fare operazioni inutili
 - Mediante la verifica di dipendenze e l'istante dell'ultima modifica evita di gestire ripetutamente operazioni inutili (e.g., ricompilare file non modificati)
- Si procede in due fasi
 - > Si scrive un file Makefile
 - File di testo simile a uno script (di shell o altro)
 - ➤ Si interpreta il file Makefile con l'utility make
 - In questo modo si effettuano compilazione e link

Makefile

Opzioni			
Formato		Cignificato	Effetto
Compatto	Esteso	Significato	Lifetto
-n			Non esegue i comandi ma li stampa solo
-i	ignore-errors		Ignora gli eventuali errori e va avanti
-d			Stampa informazioni di debug durante l'esecuzione
	 debug=[optio ns]		Opzioni: a = print all info, b = basic info, v = verbose = basic + altro, i = implicit = verbose + altro

Makefile: Opzioni

- ➤ Il comando make può eseguire sorgenti (Makefile) diversi dal file standard ovvero
 - Il comando make esegue, di default
 - Il file makefile se esiste
 - Oppure il file Makefile se makefile non esiste
 - -f <nomeFile> (oppure -file <nomeFile>)
 - Permette di eseguire il Makefile di nome specificato
 - make --file <nomeFile>
 - make --file=<nomeFIle>
 - make –f <nomeFile>

Carattere di tabulazione

Makefile: Formato

target: dependency

<tab>command

Ogni Makefile include

- > Righe bianche
 - Esse sono ignorate
- Righe che iniziano per '#'
 - Esse sono commenti e sono ignorate
- Righe che specificano regole
 - Ogni regola specifica un obiettivo, delle dipendenze e delle azioni e occupa una o più righe
 - Righe molto lunghe possono essere spezzate inserendo il carattere "\" a fine riga

Makefile: Formato

target: dependency
 <tab>command

- Quando si esegue un Makefile (con il comando make)
 - > Il default è eseguire la prima regola
 - Ovvero quella che compare prima nel file
 - Nel caso esistano più regole può però esserne eseguita una specifica
 - make <nomeTarget>
 - make –f <myMakefile> <nomeTarget>

Makefile: Formato

target: dependency

<tab>command

Ogni regola è costituita da

- Nome del target
 - Spesso il nome di un file
 - Talvolta il nome di un'azione
- Lista delle dipendenze da verificare prima di eseguire i comandi relativi alla regola
- Comando o elenco di comandi
 - Ogni comando è preceduto da un carattere di tabulazione, invisibile ma necessario

Si definisce "phony" target

Esempio 1: Target singolo

```
target:
 <tab>gcc -Wall -o myExe main.c -lm
```

Specifica

- Un'unica regola all'interno del file Makefile di nome target
- > Il target non ha dipendenze

Eseguendo il Makefile

- Viene eseguito il target
- ➤ Il target non ha dipendenze, quindi l'esecuzione del target corrisponde all'esecuzione del comando di compilazione

Esempio 2: Target multiplo

```
project1:
 <tab>gcc -Wall -o project1 myFile1.c

project2:
 <tab>gcc -Wall -o project2 myFile2.c
```

- Specifica più regole
 - > Occorre scegliere quale target eseguire
 - > Il default consiste nell'eseguire il primo target
- Eseguendo
 - > make
 - Viene eseguito il target project1
 - make project2
 - Viene eseguito il target project2

Esempio 3: Target e azioni multiple

- Specifica più regole
 - Le regole non hanno dipendenze
 - > Il primo target esegue due comandi (gcc e cp)
 - Esso viene eseguito con i comandi
 - make
 - make target

Esempio 3: Target e azioni multiple

- Il secondo target rimuove tutti i file di estensione .o e tutti quelli di estenzione .txt
 - Esso viene eseguito con
 - make clean

Esempio 4: Dipendenze

- Esecuzione di target multipli in presenza di dipendenze
 - Si verifica se le dipendenze del target sono più recenti del target stesso
 - ➤ In tale caso si eseguono le dipendenze prima dei comandi procedendo in maniera ricorsiva

Esempio 4: Dipendenze

- Target ha come dipendenze file1.o e file2.o
 - Si verifica la regola file1.o
 - Se file1.c (oppure myLib1.h) è più recente di file1.o si esegue tale regola, ovvero il comando gcc
 - Altrimenti non si esegue tale regola
 - > Si procede analogamente per la regola file2.o
 - > Al termine si esegue il target se è necessario

Nome azione (phony target)

Esempio 4: Dipendenze

- Se il target non è il nome di un file è un "phony" target che dovrebbe sempre essere eseguito
- Per essere sicuri venga sempre eseguito
 - > .PHONY : target

Indipendentemente dall'esistenza di un file con lo stesso nome più recente delle dipendenze

Regole implicite e modularità

- Esistono regole molto potenti per modularizzare e rendere più efficiente la scrittura dei makefile
 - Utilizzo di macro
 - Utilizzo di regole implicite
 - La dipendenza tra .o e .c è automatica
 - La dipendenza tra .c e .h è automatica
 - Le dipendenze ricorsive sono analizzate automaticamente
 - etc.

Esempio 5: Macro

\$(macro)

- Le macro permettono di definire
 - > Simboli
 - Compilatore, flag di compilazione, etc.
 - > Elenchi
 - File oggetto, eseguitili, direttori, etc.

Esempio 6: Multi-folder

CC=gcc FLAGCS=-Wall -g SDIR=source HDIR=header ODIR=obj La macro \$@ copia il "target name" corrente

La macro \$^
copia l'elenco dei file nella
lista delle dipendenze

```
project: $(ODIR)/main.o $(ODIR)/bst.o
  <tab>$(CC) $(FLAGS)-o $@ $^

$(ODIR)/main.o: $(SDIR)/main.c $(HDIR)/main.h
  <tab>$(CC) $(FLAGS) -c $^

$(ODIR)/bst.o: $(SDIR)/bst.c $(HDIR)/bst.h
  <tab>$(CC) $(FLAGS) -c $^
```

La macro \$< copierebbe il primo file dell'elenco nella lista delle dipendenze

Gmake in VS Code

- In alcuni ambinti lo GNU Gmake viene utilizzato per creare direttamente il Makefile
- Procedura in VS Code
 - 1. Si apre il direttorio contenente il progetto
 - 2. Si inserisce un file di nome **CMakeLists.txt** che specifica le principali dipendenze

```
cmake_minimum_required(VERSION 3.22)
project(myapp)
set(CMAKE_CXX_FLAGS "${CMAKE_CXX_FLAGS} -pthread")
add_executable(myapp main.c)
```

Gmake in VS Code

3. Si seleziona build e il compilatore più recente

 Se il procedimento va a buon fine viene creata una cartella build con all'interno il Makefile

```
main.c - PROVA GMAKE - Visual Studio Code
File Edit Selection View Go Run Terminal Help
 ♪~ ● あ 覧 田・
 V PROVA GMAKE
 1 #include <stdio.h>
 > .vscode
 int main(void)
 char operation;
 float leftOperand, rightOperand, result;
 printf("Ready (format: <operation> <operand1> <operand2>):\n");
 scanf("%c", &operation);
 scanf("%f", &leftOperand);
 scanf("%f", &rightOperand);
 if (operation == '+') {
 result = leftOperand + rightOperand;
 } else if (operation == '-') {
 result = leftOperand - rightOperand;
 } else if (operation == '*') {
 result = leftOperand * rightOperand;
 } else if (operation == '/') {
 if (rightOperand == 0) {
 printf("Error: division by zero. Aborting...\n"):
 PROBLEMS OUTPUT DEBUG CONSOLE TERMINAL PORTS
 [main] Building folder: PROVA GMAKE
 [build] Starting build
 xecuting command: /usr/bin/cmak
 d /home/quer/current-B/giSquillero/SRC/PROVA GMAKE/build --config Debug
 es of target myapp
 olidate compiler generat
 Built target myapp
 pleted: 00:6
 shed with ex
 Ln 12, Col 30 Spaces: 2 UTF-8 LF () C Linux
```

Gmake in VS Code

4. Build successivi inseriscono nella cartella build l'eseguibile dell'applicazione

Debugger

- Pacchetto software utilizzato per analizzare il comportamento di un altro programma allo scopo di individuare e eliminare eventuali errori (bug)
- Disponibile per quasi tutti i sistemi operativi
 - Spesso è integrato in IDE grafiche
- Può essere utilizzato
 - Come tool "stand-alone"
 - Utilizzo particolarmente scomodo
 - Completamente integrato con molti editor (e.g., emacs)
- I vari comandi possono essere forniti in maniera completa o abbreviata

Debugger: gdb

Azione	Comandi
Comandi esecuzione step-by-step	run (r) next (n) next <numerostep> step (s) step <numerostep> stepi (si) finish (f)</numerostep></numerostep>
Comandi per breakpoint	continue (c) info break break (b), ctrl-x-blank break numeroLinea break nomeFunzione fileName:numeroLinea disable numeroBreak enable numeroBreak

Debugger: gdb

Azione	Comandi
Comandi di stampa	print (p) print espressione display espressione
Operazioni sullo stack	down (d) up (u) info args info locals
Comandi di listing del codice	list (I) list numeroLinea list primaLinea, ultimaLinea
Comandi per operazioni varie	file fileName exec fileName kill