Preview

- What is LINUX
- What is GNU/LINUX Project
- Introduction to C Programming
- □ C System Environment
- C compilers in LINUX
- Linux System Roadmap
 - Header files
 - Libraries
 - Static Libraries
 - Shared Libraries

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park

Story about Linux

- u 1985 Professor Andy Tanenbaum (: University of Amsterdam) wrote a Unix like operating system from scratch, based on System V standards <u>POSIX and IEEE</u>, called <u>MINIX</u>.
- Linus Torvald () wanted to upgrade MINIX and put in features and improvements, but Andrew Tanenbaum wanted MINIX the way it was and so Linus decided write his own kernel.
- He released LINUX (Linus Unix) on the Internet as an Open Source product and under his own license and then later in 1991.

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park

Story about Linux

□ The Tanenbaum-Torvalds Debate by e-mail

http://oreilly.com/catalog/opensources/book/appa.html

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park Story about Linux (TUX)

- The idea of the penguin came from the creator of Linux, Linus Torvalds.
- □ The image was made by a man named Larry Ewing ()in a competition to create a logo.
- The image, Tux, did not win, but it was picked as a mascot later.
- The first person called the penguin "Tux" was James Hughes who said that it stood for "(T)orvalds (U)ni(X)".

COSC 350 System Software, Fall 2020 Dr. Sang-Fon Park

Story about GNU/LINUX

- □ The FSF (Free Software Foundation), started by **Richard Stallman**(on October 4, 1985
- □ The FSF started a project called GNU to fulfill this aim **GNU** stands for "**G**NU is **N**ot **U**nix"
- The GNU Project was launched in 1984 to develop a complete Unix-like operating system which is free software:

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park

Story about GNU/Linux

- By 1991 GNU had already amassed a compiler (GCC), a C library, both very critical components of an operating system, and all associated generic Unix base programs but not kernel.
- The FSF naturally adopted the LINUX kernel to complete the GNU system the GNU/LINUX operating system GNU/Linux

Story about Linux

- There are hundreds numbers of <u>operating</u> <u>systems platform</u> are developed by using the Linux kernel. (i.e. SUSE, Red Hot, Ubuntu, Android ...)
- □ The current full-featured version of kernel is 5.x.x and development continues.
- The latest stable version of the Linux kernel is: **stable version**: **5.4.15** 2020-01-26, check http://www.kernel.org

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park

Linux Programs

- □ <u>Linux applications</u> are represented by two special types of files:
 - Executable file directly executable by a computer.
 - A Script collection of instruction for another program (interpreter)
- In Linux, we can replace scripts with compiled program (and vice versa).

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park

Linux Architecture

- What is Operating System?
 - The software that controls the hardware resources and provide an programming environment under which programs can run (interface between HW and application SW).
 - We call this as kernel.
 - System calls is the layer of software interface to the kernel (unbuffered I/O) it runs on kernel's space
 - **Library functions** are built on top of system call (Buffered I/O).
 - A shell is a command-line interpreter that read user input and execute command.

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park

Software Software Software Software Software Software Software Software Software Compiler Device GUI Commend Interface Interpreter(shell) Operating System Machine Language Micro-Architecture Physical Devices COSC 350 System Software, Fall 2020 Or. Sany Ston Park Division Park Application Software System Software Hardware

Linux Architecture

- □ Operating System's Basic 5 Layers
 - Process & thread management
 - Memory management
 - File management
 - Input / Output management
 - Deadlock management

Introduction to C Programming

- **c** is a general-purpose, block structured, procedural, imperative computer programming language.
- ☐ It is developed in 1972 by **Dennis Ritchie** () at the <u>Bell Telephone Laboratories</u> for use with the Unix operating system.
- C has greatly influenced many other popular programming languages, most notably C++, which originally began as an extension to C.

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park

The C Compiler in LINUX LINUX provide several c compilers c99 - POSIX systems cc -UNIX Systems cc -UNIX Systems gcc - GNU How to compile a program with gcc Similar with g++ compiler gcc -c file.c //call compiler and create object code gcc file.o -o file //call linker and connect libraries to create executable code Or gcc -o file file.c //call compiler and linker to create executable code Execute a program file similar with g++ compiler and linker to create executable code Execute a program file given file which means execute the program in the current directory ccosc 350 System Software, Fall 2020 ccosc 350 System Software, Fall 2020

```
Introduction to C

// Shows simple program #include <iostream>
using namespace std;
int main () {
 cout << "Welcome to C++! \n";
 return 0;
}

COSC 350 System Software, Fall 2020
Dr. Sang-Eon Park

/* A simple program with C */
#include <stdio.h>
int main () {
 printf("Welcome to C! \n");
 return 0;
}
```

```
Introduction to C


// twonum.cpp
finclude (lostream)
using namespace std;

int main ()
{
 // declaration of variables
 int al, a2, sum;
 cout << "Enter first integer \n";
 cout << "Enter first integer \n";
 cout << "Sum al a a2;
 cout << "Sum is " << sum <<endly print("Nater second integer \n");
 scanf("Nd", Aa1);
 print("Nd", Aa2);
 print("Sum is is id \n", sum);
 return 0;
}

COSC 350 System Software, Fall 2020

Dr. Sang-Eon Park

Dr. Sang-Eon Park
```


Linux System Roadmap

(Linux Hierarchical Directory)

- /bin This directory or its subdirectory several useful commands that are of use to both the system administrator as well as non-privileged users. It usually contains the shells like bash, csh.
- /dev This directory or its subdirectory contains device files such as device drivers for I/O devices
- /etc This directory or its subdirectory all system related configuration files.
- /home This directory contains all user's home directory .

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park 19

Linux System Roadmap

(Linux Hierarchical Directory)

- /lib This directory or its subdirectory contains kernel modules and those shared library images needed to boot the system and run the commands in the root filesystem.
- /root This is the home directory of the System Administrator.
- /boot This directory or its subdirectory contains everything required for the boot process
- /usr This directory or its subdirectory contains the largest share of data on a system(all the user binaries, their documentation, libraries, header files, etc)

...

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park

Linux System Roadmap

(Applications)

- Applications
 - /usr/bin : applications supported by system for general user
 - /usr/local/bin or /usr/local/opt: applications for specific host computer or local networks ,added by system admin.
 - Additional programming system such as X Window may have their own directories such as /usr/X11
 - gcc compilers are located in /usr/bin or /usr/local/bin

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park

21

Linux System Roadmap

(Header files)

- Header files header files must be included in a C programming.
- Preprocessor include header library files before compiling.
- Beader files are located in /usr/lib/include or its subdirectories for specific system
 - /usr/include/sys: header files for system
 - /usr/include/linux: header files for Linux
 - /usr/include/X11: header files for X Window
 - /usr/lib/include/g++: header file for g++ compiler

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park 22

Linux System Roadmap

(Header files)

- If a header file is included in a program, preprocessor search the header file in <u>the</u> standard location.
- We can also include a header file which is located in the non-standard location by passing the location information.
 - EX)

gcc -I/usr/openwin/include fred.c

location path of a header file which is in fred.c

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park 22

Linux System Roadmap

(Libraries

- □ Libraries are collection of precompiled functions.
- Standard libraries locations :
 - /lib and
 - /usr/lib
- A library filename start with lib, then follows the part indicating what library is (m for math library, c for the C library)
- Two Types of libraries

■ .a : static library

■ .so : shared library

Linux System Roadmap

(Libraries)

- Linker knows the standard libraries locations.
- We can also instruct the linker to search a library at a specific location by passing the name of library with full path.
 - gcc -o some some.c /usr/lib/libm.a
- Shorted standard library location –lm means use libm.a static library
 - gcc -o some some.c -lm

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park 25

27

Linux System Roadmap

(Libraries)

- We can also direct special directory by using -L flag where specific library is located.
 - gcc -o some -L/usr/openwin/lib some.c -laa
 - : means compile some.c with library libaa.so which is located in /usr/openwin/lib directory

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park 3

Linux System Roadmap

(Static Libraries)

Static Library (call Archives)

- collection of object files in a ready to use form.
- To use a function in a Library, need include header file in your program.
- We <u>can create and maintain</u> our own <u>static</u> libraries by using <u>ar</u> (archive) program and compiling functions separately with gcc –c.

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park

Linux System Roadmap

(How to Make Static Libraries)

- How to make your own static libraries?
 - 1. Make files for reusable functions.
 - 2. Create object codes by using commend
 - gcc -c file1.c (create file1.o)
 - gcc -c file2.c (create file2.o)
 - gcc -c file3.c (create file3.o)
 - Create a header file (foo.h) which <u>contains</u> <u>function prototypes</u> for reusable functions.
 This header file must be included in the program where the reusable function is used.
 - 4. Create a library by using arc commend

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park 28

Linux System Roadmap

(How to Make Static Libraries)

```
/* A header file some.h
for two function prototype
void bill (char *arg)
{
 printf("Bill: You passed %s\n ", arg);
}

/*fred.c "/
%include <atdio.h>
void fred (int arg)
{
 printf("Fred! You are passed: %d\n", arg);
}
```


COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park

Linux System Roadmap

(How to Make Static Libraries)

```
/* program.c which include main function*/
#include " some.h"

int main ()
{
 bill(" Hello world ");
 fred (100);
 return 0;
}
```


Linux System Roadmap

(Shared Libraries)

Shared Libraries

- □ Shared libraries might be stored in the same location as static libraries, but named with .so.
- Shared Libraries are the libraries that can be linked to any program at run-time.
- Once loaded, the shared library code can be used by any number of programs –can save memory
- □ There are always <u>only one copy of library in</u> <u>Memory</u>.

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park 33

Linux System Roadmap

(How to make Shared Libraries)

How to Create a Shared Library

- With following simple example program, we can shows how to create and use shared libraries in a program.
- We have three programs
 - shared.c :where sharable library functions are defined.
 - shared.h : function prototypes for sharable functions.
 - share_lib_ex.c : program which will use shared library functions

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park 34

Linux System Roadmap

(How to make Shared Libraries)

```
// shared.c locate shared libary functions
sinclude "shared.h"
unsigned int add(unsigned int a, unsigned int b)
{
 return (a*b);
}
unsigned int subtract(unsigned int a, unsigned int b)
{
 return (a-b);
}
unsigned int mult(unsigned int a, unsigned int b)
{
 return (a*b);
}
unsigned int mult(unsigned int a, unsigned int b)
{
 return (a*b);
}

// shared.h function prototypes for shared libary functions
#include <a href="finction">finction</a> functions
```

// shared.h function prototypes for shared libary functions
finctude cadio.h>
extern unsigned int add(unsigned int a, unsigned int b);
extern unsigned int subtract(unsigned int a, unsigned int b);
extern unsigned int mult (unsigned int a, unsigned int b);

COSC 350 System Software, Fall 2020 Dr. Sang-Eon Park

Linux System Roadmap

(How to make Shared Libraries)

```
//shared_lib_ex.c shows how to use shared libaries
#include<extdo.h>
#include=shared.h"
int main(roid)

{
 unsigned int a = 7;
 unsigned int b = 4;
 unsigned int ad_result, sub_result, mult_result;

 add_result = add(a,b);
 sub_result = subtract(a, b);
 mult_result = subtract(a, b);
 mult_result = unit(a, b);

printf("\n tu + tu = tu \n",a, b, add_result);
 printf("\n tu - tu = tu \n",a, b, sub_result);
 printf("\n tu - tu = tu \n",a, b, mult_result);
 return 0;
}
```

Linux System Roadmap (How to make Shared Libraries)

- following two commands to create a shared library :
 - Following command compiles the code shared.c into position independent code which is required for a shared library

 gcc -c -Wall -Werror -fPIC shared.c

■ Following command <u>creates a shared library</u> with name libshared.so

gcc -shared -o libshared.so shared.o

Following command compiles the shared_lib_ex.c code and tell gcc to link the code with shared library libshared.so. -L flag is used to tells the location of shared libraries.

 $gcc\ -L/home/separk/Lecture/cosc350/lecture/lec1\ -Wall shared_lib_ex.c\ -o\ shared_lib_ex\ -lshared$