Praktikum Intro

Einführung in die Programmentwicklung unter Linux und Unix

Frühlingssemester 2018 M. Thaler, J. Zeman

Überblick

In diesem Praktikum lernen Sie, wie man C-Programme unter Linux bzw. Unix entwickelt. Die wichtigsten Programme und Hilfsmittel der kommandozeilenorientierten Entwicklungsumgebung, mit denen wir arbeiten werden, sind:

- der C Compiler (gcc)
- der Debugger gdb mit seinem graphischen Frontend ddd
- die make-Utility
- die Editoren gedit, ev. vi, emacs, kate, etc.

Sie werden als Programmbeispiel selbständig ein C-Modul entwickeln und testen, das Sie später im Praktikum **MyThreads** benötigen werden:

• das Modul mlist, eine einfach verkettete Liste für die Verwaltung von Threads.

Inhaltsverzeichnis

1	Einführung						
	1.1	Ziele		3			
	1.2	Progra	ammiersprache: C	3			
	1.3	Durch	führung und Leistungsnachweis	3			
2	Aufgabenstellungen						
	2.1	Modul	e: Demo-Programm, make-Utility und Debugging	4			
	2.2	Liste:	Ein Programm in C unter Linux schreiben	5			
		2.2.1	Das Listen-Modul	5			
		2.2.2	Programmverifikation: Unit Tests	7			
		2.2.3	Programmverifikation: Memory Leaks				
		2.2.4	Profiling und Performance				
3	Linu	ıx/Unix	-Programmierumgebung und Make	9			
	3.1	Einfüh	rung	9			
	3.2	_					
		3.2.1	Compiler-Aufruf	9			
		3.2.2	Die wichtigsten Compiler-Optionen	10			
	3.3						
		3.3.1	Beispiel	10			
		3.3.2	Make für Fortgeschrittene				
		3.3.3					
		3.3.4	Zusammenfassung				

1 Einführung

1.1 Ziele

- Die Linux-Programmierumgebung
 - Sie können ein C-Programm schreiben, das aus mehreren Modulen besteht
 - Sie können für jedes Modul das dazugehörigen Header-File schreiben.
 - Sie können die make-Utility verwenden und für Ihre Programme ein einfaches make-File schreiben.
 - Sie können mit dem Debugger gdb bzw. seinem graphischen Frontend ddd umgehen und können Programme laden, die Programmausführung im Source-Code-Fenster verfolgen, Programme schrittweise durcharbeiten, Breakpoints setzen und Variablenwerte mit Display und Watch verfolgen.
- Ein Programm-Modul für das Praktikum MyThreads implementeiren
 - Sie implementieren das Modul mlist, eine einfach verkettete Liste, das für das Praktikum **MyThreads** als FIFO-Warteschlange benötigen werden.

1.2 Programmiersprache: C

Die Betriebssysteme Linux und Unix sind in C programmiert. Alle Betriebssystem Dienste und Datenstrukturen sind als C-Funktionen und C-Datentypen in entsprechenden C-Header-Files definiert. Deshalb ist es naheliegend, dass wir linuxnahe Programme auch in C schreiben. Zudem sind solche Programme i.A. nicht sehr gross, d.h. die Vorteile der objektorientierten Programmierung wie grössere Übersichtlichkeit, einfache Erweiterbarkeit und Wartung spielen hier eine untergeordnete Rolle.

Da Sie Vorkenntnisse in C und Java mitbringen, sollte die Syntax keine Schwierigkeiten bereiten. Falls Sie zur Auffrischung Tutorials benötigen, finden Sie diese auf OLAT unter Readings.

1.3 Durchführung und Leistungsnachweis

Es gelten grundsätzlich die Vorgaben Ihres Dozenten zur Durchführung der Praktika und zu den Leistungsnachweisen im Kurs BSy.

Die Inhalte des Praktikums gehören zum Prüfungsstoff.

2 Aufgabenstellungen

2.1 Module: Demo-Programm, make-Utility und Debugging

Arbeiten Sie die folgenden Punkte der Reihe nach durch:

- 1. Lesen Sie das Praktikum bitte zu Hause durch. Die Theorie und das Hintergrund-Wissen zum diesem Aufgabenteil finden Sie in Abschnitt 3.
- 2. Die vorbereiteten Programm main finden Sie mit allen dazugehörigen Files in Intro.tgz. Das tar-File können Sie mit tar -xvzf Intro.tgz auspacken, dabei wird automatisch das Verzeichnis ./Intro mit den Unterverzeichnissen ./listen und ./module erzeugt.
- 3. Wechseln Sie ins Verzeichnis ./Intro/module und geben Sie im Kommandozeilen-Fenster den Befehl make ein, damit erzeugen Sie aus den Programmquellen das ausführbare File main.e.
- 4. Starten Sie das Programm in einem Kommandozeilen-Fenster, geben Sie dazu ./main.e ein. Das Programm können Sie mit CTRL-C sofort abbrechen (Programm abbrechen) oder mit CTRL-D das Ende der Eingabe (End Of File) signalisieren.
- 5. Starten Sie das Programm im Debugger mit ddd main.e. Beachten Sie, dass bei der Programmübersetzung für diesen Fall der Switch (Option) -g verwendet werden muss: einbinden von Debugging Informationen. Siehe dazu auch das Files makefile.
- 6. Führen Sie nun folgende Debugging-Tätigkeiten durch:
 - einen Breakpoint in main() und in der Funktion flaeche() (Modul func1.c) setzen
 - die Variablen R, F und U in main() anzeigen
 - das Programm starten und am 1. Breakpoint mit Next oder Cont weiterfahren
 - nach dem zweiten Breakpoint schrittweise weiterfahren, etc.

Weitere Informationen finden Sie in der Kurzanleitung ddd.pdf und auf der GNU Web-Seite: http://www.gnu.org/software/ddd/.

7. Ändern Sie den Typ der Variablen radius im Modul func1.c auf int:

```
myfloat_t flaeche(int radius)
```

Beobachten Sie, was während der Programmübersetzung mit make passiert.

- 8. Das Programm soll auch das Kugelvolumen $V = (4/3) * \pi * r^3$ berechnen. Ergänzen Sie dazu das Programm um das Modul func3.c, das die Funktion myfloat_t volumen(myfloat_t r) implementiert.
 - Das berechnete Volumen soll im Hauptprogramm ausgegeben werden. Machen Sie alle notwendigen Änderungen in den Programmfiles sowie im makefile und testen Sie das Programm.
- 9. Ihr Programm soll genauer als mit Datentyp myfloat_t¹ rechnen. Zudem soll die Konstante phi mit mehr als nur zwei Stellen (3.14) darstellen. Was müssen Sie alles ändern? Führen Sie die Änderung durch und testen Sie das Programm wieder.

Hinweise:

- im Header-File math.h ist die Konstante M_PI auf 20 Dezimalstellen genau definiert
- gefährlicher Programmierstil, wieso? Siehe Fussnote²

¹Der Datentyp myfloat_t ist mit Hilfe von typedef als float in mydefs.h definiert.

²In der Funktion eingabe() muss bei scanf() die Formatanweisung von %f auf %1f (long float) geändert werden.

10. Die make-Files makefile.macros2 und makefile.macros3 im Unterverzeichnis ./extras, enthalten Macros und implizite Bildungsregeln. Analysieren Sie, wie make diese Macros ersetzt und die Bildungsregeln anwendet. Das Makefile makefile.macros2 übersetzt ./main_m2.c und makefile.macros3 übersetzt ./main_m3.c.

Hinweise:

- macros2 und macros3 arbeiten ohne func3.c
- da sich nur die make-Files im Verzeichnis extras befinden, muss make im Verzeichnis module wie folgt aufgerufen werden:

```
make -f ./extras/makefile.macros2
make -f ./extras/makefile.macros3
```


2.2 Liste: Ein Programm in C unter Linux schreiben

2.2.1 Das Listen-Modul

Implementieren Sie das C-Modul **mlist**, das eine einfach verkettete Liste mit einem Dummy Knoten realisiert und Datenobjekte vom Typ **mthread**_t verwaltet. Die Datenobjekte sind sogenannte Thread-Control-Blocks und im Modul mthreads definiert. Verwenden Sie für den Zugriff auf die Daten des Thread-Control-Blocks die Funktionen aus dem Modul mthreads.

Die Liste wird mit Hilfe einer Struktur vom Typ tlist_t verwaltet, die Knoten werden mit Strukturen vom Typ tnode_t implementiert. Da der Dummy Knoten auch bei einer leeren Liste vorhanden ist, wird die Programmierung der Liste vereinfacht (ein Knoten ist immer vorhanden). In mlist werden drei Zeiger verwendet: head zeigt auf den Dummy-Knoten, tail zeigt immer auf den letzten Knoten der Liste und iter wird als Iterator verwendet.

Hinweis: Wir verwenden hier die in der prozeduralen und objektorienten Programmierung übliche Definition von *Tail*: letztes Element der Liste.

Die Liste soll folgende Anwendungen unterstützen:

- **FIFO-Queue**: neue Datenobjekte werden am Ende der Liste (tail) mit mlEnqueue() angehängt und am Kopf der Liste mit mlDequeue() entnommen.
- Sortierte Queue: neue Datenobjekte werden nach einer ihren Eigenschaften (in unserem Fall die readyTime) sortiert in die Liste mit mlSortIn() eingehängt (in aufsteigender Reihenfolge der readyTime) und am Kopf der Liste mit mlDequeue() entnommen.

5

Zusätzlich soll das Modul folgende Funktionen anbieten:

- Zugriff auf das erste Datenobjekt, ohne es aus der Liste zu entfernen: mlReadFirst()
- Abfrage, wie viele Datenobjekte (Knoten) sich in der Liste befinden: mlGetNumNodes()
- Sequentielles Durchlaufen und Lesen aller Listenelemente z.B. für Kontrollausgaben:
 mlSetPtrFirst(), mlSetPtrNext(), mlReadCurrent().

Die Datenstrukturen und Funktionen für tnode und mlist sind im File mlist.h deklariert und enthalten folgende Einträge:

```
//-----
// list node
typedef struct tnode {
 mthread_t* tcb;
 // pointer to tcb (thread control block)
 struct tnode* next;
 // pointer to next list element
} tnode_t;
//-----
// list header (we use her type tnode_t)
typedef struct mlist {
 unsigned numNodes;  // number of list elements
tnode_t* head;  // pointer to header node
tnode_t* tail;  // pointer to tail node
tnode_t* iter;  // pointer for iterartions
 tnode_t* iter;
 // pointer for iterartions
} mlist_t;
//----
mlEnqueue(mlist_t* list, mthread_t* tcb); // append tcb to list
void
mthread_t* mlDequeue(mlist_t* list); // take first element out of ist
 // return ptr to tcb or NULL
 mlSortIn(mlist_t* list, mthread_t* tcb); // insert tcb sorted
void
 // according ready time
mthread_t* mlReadFirst(mlist_t* list); // return ptr to first tcb in list,
 // but do not dequeue
unsigned mlGetNumNodes(mlist_t* list); // return number of elements in list
 mlSetPtrFirst(mlist_t* list); // set iter pointer to first element
void
void
 mlSetPtrNext(mlist_t* list); // move iter pointer to next element
mthread_t* mlReadCurrent(mlist_t* list); // return tcb by iter pointer
```

Beim Entfernen eines Daten-Knotens mit mlDequeue() wird der dazugehörige tnode zum neuen Dummy Knoten und der alte Dummy Knoten wird gelöscht.

Die von der Liste verwalteten Datenobjekte sind im Modul mthreads definiert. Im Moment arbeiten wir mit einer einfachen Version, die folgende Datenobjekte und Funktionen enthält:

M. Thaler, InIT/ZHAW 2018

2.2.2 Programmverifikation: Unit Tests

Da Sie die Liste in späteren Praktikumsversuchen benötigen werden, ist ein einwandfreies Funktionieren Ihres Codes ein **MUSS**!

• Testen Sie zuerst die einzelnen Programmteile mit eigenen kleinen Testprogrammen. Verfolgen Sie evtl. Fehler mit dem Debugger ddd.

Hinweis: in ddd können Sie Listen graphisch darstellen, klicken Sie dazu jeweils auf die entsprechenden Pointer. Beim Steppen werden zudem die Links graphisch aufdatiert.

Testen Sie anschliessend Ihre Programm-Module mit den beiden Programmen test1 und test2. Test1 führt einen Unit-Test durch: Sie erhalten entsprechende Fehlermeldungen. Test2 erzeugt Output, den Sie mit der Ausgabe im File test2out.txt vergleichen können. Leiten Sie dazu dies Ausgabe von test2 in eine Datei um (test2 > test2.txt) und vergleichen Sie die beiden Files mit diff test2.txt test2out.txt Untersuchen Sie bei nicht übereinstimmenden Resultaten die Ursachen und erklären Sie was am Programm test2.e falsch sein könnte.

2.2.3 Programmverifikation: Memory Leaks

Bei der C/C++ Softwarentwicklung ist der Programmierer für die Freigabe von dynamisch allozierten Speicher verantwortlich (kein Garbage Collector), tut er dies nicht, steht dieser Speicher nicht mehr zur Verfügung. Bei langlebigen Programmen führen diese sogenannten *Memory Leaks* dazu, dass irgendwann kein Speicher mehr alloziert werden kann.

Um zu überprüfen, ob ein Programm ein Memory Leak hat, gibt es z.B. das Tool Valgrind, das feststellen kann, ob gleich viel Speicher freigegen wird, wie alloziert wurde. Valgrind instrumentiert dazu das Testprogramm mit einer eigenen Version von malloc() und free().

Aufgaben

- Falls Valgrind auf Ihrem System nicht installiert ist, holen Sie das bitte nach.
- Das Testprogramm test3 hilft, Ihre Implementierung auf Memory Leaks zu überprüfen. Damit test3 richtig funktioniert, muss der Test test1 fehlerfrei durchlaufen worden sein.

Übersetzen Sie das Programm mit make leakTest und starten Sie das Programm wie folgt:

Falls Valgrind Leaks entdeckt, stopfen Sie diese bitte.

Hinweis: Damit Valgrind richtig funktioniert dürfen die Flags -g bzw. -pg nicht gesetzt sein.

2.2.4 Profiling und Performance

Wir wollen nun untersuchen, wie effizient Ihre Implementation arbeitet. Im makefile muss dazu die Compiler Option -pg eingefügt werden (wird hier automatisch gemacht) und übersetzen Sie das Programm test4.c mit:

```
make profileTest
```

Starten Sie das Programm ./test4.e. Es gibt erzeugt im Arbeitsverzeichnis das File **gmon.out** mit Profiling Informationen.

Die Profiling Information können Sie mit folgendem Befehl in ein File schreiben (gprof benötigt dazu auch das Programmfile):

Weitere Informationen zu gprof finden Sie im Manual (man gprof) und auf dem WEB.

Aufgaben

- Analysieren Sie den Output im File analysis.txt, speziell die Rechenzeit und die Anzahl Calls der Getter-Funktion mtGetReadyTime(). Was fällt auf?
- Im Header-File mthread.h haben wir für die Getter-Funktion mtGetReadyTime() ein Makro definiert. Wenn Sie das Kommentarzeichen in der Zeile //#define MACRO entfernen, wird das Macro aktiviert und die Getter-Funktion deaktiviert.

Starten Sie nochmals test4.e. Vergleichen Sie die kumlierte Rechenzeit für mlSortIn() mit der Zeit von oben: wie viel mal schneller ist die Version mit dem Macro?

Geben Sie auch die Profiling Informtion in ein andres File aus und vergleichen Sie die Anzahl Calls und die Rechenzeit mit den Resultaten von oben.

Anmerkung: der Aufruf von Unterprogrammen mit Auf- und Abbau eines Stackframes ist bei der 32-Bit X86-Architektur relativ aufwendig, bei der AMD64 Bit Architektur gilt das nur noch bedingt, weil die ersten 6 Integer-Parameter in den Registern rdi, rsi, rdx, rcx, r8, r9, übergeben werden, Float-Parameter in MMX Registern.

3 Linux/Unix-Programmierumgebung und Make

3.1 Einführung

Mit dieser Kurzanleitung möchten wir die wichtigsten Informationen repetieren bzw. vermitteln, die für Programmentwicklung unter Linux/Unix wichtig sind, ohne integrierte Entwicklungsumgebungen wie Eclipse, etc. zu verwenden.

3.2 Programmübersetzung und Linking

Die traditionelle Programmentwicklung unter Unix/Linux läuft wie folgt ab:

Der C/C++-Compiler kann einfache Programme auch in einem Schritt übersetzen und Linken. Bei unserem einfachen Programm mit den Modulen myprog.c und modul1.c könnten die Schritte 2 und 3 deshalb wie folgt zusammengefasst werden:

```
gcc -g myprog.c modul1.c -o myprog
```

Der Nachteil dieses Vorgehen ist, dass jedes Mal alle Module neu übersetzt werden, auch solche, die nicht verändert wurden, was ineffizient und langsam ist. Es ist ebenfalls möglich C-Quellenfiles und bereits übersetze Files (Objektfiles) zu mischen:

```
gcc -g myprog.c modul1.o -o myprog
```

Der Compiler merkt anhand der File-Erweiterungen (Suffixes, Extensions), dass nur das File myprog.c neu übersetzt werden muss und dann mit dem bereits vorhandenen Objektfile modull.o gelinkt werden kann.

3.2.1 Compiler-Aufruf

Angaben in eckigen Klammern sind optional.

C-Compiler	gcc	[Optionen] Quellenfiles [Libraries] [-o Ausgangsfile]
C++-Compiler	g++	[Optionen] Quellenfiles [Libraries] [-o Ausgangsfile]

M. Thaler, InIT/ZHAW 2018

3.2.2 Die wichtigsten Compiler-Optionen

Die wichtigsten Compiler-Optionen sind unten aufgeführt, weitere Informationen finden Sie in den Manuals und auf dem Internt.

-c nur Quellenprogramm übersetzen, kein Linken

-std=gnu99 C99 Standard verwenden, erlaubt z.B. die Verwendung von

for (int i = 0; i < N; i++), etc.

-o file Ouput in File file schreiben, Default für ausführbares File: a.out,

Default für Objektfile: sourcefile.o

-g Information für Debugger hinzufügen

-llibrary Library beim Linken hinzufügen, muss neuerdings hinten

vor Outputfile stehen

-O schaltet Code-Optmierung ein-Wall aktiviert alle sinnvoller Warnungen

-Dsym=val definiert sym für Pre-Prozessor, wie #define N 5 (=val ist optional)

3.3 Programmübersetzung mit make

Grössere Softwarepakete bestehen üblicherweise aus mehreren einzelnen Modulen. Häufig werden auch zusammengehörende Quellen- und Objektcode-Module in verschiedenen Verzeichnissen abgelegt. Dabei entsteht Unterhaltsaufwand: der Programmierer muss wissen, welche Programmteile nach der Änderung einer Quelldatei neu übersetzt werden müssen und welche nicht. Nach dem Übersetzen müssen dann die einzelnen Module zu einem ausführbaren Programm zusammengefügt werden (Linking). Unter Umständen müssen noch weitere Routine-Tätigkeiten ausgeführt werden, wie z.B. das Ersetzen geänderter Module in Programmbibliotheken, das Aufräumen von Verzeichnissen, das Umkopieren von Daten, etc.

Das Programm make hilft diese Aufgaben zu automatisieren. Dabei geht es intelligent vor: aufgrund von Information über die gegenseitigen Abhängigkeiten einzelner Programmteile und des Änderungsdatums jedes Files, kann make bestimmen, welche Dateien neu übersetzt werden müssen und welche nicht. Die dazu benötigten Informationen werden in einem Beschreibungsfile mit Namen makefile oder Makefile vom Programmierer abgelegt und basieren auf Regeln und den dazugehörigen Befehlen.

3.3.1 Beispiel

Die folgende Firgur zeigt den Abhängigkeitsbaum eines einfachen Softwareprojektes mit zwei Modulen (main und func) und einem Headerfile (mydefs.h):

Das dazugehörige makefile hat folgende Form:

M. Thaler, InIT/ZHAW 2018

jeweils mindestens ein TAB

Beim Aufruf von make, liest make das File makefile und baut den Abhängigkeistbaum auf, ausgehend von ersten Target. Dann werden alle Befehlszeilen von unten nach oben im Baum ausgeführt, die Files in der Regelzeile enthalten, die jünger als das Target sind.

3.3.2 Make für Fortgeschrittene

Make unterstützt verschiedene Möglichkeiten, die die Anwendung vereinfachen und flexibilisieren. Dazu gehören Makros und implizite Bildungsregeln.

Hier ein Beispiel, wie wir in ähnlicher Form in den Praktika verwenden:

```
# Make für Fortgeschrittene
CC
 = gcc
CFL = -std = gnu99 - g
LIBS = -lm
OBJ = main.o fun1.o fun2.o fun3.o
 ${OBS} mdefs.h
main:
 ${CC} ${CFL} ${OBJ} ${LIBS} -o $@.e
.c.o:
 ${CC} ${CFL} $<
clean:
 @rm -f *.o *.e
all:
 @make clean
 @make
```

In diesem Beispiel werden selbst- und vordefinierte Makros verwendet:

CC = gcc	selbst definiertes Makro
\${CC}	wird ersetzt durch die entsprechende Definition, hier gcc
\$@	Name des aktuellen Targets (hier main), damit heisst das Outputfile main.e
\$ *	Name des aktuellen Targets ohne Suffix
#	leitet Kommentar ein

Die folgende implizite Regel oder sogenannte Suffixregel übersetzt Files mit Suffix .c aufgrund der Befehlszeilen in Objektfiles mit Suffix .o:

```
.c.o: ${CC} ${CFL} $<
```

Die Targets clean und all räumen das Verzeichnis auf bzw. übersetzen sämtliche Files neu. Das @-Zeichen vor einer Befehlszeile schaltet die Ausgabe dieser Befehlszeile aus (wird aber dennoch ausgeführt).

3.3.3 Optionen zu make

Make kann mit oder ohne Optionen und Parametern aufgerufen werden:

Einfacher Aufruf: make

In diesem Fall sucht make im aktuellen Verzeichnis nach dem File makefile oder Makefile und führt die entsprechenden Aktionen aus.

Aufruf mit Optionen und Parametern: make [Optionen] [Parameter]

Die wichtigsten Optionen sind:

```
 no execution, die Befehle werden angezeigt aber nicht ausgeführt
 debugging, während Ausführung werden alle Entscheidungen angezeigt
 print, zeigt alle Makrodefinitionen und Abhängigkieitsbeschreibungen an verwendet myfile anstelle von makefile
```

Parameter werden wie folgt übergeben (Anfühfrungszeichnen notwendig):

```
"CFLAGS = -g -0" das Makro CFLAGS wird auf -g -0 gesetzt, die Definition im makefile wird überschrieben
```

3.3.4 Zusammenfassung

Make ist ein mächtiges Werkzeug und erlaubt dem Programmierer das Kompilieren von Programmen zu vereinfachen. Neben den hier vorgestellten Möglichkeiten stehen viele weitere Funktionen zur Verfügung, die wir hier aber nicht weiter besprechen möchten, siehe dazu die entsprechende Literatur.