Розробка під Linux

Візир Владислав

В будь-якій ситуації — тап

\$ man hello

```
HELLO(1)
 User Commands
 HELLO(1)
NAME
 hello - friendly greeting program
SYNOPSIS
 hello [OPTION]...
DESCRIPTION
 Print a friendly, customizable greeting.
 -h, --help
 display this help and exit
 -v, --version
 display version information and exit
 -t, --traditional
 use traditional greeting format
 -n, --next-generation
 use next-generation greeting format
 -g, --greeting=TEXT
 use TEXT as the greeting message
```

Мови програмування

• C, тому що це UNIX

• Інші мови теж окей

Але API все одно на С

Як зібрати програму

gcc — стандартний комбайн

Компіляція — це складно

• Едина точка входу: gcc

• Альтернативи: Clang, Intel C Compiler

Простий приклад

```
$ cat hello.c
#include <stdio.h> $ gcc hello.c
#int main(void) $ ./a.out
#hello world!

printf("Hello world!\n");
}
```

Трохи складніше

```
$ cat hello.c
#include <stdio.h>

int main(void)
{
 printf("Hello world!\n") ←
}
```

```
$ gcc <u>-o hello</u> hello.c
hello.c: In function 'main':
hello.c:6:1: error: expected ';' before '}' token
$ виправляємо проблему
$ qcc -o hello hello.c
$ ls
hello
$ ./hello
Hello world!
```

Декілька модулів

```
$ cat main.c
 $ cat hello.c
#include "hello.h"
 #include "hello.h"
 #include <stdio.h>
int main(void)
 void print hello(void)
 print hello();
 printf("Hello world!\n");
```

Декілька модулів

```
$ gcc main.c hello.c
 $ gcc -c main.c
 $ gcc -c hello.c
$ ./a.out
 $ ls
Hello world!
 hello.c hello.o main.c main.o
 $ gcc hello.o main.o
 $ ./a.out
 Hello world!
```

Makefile — білд система

```
$ cat Makefile
hello: main.o hello.o
<---->gcc -o hello main.o hello.o
main.o: main.c hello.h
<---->gcc -c main.c
hello.o: hello.c hello.h
<---->gcc -c hello.c
clean:
<---->rm *.o hello
```

```
$ make clean
rm *.o hello
$ make
qcc -c main.c
qcc -c hello.c
qcc -o hello main.o hello.o
$ ./hello
Hello world!
```

Makefile — примітивна білд система

• B make ϵ змінні

• Але по суті він простий як дерево

 Пошук залежностей — це робота Autotools або Cmake

Бібліотеки

Види бібліотек

- Статичні (libastral.a = astral.lib)
 - вшиваються в програму при компоновці
 - о дублюються в пам'яті
- Динамічні (libastral.so = astral.dll)

- завантажуються в процесі виконання
- о за можливістю не дублюються

Enterprise-level Greeting Framework

```
$ cat hello.h
 $ cat hello.c
#ifndef HELLO H
 #include "hello.h"
#define HELLO H
 #include <stdio.h>
extern "C"
void print hello(const char *who);
 void print hello(const char *who)
#endif // HELLO H
 printf("Hello %s!\n", who);
```

Як зібрати бібліотеку

Статичну:

```
$ gcc -c hello.c
$ ar cr libhello.a hello.o
```

Динамічну:

```
$ gcc -c <u>-fPIC</u> hello.c
$ gcc <u>-shared</u> -o libhello.so hello.o
```

Як зібрати програму

Makefile для програми

```
hello: main.o libhello.so
<----->gcc -o hello -L. -lhello main.c
main.o: main.c hello.h
<---->gcc -c main.c
libhello.so: hello.o
<----->gcc -shared -o libhello.so hello.o
hello.o: hello.c hello.h
<---->gcc -c -fPIC hello.c
```

Нічого не працює!!1

Нічого не працює!!1

Динамічне завантаження бібліотек

```
void* dlopen(const char *file_name, int flag);
void* dlsym(void *handle, const char *symbol);
void dlclose(void *handle);
```

Динамічне завантаження бібліотек

```
#include <dlfcn.h>
typedef void (*hello_fcn)(const char*); // покажчик на функцію
int main(void)
 void* handle = dlopen("./libhello.so", RTLD_LAZY);
 hello fcn hello = dlsym(handle, "print hello");
 hello("me");
 dlclose(handle);
```

Системне АРІ

Змінні оточення

```
#include <unistd.h>
extern char **environ;
char* getenv(const char *name);
int setenv(const char *name, const char *val,
 int overwrite);
int unsetenv(const char *name);
```

Логування (АРІ)

```
void openlog(char *ident, int option, int facility);
void syslog(int level, char *format, ...);
void closelog();
Facilities: LOG DAEMON, LOG KERN, LOG SYSLOG, LOG USER, ...
Levels:
 LOG EMERG, LOG ALERT, LOG CRIT, LOG ERR, LOG WARNING, LOG NOTICE,
 LOG INFO, LOG DEBUG
```

Логування (приклад)

```
#include <syslog.h>
 $ tail /var/log/debug
 Nov 01 17:12:45 localhost test[7291]: sending 5 messages
int main(void)
 $ tail /var/log/messages
 openlog("test", LOG PID, LOG USER);
 Nov 01 17:12:45 localhost test[7291]: info message 0
 Nov 01 17:12:45 localhost test[7291]: info message 1
 syslog(LOG DEBUG, "sending 5 messages");
 Nov 01 17:12:45 localhost test[7291]: info message 2
 Nov 01 17:12:45 localhost test[7291]: info message 3
 for (int i = 0; i < 5; i++)
 Nov 01 17:12:45 localhost test[7291]: info message 4
 syslog(LOG INFO, "info message %i", i);
 closelog();
};
```

Ввід-вивід

- Все є файли
 - о власне файли
 - сокети, пайпи тощо
 - о і спільна пам'ять
 - Навіть інформація про процеси (/proc)
- int файловий дескриптор

Ввід-вивід (АРІ)

```
int open(const char* filename, int flags);
int close(int fd);
ssize_t read(int fd, void *buf, size_t len);
ssize_t write(int fd, void *buf, size_t len);
off_t lseek(int fd, off_t offset, int whence);
```

Процеси

Управління процесами (API)

```
pid_t getpid(); // process id
pid_t getppid(); // parent process id
pid_t fork(); // клонування процеса
int execve(const char *path, char *const argv[],
 char *const envp[]);
```

Управління процесами (приклад)

```
#include <stdio.h>
#include <unistd.h>
int main(void)
 if (fork())
 printf("parent");
 else
 printf("child");
```

IPC (міжпроцесна взаємодія)

• файли, змінні оточення, спільна пам'ять

• сокети, пайпи

• сигнали

Пайпи

Heiменовані (пайпи)
 int pipe(int pipefd[2]);

• Іменовані (FIFO)

int mkfifo(const char *fifoname, mode_t mode);

Пайпи (приклад)

```
#include <stdio.h>
#include <string.h>
#include <sys/types.h>
int main(void)
 int pipefds[2];
 pipe(pipefds);
 pid_t pid = fork();
 // тепер в нас два процеса та кожен має два відкритих пайпа
```

Пайпи (приклад)

```
if (pid > 0)
 else
 const char *str =
 int len;
 "Valuable data\n";
 char buf[1024];
 close(pipefds[0]);
 close(pipefds[1]);
 while ((len = read(pipefds[0], buf, 1024)))
 write(pipefds[1], str,
 strlen(str) + 1);
 write(2, buf, len);
 close(pipefds[1]);
 close(pipefds[0]);
```

Сигнали

• Для асинхронних подій

• Існують обмеження на обробку

• І найголовніше:

kill, killall, raise

Сигнали

```
#include <stdlib.h>
#include <signal.h>
void handler(int signal)
 printf("Terminating\n");
 exit(EXIT FAILURE);
int main(void)
 signal(SIGSEGV, handler);
 (int*) NULL = 42;
```

SIGSEGV, SIGBUS, SIGILL

SIGINT, SIGKILL, SIGTERM

SIGUSR1, SIGUSR2, ...

Потоки

Управління потоками

```
int pthread create(pthread_t
 *thread.
 pthread_attr_t const *attr,
 void* (*start routine)(void*),
 void
 *arq);
int pthread join(pthread_t thread, void **retval);
void pthread exit(void *retval);
int pthread cancel(pthread t thread);
```

Синхронізація

М'ютекси:

```
pthread_mutex_t
 pthread_mutex_lock(mutex)
 pthread_mutex_trylock(mutex)
 pthread_mutex_unlock(mutex)
```

I ще різні штуки:

```
pthread_spinlock_t
pthread_rwlock_t
pthread_barrier_t
```

Умовні змінні:

```
pthread_cond_t
 pthread_cond_wait(condition, mutex)
 pthread_cond_signal(condition)
 pthread_cond_broadcast(condition)
```

Що далі:

\$ man 7 pthreads

Які існують IDE?

Qt Creator

Eclipse, NetBeans, Clion, ...

vim / Emacs

Останній, сорок другий слайд

- компіляція
- Makefile
- бібліотеки
- системні АРІ
- ввід-вивід

- процеси
- IPC
- потоки
- синхронізація
- IDE