PODSTAWY PROGRAMOWANIA W SYSTEMIE OPERACYJNYM UNIX / LINUX

Plan wykładu

- Wprowadzenie
- Interfejs wywołań systemowych
- Kompilowanie za pomocą GCC
- Wykorzystanie GNU Make
- Debugowanie za pomocą GDB
- Interakcja programu ze środowiskiem wykonania
- Tworzenie i używanie bibliotek

Wprowadzenie

- Wprowadzenie
- Interfejs wywołań systemowych
- Kompilowanie za pomocą GCC
- Wykorzystanie GNU Make
- Debugowanie za pomocą GDB
- Interakcja programu ze środowiskiem wykonania
- Tworzenie i używanie bibliotek

Literatura

FROM L/O PORTS TO PROCESS MANAGEMENT Understanding the O'REILLY"

Advanced Linux Programming

Device Drivers

WHIGHE THE READULE MEETS THE MARIDWANE

Jessica McKellar, Alessandro Rubini,
Jonathan Corbet & Greg Kroah-Hartman

J. McKellar, A. Rubini, J. Corbet, G. Kroah-Hartman

M. Mitchell, J. Oldham, A.

UNIX - najważniejsze "wydania"

Bell Labs firmy AT&T

- 1969 minikomputery PDP-7 i PDP-9 (DEC)
- 1971 system przepisany na PDP-11/20
- V3: 1973 (potoki, przepisany w języku C)
- V6: 1975 (rozprowadzany nieodpłatnie na uczelniach)
- V7: 1979 (licencjonowany, przenośny, do czasu powstania POSIX standard *de facto*)

Uniwersytet **Berkeley**

- 1975 system 1BSD (Berkeley Software Distribution)
- 3BSD: 1979/1980 system przepisany na VAX
- 4BSD / 4.1BSD: 1980-1982 na zamówienie DARPA dla ARPANET
- 4.2BSD: 1983 pierwszy system zawierający obsługę TCP/IP

PDP-11

Klony Unixa

Linux

- Napisany w 1991 r. przez Linusa Torvaldsa
- Najbardziej popularna odmiana Unixa
- Rozpowszechniany na zasadach licencji GNU

4.4BSD Lite (ostatnia wersja Berkeley, okrojona z kodu AT&T)

- FreeBSD (1993, dedykowany na PC) -> TrustedBSD
- NetBSD (1993, zorientowany na sieci komputerowe)
- OpenBSD (1996, zorientowany na bezpieczeństwo)
- Wolny od licencyjnych
- Rozwój mniej scentralizowany

Wiele komercyjnych: AIX, Irix, Solaris, ...

Interfejs a implementacja

Interfejs: które żądania mogą być zgłaszane i jakiego typu odpowiedzi należy się podziewać?

Implementacja: w jaki sposób udzielane są odpowiedzi na zgłaszane żądania

BSD, HP-UX, Solaris i Tru64 mają więcej różnic funkcjonalnych niż Linux i np. Unixware

Cygwin (GPL) - implementacja standardu POSIX funkcji systemowych przeznaczona dla systemów Win32 oraz zestaw oprogramowania w większości przeniesionego z systemów typu Unix (w tym X.Org i KDE)

```
Comment of the control of the contro
```

Standaryzacja

POSIX (ang. *Portable Operating System Interface*) – próba standaryzacji różnych systemów UNIX (standard **IEEE 1003**). Współpraca: **IEEE**, **The Open Group**, IBM, Sun Microsystems, Hewlett-Packard, NEC, Fujitsu, Hitachi. Standard obejmuje m.in.:

- interfejs programistyczny (API)
- interfejs użytkownika, czyli polecenia systemowe takie jak między innymi: awk, echo, ed
- właściwości powłoki systemu.

Single UNIX Specification (SUS) – inicjatywa The Open Group (poza IEEE), w dużej mierze zbieżna z POSIX. Dokumentacja ta zyskała bardzo dużą popularność dzięki bardzo wysokim cenom dokumentacji POSIX.

ABI oraz API

- ABI (Application Binary Interface) zbiór reguł komunikacji między programami, bibliotekami a systemem na poziomie kodu skompilowanego (np. sposób przekazywania argumentów w wywołaniach systemowych, użycie rejestrów, linkowanie, formaty plików wykonywalnych). ABI jest ściśle związane z architekturą.
- API (Application Programming Interface) zbiór reguł komunikacji między programami (np. aplikacją a systemem) na poziomie kodu źródłowego (funkcje, struktury, klasy itp.).
- W systemach UNIXowych ABI ma mniejsze znaczenie niż API, np. format plików ELF nie gwarantuje wykonania programu przeniesionego między różnymi systemami.

Wywołania systemowe

- Na poziomie jądra zaimplementowano szereg specjalnych procedur
- Program użytkownika wywołuje procedurę w trybie jądra, wykorzystując do tego celu pułapkę.
- Procedura obsługi pułapki przełącza CPU w tryb uprzywilejowany i jądro wykonuje wywołanie systemowe
- CPU przechodzi z powrotem do trybu użytkownika
- Istnieje API języka C do wszystkich wywołań systemowych

* biblioteka standardowa (libc), w systemie Linux GNU C Library (glibc)

Interfejs wywołań systemowych

- Wprowadzenie
- Interfejs wywołań systemowych
- Kompilowanie za pomocą GCC
- Wykorzystanie GNU Make
- Debugowanie za pomocą GDB
- Interakcja programu ze środowiskiem wykonania
- Tworzenie i używanie bibliotek

Architektura monolityczna

- ochrona sprzętowa (wsparcie ze strony procesora, ringi/poziomy uprzywilejowania)
- dualny tryb pracy SO (tryb użytkownika tryb jądra)
- system przerwań (przełączanie między trybami)
- ochrona pamięci, operacji We/Wy, czasu procesora

Tryb użytkownika vs tryb jądra

Część pracy jest wykonywana przez jądro na rzecz procesów użytkownika – dostęp do nich uzyskujemy m.in. wykorzystując wywołania systemowe.

Interfejs wywołań systemowych 1/3

aplikacja > biblioteka systemowa > obsługa sytem_call > obsługa wywołania

Interfejs wywołań systemowych 2/3

Uproszczony schemat wywołania getpid

Interfejs wywołań systemowych 3/3

Wywołania systemowe można uruchamiać bezpośrednio przez funkcję **syscall** (lub powiązane z nim makra), jednak większość wywołań systemowych ma zdefiniowane funkcje opakowujące w C (biblioteka **libc**).

```
#include <syscall.h>
#include <unistd.h>
#include <stdio.h>
#include <sys/types.h>

int main(void)
{
 long ID1, ID2;
 ID1 = syscall(SYS_getpid);
 printf ("syscall(SYS_getpid)=%ld\n", ID1);

 ID2 = getpid();
 printf ("getpid()=%ld\n", ID2);
 return(0);
}
```

Kontrola błędów

W kontekście procesu przechowywana jest rozszerzona informacja o zakończeniu ostatnio wywołanej funkcji systemowej. Dostęp do tej informacji możemy uzyskać przez zmienną globalną errno po dołączenie nagłówka <errno.h>.

```
#include <errno.h>
#include <fcntl.h>
#include <sys/types.h>

int main()
{
 int des = open( "plik_ktorego.nie_ma", O_RDONLY);
 if( des == -1)
 printf( "errno=%d", errno);
 return 0;
}
```

Istnieje wiele funkcji formatujących i wyświetlających przechowywaną informację o błędzie, m.in.: error (3), perror (3), strerror (3), strerror r (3), itp.

Funkcje biblioteczne a funkcje systemowe 1/2

Funkcje biblioteczne a funkcje systemowe 2/2

```
wmackow@jota-7273:~$ man 2 read

READ(2)

Linux Programmer's Manual

READ(2)

NAME

read - read from a file descriptor

SYNOPSIS

#include <unistd.h>

ssize_t read(int fd, void *buf, size_t count);

DESCRIPTION

read() attempts to read up to count bytes from file descriptor fd into the buffer starting at buf.
...
```

biblioteczna

```
wmackow@jota-7273:~$ man 3 fread

FREAD(3)

Linux Programmer's Manual

FREAD(3)

NAME

fread, fwrite - binary stream input/output

...
```

Kompilowanie za pomocą GCC

- Wprowadzenie
- Interfejs wywołań systemowych
- Kompilowanie za pomocą GCC
- Wykorzystanie GNU Make
- Debugowanie za pomocą GDB
- Interakcja programu ze środowiskiem wykonania
- Tworzenie i używanie bibliotek

GCC

- **GCC** (ang. *GNU Compiler Collection*) jest zestawem kompilatorów kompilatory m.in. gcc, g++, g77 (fortran), itd.
- Składnia (dla C i C++)
 - gcc [opcje | pliki] kompilator C
 - g++ [opcje | pliki] kompilator C++
- Etapy działania GCC
 - preprocessorowanie (ang. preprocessing)
 - kompilacja (ang. compilation)
 - asemblacja (ang. assembling)
 - konsolidacja (ang. linking)

GCC – rozpoznawane rozszerzenia plików

.c	źródła C
.c	źródła C++
.cc	źródła C++
. CXX	źródła C++
.c++	źródła C++
.i	preprocessed C
.ii	preprocessed C++
.s	źródła asemblera
.s	źródła asemblera
.h	pliki nagłówkowe
.0	pliki typu obiekt
.a	biblioteki
.so	biblioteki

GCC – kompilacja jednego źródła

```
$ ls -1
-rw-r--r-- 1 burek users 214 2007-02-22 20:04 prostokat.c
$ gcc prostokat.c
$ 1s -1
-rwxr-xr-x 1 burek users 11337 2007-02-22 20:05 a.out
-rw-r--r-- 1 burek users 214 2007-02-22 20:04 prostokat.c
$ ./a.out
obwod = 60, pole = 200
$ qcc prostokat.c -o prostokat
$ ls -1
-rwxr-xr-x 1 burek users 11337 2007-02-22 20:05 a.out
-rwxr-xr-x 1 burek users 11337 2007-02-22 20:11 prostokat
-rw-r--r-- 1 burek users 214 2007-02-22 20:04 prostokat.c
$ ./prostokat
obwod = 60, pole = 200
```

GCC – główne opcje

- **Tylko** preprocesing, na wyjściu dostajemy pliki źródłowe przerobione przez preprocesor.
- -s Zatrzymuj po poziomie kompilacji, nie assembluj, na wyjściu mamy plik źródłowym z kodem assemblera.
- Zatrzymuj po poziomie kompilacji lub asemblacji, bez linkowania. Na wyjściu dostajemy pliki typu obiekt dla każdego pliku źródłowego.
- -o nazwa Wskazanie nazwy pliku wynikowego dla danej operacji (przy kompilacji standardowo dostajemy a.out).

GCC – kompilacja wielu źródeł

W prostokat.c jest f-cja main(), w lib.c funkcje wywoływane z main.

```
$ gcc prostokat.c lib.c -o prostokat ; ls -l
 1 burek users
 214 2007-02-22 20:07 lib.c
-rw-r--r--
-rwxr-xr-x 1 burek users 11337 2007-02-22 20:08 prostokat
-rw-r--r-- 1 burek users 214 2007-02-22 20:04
 prostokat.c
$ gcc -c prostokat.c lib.c ; ls -l
 1 burek users
 214 2007-02-22 20:07 lib.c
-rw-r--r--
-rw-r--r-- 1 burek users
 214 2007-02-22
 20:10 lib.o
-rw-r--r-- 1 burek users
 214 2007-02-22 20:04 prostokat.c
 214 2007-02-22
 20:10
 prostokat.o
-rw-r--r-- 1 burek users
$ gcc prostokat.o lib.o -o prostokat ; ls -l
 1 burek users
 214 2007-02-22
 20:07
 lib.c
-rw-r--r--
-rw-r--r-- 1 burek users
 214 2007-02-22
 20:10
 lib.o
-rwxr-xr-x 1 burek users 11337 2007-02-22 20:11 prostokat
-rw-r--r-- 1 burek users
 214 2007-02-22 20:04
 prostokat.c
-rw-r--r-- 1 burek users 214 2007-02-22
 prostokat.o
 20:10
```

GCC – inne opcje 1/2

Opcje preprocesora:

-D macro Ustaw macro na 1.

-D macro=defn Zdefinjuj makro macro jako defn.

-u *macro* Skasuj definicje makra *macro*.

Opcje debugera:

-g Dodatkowe informacje dla debugera. Kompilacja z tą opcją

pozwala na późniejsze debugowanie programu.

-ggdb Dodatkowe informacje dla DBG (możliwość wykorzystania

rozszerzeń GDB)

Opcje preprocesora:

-I dir Dodaje katalog dir do listy katalogów przeszukiwanych ze

względu na pliki nagłówkowe (include file).

-L dir Dodaje katalog dir do listy katalogów przeszukiwanych przy

użyciu przełącznika -1 (patrz opcje linkera)

GCC – inne opcje 2/2

Opcje linkera:

-11ibrary Użyj biblioteki 1ibrary kiedy linkujesz. Uwaga! gcc

automatycznie dodaje przedrostel 1ib i końcówkę .a, np.

-1FOX w celu załadowania 1ibFOX.a. Patrz też -L.

-nostdlib Nie używaj standardowych bibliotek systemowych i

startowych plików kiedy linkujesz. Używaj tylko wskazane.

Opcje optymalizacji:

-o Optymalizacja.

-Olevel Poziom optymalizacji: 0,1,2,3, jeśli 0, to brak optymalizacji.

Opcje ostrzeżeń:

-wall Wypisuje ostrzeżenia dla wszystkich sytuacji, które

pretendują do konstrukcji, których używania się nie poleca i

których użycie jest proste do uniknięcia, nawet w połączeniu z

makrami.

GCC – interpretacja komunikatów o błędach

```
$ gcc prostokat.c

prostokat.c: In function `main':
prostokat.c:10: error: `obwod' undeclared (first use in this function)
prostokat.c:10: error: (Each undeclared identifier is reported only once
prostokat.c:10: error: for each function it appears in.)
prostokat.c:11: error: `pole' undeclared (first use in this function)
prostokat.c:16:2: warning: no newline at end of file
```

```
#include <stdio.h>
int main()
{
 int x, y;
 x = 10;
 y = 20;
 obwod = 2*x + 2*y;
 pole = x*y;
 printf( " obwod = %d, pole = %d \n", obwod, pole);
 return( 0);
}
```

```
linia 10
linia 11
```

Wykorzystanie GNU Make

- Wprowadzenie
- Interfejs wywołań systemowych
- Kompilowanie za pomocą GCC
- Wykorzystanie GNU Make
- Debugowanie za pomocą GDB
- Interakcja programu ze środowiskiem wykonania
- Tworzenie i używanie bibliotek

Budowa prostego pliku Makefile

cel : zależności

<Tab>reguła

Makefile

outprogname : binarytree.o mainprog.o

gcc -o outprogname binarytree.o mainprog.o

binarytree.o : binarytree.c

gcc -c binarytree.c

mainprog.o : mainprog.c

qcc -c mainprog.c

Wykonanie **make** dla nowych plików źródłowych (polecenie **make** szuka w aktualnym katalogu pliku **Makefile**)

Ponowne wykonanie **make** po modyfikacji *mainprog.c*

```
$ make
gcc -c mainprog.c
gcc -c binarytree.c
gcc -o outprogname binarytree.o mainprog.o
```

```
$ vi mainprog.c
$ make
gcc -c mainprog.c
gcc -o outprogname binarytree.o mainprog.o
```

Kiedy make wykona regułę?

- 1) Jeżeli plik celu nie istnieje
- 2) Jeżeli plik celu jest **starszy** niż któryś z plików określonych w zależnościach dla tego celu

W zależnościach możemy podać pliki, które nie są **jawnie** wykorzystane w regule tworzenia, ale których zmiany powinny pociągnąć za sobą ponowne tworzenie celu.

Makefile

```
outprogname : binarytree.o mainprog.o
 gcc -o outprogname binarytree.o mainprog.o
binarytree.o : binarytree.c binarytree.h
 gcc -c binarytree.c
mainprog.o : mainprog.c binarytree.h
 gcc -c mainprog.c
```

Użycie zmiennych w pliku Makefile

1.

```
$ make
gcc -03 -g -c mainprog.c
gcc -03 -g -c binarytree.c
gcc -g -o outprogname binarytree.o mainprog.o
```

2.

```
$ make cflags=-02
gcc -02 -c mainprog.c
gcc -02 -c binarytree.c
gcc -g -o outprogname binarytree.o mainprog.o
```

Makefile - zmienne wbudowane

```
$@ - nazwa celu ($% dla archiwów)
```

\$< - pierwszy wymagany</pre>

\$^ - wszystkie wymagane, bez powtórzeń

\$+ - wszystkie wymagane, z powtórzeniami

\$? - wszystkie wymagane nowsze niż cel

Makefile

```
cc=gcc
cflags=-03 -g
ldflags=-g

outprogname : binarytree.o mainprog.o
 ${cc} ${ldflags} -o $@ $^

binarytree.o : binarytree.c
 ${cc} ${cflags} -c $<

mainprog.o : mainprog.c
 ${cc} ${cflags} -c $<</pre>
```

```
$ make
gcc -03 -g -c mainprog.c
gcc -03 -g -c binarytree.c
gcc -g -o outprogname binarytree.o mainprog.o
```

Makefile - użycie dopasowywania wzorców

Tworzenie wszystkich obiektów wymienionych we wcześniejszych zależnościach

```
cc=gcc
cflags=-03 -g
ldflags=-g

outprogname : binarytree.o mainprog.o
 ${cc} ${ldflags} -o $@ $^

%.o : %.c
 ${cc} ${cflags} -c $<</pre>
```

```
$ make
gcc -03 -g -c mainprog.c
gcc -03 -g -c binarytree.c
gcc -g -o outprogname binarytree.o mainprog.o
```

Debugowanie za pomocą GDB

- Wprowadzenie
- Interfejs wywołań systemowych
- Kompilowanie za pomocą GCC
- Wykorzystanie GNU Make
- Debugowanie za pomocą GDB
- Interakcja programu ze środowiskiem wykonania
- Tworzenie i używanie bibliotek

gdb - podstawy

Kompilacja programu - debugowany plik wykonywalny musi mieć dołączoną na etapie kompilacji i linkowania tablicę symboli (opcja -g)

```
$ gcc -g prostokat.c

$ gcc -g -c mainprog.c

$ gcc -g -c binarytree.c

$ gcc -g -o outprogname binarytree.o mainprog.o

> ./outprogname
```

Uruchomienie gdb

```
bez argumentów $ gdb
z nazwą programu i pidem procesu
z nazwą programu i zrzutem pamięci $ gdb outproganem 12345
z nazwą programu i zrzutem pamięci $ gdb qsort2 core.2957
```

```
Core was generated by `qsort2'.

Program terminated with signal 7, Emulator trap.

#0 0x2734 in qsort2 (l=93643, u=93864, strat=1)
at qsort2.c:118

118 do i++; while (i <= u && x[i] < t);
(gdb) quit
$
```

Wymuszenie na systemie tworzenia zrzutów pamięci w przypadku błędu: \$ ulimit -c unlimited

gdb – pliki i uruchomienie programu

file [file] użyj plik file jako plik wykonywalny i tablicę symboli

core [file] użyj plik file jako zrzut pamięci

load [file] dołącz dynamicznie plik file

info share wyświetl nazwy wszystkich aktualnie załadowanych

bibliotek dzielonych

run arglist

uruchom program z listą argumentów arglist

run uruchom program z aktualną listą argumentów

set args arglist ustal liste argumentów arglist dla kolejnego

uruchomienia

set args wyczyść listę argumentów dla kolejnego uruchomienia

show args wyświetl listę argumentów dla kolejnego uruchomienia

show env wyświetl wszystkie zmienne systemowe

gdb - pułapki (breakpoints)

Użycie **b** jest równoważne użyciu **break**.

```
ustaw breakpoint w linii line [w pliku file]
b [file:]line
 ustaw breakpoint na funkcji func [w pliku file]
b [file:]func
 przerwij warunkowo, jeżeli expr prawdziwe
b ... if expr
tbreak ...
 breakpoint tymczasowy (jednorazowy)
rbreak regex
 przerywaj na wszystkich funkcjach dopasowanych do
 wyrażenia regex
 przerwij po zdarzeniu event , (zdarzeniami mogą być
catch event.
 catch, throw, exec, fork, vfork, load,
 unload)
info break
 wyświetl zdefiniowane breakpointy
 usuń breakpoint z kolejnej instrukcji
clear
 usuń breakpoint z funkcji func
clear [file:] func
 usuń breakpoint z linii line
clear [file:]line
 usuń wszystkie breakpointy [lub o numerze n]
delete [n]
```

gdb - wykonanie programu

continue, c [count]

step, s [count]

next, n [count]

until location

finish

jump line

set var=expr

kontynuuj wykonanie; jeżeli określono count to ignoruj count kolejnych breakpointów wykonaj pojedynczy krok (wchodzi do wnętrz

funkcji); powtórz count razy

wykonaj pojedynczy krok; powtórz count

razy

wykonaj aż do lokalizacji location (np. nr

linii)

wykonaj aż do zakończenia aktualnej f-cji i

wyświetl zwróconą wartość

wznów wykonanie od linii line

zapisz do zmiennej o nazwie var wartość

expr

backtrace

wyświetl wszystkie ramki ze stosu (m.in. informacja o wywołanych funkcjach)

gdb - wyświetlanie danych

print, **p** [/f][expr]

wyświetl wartość wyrażenia expr (albo wyrażenia ostatnio wyświetlanego) zgodnie z formatem f

może również posłużyć do wywołania f-cji C i wyświetlenia jej wyniku, wyświetlenia zawartości rejestru albo wskazanego obszaru pamięci

display [/f][expr]

wyświetlaj wartość wyrażenia expr zawsze gdy program się zatrzyma (zgodnie z formatem f)

display

wyświetl listę wszystkich obserwowanych zmiennych

undisplay n

usuń z listy obserwowanych zmiennych n -te wyrażenie

gdb - sygnały i przeglądanie kodu

handle signal act ustal reakcję act gdb na sygnał signal; możliwe

reakcje: print (wyświetl informację o pojawieniu

się sygnału), noprint (nie wyświetlaj), stop

(zatrzymaj wykonanie), nostop (nie zatrzymuj),

pass (pozwól debugowanemu programowi na

odebranie sygnału), nopass (nie przekazuj sygnału

do programu)

info signals wyświetl tablicę obsługiwanych sygnałów GDB

list wyświetl 10 kolejnych linii kodu

List - wyświetl 10 poprzednich linii kodu

list [file:] num wyświetl 10 linii kodu wokół linii num w [pliku file]

list [file:] func wyświetl 10 linii kodu wokół początku funkcji func w

[pliku file]

list f, I wyświetl kod od linii f do linii I

info sources wyświetl listę wszystkich plików źródłowych

Interfejsy GDB

 Uruchomienie semigraficznego interfejsu: gdb -tui

 Alternatywna wersja z wygodniejszym interfejsem: cgdb

```
Terminal - wmackow@wmackow-VirtualBox:~/Documents - + X

File Edit View Terminal Tabs Help

#include <stdio.h>
#include <unistd.h>

int main(int ac, char **av) {

printf("%d\n", ac);

return 0;

}

// home/wmackow/Documents/a.c

Type "apropos word" to search for commands related to "word"...

Reading symbols from a.out...done.
(gdb) b 4

Breakpoint 1 at 0x400535: file a.c, line 4.
(gdb) r

Starting program: /home/wmackow/Documents/a.out

Breakpoint 1, main (ac=1, av=0x7fffffffde08) at a.c:5
(gdb) p ac

i = 1
(gdb) |
```

Liczne "frontendy", przykładowa lista:
 https://sourceware.org/gdb/wiki/GDB%20Front%20Ends

Inne narzędzia

- Rats statyczna analiza kodu. Analizie poddawany jest kod źródłowy (jeden plik lub katalog), a nie program wynikowy.
 - uruchomienie rats <path_to_source_dir>
- Valgrind kontrola pamięci (program zewnętrzny)
 - kompilacja programu z dołączeniem tablicy symboli dla gdb -g i zerową optymalizacją -O0

 - domyślnie ustawione narzędzie memcheck, można dodać opcję --leak-check=yes
- Memtrace kontrola pamięci (biblioteka i program zewnętrzny), zdecydowanie mniej skuteczna niż Valgrind:
 - dołączenie pliku nagłówkowego <mcheck.h>
 - wywołanie na początku programu f-cji mtrace();
 - określenie w zmiennych systemowych (bash) nazwy pliku, w którym mtrace umieści uzyskane informacje, np.:
 - \$export MALLOC_TRACE=memcheck.log
 - analiza otrzymanego logu przy pomocy polecenia mtrace

Interakcja programu ze środowiskiem wykonania

- Wprowadzenie
- Interfejs wywołań systemowych
- Kompilowanie za pomocą GCC
- Wykorzystanie GNU Make
- Debugowanie za pomocą GDB
- Interakcja programu ze środowiskiem wykonania
- Tworzenie i używanie bibliotek

Przekazywanie parametrów do programu: argv, argc, environ

Wykorzystanie argumentów wywołania i zmiennych środowiskowych. argc i argv to nazwy zwyczajowe (mogą być zastąpione dowolną inną nazwą). Zmienna argc przechowuje informację o ilości argumentów, z jakimi wywołany został program (nazwa programu liczona jest jako argument), zmienna argv to wskaźnik do tablicy argumentów (łańcuchów znaków). Pierwszym elementem tablicy (indeks 0) jest nazwa programu, ostatnim wartość NULL.

```
errtest.c
#include <stdio.h>
extern char** environ;
int main( int argc, char **argv) //(..., char *argv[])
 char **var;
 for( var = environ; *var != NULL; ++var)
 printf( "%s\n", *var);
 for( int i=0; i<arqc; i++)</pre>
 printf( "%s\n", argv[ i]);
 return 0:
```

getopt 1/3

```
#include <unistd.h>
extern char *optarg;
extern int optind, opterr, optopt;
int getopt(int argc, char * const argv[], const char *optstring);
```

- Kolejne wywołania funkcji "porządkują" argumenty, na początek przestawiane są opcje (argumenty rozpoczynające się od myślnika, opcje w formie "krótkiej").
- Za pomocą **opstring** określamy m.in. dopuszczalne opcje oraz czy dana opcja musi mieć podaną wartość (w opstring po literze opcji stawiamy dwukropek :).
- Funkcję wywołujemy w pętli, jeżeli zwróci wartość -1 nie ma już więcej opcji do odczytania.
- Po zakończeniu czytania opcji mamy możliwość odczytania pozostałych argumentów bezpośrednio z **argv** rozpoczynając od indeksu **optind**.

```
getopt_long, getopt_long_only -> #include <getopt.h>
```

getopt 2/3

```
opttest.c 1/2
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
int main (int argc, char **argv) {
 int aflag = 0, bflag = 0, ret, index;
 char *cvalue = NULL;
 opterr = 0; //no default "invalid option" info
 while ((ret = getopt (argc, argv, "abc:")) != -1)
 switch (ret) {
 case 'a': aflag = 1; break;
 case 'b': bflag = 1; break;
 case 'c': cvalue = optarg; break;
 case '?':
 if (optopt == 'c')
 fprintf (stderr, "Option -%c requires an
 argument.\n", optopt);
 else
 fprintf (stderr, "Unknown option `-%c'.\n",
 optopt);
 return 1;
 default: abort ();
 }
```

getopt 3/3

```
$./opttest x -a -c 10 a b
aflag = 1, bflag = 0, cvalue = 10
non-option arguments: x a b
argv[1]:-a argv[2]:-c argv[3]:10 argv[4]:x argv[5]:a argv[6]:b

$./opttest -c
Option -c requires an argument.

$./opttest -d
Unknown option '-d'.
```

Standardowe wejście i wyjście 1/4

```
strumień wejścia: 0 STDIN_FILENO stdin (np. scanf)
strumień wyjścia: 1 STDOUT_FILENO stdout (np. printf)
strumień błędów: 2 STDERR_FILENO stderr
```

- stdout jest buforowany, fflush (stdout) powoduje opróżnienie bufora
- wstawienie znaku końca linii (np. niejawnie w puts, jawnie w printf) powoduje opróżnienie bufora
- f-cje read, write czy fprint, które oczekują jako argumentu uchwytu do pliku, mogą obsłużyć standardowe strumienie, np.:

```
write( 2 /*stderr*/, "abc", 4)
write( STDERR_FILENO /*stderr*/, "abc", 4)
```

 przekierowanie wyjść do plików lub potoków przy wywołaniu programu (przekierowanie stderr do stdout musi być po przekierowaniu stdout do pliku, ale przed przekierowaniem do potoku):

```
$ program > output_file.txt 2>&1
$ program 2>&1 | filter
```


Standardowe wejście i wyjście 2/4

```
printf("1:printf ");
puts("2:puts ");
printf("3:printf \n");
printf("4:printf ");
fwrite("5:fwrite ", 1, 9, stdout);
write(STDOUT_FILENO, "6:write \n", 9);
puts("");
```

```
$./stdoutBuff
1:printf 2:puts
3:printf
6:write
4:printf 5:fwrite
$
```


Standardowe wejście i wyjście 3/4

\$ command1 | command2

Standardowe wejście i wyjście 4/4

\$ tail -f access.log | cut -d' ' -f1 | uniq

Tworzenie i używanie bibliotek

- Wprowadzenie
- Interfejs wywołań systemowych
- Kompilowanie za pomocą GCC
- Wykorzystanie GNU Make
- Debugowanie za pomocą GDB
- Interakcja programu ze środowiskiem wykonania
- Tworzenie i używanie bibliotek

Tworzenie biblioteki statycznej

Biblioteka statyczna jest plikiem archiwum (rozszerzenie *.a) zawierającym zbiór obiektów (rozszerzenie *.o), które powstały w wyniku kompilacji. Do tworzenia i zarządzania archiwami służy program **ar**.

```
$ ar cr lib<u>name</u>.a obj1.o obj2.o obj3.o ...

create replace
```

```
int add( int a, int b);
void shrink( char *str);
```

```
#include "libtest.h"

int add( int a, int b) { return a+b;}

void shrink( char *str) { str[1]=0;};
```

```
$ gcc -c libtest.c
$ ar cr libtest.a libtest.o
```

Użycie biblioteki statycznej

Aby dołączyć bibliotekę statyczną:

- dołączamy w kodzie źródłowym programu odniesienie do pliku nagłówkowego biblioteki
- podczas konsolidacji programu używamy przełącznika –1 podając nazwę biblioteki (nazwa bez lib i .a)
- opcjonalnie wykorzystujemy przełącznik L aby wskazać katalogi, które mogą zawierać bibliotekę

Uwaga: kolejność wywołania przełączników ma znaczenie! Biblioteki należy dołączać na końcu linii poleceń, ponieważ linker przeszukuje je pod kątem wszystkich symboli, do których były odniesienia w przetworzonych wcześniej plikach i które nie zostały jeszcze zdefiniowane. Fragmenty kodu z bibliotek są kopiowane do pliku wynikowego.

```
#include "libtest.h"

int main()
{
 int c = add( 10, 20);
 return 0;
}
```

```
$ ls
libtest.a static.c
$ gcc static.c -o static -L. -ltest
```

Tworzenie biblioteki współdzielonej

Biblioteka współdzielona jest zbiorem obiektów o rozszerzeniu *.so.#1.#2.#3 (numery #1, #2 i opcjonalne #3 oznaczają numery wersji – począwszy od najbardziej istotnego). Jest on linkowana przy pomocy gcc z opcjami –shared i –fPIC (opcja –fPIC również przy kompilacji obiektów). W kodzie biblioteki nie może być f-cji main, mogą być za to _init() i _fini() (po ustawieniu opcji -nostartfiles).

```
$ gcc -shared -fPIC -o libname.so.0.0.0 obj1.o obj2.o obj3.o ...
```

int add(int a, int b); void shrink(char *str);

```
#include "libtest.h"
#include <stdio.h>

int add( int a, int b) { return a+b;}

void shrink( char *str) { str[1]=0;}

_init() { printf( "connect ...\n");}

_fini() { printf( "... free\n");}
```

```
$ gcc -c -fPIC libtest.c
$ gcc -shared -fPIC libtest.o \
 -o libtest.so.0.1 -nostartfiles
```

Użycie biblioteki współdzielonej - łączenie

Aby dołączyć bibliotekę współdzieloną podczas konsolidacji wykonujemy **dokładnie** te same czynności co przy dołączaniu biblioteki statycznej. Opcjonalnie możemy w kod wynikowy wkompilować informację o ścieżce, gdzie program będzie miał szukać bibliotekę podczas uruchamiania (opcja –wl,-rpath,path). Kod programu nie zawiera kodu bibliotecznego, a jedynie odnośniki do niego. Biblioteka jest ładowana przy uruchamianiu programu. Każde podłączenie biblioteki powoduje wywołanie f-cji _init(), odłączenie - wywołanie f-cji _fini().

```
#include "libtest.h"

int main()
{
 int c = add( 10, 20);
 return 0;
}
```

Użycie biblioteki współdzielonej – ładowanie (1)

Bibliotek współdzielona może zostać załadowana dynamicznie podczas działania programu. Służą do tego f-cje biblioteki **dl**:

```
 ladowanie biblioteki
 void *dlopen(const char *file, int mode);
 obsługa błędów
 char *dlerror(void);
 ladowanie symboli (m.in. funkcji)
 void *dlsym(void *restrict handle, const char *restrict name);
 zwolnienei biblioteki
 int dlclose(void *handle);
```

Funkcje wymagają dołączenia do programu pliku nagłókowego <dlfcn.h> oraz biblioteki dl. Każde załadowanie biblioteki powoduje wywołanie f-cji _init(), zwolnienie biblioteki - wywołanie f-cji _fini().

Użycie biblioteki współdzielonej – ładowanie (2)

```
dshared.c
#include <dlfcn.h>
int ( *Add) ( int, int);
int main()
 void *handle = dlopen( "./libtest.so.0.1", RTLD LAZY);
 if( !handle)
 dlerror();
 else
 Add = dlsym( handle, "add");
 int c = Add(10, 20);
 dlclose( handle);
 return 0;
```

\$ gcc dshared.c -o dshared -ldl