Assignment 1

1. Learning Goals

- 1. Learn some basic unix/linux commands.
- 2. Start using a text editor of your choice.
- 3. Become familiar with the build process for a C program.
- 4. Modify a simple C program.
- 5. Learn how to submit your assignments.

2. Logistics

- 1. All work for this assignment is to be done on one of the UW CS department's instructional Unix/Linux machines.
- 2. All assignments in this course will be graded only on <u>CS departmental machines</u> (e.g., royal-01.cs.wisc.edu) running Linux Operating System. It is your responsibility to make sure that your code runs on these machines correctly.

3. General Advice

If you are not using the CS departmental machines with Linux Operating System and would like to code using your laptop then:

- Please DON'T use an Integrated Development Environment (IDE) for learning to code in C. It'll hide many of the low-level details from you. You can become a good C programmer only if you understand all these low-level details.
- 2. Avoid using Windows Operating System for writing C code since the compiler that we'll use for grading your assignments is gcc (GNU C Compiler) which is a Unix/Linux based C compiler.
- 3. If you still want to use a computer which already has a Windows OS, then you should have a virtual machine (VMware or Virtualbox) to run a Linux OS or Cygwin (which contains tools like gcc) installed on your Windows machine.

4. Logging In

The first challenge is simple: being able to use one of the Linux machines made available by the CSL (Computer Systems Lab) here at Wisconsin. The lab provides a number of different Linux systems for you to use; the list is available here.

To log in, you must know your **CS login** (which the Lab should have mailed you about already). If you don't have one, please first read about <u>activating your account</u>, and also read <u>about your account</u> as well, to see if you can figure it out. If not, you can always email the lab (lab@cs.wisc.edu) for help.

Once you know what your login is, you have to pick a machine and use SSL to log in. The set of machines available as of January 17, 2017 are:

- emperor-01.cs.wisc.edu ... emperor-07.cs.wisc.edu
- rockhopper-01.cs.wisc.edu ... rockhopper-09.cs.wisc.edu
- royal-01.cs.wisc.edu royal-30.cs.wisc.edu
- snares-01.cs.wisc.edu snares-10.cs.wisc.edu
- voyager-01.cs.wisc.edu voyager-28.cs.wisc.edu

You can log into one of these machines by typing, at a command shell prompt, something like this:

```
prompt> ssh -l your_cs_login -X royal-03.cs.wisc.edu
```

```
My CS login is gerald, so I would type: prompt> ssh -X gerald@royal-03.cs.wisc.edu
```

Note that we use **prompt>** to indicate what the shell shows you when asking for you to type a command; undoubtedly, it will say something different than **prompt>** (and in fact, you should eventually customize this in a way that suits you).

It may seem kind of arbitrary to pick a particular machine, instead of (say) an unused or lightly-used one. To have the CSL pick a machine for you, log into any one of the following: best-emperor.cs.wisc.edu, best-rockhopper.cs.wisc.edu, best-royal.cs.wisc.edu, best-snares.cs.wisc.edu. In other words, just replace royal-03.cs.wisc.edu in the ssh line above with best-emperor.cs.wisc.edu instead.

If you are using a Windows machine, you'll probably need to use <u>Putty</u> to log into the CSL machines. If so, learn how to use Putty!

5. Unix/Linux commands

The following set of linux commands will help you to create some directories(folders) on CSL Linux machines. You'll be creating the files needed for this assignment inside these directories.

- 1. Open the terminal.
- 2. Check if you are in your home directory (a directory with your CS username inside which all your files will be stored). The command used for finding out where you are in the directory tree is: **pwd** (print working directory). Type this command at the command prompt (the line in the terminal which ends with a \$ sign) and press enter.

- 3. **List all the files and directories** under your home directory. Try to find out the linux command to perform this operation. See if you can find a directory named **private** among the files and directories listed. One useful reference: http://www.comptechdoc.org/os/linux/usersguide/linux_ugbasics.html
- 4. Change your current directory to private. Find the appropriate linux command to change between directories.

5. Check if you are inside the private directory using **pwd** as shown below:

```
File Edit View Search Terminal Help

[gerald@galapagos-02] (21)$ pwd
/u/g/e/gerald/private

[gerald@galapagos-02] (22)$
```

- 6. Create a new directory named **354** inside your private directory.
- 7. Change your current directory to **354**.
- 8. Create a new directory named **p0** (for project 0) inside your 354 directory.
- 9. Change your current directory to **p0**.
- 10. Copy the file hello.c from the location /p/course/cs354-gerald/public/projects/p0/hello.c to your p0 directory. (Find out the linux command used for copying files).
- 11. Open the file **hello.c** using any of the text editors of your choice as shown below.

6. Text editor

Some popular text editors used in the Unix/Linux OS environment are the following:

- 1. vim
- 2. emacs
- 3. gedit

If you are transitioning from Windows to Linux probably gedit is the easiest text editor to use but remember learning to use vim or emacs will definitely help you in the longer run to become a better programmer!

Use the text editor of your choice to open the file hello.c.

7. Build Process

The purpose of this part of the assignment is for you to understand the different steps involved in building an executable file from a C program. You are provided with a very famous C program written by Brian W. Kernighan and Dennis M. Ritchie in their well-known book "The C Programming Language". Their book is popularly known as K&R C. Your task is to use the gcc C compiler to generate the following files as explained below.

7.1. Preprocessing Phase

Build the intermediate file after preprocessing and store it in a file named **hello.i**. Command used to build the intermediate file after preprocessing is:

- 1. Try to understand the meaning of the gcc's command line option -E. You can use the manual (man) page for gcc to understand this. The command to see the man page for gcc is: man gcc. Manual pages are useful to understand how to use linux commands. You can find the man pages for all the command on the Internet too.
- 2. The option -m32 is used to generate code for a 32-bit environment since we'll be using this environment to study Assembly Language.
- 3. The -Wall gcc option is suggested so that you are aware of the warnings in your programs.
- 4. Open the file **hello.i** in your text editor and see how much extra code has been added. Try to find out the declaration of the function printf that we have used in our C program. The declaration should look something similar as shown below:

```
extern int printf (__const char *__restrict __format, ...);
```

5. Don't worry about what this line exactly means. Just try to understand that the reason for including the file **stdio.h** is mainly to let the compiler know that the function **printf()** that we are using in our program **hello.c** is actually declared in the file **stdio.h**. The definition

of **printf()** can be seen in the GNU C Library (glibc). Try to understand the differences between a declaration and a definition in C programming. Read this <u>Stack Overflow</u> <u>question</u> for details.

7.2. Compilation Phase

Now, we are going to stop our compilation after the compiler generates the assembly file. There is an option to let gcc know that it should stop the build process after the compilation phase (named as "compilation proper" in the man page). The output of the compilation phase is a file named **hello.s**.

The following steps will help you generate the assembly code:

1. Run the following command at the command prompt:

```
gcc <option> hello.c -m32 -Wall (OR)
gcc <option> hello.i -m32 -Wall
```

- Your task is to find the correct <option> to stop the build process after compilation.
 HINT: gcc's man page! Also note that we can give the file hello.c or the file hello.i as an input to gcc to generate the file hello.s.
- 2. Open the generated **hello.s** file in a text editor and see if you can find something similar as shown below. Note that only a part of this file is shown here. Your **hello.s** file may not look exactly similar as the sample output shown below and you shouldn't worry about it. Just check if you can see the string "hello, world" (not shown below) and the label

"main:" (as shown below) in your hello.s file.

```
main:
 .LFB0:
 .cfi_startproc
11
 leal
 4(%esp), %ecx
12
 .cfi_def_cfa 1, 0
 andl
13
 $-16, %esp
14
 pushl -4(%ecx)
15
 pushl %ebp
16
 .cfi_escape 0x10,0x5,0x2,0x75,0
17
 movl
 %esp, %ebp
18
 pushl %ecx
19
 .cfi_escape 0xf,0x3,0x75,0x7c,0x6
20
 subl
 $4, %esp
21
 subl
 $12, %esp
 pushl $.LCO
 call
 puts
```

3. As of now, don't worry about understanding the contents of this file. Just get a feel of how Assembly Language Code looks like. By the end of this semester, you'll be able to understand what these lines mean. Wow! Isn't that cool? :-)

7.3. Assembling Phase

You are going to stop the build process after the assembling phase and before the linking phase. The output generated will be the object file for the C source file hello.o. The steps you need to do for this part of the assignment are shown below:

- Execute the following command to create the object file hello.o:
 gcc -c hello.c -m32 -Wall (OR) gcc -c hello.s -m32 -Wall
 Again note that the input to gcc can either be the C source file (hello.c) or the Assembly
 Code file (hello.s) that was generated from the previous step.
- 2. Try opening the binary file (hello.o) in your text editor and see what happens.
- 3. View the contents of the object file (hello.o) using a tool named **objdump** (object dump) as shown below. objdump is a disassembler which converts the machine code (in binary) to assembly code (human readable mnemonic form). A disassembler does the inverse

operation of an assembler (which converts assembly code into machine code).

```
[gerald@francisco] (205)$ objdump -d hello.o
hello.o:
 file format elf32-i386
Disassembly of section .text:
00000000 <main>:
 0:
 8d 4c 24 04
 lea
 0x4(%esp), %ecx
 4:
 83 e4 f0
 and
 $0xfffffff0,%esp
 7:
 ff 71 fc
 -0x4(%ecx)
 pushl
 55
 a:
 push
 %ebp
 89 e5
 %esp,%ebp
 b:
 mov
 d:
 51
 push
 %ecx
 83 ec 04
 $0x4, %esp
 e:
 sub
  11:
 83 ec 0c
 sub
 $0xc,%esp
 68 00 00 00 00
  14:
 push
 $0x0
 e8 fc ff ff ff
 call
  19:
 1a <main+0x1a>
  1e:
 83 c4 10
 add
 $0x10,%esp
  21:
 8b 4d fc
 -0x4(%ebp),%ecx
 mov
  24:
 c9
 leave
 8d 61 fc
  25:
 lea
 -0x4(%ecx),%esp
  28:
 c3
 ret
[gerald@francisco] (206)$
```

- 4. Understand the use of the command objdump and the meaning of the option "-d" by looking at the man page for objdump or typing "objdump --help" at the terminal.
- 5. Save the disassembled output (shown in the image above) of the object file **hello.o** in a file named **objfile_contents.txt**. One easy way to do this is to redirect the output of the command "objdump -d hello.o" to a file named objfile_contents.txt as follows: objdump -d hello.o > objfile_contents.txt (The symbol '>' writes the output of the objdump command to the specified text file)

 One other way to do this is to simply copy the contents of the output from the terminal and paste it in your text file.

7.4. Linking Phase

This is the final phase of the build process where your object file will be linked with some files in the standard C library to create the final executable file. Follow the steps below to create the final executable file.

1. Execute the following command to complete the build process:

```
gcc -o hello hello.c -m32 -Wall (OR)
gcc -o hello hello.o -m32 -Wall
```

As you might have already guessed, you can provide the original C file or the object file (that we generated in the previous phase) as an input to gcc to generate the final executable file.

- 2. Execute the generated executable file (hello) using the following command in the terminal. You should be able to see the string "hello, world" printed on your screen.

 ./hello
- 3. Use objdump to view the disassembled contents of the executable file (which is also a binary file) as we did for the object file hello.o.
- 4. Redirect the disassembled output that you got from step 3 to a file named **exefile_contents.txt**. This file should be much larger than the disassembled output of the **hello.o** file since hello is an executable file which has information combined from **hello.o** and **printf** (binary file having the definition of the function printf).

Note: Even though we have seen each and every intermediate files that are created while we try to compile a C program, the two files that you'll most often use in your real life are the following:

- 1. C Source File (hello.c)
- 2. Executable File (hello)

For the purposes of this course and whenever you are debugging at the assembly level, you'll also use the assembly file (hello.s) often.

Although we have multiple variations of using gcc, the most commonly used command in real life to compile the C program and to build the executable file are the following:

1. gcc -o hello hello.c -Wall (in real life for a 64-bit machine or a 32-bit machine)

2. gcc -o hello hello.c -m32 -Wall (in CS 354 since we'll be mainly studying 32-bit machines in this course)

You'll be using these commands a lot over the course of this semester and even after that whenever you are working with some C code in the future.

Welcome to the World of C Programming!

8. Writing a simple C program

Now, let's get your hands dirty by writing some (very) simple C code on your own. You'll be writing a C program named **integer.c**. Given an integer in the range (1, 100) - 1 and 100 not included, your program should print the following:

- 1. Hexadecimal representation of the integer
- 2. Octal representation of the integer
- 3. Whether the integer is a prime number or a composite number (<u>prime vs. composite</u>)

If the integer is not within the valid range, your program should print "not in range". You may assume that no other types of input (e.g., double, string, etc) will be given to your program and so you need not worry about any other input validation.

NOTE: For full credits, your output should match exactly with the output shown below.

Sample Output:

```
[gerald@francisco] (99)$ ./integer
Enter an integer between 1 to 100 (1 and 100 excluded):
1
not in range
[gerald@francisco] (100)$ ./integer
Enter an integer between 1 to 100 (1 and 100 excluded):
2
0x2
02
prime
[gerald@francisco] (101)$ ./integer
Enter an integer between 1 to 100 (1 and 100 excluded):
17
0x11
```

```
prime
[gerald@francisco] (102)$ ./integer
Enter an integer between 1 to 100 (1 and 100 excluded):
50
0x32
062
composite
[gerald@francisco] (103)$ ./integer
Enter an integer between 1 to 100 (1 and 100 excluded):
100
not in range
```

NOTE: There is a new line (\n) at the end of the statement in printf("Enter an integer between 1 to 100 (1 and 100 excluded):\n") and so the integer that the user types appears in the line after the prompt. You should have this new line at the end of your print statement and after each output, as shown above. Also, please match the spelling and case of the print statements exactly as shown, as we will be using scripts to automate testing of your assignments.

HINT: You may want to check the man page for <u>printf</u> to find out how to print the hexadecimal and octal versions of an integer.

9. Submitting the assignment

The files you need to submit are the following:

- 1. hello.c (this file should not be modified)
- 2. hello.i (the intermediate file after preprocessing)
- 3. hello.s (the assembly file after compilation proper)
- 4. hello.o (the object file after assembling)
- 5. hello (the executable file after linking with standard libraries)
- 6. objfile contents.txt (disassembled output of hello.o object file)
- 7. exefile contents.txt (disassembled output of hello executable file)
- 8. integer.c

Copy all your 8 files to your handin directory using the command prompt in the terminal as shown below:

```
cp hello.c /p/course/cs354-gerald/public/handin/<your_CS_login_id>/p1/
cp hello.i /p/course/cs354-gerald/public/handin/<your CS login id>/p1/
```

Similarly copy the other files to the same directory as shown above.

10. Questions?

If you have any questions, please post on piazza. Remember you should NOT post your code in a public post in piazza. If you have any questions very specific to your code, please post a private question on piazza.

Good luck with your assignment 1!:)