

“Introduzione alla programmazione in ambiente GNU/Linux (con particolare riferimento al linguaggio C)”

Marco Balduzzi <embyte@bglug.it>

glibc: la libreria GNU C (1)

- glibc: cos'è?

Libreria che fornisce funzioni standard quali I/O, gestione della memoria, manipolazione delle stringhe link nel rispetto degli standard.

- standard

* ISO C: standard adottato dall'American National Standards Institute (ANSI) come "American National Standard X3.159-1989" (ANSI C) e poi dall'International Standardization Organization (ISO) come ISO/IEC 9899:1990

glibc: la libreria GNU C (2)

- * POSIX: acronimo di “Portable Operating System Interface for Computer Environments” (ISO/IEC 9945), conosciuto anche come ANSI/IEEE Std 1003.
E' lo standard usato dai sistemi unix e unix-like.
Ridefinisce e aggiunge nuove caratteristiche e funzioni rispetto all'ANSI C:
filesystem, processi, terminali.
- * Berkeley Unix: estensione di BSD 4.2, 4.3, 4.4 e SunOS
Aggiunge alcune caratteristiche: link simbolici, socket BSD, select(),
segnali BSD.
- * System V Interface Description" (SVID): estensione dello standard POSIX
da parte della AT&T

gli editor: VIM (Vi Improved) (1)

E' consigliabile utilizzare editor che supportano l'highlighting del codice

The screenshot shows a VIM window titled "debug.c (~/devel/stuff/MOCA) - VIM". The code editor displays the following C program:

```
#include <stdlib.h>
#include <stdio.h>
#include <sys/types.h>

int main()
{
 u_short a,b,c;


 a=5;
 b=10;
 c=a*b;

 printf ("Il prodotto a*b vale %d\n", c);

 return 0;
}
```

The code is color-coded: `#include`, `int`, `main`, `u_short`, `printf`, and `return` are in green; `a`, `b`, and `c` are in blue; numbers like `5`, `10`, and `0` are in red; and strings like `Il prodotto a*b vale %d\n` are in magenta. The status bar at the bottom shows "1,1" and "All".

gli editor: Xvim (vim -g) (2)

The screenshot shows a window titled "lkl.c (~/devel/lkl) - VIM". The menu bar includes File, Edit, Tools, Syntax, Buffers, Window, and Help. Below the menu is a toolbar with icons for file operations like Open, Save, Print, and navigation. The main text area displays the following C code:

```
/* Here is the core of lkl. start_log grabs everything that passes
 through the hardware keyboard port 0x60 using an iopl() for
 permissions management and inb() for logging. Note that lkl logs
 datas if keyboard status(0x64 hardware port) is 0x14 only.
*/
#include "lkl.h"

void start_log(struct lkl *lkl)
{
 int pressed_shift, pressed_alt, status;
 unsigned char c, table[TABLE_SIZE];

 c = status = pressed_shift = pressed_alt = 0;
 bzero(table, TABLE_SIZE);

 if(iopl(3) == -1){
 perror("iopl()");
 exit(1);
 }

 while(1){
 status = inb(KEYBOARD_STATUS_PORT);
 c = inb(lkl->port);

 if(lkl->debug) fprintf(stderr, "c=%d ", c) ;
 }
}
```

gli editor: JED (3)

The screenshot shows a terminal window titled "rxvt" running the JED code editor. The menu bar includes "File", "Edit", "Mode", "Search", "Buffers", "Windows", "System", and "Help". The "Windows" menu is open, displaying options: "One Window" (ctrl-X1), "Split Window" (ctrl-X2), "Other Window" (ctrl-X0), and "Delete Window" (ctrl-X0). A color scheme dropdown menu is also open, showing "Color Sch" (selected) and "Redraw". The main editor area contains the following C code:

```
#include <stdlib.h>
#include <stdio.h>
#include <sys/types.h>

int main()
{
 u_short a,b,c;

 a=5;
 b=10;
 c=a*b;

 printf ("Il prodotto a*b vale %d\n", c);

 return 0;
}
```

The status bar at the bottom indicates the version "(Jed 0.99.16)", the file name "Exacs: debug.c", the mode "(C)", the buffer count "All", and the time "11:06am".

File Edit View Project Build Debug Bookmarks Window Tools Settings Help

(Global Namespace) CppSupportPart m(const CodeModelItem* item, bool shortDescription)

```

languages.cpp
+ t KParts
+ t KTextEditor
+ t TagUtils
+ t AddAttributeDialog
+ t AddMethodDialog
+ t BackgroundParse
+ t CCConfigWidget
+ t CCConfigWidget1
+ t ClassGeneratorC
+ t ClassGeneratorC1
+ t CodeInformation
+ t ComputeRecover
+ t ConfigureProbler
+ t CppBaseClass
+ t CppCodeCompleter
+ t CppCodeCompleter1
+ t CppDriver
+ t CppFunction
+ t CppNewClassDialog
+ t CppNewClassDialog1
+ t CppSupportFactory

main.cpp
codeModel() -> removeFile( codeModel() -> fileByName(fileName) );

bool CppSupportPart::isValidSource( const QString& fileName ) const
{
 QFileinfo fileInfo( fileName );
 QString path = URLUtil::canonicalPath( fileInfo.absFilePath() );

 return project() -> isProjectFile( path )
 && (isSource( path ) || isHeader( path ))
 && !QFile::exists( fileInfo.dirPath(true) + "./.kdev_ignore" );
}

QString CppSupportPart::formatModelItem( const CodeModelItem *item, bool shortDescription )
{
 if (item->isFunction() || item->isFunctionDefinition() )
 {
 const FunctionModel *model = static_cast<const FunctionModel*>(item);
 QString function;
 QString args;
 ArgumentList argumentList = model->argumentList();
 for (ArgumentList::const_iterator it = argumentList.begin(); it != argumentList.end(); ++it)
 {
 args.isEmpty() ? args += " " : args += ", ";
 args += formatModelItem(*it).data();
 }
 if( !shortDescription )
 function += (model->isVirtual() ? QString("virtual ") : QString("") );
 function += model->name() + "(" + args + ")" + (model->isConstant() ? QString(" = 0") : QString("") );
 }
}

```

languages

- ada
 - app_te...
 - ada...
 - doc
 - file_tem...
- bash
 - app_te...
 - bas...
 - doc
- cpp
 - problemrepo...
 - kdevdriver.cpp
 - doxydoc.cpp
 - createpcsd...
 - createpcsd1...
 - cppsupportp...
 - cppsupportf...
 - cppsupport_...
 - cppnewclass...
 - cppnewclass...
 - cppcodecom...
 - cppcodecom...

Automake Manager

NO_STL -DQT_NO_COMPAT -DQT_NO_TRANSLATION -o libkdevcppsupport.la -rpath /opt/kde3.2/lib/kde3 -L/usr/X11R6/lib -L/develop/kde/qt-copy/lib -L/opt/kde3.2/lib -avoid-version -module -no-undefined -Wl,--no-undefined -Wl,--allow-shlib-undefined -R /opt/kde3.2/lib -R /develop/kde/qt-copy/lib -R /usr/X11R6/lib cppsupportpart.lo ccconfigwidget.lo kdevdriver.lo cppcodecompletion.lo problemreporter.lo backgroundparser.lo ast_utils.lo store_walker.lo KDevCppSupportIface.lo cppsupportfactory.lo tag_creator.lo codeinformationrepository.lo doxydoc.lo cppcodecompletionconfig.lo cppnewclassdlg.lo classgeneratorconfig.lo subclassingdlg.lo addattributedialog.lo addmethoddialog.lo cppsupport_utils.lo createpcsdialog.lo KDevCppSupportIface_skel.lo ccconfigwidgetbase.lo configproblemreporter.lo cppnewclassdlgbase.lo classgeneratorconfigbase.lo subclassingdlgbase.lo addattributedialogbase.lo addmethoddialogbase.lo createpcsdialogbase.lo ../../lib/libkdevelop.la ../../lib/catalog/libkdevcatalog.la ../../lib/cppparser/libkdevcppparser.la

Messages

Line: 1 304 Col: 0 INS NORM

Applications Actions gkb N/A (0%)

Anjuta: /home/gnome/head/cvs/anjuta/src/about.c (Saved)

File Edit View Project Format Build Bookmark Debug CVS Settings Help

Tags: about_box_new [80]

about.c x Editor.hxx x Editor.h x hilton_searches.pl x

File Rev

- printing D
- scintilla D
- scripts D
- src D
- tagmanager D
- widgets D
- ABOUT-NLS 1.5
- AUTHORS 1.6
- COPYING
- ChangeLog 1.436
- FUTURE 1.2
- HACKING 1.22
- INSTALL 1.1.1.1
- Makefile
- Makefile.am 1.35

Project Symbols Files

```
66 "Dave Huseby <huseby@shockfusion.com>",
67 "Sebastien Cote <cots01@gel.usherb.ca>",
68 "Stephen Knight <steven.knight@unh.edu>",
69 NULL
70 };
71 static const char *documentors[] = {
72 "Naba Kumar <naba@gnome.org>",
73 "Andy Piper <andy.piper@freeuk.com>",
74 "Biswajesh Chattopadhyay <biswajesh_chatterjee@tcscal.co.in>",
75 NULL
76 };
77 }
78 GtkWidget *
79 about_box_new ()
80 {
81 GtkWidget *dialog;
82 GdkPixbuf *pix;
83
84 pix = anjuta_res_get_pixbuf (ANJUTA_PIXMAP_LOGO);
85 dialog = gnome_about_new ("Anjuta", VERSION,
86 _("Copyright (c) Naba Kumar"),
87 _("Integrated Development Environment"),
88 authors, documentors, NULL, pix);
89 }
```

make about.o
gcc -DHAVE_CONFIG_H -I. -I.. -DORBIT2=1 -I/usr/include/glib-2.0 -I/usr/lib/glib-2.0/include -I/usr/include/gtk-2.0 -I/usr/lib/gtk-2.0/include -I/usr/include/atk-1.0
about.c: In function `about_box_new':
about.c:86: `dialog1' undeclared (first use in this function)
about.c:86: (Each undeclared identifier is reported only once
about.c:86: for each function it appears in.)
make: *** [about.o] Error 1

Build Debug Find CVS Locals Terminal Stdout Stderr

Project: anjuta Zoom: 0 Line: 0086 Col: 011 INS Job: Compile Mode: Unix (LF)

naba@localhost:~/screensl naba@localhost:~ Anjuta: /home/gnome/head 04:32 PM

gcc: il compilatore GNU (1)

- preprocessing -> compilation -> assembly -> linking
- linguaggi supportati
 - * C (gcc)
 - * C++ (g++)
 - * Fortran (gcc-g77)
 - * Ada 95 (gcc-gnat)
 - * Java (gcc-java)
 - * etc...

Principalmente utilizzato come compilatore C/C++

gcc: il compilatore GNU (2)

- comandi di base:

- * compilazione

```
$ gcc -Wall -I dir sorgente.c -o binario
```

- * compilazione ANSI

```
$ gcc -Wall -ansi -pedantic sorgente.c -o binario
```

- * compilazione per debugging

```
$ gcc -Wall -g sorgente.c -o binario
```

gcc: il compilatore GNU (3)

* compilazione ottimizzata

```
$ gcc -Wall -O3 -march=athlon sorgente.c -o binario
```

* compilazione statica:

```
$ gcc -Wall -static sorgente.c -o binario
```

* solo compilazione (no linking):

```
$ gcc -Wall -c sorgente.c (produce sorgente.o)
```

* specificare una ulteriore libreria al linker:

```
$ gcc -Wall -Ldir sorgente.c -o binario -l libreria
```

gcc: gestione delle librerie (4)

un esempio:

```
$ gcc -Wall -I/usr/include/libnet-1.1 -L/usr/lib/net net.c -o net -linet
```

- ulteriore libreria libnet.a
- ulteriore percorso non standard delle librerie /usr/lib/net (libnet.a si trova lì dentro..)
- ulteriore percorso non standard degli include /usr/include/libnet-1.1

usare pkg-config (1)

- cosa è pkg-config?

Programma utilizzato per recuperare informazioni sulle librerie installate nel sistema.

- come funziona?

Le informazioni sono contenute in speciali file con estensione .pc presenti in prefix/lib/pkgconfig (PKG_CONFIG_PATH specifica nuove fonti).

Questi file fanno parte dell'installazione della libreria.

- come si usa?

```
$ gcc -Wall sorgente.c -o binario `pkg-config --cflags --libs libreria`
```

usare pkg-config (2)

- come sono fatti i file .pc?

```
embyte@darkstar:/usr/lib/pkgconfig> less gtk+-2.0.pc
prefix=/usr
exec_prefix=${prefix}
libdir=${exec_prefix}/lib
includedir=${prefix}/include
target=x11

gtk_binary_version=2.4.0
gtk_host=i686-pc-linux-gnu
```

Name: GTK+
Description: GIMP Tool Kit (\${target} target)
Version: 2.4.3
Requires: gdk-\${target}-2.0 atk
Libs: -L\${libdir} -lgtk-\${target}-2.0
Cflags: -I\${includedir}/gtk-2.0

usare pkg-config: esempio (3)

- elenco delle librerie presenti nel sistema:

```
$ pkg-config --list-all
```

```
gdk-pixbuf-xlib-2.0
```

```
gimpthumb-2.0
```

```
gdk-x11-2.0
```

```
gmodule-2.0
```

```
gtk+-x11-2.0
```

```
gdk-pixbuf-2.0
```

```
gtk+-2.0
```

```
pangoft2
```

```
GdkPixbuf Xlib - GdkPixbuf rendering for Xlib  
GIMP Thumb - GIMP Thumbnail Library  
GDK - GIMP Drawing Kit (x11 target)  
GModule - Dynamic module loader for GLib  
GTK+ - GIMP Tool Kit (x11 target)  
GdkPixbuf - Image loading and scaling  
GTK+ - GIMP Tool Kit (x11 target)  
Pango FT2 - Freetype 2.0 font support for Pango
```

- flags di compilazione (libreria GTK+2):

```
$ pkg-config --cflags gtk+-2.0
```

```
-I/usr/include/gtk-2.0 -I/usr/lib/gtk-2.0/include -I/usr/include/atk-1.0  
-I/usr/include/pango-1.0 -I/usr/X11R6/include -I/usr/include/freetype2 -I/  
usr/include/glib-2.0 -I/usr/lib/glib-2.0/include
```

- librerie (GTK+2):

```
$ pkg-config --libs gtk+-2.0
```

```
-Wl,--export-dynamic -lgtk-x11-2.0 -lgdk-x11-2.0 -latk-1.0 -lgdk_pixbuf-2.0  
-lm -lpangoft2-1.0 -lpangox-1.0 -lpango-1.0 -lgobject-2.0 -lgmodule-2.0  
-ldl -lglib-2.0
```

make

- utility per automatizzare le procedure di compilazione e ricompilazione
- make esegue target specificati in un file di “scripting” chiamato **Makefile**
- Makefile: struttura predefinita
 - * possibilità di definire variabili
 - * indentazione a tabulazione
 - * dipendenza tra i target
- integrazione con configure (vedi dopo)

un esempio di Makefile

```
CC = gcc
CFLAGS = -Wall -O2
LIBS = -lnet
prefix = /usr/local

OBJS = main.o funct.o

all: test install

test: $(OBJS)
 $(CC) $(CFLAGS) $(LDFLAGS) -o test $(OBJS) $(LIBS)
 @echo "Done! Type make install from root"

.c.o:
 $(CC) $(CFLAGS) -c $< -o $@

install:
 cp -f test ${prefix}/bin

clean:
 rm -fr *.o test
```

configure e autoconf

- **configure**: che file è?

Script di shell che automatizza la configurazione delle opzioni
e dei parametri di compilazione di un programma.

[Makefile.in](#) -> Makefile

- quando è utile?

Qualora si voglia rendere portabile il proprio software o
si ha la necessità di modularizzarlo (possibilità di abilitare/disabilitare
determinate features).

- a cosa serve autoconf?

Utility per generare il configure da un file template
([configure.ac](#) o [configure.in](#))

procedura di configurazione e compilazione

1. scrittura dei template Makefile.in e configure.ac ([sviluppatore](#))

2. generazione dell'include di configurazione ([sviluppatore](#))

configure.ac -> \$ autoheader -> config.h.in

3. generazione dello script di configurazione ([sviluppatore](#))

configure.ac -> \$ autoconf -> configure

4. generazione dello script di compilazione ([utente](#))

configure.ac, Makefile.in -> \$./configure -> Makefile, config.h (ok)

-> config.log (errore)

5. compilazione e installazione ([utente](#))

\$ make (è implicito il target 'all')

un esempio di configure.ac (1)

```
AC_INIT(main.c)
AC_CONFIG_HEADER(config.h) # header config.

AC_PREFIX_DEFAULT(/usr/local) # prefix
if test "$prefix" = "NONE"; then
 prefix="/usr/local"
fi

AC_PROG_CC # compilatore
AC FUNCT_MALLOC # malloc() e simili
AC FUNCT_VPRINTF # vprintf() e simili
AC HEADER_STDC # header comuni
AC_OUTPUT(Makefile) # scrive il Makefile
```

un esempio di configure.ac (2)

```
filechk="yes" # test libpcap
AC_CHECK_FILE(/usr/lib/libpcap.a,, filechk="no")
if test "$filechk" = "no"; then
 AC_CHECK_FILE(/usr/local/lib/libpcap.a, filechk="yes" ;
 LDFLAGS="-L/usr/local/lib"; CPPFLAGS="-I/usr/local/include")
fi

AC_CANONICAL_TARGET # OS
case "$target" in
*linux*)
 AC_MSG_NOTICE([Found Linux, happy day!])
 ;;
esac # etc...
```

pkg-config: integrazione con autoconf (1)

- macro

```
VARIABLE_CFLAGS  
VARIABLE_LIBS  
PKG_CHECK_MODULES(VARIABLE,  
MODULELIST[,ACTION-IF-FOUND,[ACTION-IF-NOT-FOUND]])
```

- esempio

```
AC_SUBST(GTKOJJS)  
AH_TEMPLATE(HAVE_GTK, gtk+ 2.x support) configure.ac  
PKG_CHECK_MODULES(GTK, gtk+-2.0 >= 2.0.0 pango >= 1.0 atk >= 1.0, [  
 AC_DEFINE(HAVE_GTK)  
 GTKOJJS="interface.o callbacks.o gfuncts.o support.o gtk.o",  
 [AC_MSG_WARN([Librerie GTK+ non trovate!])] )
```

pkg-config: integrazione con autoconf (2)

```
GTK_LIBS = @GTK_LIBS@  
GTK_CFLAGS  = @GTK_CFLAGS@  
OBJS = main.o console.o common.o @GTKOJJS@
```

Makefile.in

.c.o:

```
$(CC) $(CFLAGS) $(CPPFLAGS) $(GTK_CFLAGS) -c $< -o $@
```

gsSpoof: \$(OBJS)

```
$(CC) $(CFLAGS) $(LDFLAGS) $(OBJS) -o gsSpoof -lNet $(GTK_LIBS)
```

esempi di compilazione (1)

- un semplicissimo programma

```
embyte@darkstar:~/speeches/linuxday04> cat hello.c
```

```
int main(void) {  
 printf ("ciao a tutti\n"); return 0; }
```

```
embyte@darkstar:~/speeches/linuxday04> gcc -Wall -O2 hello.c -o hello
```

```
hello.c: In function `main':
```

```
hello.c:2: warning: implicit declaration of function `printf'
```

```
embyte@darkstar:~/speeches/linuxday04> ./hello
```

```
ciao a tutti
```

esempi di compilazione (2)

- un modulo per il kernel (fino a linux 2.4)

```
embyte@darkstar:~/speeches/linuxday04> cat lkm.c
```

```
#define __KERNEL__
#define MODULE
#define LINUX
#include <linux/module.h>
#include <linux/kernel.h>

int init_module (void) { return 0; }
void cleanup_module (void) { }
```

```
embyte@darkstar:~/speeches/linuxday04> gcc -Wall -c lkm.c
```

```
embyte@darkstar:~/speeches/linuxday04> sudo /sbin/insmod lkm.o
```

```
embyte@darkstar:~/speeches/linuxday04> lsmod | grep lkm
```

```
lkm 1808  0
```

esempi di compilazione (3)

- un modulo per il kernel (linux 2.6):

cooperazione tra Makefile del programma e del kernel

```
root@darkstar:~/LKM# cat Makefile
```

```
obj-m := sorgente.o
KDIR := /lib/modules/2.6.7/build
PWD := `pwd`
default:
 $(MAKE) -C $(KDIR) SUBDIRS=$(PWD) modules
```

```
root@darkstar:~/LKM# make
```

```
make -C /lib/modules/2.6.7/build SUBDIRS=`pwd` modules
make[1]: Entering directory `/usr/src/linux-2.6.7'
  Building modules, stage 2.
 MODPOST
make[1]: Leaving directory `/usr/src/linux-2.6.7'
```

```
root@darkstar:~/LKM# insmod ./code.ko
```

esempi di compilazione (4)

- una libreria dinamica

```
embyte@darkstar:~/speeches/linuxday04> cat lib.c
```

```
#include <stdio.h>
void _init (void) {
 printf ("ciao belli e brutti\n"); }
```

```
embyte@darkstar:~/speeches/linuxday04> gcc -Wall -fPIC -c lib.c
```

```
embyte@darkstar:~/speeches/linuxday04> ld -Bshareable -o lib.so lib.o -ldl
```

```
embyte@darkstar:~/speeches/linuxday04> setenv LD_PRELOAD ./lib.so
```

```
embyte@darkstar:~/speeches/linuxday04> sleep 1
```

```
ciao belli e brutti
```

```
embyte@darkstar:~/speeches/linuxday04>
```

gdb: il debugger GNU (1)

- ricordarsi di compilare con il flag -g
- eseguire con \$ gdb programma
- esempio sessione

```
$ gcc -Wall -g debug.c -o debug
$ gdb ./debug
GNU gdb 6.1.1
(gdb) break main
Breakpoint 1 at 0x8048380: file debug.c, line 9.
(gdb) run
Starting program: /home/embyte-devel/stuff/MOCA/debug
Breakpoint 1, main () at debug.c:9
9 a=5;
```

gdb: il debugger GNU (2)

```
(gdb) step  
10 *b=10;  
(gdb) step  
11 c=a>(*b);  
(gdb) step  
13 printf ("Il prodotto a*b vale %d\n", c);  
(gdb) print c  
$1 = 50  
(gdb) print b  
$2 = (u_short *) 0x4014860c  
(gdb) print *b  
$3 = 10  
(gdb) next  
Il prodotto a*b vale 50  
15 return 0;  
(gdb) help comando
```

altri comandi utili

- diff: trova le differenze tra due file
- patch: applica delle differenze ad un file originale
- ldd: stampa le librerie dinamiche dipendenti di un binario
- ldconfig: configura i link ed effettua il caching delle librerie dinamiche contenute nei percorsi di default e specificati in ld.so.conf
- objdump: stampa informazioni dettagliate sui file oggetto
- strace: traccia le chiamate di sistema
- ltrace: traccia le chiamate alle librerie
- ld: il linker
- cvs: client CVS

riferimenti

- glibc, <http://www.gnu.org/software/libc/libc.html>
- autoconf, <http://www.gnu.org/software/autoconf/>
- automake, <http://www.gnu.org/software/automake/>
- VIM, <http://www.vim.org>
- JED, <http://www.jedsoft.org/jed/>
- GCC, <http://gcc.gnu.org/>
- GDB, <http://www.gnu.org/software/gdb/gdb.html>
- KDevelop, <http://www.kdevelop.org/>
- Anjuta, <http://anjuta.sourceforge.net/>

La presentazione sarà disponibile sul sito dell'associazione
Linux User Group di Bergamo, <http://www.bglug.it> (embyte@bglug.it)