

Programmazione a oggetti in C nel kernel di Linux

Luca Ceresoli

Introduzione

Programmazione non orientata agli oggetti

- Il software è un insieme di procedure che manipolano dati
- Le procedure accedono ai dati direttamente

Esempio: shopping cart

```
struct Item {  
 string name;  
 int price;  
};  
  
int main() {  
 list<Item> cart1, cart2;  
 Item kr = {"The C Programming Language", 53};  
 Item bs = {"The C++ Programming Language", 56};  
 Item bc = {"Understanding the Linux Kernel", 45};  
 cart1.push_back(kr);  
 cart1.push_back(bs);  
 cart2.push_back(kr);  
 cart2.push_back(bc);  
 int total1 = 0, total2 = 0;  
 for (Item &i: cart1)  
 total1 += i.price;  
 for (Item &i: cart2)  
 total2 += i.price;  
 cout << "Cart1 total: " << total1 << endl;  
 cout << "Cart2 total: " << total2 << endl;  
}
```

Programmazione orientata agli oggetti

- Ogni entità logica è rappresentata da un oggetto
- Un oggetto contiene:
 - *proprietà*: i dati che la definiscono
 - *metodi*: possibili azioni che agiscono sui dati
- Classe:
 - descrizione astratta di oggetti dello stesso tipo

Esempio ad oggetti /1

```
struct Item {  
 string name;  
 int price;  
};  
  
class ShoppingCart {  
public:  
 void add(Item &item);  
 int getTotal();  
private:  
 list<Item> items;  
};  
  
void ShoppingCart::add(Item &item) {  
 items.push_back(item);  
}  
  
int ShoppingCart::getTotal() {  
 int total = 0;  
 for (Item &i: items)  
 total += i.price;  
 return total;  
}
```

Esempio ad oggetti /2

```
int main()
{
 ShoppingCart cart1, cart2;
 Item kr = {"The C Programming Language", 53};
 Item bs = {"The C++ Programming Language", 56};
 Item bc = {"Understanding the Linux Kernel", 45};
 cart1.add(kr);
 cart1.add(bs);
 cart2.add(kr);
 cart2.add(bc);
 cout << "Cart1 total: " << cart1.getTotal() << endl;
 cout << "Cart2 total: " << cart2.getTotal() << endl;
}
```

- Un linguaggio a oggetti (C++) offre molti vantaggi
- Ma molti software sono tuttora scritti in C
 - Software semplici
 - Firmware per microcontrollori
 - Utility di dimensioni contenute
 - Ma anche software molto complessi (e strutturati a oggetti)
 - Linux kernel
 - GTK+
 - EFL

Classi e oggetti in C

- In C si possono creare delle “classi” usando le `struct`
 - Contengono le proprietà (dati), non i metodi
 - Per ricreare i metodi usiamo normali funzioni
 - Che come primo parametro ricevono un puntatore alla `struct`
- Proprietà e metodi non sono legati dal linguaggio, ma da una convenzione

Esempio ad oggetti in C

```
struct ShoppingCart {
 Item items[100];
};

int main()
{
 ShoppingCart cart1, cart2;
 shoppingcart_initialize(&cart1);
 shoppingcart_initialize(&cart2);
 Item kr = {"The C Programming Language", 53};
 Item bs = {"The C++ Programming Language", 56};
 Item bc = {"Understanding the Linux Kernel", 45};
 shoppingcart_add(&cart1, &kr);
 shoppingcart_add(&cart1, &bs);
 shoppingcart_add(&cart2, &kr);
 shoppingcart_add(&cart2, &bc);
 cout << "Cart1 total: " << shoppingcart_get_total(&cart1) << endl;
 cout << "Cart2 total: " << shoppingcart_get_total(&cart2) << endl;
}
```

Ereditarietà e polimorfismo

- Da una classe base, se ne crea un'altra (sottoclassa)
 - che ne eredità proprietà e metodi
 - e ne aggiunge di nuovi
 - o modifica il comportamento di quelli esistenti
- Si crea una gerarchia di classi

- Lo stesso metodo può agire su oggetti di classi diverse
- Ogni sottoclasse può aumentare o sostituire il metodo della classe base
- Esempio: `Shape::draw()` può essere chiamato su oggetti `Rectangle` o `Circle`

Il kernel di Linux

- È il “nocciole” del sistema operativo
- Gestisce tutte le risorse hardware, i processi, la memoria e molto altro
- Scritto in C
- Fortemente strutturato ad oggetti
 - Il *device model*: struttura dei device e dei device drivers
 - Il *Virtual Filesystem*: gestione uniforme di diversi filesystem
 - ...

- Modello a oggetti di tutte le periferiche del computer
- Introdotto in Linux 2.6 (2003)
- Permette:
 - Power management
 - Visibilità all'utente delle periferiche connesse
 - `sysfs`
 - `lshw`
 - Hotplug
 - Object lifecycle

II device model — class diagram

- Classe base da cui derivano le altre
 - Collegamenti tra oggetti
 - Esempio: un device USB punta all'hub USB cui è connesso
 - Rappresentazione in sysfs
 - Attributi del kobject diventano file in /sys
 - Collegamenti (puntatori) tra kobject diventano link in /sys
 - Generazione eventi hotplug
 - Reference counting

Ereditarietà dei dati

Ereditarietà dei dati in C++

```
class Shape
{
 private:
 float x, y;
}

class Circle : public Shape
{
public:
 float left() {
 return (x - radius);
 }
 float right() {
 return (x + radius);
 }
private:
 float radius;
}
```

Ereditarierà dei dati in C nel kernel

- Realizzata con diverse tecniche
 - Embedded structures (il più utilizzato)
 - Unions
 - Void pointers

```
struct kobject
{
 struct kobject *parent;
 struct kernfs_node *sd; /* sysfs directory entry */

 struct kref kref;

 /* ... */
};
```

Source: <http://lxr.free-electrons.com/source/include/linux/kobject.h?v=4.8#L63>

```
struct device eredita da struct kobject  
  
struct device {  
 struct kobject kobj;  
  
 struct dev_pm_info power;  
 struct dev_pm_domain *pm_domain;  
  
 dev_t devt; /* dev_t, creates the sysfs "dev" */  
  
 /* ... */  
};
```

Source: <http://lxr.free-electrons.com/source/include/linux/device.h?v=4.8#L780>

struct input_dev eredita da struct device

```
struct input_dev {
 const char *name;

 unsigned long evbit[BITS_TO_LONGS(EV_CNT)];
 unsigned long keybit[BITS_TO_LONGS(KEY_CNT)];

 struct device dev;

 /* ... */
};
```

Source: <http://lxr.free-electrons.com/source/include/linux/input.h?v=4.8#L121>

- Dalla classe derivata alla classe base:

```
my_input_device.dev.power  
my_input_device.dev.kobj.name
```

- Dalla classe base alla classe derivata:

- `container_of()`

La macro container_of()

- `container_of(ptr, type, member)`

<http://lxr.free-electrons.com/source/include/linux/kernel.h?v=4.8#L830>

- Esempio: `to_input_dev()` dato un puntatore a `struct device` restituisce un puntatore alla `struct input_device` che lo contiene

```
struct input_dev {  
 unsigned long evbit[BITS_TO_LONGS(EV_CNT)];  
 unsigned long keybit[BITS_TO_LONGS(KEY_CNT)];  
  
 struct device dev;  
  
 /* ... */  
};  
#define to_input_dev(d) container_of(d, struct input_dev, dev)
```

Source: <http://lxr.free-electrons.com/source/include/linux/input.h?v=4.8#L121>

Ereditarietà dei metodi

- Virtual Method Table (o vtable)
 - Un insieme di puntatori a funzione
 - Ciascuno implementa un “metodo” della classe

struct device_driver: un generico driver HID (Human Interface Device)

```
struct hid_driver {
 char *name;

 int (*event)(struct hid_device *hdev, struct hid_field *field,
 struct hid_usage *usage, __s32 value);

 /* private: */
 struct device_driver driver;

 /* ... */
};
```

Source: <http://lxr.free-electrons.com/source/include/linux/hid.h?v=4.8#L679>

```
struct mt_driver: un driver HID multitouch

 static int mt_event(struct hid_device *hid, struct hid_field *field,
 struct hid_usage *usage, __s32 value)
 {
 /* ... */
 }

 static struct hid_driver mt_driver = {
 .name = "hid-multitouch",
 .id_table = mt_devices,

 /* ... */

 .event = mt_event,
 /* ... */
 };
};
```

Source: <http://lxr.free-electrons.com/source/drivers/hid/hid-multitouch.c?v=4.8#L1520>

hid-core.c: implementazione della “classe” hid_driver

```
static void hid_process_event(struct hid_device *hid,
 struct hid_field *field,
 struct hid_usage *usage,
 __s32 value, int interrupt)
{
 struct hid_driver *hdrv = hid->driver;
 /* ... */

 if (hdrv && hdrv->event && hid_match_usage(hid, usage)) {
 ret = hdrv->event(hid, field, usage, value);
 if (ret != 0) {
 if (ret < 0)
 hid_err(hid, "%s's event failed with %d\n",
 hdrv->name, ret);
 return;
 }
 }
 /* ... */
}
```

Source: <http://lxr.free-electrons.com/source/drivers/hid/hid-core.c?v=4.8#L1237>

Conclusioni

- La programmazione a oggetti si può fare con un linguaggio non ad oggetti
- Le tecniche usate in C sono spesso quelle che i compilatori C++ usano “sotto il cofano”
- Svantaggi
 - Molto più faticosa
 - Codice più prolioso e meno leggibile
- Vantaggi
 - Più controllo su ciò che succede
 - Si possono usare tecniche differenti in base alle necessità
 - Ad esempio per ottimizzare le prestazioni nei punti critici

Grazie per l'attenzione!

Domande?

luca@lucaceresoli.net

<http://lucaceresoli.net>

© Copyright 2016, Luca Ceresoli

Materiale rilasciato sotto licenza
Creative Commons Attribution - Share Alike 3.0
<https://creativecommons.org/licenses/by-sa/3.0/>

- Object-oriented design patterns in the kernel
Part 1: <https://lwn.net/Articles/444910/>
Part 2: <https://lwn.net/Articles/446317/>
- Object-oriented techniques in C
http://dmitryfrank.com/articles/oop_in_c