

	<p>C-kurssi syksy 2007</p> <p>Päivi Kuuppelomäki 5.9.2007</p>

	<p>Luennon sisältö</p>
	<ul style="list-style-type: none">n Kurssin rakennen C-kielen yleisperiaaten Ohjelmointiprosessi

Kurssin rakenne

- n Luennot: ke 10-12, pe 10-12
- n Laskuharjoitukset: to 10-12, pe 12-14,
pe 14-16, english speaking group fri
Sep 7 12:00-14:00
- n Harjoitustyö
- n Kurssikoe
- n Kurssikirja:
Müldner: C for java programmers

Luennot

- n Luento 1 – tämä kerta
- n Luento 2 – tyypit, rakenteet, makrot
- n Luento 3 – tekstitiedostot
- n Luento 4 – funktiot
- n Luento 5 – osoittimet
- n Luento 6 – tietueet ja joukot
- n Luento 7 – merkkijonot
- n Luento 8 – taulukot
- n Luento 9 – moduulit ja kirjastot
- n Luennot 10 ja 11 – esimerkkejä ym.
- n Luento 12 – kertausta

Laskuharjoitukset

- n Joka viikko to 10-12, pe 12-14, pe 14-16 alkaen 6.9. (eli jo tällä viikolla!)
- n Tehtävät tulevat kurssin [www-sivulle](#)
- n Lisäpisteitä jaossa 10

Kurssin tilanne

- n Ilmoittautuneita >100
- n Tarvitaanko lisää ryhmiä
- n Kuinka moni suomenkielinen on ilmoittautunut englanninkieliseen ryhmään?

	<h2>Harjoitustyö</h2>
	<ul style="list-style-type: none">n Aiheet tulevat lokakuun alussan Harjoitustyö palautetaan viimeistään 2. periodin ensimmäisen viikon lopussan Tarvitaanko harjoitustyön tekemiseen erillistä ohjausta?

	<h2>Kurssikoe</h2>
	<ul style="list-style-type: none">n Pe 19.10 9-12 A111 (TARKISTA!)n Tehtävätyypit<ul style="list-style-type: none">– Laskarien kaltaisia– Tee ohjelma– "Mitä virheitä oheisessa ohjelmassa"– Mahdollisesti vielä jotain muitakin muotojan Teemat<ul style="list-style-type: none">– Osoittimet, tiedostot, taulukot, tietueet, merkkijonot, komentoriviparametrit

Luennon sisältö

- n Kurssin rakenne
- n C-kielen yleisperiaate
- n Ohjelmointiprosessi

C-kielen yleisperiaate:

Ohjelmoija tietää mitä tekee!

- n Kieli ei estä 'hölmöilyä' – ohjelmoija voi kirjoittaa varsin kryptistä koodia, jos haluaa
- n Huolimattomuusvirheiden etsintään kuluu paljon aikaa
- n Ei olioita, jotka piilottavat rakenteita
- n Osoittimet tärkeä osa kielen käyttöä
- n Sopii koneen läheiseen ohjelmointiin, koska tehokas kääntäminen konekielelle osataan
- n Esimerkiksi Linux on ohjelmoitu C:llä

Comparison of C and Java

- u *primitive data types*: character, integer, and real
In C, they are of different sizes,
there is no Unicode 16-bit character set
- u *structured data types*: arrays, structures and unions.
In C, arrays are static
there are no classes
- u *Control structures* are similar
- u *Functions* are similar

Comparison of C and Java

- u Java references are called pointers in C.
- u Java constructs missing in C:
 - packages
 - threads
 - exception handling
 - garbage collection
 - standard Graphical User Interface (GUI)
 - built-in definition of a string
 - standard support for networking
 - support for program safety.

Ohjelmointityyli

- n Pyri kirjoittamaan selkeää koodia ja käytä Java-kursseilla opittua tyyliä
- n Tiiveys ja kryptisyys ei ole itseisarvo ja sillä ei saa lisäpisteitä

```
do {  
 if (scanf("%d", &i) !=1 ||  
 i == SENTINEL)  
 break;  
 if (i>maxi)  
 maxi = i;  
} while (1);
```

```
void show (char *p) {  
 char *q;  
 printf("[ ");  
 for (q=p; *q != '\0'; q++)  
 printf("%c ", *q);  
 printf("\n");  
}
```

Luennon sisältö

- n Kurssin rakenne
- n C-kielen yleisperiaate
- n Ohjelmointiprosessi

Ohjelmointiprosessi

- n Ohjelman kirjoittaminen
 - sopiva tekstinkäsittelyohjelma tai editori
- n Kääntäminen
 - valitaan oikea kääntäjä
- n Linkitys
 - käännetty ohjelmamoduuli yhdistetään muihin
- n Suorittaminen
 - valmiin ohjelman suorittaminen

Ohjelman kirjoittaminen

- n Käytettävän ohjelman on tuotettava *tavallinen tekstitiedosto*.
- n Mahdollisia ohjelmia
 - ue: microemacs – toimii komentotulkin sisällä
 - xemacs: aukeaa omaan ikkunaansa
 - n Muista käynnistää komentotulkista komennolla xemacs & niin ei komentotulkki jää suotta varatuksi
 - Kate, KEdit, KWrite, Nedit: ainakin nämä tarjolla laitoksen KDE-ympäristössä
- n Näiden ohjelmien käyttöä ei kurssilla opeteta

```
int main (void)
{
 printf("Hello world \n");
 return 0;
}
```

Kääntäminen

n Laitoksen Linux ympäristössä on käytössä gcc (myös komento cc toimii)

```
kuuppelo@wrl-130: ~$ which gcc
/usr/bin/gcc
kuuppelo@wrl-130: ~$ ls -l /usr/bin/gcc
-rwxr-xr-x 2 root root 195844 May 26 02:34 /usr/bin/gcc*
kuuppelo@wrl-130: ~$ gcc -dumpversion
4.1.1
```

gcc --help

```
Usage: gcc [options] file...
Options:
  -pass-exit-codes Exit with highest error code from a phase
  -help Display this information
  -target-help Display target specific command line options
  (Use '-v --help' to display command line options of sub-processes)
  -dumpspecs Display all of the built in spec strings
  -dumpversion Display the version of the compiler
  -dumpmachine Display the compiler's target processor
  -print-search-dirs Display the directories in the compiler's search path
  -print-libgcc-file-name Display the name of the compiler's companion library
  -print-file-name=<lib> Display the full path to library <lib>
  -print-prog-name=<prog> Display the full path to compiler component <prog>
  -print-multi-directory Display the root directory for versions of libgcc
  -print-multi-lib Display the mapping between command line options and
 multiple library search directories
  -print-multi-os-directory Display the relative path to OS libraries
  -Wa,<options> Pass comma-separated <options> on to the assembler
  -Wp,<options> Pass comma-separated <options> on to the preprocessor
  -Wl,<options> Pass comma-separated <options> on to the linker
  -Xassembler <arg> Pass <arg> on to the assembler
  -Xpreprocessor <arg> Pass <arg> on to the preprocessor
  -Xlinker <arg> Pass <arg> on to the linker
```

gcc –help (jatkuu)

-save-temps	Do not delete intermediate files
-pipe	Use pipes rather than intermediate files
-time	Time the execution of each subprocess
-specs=<file>	Override built-in specs with the contents of <file>
-std=<standard>	Assume that the input sources are for <standard>
-B <directory>	Add <directory> to the compiler's search paths
-b <machine>	Run gcc for target <machine>, if installed
-V <version>	Run gcc version number <version>, if installed
-v	Display the programs invoked by the compiler
-###	Like -v but options quoted and commands not executed
-E	Preprocess only; do not compile, assemble or link
-S	Compile only; do not assemble or link
-c	Compile and assemble, but do not link
-o <file>	Place the output into <file>
-x <language>	Specify the language of the following input files

Permissible languages include: c c++ assembler none
'none' means revert to the default behavior of
guessing the language based on the file's extension

Options starting with -g, -f, -m, -O, -W, or --param are automatically passed on to the various sub-processes invoked by gcc. In order to pass other options on to these processes the -W<letter> options must be used.

Käännetään

n Käännetään

```
gcc helloworld.c
```

tai

```
gcc -o helloworld \
```

```
helloworld.c
```

n Tässä tehdään

– esiprosessointi

– varsinainen käännös

ja

– linkitys

```
int main (void)
{
 printf("Hello world \n");
 return 0;
}
```

n ja näin syntyi

suoritettava

tiedosto

a.out

tai

helloworld

gcc -v helloworld.c

```
Reading specs from /usr/lib/gcc/i386-redhat-linux/3.4.2/specs
Configured with: ../configure --prefix=/usr --mandir=/usr/share/man --infodir=/usr/share/info --
enable-shared --enable-threads=posix--disable-checking --with-system-zlib --enable-__cxa_atexit
--disable-libunwind-exceptions --enable-java-awt=gtk --host=i386-redhat-linux

Thread model: posix
gcc version 3.4.2 20041017 (Red Hat 3.4.2-6.fc3)
/usr/libexec/gcc/i386-redhat-linux/3.4.2/cc1 -quiet -v helloworld.c -quiet -dumpbase helloworld.c -
auxbase helloworld -version -o /tmp/niklande/cc1k6oOu.s
ignoring nonexistent directory "/usr/lib/gcc/i386-redhat-linux/3.4.2/../../../../i386-redhat-linux/include"
#include "...": search starts here:
#include <...> search starts here:
→ /usr/local/include
→ /usr/lib/gcc/i386-redhat-linux/3.4.2/include
→ /usr/include
End of search list.
GNU C version 3.4.2 20041017 (Red Hat 3.4.2-6.fc3) (i386-redhat-linux)
compiled by GNU C version 3.4.2 20041017 (Red Hat 3.4.2-6.fc3).
GCC heuristics: --param ggc-min-expand=98 --param ggc-min-heapsize=129136
as -V -Qy -o /tmp/niklande/ccQshiJR.o /tmp/niklande/cc1k6oOu.s
GNU assembler version 2.15.90.0.3 (i386-redhat-linux) using BFD version 2.15.90.0.3 20040415
/usr/libexec/gcc/i386-redhat-linux/3.4.2/collect2 --eh-frame-hdr -m elf_i386 -dynamic-linker /lib/ld-
linux.so.2 /usr/lib/gcc/i386-redhat-linux/3.4.2/../../../../crt1.o /usr/lib/gcc/i386-redhat-
linux/3.4.2/../../../../crti.o /usr/lib/gcc/i386-redhat-linux/3.4.2/crtbegin.o -L/usr/lib/gcc/i386-redhat-
linux/3.4.2 -L/usr/lib/gcc/i386-redhat-linux/3.4.2 -L/usr/lib/gcc/i386-redhat-linux/3.4.2/../../../../
/tmp/niklande/ccQshiJR.o -lgcc --as-needed -lgcc_s --no-as-needed -lc -lgcc --as-needed -lgcc_s -
-no-as-needed /usr/lib/gcc/i386-redhat-linux/3.4.2/crtend.o /usr/lib/gcc/i386-redhat-
linux/3.4.2/../../../../crtm.o
```

gcc -ansi -pedantic -Wall

- n Optioilla `-Wall` ja `-pedantic` saa kääntäjän antamaan enemmän varoituksia
- n Optio `-ansi` varmistaa että kääntäjä tekee tulkinnot standardin mukaan

```
gcc -ansi -pedantic -Wall -o helloworld helloworld.c
helloworld.c: In function 'main':
helloworld.c:3: warning: implicit declaration of function 'printf'
helloworld.c:3: warning: incompatible implicit declaration of built-in function 'printf'
```

```
int main (void)
{
 printf("Hello world \n");
 return 0;
}
```

```
#include <stdio.h>
int main (void)
{
 printf("Hello world \n");
 return 0;
}
```

Ohjelmassa useita moduuleja

- n Kukin moduuli, käännösyksikkö, kirjasto omassa tiedostossaan
- n Käännetään erikseen
gcc -c main.c
- n Linkitetään yhteen
gcc -o main.o eka.o toka.o

Ohjelmassa useita moduuleja

```
/* main.c */  
#include <stdio.h>  
#include "eka.h"  
#include "toka.h"  
int main (void)  
{  
 eka(); toka ();  
 return 0;  
}
```

```
/* eka.c */  
#include <stdio.h>  
#include "eka.h"  
void eka (void)  
{  
 puts(" eka ");  
}
```

```
/* toka.c */  
#include <stdio.h>  
#include "toka.h"  
void toka (void)  
{  
 puts(" toka ");  
}
```

```
/* eka.h */  
void eka (void);
```

```
/* toka.h */  
void toka (void);
```

```
gcc -c main.c  
gcc -c eka.c  
gcc -c toka.c  
gcc -o ohjelma main.o eka.o toka.o
```

Moduulien kääntäminen – make

- n Käsien pitkien käskyjonojen syöttäminen ei ole järkevää
- n Käytä siis tiedostoa Makefile
- n Suoritettavat komennot ja ohjeet kirjataan säännöiksi tiedostoon

```
kohde: tarvittavat_tiedostot
 komento1
 komento2
 ..
 komento_y
```
- n Huomaa, että komennot sisennetään tabulaattorimerkillä – EI välilyönnillä!

makefile

```
gcc -c main.c
gcc -c eka.c
gcc -c toka.c
gcc -o ohjelma main.o eka.o toka.o
```

↓

```
make
```

- n Kirjoita tuo makefile vain kerran
- n Käytät sitä useita kertoja

```
# makefile
CC = gcc -ansi -pedantic -Wall
ohjelma: main.o eka.o toka.o
 $(CC) -o ohjelma main.o eka.o toka.o
eka.o: eka.c eka.h
 $(CC) -c eka.c
toka.o: toka.c toka.h
 $(CC) -c toka.c
main.o: main.c eka.h toka.h
 $(CC) -c main.c
```

make --help

Usage: make [options] [target] ...

Options:

-b, -m Ignored for compatibility.
-C DIRECTORY, --directory=DIRECTORY
Change to DIRECTORY before doing anything.
-d Print lots of debugging information.
--debug[=FLAGS] Print various types of debugging information.
-e, --environment-overrides
Environment variables override makefiles.
-f FILE, --file=FILE, --makefile=FILE
Read FILE as a makefile.
-h, --help Print this message and exit.
-i, --ignore-errors Ignore errors from commands.
-I DIRECTORY, --include-dir=DIRECTORY
Search DIRECTORY for included makefiles.
-j [N], --jobs[=N] Allow N jobs at once; infinite jobs with no arg.
-k, --keep-going Keep going when some targets can't be made.
-l [N], --load-average[=N], --max-load[=N]
Don't start multiple jobs unless load is below N.

make --help (jatkuu)

-n, --just-print, --dry-run, --recon Don't actually run any commands; just print them.
-o FILE, --old-file=FILE, --assume-old=FILE
Consider FILE to be very old and don't remake it.
-p, --print-data-base Print make's internal database.
-q, --question Run no commands; exit status says if up to date.
-r, --no-builtin-rules Disable the built-in implicit rules.
-R, --no-builtin-variables Disable the built-in variable settings.
-s, --silent, --quiet Don't echo commands.
-S, --no-keep-going, --stop
Turns off -k.
-t, --touch Touch targets instead of remaking them.
-v, --version Print the version number of make and exit.
-w, --print-directory Print the current directory.
--no-print-directory Turn off -w, even if it was turned on implicitly.
-W FILE, --what-if=FILE, --new-file=FILE, --assume-new=FILE
Consider FILE to be infinitely new.
--warn-undefined-variables Warn when an undefined variable is referenced.

Entä käännöksen jälkeen

- n Meillä on suorituskelpoinen ohjelma, mutta toimiiko se?
- n Kokeillaan ja testataan
- n Etsitään virheitä
 - aputulostukset
 - koodin lukeminen ja miettiminen
 - virheenjäljittimen (debuggeri) käyttö
- n Analysoidaan testien kattavuutta (ei tällä kurssilla -> Ohjelmistojen testaus)
 - Tällä kurssilla riittää ns. savutestaus (eli ohjelman toiminta vaikuttaa näiden testien jälkeen stabiililta)

Testaus

- n Tavoitteena löytää virheitä
- n Mahdollisimman erilaisia syötteitä
- n Saa automatisoida (esim. skriptien tai varsinaisten testityökalujen avulla)
 - ei kuulu tämän kurssin varsinaiseen asiaan*
- n Tällä kurssilla riittää
 - syötteiden oikeat ja väärät arvot
 - tyyppilliset raja-arvot syötteissä (-1,0,1)

Aputulostus

- n printf ("Nimi: Muuttujan nimi %d \n", muuttuja);
- n Pyritään kartoittamaan ohjelman toimintaa virhetilanteessa.
- n Sijoitetaan tulostuslauseet todennäköisimmän virhekohdan ympärille
- n Usein varsinaista virheenjäljittintä kätevämpi tapa muuttujien arvojen tarkasteluun, kunhan virheen sijainnista on joku käsitys etukäteen

Virheenjäljitin gdb

(gdb) help

List of classes of commands:

aliases -- Aliases of other commands
breakpoints -- Making program stop at certain points
data -- Examining data
files -- Specifying and examining files
internals -- Maintenance commands
obscure -- Obscure features
running -- Running the program
stack -- Examining the stack
status -- Status inquiries
support -- Support facilities
tracepoints -- Tracing of program execution without stopping the program
user-defined -- User-defined commands

- n Käännös optiolla -g

core dump

- n Kaatunut ohjelman tuottaa usein tiedoston, jossa on muistin ja rekisterin tila ohjelman kaatumishetkellä (ns. core dump)
- n Näitä voi tarkastella esim. virheenjäljittimellä, jolloin saattaa olla mahdollista katsella muuttujien arvoja ja/tai selvittää missä käskyssä ohjelma oli kaatuessaan.
- n *Tämän opiskeleminen jää kotitehtäväksi*