

ΕΙΣΑΓΩΓΗ ΣΤΟΝ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟ UNIX

Περιεχόμενα

ΕΙΣΑΓΩΓΗ.....	1
Τι είναι το Unix?	1
1.2 Ο πυρήνας (kernel)	1
1.3 Ο φλοιός (shell)	1
2ΕΝΤΟΛΕΣ ΣΤΟ UNIX	2
3 Compiling προγράμματα της C στα UNIX.....	3
3.1 gcc compiler	3
3.2 Compiling μεγάλα πρόγραμματα που βρίσκονται σε διαφορετικά αρχεία.....	5
3.3 Η Εντολή Make	5
3.4 Makefile	6

ΕΙΣΑΓΩΓΗ

Τι είναι το Unix?

Τα UNIX είναι ένα λειτουργικό σύστημα που αναπτύχθηκε κυρίως από το 1960 και μετά και συνεχίζει να αναπτύσσεται ακόμα και σήμερα. Περιέχει ένα graphical user interface (GUI) παρόμοιο με αυτό των Microsoft Windows παρέχοντας ένα φιλικό προς τον χρήστη περιβάλλον. Υπάρχουν πολλές διαφορετικές εκδόσεις UNIX ανά τον κόσμο. Οι πιο δημοφιλείς είναι Sun Solaris , GNU/Linux , και MacOS X. Τα Unix αποτελούνται από τρία μέρη τον πυρήνα (kernel), τον φλοιό (shell) και τα προγράμματα.

1.2 Ο πυρήνας (kernel)

Το πρόγραμμα που χρησιμοποιείται για να συνδέει τον χρήστη με την καρδιά του UNIX που είναι ο πυρήνας(kernel).Ο πυρήνας φορτώνεται στην μνήμη με το ξεκίνημα του υπολογιστή και διαχειρίζεται το σύστημα μας μέχρι αυτο να σβήσει.Μερικές απο τις λειτουργίες του είναι να δημιουργεί και να ελέγχει διεργασίες, να ελέγχει την μνήμη και τα συστήματα αρχείων καθώς και τους πόρους του συστήματος.Όταν εμείς συνδεόμαστε ο πυρήνας φορτώνει τα προγράμματα στην μνήμη και καθαρίζει το σύστημα όταν αποσυνδεόμαστε.

1.3 Ο φλοιός (shell)

Ο φλοιός είναι υπεύθυνος για να εξασφαλίσει οτι οι εντολές που θα εισαχθούν απο τον χρήστη στο σύστημα μας θα εκτελεστούν κανονικά.Ξεκινάει μετα την διαδικασία εισόδου του χρήστη στο σύστημα και συνεχίζει να τρέχει σαν μια διεργασία μέχρι αυτός να βγει.Μερικές απο τις δυνατότητες που προσφέρει είναι :

- Δίνει την συνατότητα στον χρήστη να προσαρμόσει το σύστημα σύμφωνα με τις δικές του επιθυμίες
- Κάνει αποθήκευση των πιο πρόσφατων εντολών για την διευκόλυνση του χρήστη.
- Κάνει διαχείριση εργασιών ωστε να μπορούμε να δημιουργίσουμε νέες, να τις εκτελέσουμε και να τις τερματίσουμε.
- Παρέχει την δυνατότητα σύντμησης μεγάλων ονομάτων και εντολών

- Μας δίνεται η δυνατότητα να γράφουμε προγράμματα τα οποία ονομάζονται scripts και εκτελούνται σαν εντολές.

2ΕΝΤΟΛΕΣ ΣΤΟ UNIX

arch – εμφανίζει την αρχιτεκτονική του συστήματός μας.

kill – τερματίζει μία η περισσότερες διεργασίες

ps – μας δείχνει όλες τις τρέχουσες διεργασίες στο τερματικό.

who – επιστρέφει τον κατάλογο των χρηστών που είναι συνδεδεμένοι στο σύστημα.

date – επιστρέφει την ημερομηνία και ώρα σύμφωνα με το ρολόι του συστήματος μας.

chmod – αλλάζει τα δικαιώματα προσπέλασης σε ένα αρχείο.

chmod τριψήφιος οκταδικός αριθμός filename

chmod [user_specifier] mode_change_specifier filename

Στην πρώτη περίπτωση υπάρχουν οι εξής κανόνες: το πρώτο οκταδικό ψηφίο αναφέρεται στον ιδιοκτήτη του αρχείου, το δεύτερο στην ομάδα (group) όπου ανήκει ο ιδιοκτήτης του αρχείου και το τρίτο στους υπόλοιπους χρήστες. Σε κάθε ψηφίο προσθέτουμε 4 αν θέλουμε να δώσουμε δικαίωμα ανάγνωσης, 2 αν θέλουμε να δώσουμε δικαίωμα εγγραφής και 1 αν θέλουμε να δώσουμε δικαίωμα εκτέλεσης (το δικαίωμα εκτέλεσης για έναν κατάλογο έχει το νόημα ότι μπορούμε να κάνουμε τον κατάλογο αυτό τρέχοντα κατάλογο εργασίας).

Στη δεύτερη περίπτωση το (προαιρετικό) όρισμα user_specifier καθορίζει σε ποιον εφαρμόζεται η αλλαγή των προνομίων (**u** = owner – ο ιδιοκτήτης, **g** = group – η ομάδα όπου ανήκει ο ιδιοκτήτης, **o** = other – οι υπόλοιποι χρήστες) και το mode_change_specifier δείχνει ποια αλλαγή θα επέλθει (**+r**, **-r**, **+w**, **-w**, **+x**, **-x**)

cat [-options] [filename(s)] – βλέπουμε τα περιεχόμενα ενός αρχείου κειμένου και ανάλογα με τα ορίσματα που θα εισάγουμε έχουμε :

-b τυπώνει αιθμούς γραμμών και παραβλέπει τις κενές γραμμές

-s όπου έχει πολλά κενά τα αντικαθιστά με ένα

-n τυπώνει αριθμούς γραμμών αλλά δεν αγνοεί τις κενές γραμμές

-v δείχνει τους χαρακτήρες που δεν μπορούν να τυπωθούν σαν αριθμούς

Αν δεν εισάγουμε κάποιο όρισμα απλα τυπώνει στην οθόνη μας ότι πληκτρολογήσαμε.

cp file1 file2 – αντιγράφει το αρχείο file1 στο file2.Εαν το αρχείο file2 δεν υπάρχει το δημιουργεί.

diff file1 file2– συγκρίνει τα δυο αρχεία και μας δίνει ως έξοδο τις διαφορές τους.

mv file1 file2 – αλλάζει το όνομα του file1 σε file2.

clear – καθαρίζει την οθόνη του υπολογιστή μας.

gcc [options] [filename(s)] – GNU compiler κατάλληλος για να κάνει compile προγράμματα γραμμένα σε C, C++, Fortran γλώσσες.

ls - Ένας κατάλογος περιέχει πολλά αρχεία και για να δούμε τα ονόματά τους χρησιμοποιού με την εντολή ls. Αν δώσουμε ορίσματα, τότε αν κάποιο από αυτά είναι αρχείο, η ls θα μας παρουσιάσει το όμά του, ενώ αν είναι κατάλογος θα μας δώσει τα ονόματα των αρχείων και καταλόγων που υπάρχουν σε αυτόν.

ln [options] [filename(s)] - Με την εντολή αυτή μπορούμε να αναφερόμαστε σε ένα αρχείο με πολλά ονόματα ή απο διαφορετικούς καταλόγους

3 Compiling προγράμματα της C στα UNIX.

3.1 gcc compiler

Ο μεταγλωττιστής GNU CC ποιο γνωστός ως GCC μπορεί να κάνει μεταγλώττιση σε προγράμματα γραμμένα σε C και C++. Ο Gcc μας δείνει την δυνατότητα ανα πάσα στιγμή να διακόψουμε την διαδικασία της μεταγλώττισης εισάγοντας τις κατάλληλες εντολές.

Ας πάρουμε ένα παράδειγμα:

Υποθέτουμε οτι έχουμε το παρακάτω πρόγραμμα hello.c που θέλουμε να κάνουμε compile απο τα Unix.

```
1 # include <stdio.h>
2 int main (int argc, char*argv[]) {
3 printf ("hello world \n");
4 return 0;
5 }
```

Η εντολή που θα πληκτρολογήσουμε στο command line θα είναι :

```
$ gcc hello.c
```


Αφού το πρόγραμμα περάσει με επιτυχία το compile το αποτέλεσμα θα είναι ένα αντικείμενο πρόγραμμα με την ονομασία "a.out". Η αλλαγή του ονόματος του εκτελέσιμου προγράμματος μας μπορεί να γίνει κατα το compile αντικαθιστώντας την παραπάνω εντολή με :

```
$gcc hello.c -o hello
```

Για να τρέξουμε το πρόγραμμα μας δεν έχουμε παρα να πάμε στο directory που βρίσκεται το εκτελέσιμο αρχείο και να πληκτρολογήσουμε :

```
$ ./hello
```

Το πρόγραμμα μας θα εκτελεστεί και στην οθόνη μας θα έχουμε


```
cnmslab@cnmslab: ~  
File Edit View Terminal Tabs Help  
cnmslab@cnmslab:~$ gcc hello.c -o hello  
cnmslab@cnmslab:~$ ./hello  
hello world  
cnmslab@cnmslab:~$ █
```

Κατα την διαδικασία της μεταγλώττισης το πρόγραμμα μας περνάει απο τέσσερα στάδια που είναι:

- Preprocessing
- Compilation
- Assembly
- Linking

Preprocessor Options

- -E περνάει το πρόγραμμα μας απο την διαδικασία του preprocess χωρίς να αφήνει τον compiler να συνεχίσει στα επόμενα στάδια
- -M παρέχει εξαρτήσεις για την εντολή make
- -C κρατάει τα σχόλια του προγράμματος και στο output αρχείο που δημιουργεί

Compiler Options

- -c κάνει μόνο compile το αρχείο και δεν προχωραει στο επόμενο στάδιο
- -S στέλνει στον assembler ένα αρχείο, το νέο αρχείο που θα δημιουργηθεί θα έχει κατάληξη .s
- -w δεν εμφανίζει warnings
- -W παράγει warnings για κάποιες παρενέργειες που μπορεί να δημιουργεί μια συνάρτηση που καλείται απο το πρόγραμμα(πχ δυσλειτουργία κάποιας συνάρτησης)
- -I ορίζει ένα μονοπάτι για κάποιες επιπλέον βιβλιοθήκες
- -g (-gcoff, -gstabs, -gxcoff, gdwarf) συμπεριλαμβάνει πληροφορίες για debug (μπορεί να προσδιορίζει κάποιον debugger)
- -static κάνει link μια static βιβλιοθήκη με το προγραμμά μας
- -shared σε περίπτωση που υπάρχει δυνατότητα επιλέγει, μια κοινή βιβλιοθήκη απο μια static

Assembler Options

Για να περαστούν οδηγίες στον assembler χρειάζονται οι εντολές να έχουν την εξής μορφή `gcc -Wa, -options` .

- -ahl δημιουργεί πηγαίο κώδικα σε υψηλό επίπεδο assembly
πχ. `gcc -Wa, -ahl warnings.c`
- -as δημιουργεί μια λίστα με σύμβολα
πχ. `gcc -Wa, -as warnings.c`

Linker options

- -l default ονομασία βιβλιοθήκης
- -I (dirname) ορίζεται το μονοπάτι για το πού θα ψάξει ο gcc για include αρχεία
πχ `$gcc project.c -I/home/user/include -o project`

- -L (dirname)ορίζεται μονοπάτι για το που θα ψάξει ο compiler για βιβλιοθήκη
πχ \$ gcc project.c -L/home/user/lib -lnew -o project

Όλες οι οδηγίες προς τον gcc compiler που δεν έχουν εκτελεστεί στα ανώτερα στάδια περνάνε στην διαδικασία linking.

3.2 Compiling μεγάλα πρόγραμματα που βρίσκονται σε διαφορετικά αρχεία.

Πολλές φορές κάποιο project που θέλουμε να κάνουμε compile βρίσκεται σε περισσότερα από ένα αρχεία (ας πούμε οτι χωρίζεται σε δύο και έχουν την ονομασία “file1.c” και “file2.c”) με την βοήθεια των παρακάτω εντολών:

```
$ gcc file1.c file2.c -o program
```

Το ίδιο αποτέλεσμα μπορεί να επιτευχθεί και με τις ακόλουθες εντολές

```
$ gcc file1.c
$ gcc file2.c
$ gcc file1.o file2.o -o program
```

Το πλεονέκτημα της τελευταίας μεθόδου είναι οτι κάνει compile κάθε πρόγραμμα ξεχωριστά και μετά δημιουργείται το αντικείμενο πρόγραμμα.
Εαν αφού δημιουργήσαμε το program.ο θέλουμε να αλλάξουμε το file1.c για κάποιο λόγο τότε το αρχείο file2.c δεν χρειάζεται να ξαναγίνει compile. Σε περίπτωση που μπορούσαμε να γλυτώσουμε αυτήν την μεταγλώττιση τότε ο χρόνος που θα χρειάζεται για να γίνει rebuild το “program” θα είναι μικρότερος απο οτι στην αρχή. Σε μεγάλα projects που αποτελούνται απο εναν μεγάλο αριθμό απο προγράμματα μια τέτοια διαχείριση μπορεί να φανεί πολύ αποδοτική αφού θα μας γλείωνε απο περιττές μεταγλωτίσεις. Τα Unix για την αυτοματοποίηση αυτής της διαδικασίας έχουν κατάλληλες εντολές τις οποίες θα αναλύσουμε και ποιο κάτω,.

3.3 Η Εντολή Make

Η εντολή make μας αυτοματοποιεί την διαδικασία όταν έχουμε να διαχειριστούμε ένα μεγάλο project με πολλά αρχεία πηγαίου κώδικα. Το make είναι ένα εργαλείο αυτοματοποίησης μιας διαδικασίας πολλών βημάτων, σαν τα shell scripts ή τα batch files στα Windows συστήματα. Η διαφορά του make και το σημείο στο οποίο υπερτερεί από τα προηγούμενα, είναι η χρήση των εξαρτήσεων.

Έστω ότι έχουμε ένα κλασικό project γραμμένο σε C που αποτελείται από τα εξής αρχεία:

```
$ compiler.c
$ tokens.h
$ lexer.l
$ parser.y
$ common.h
$ seman.c
$ symbol.h
$ symbol.c
```

Για να δημιουργηθεί το τελικό εκτελέσιμο, πρέπει να εκτελεστούν με την σειρά οι παρακάτω εντολές:

```
$ flex lexer.l -o lexer.c
$ bison parser.y -o parser.c
$ gcc -c lexer.c -o lexer.o
$ gcc -c parser.c -o parser.o
$ gcc -c seman.c -o seman.o
$ gcc -c symbol.c -o symbol.o
$ gcc -c compiler.c -o compiler.o
$ gcc -lfl lexer.o parser.o seman.o symbol.o compiler.o -o compiler
```

Δεν είναι και λίγες για να τις πληκτρολογούμε κάθε φορά που θέλουμε να κάνουμε κάποια αλλαγή σε ένα αρχείο. Μια ιδέα θα ήταν να τις βάλουμε όλες μαζί σε ένα script. Αυτό όμως έχει το μειονέκτημα ότι αν κάνουμε μια αλλαγή σε ένα μόνο αρχείο θα ξαναεκτελεστούν όλες οι εντολές από την αρχή και δεν θα αξιοποιηθεί η πληροφορία ότι μια αλλαγή στο `compiler.c` θα επηρεάσει μόνο το `compiler.o` και το τελικό `compiler`. Αυτό το κενό έρχονται να καλύψουν οι εντολές `make` και `makefile`.

3.4 Makefile

Το `make` χρειάζεται ένα αρχείο ρυθμίσεων που περιέχει τις εντολές. Αυτό λέγεται `Makefile` και είναι οργανωμένο σε ενότητες που λέγονται `rules`. Κάθε `rule` αναφέρεται σε (τουλάχιστον) ένα `target`. Ένα `target` είναι ένας στόχος, συνήθως η δημιουργία ενός αρχείου, που πρέπει να πετύχει το `make` στην διαδικασία του `build`. Για την επίτευξη ενός στόχου πρέπει να εκτελεστούν κάποιες εντολές και πιθανόν να πρέπει να ικανοποιηθούν κάποιοι άλλοι στόχοι πρώτα, τα λεγόμενα `prerequisites`:

Structure of the Makefile rule

```
target: prerequisite_1 prerequisites_2
 command 1
 command 2
 ...
 command N
```

Ο κανонаς ορίζει τρία πράγματα. το όνομα του αρχείου που πρέπει να ανανεωθεί (στοχος - *target*), ποτε πρέπει να ανανεωθεί (εξαρτησεις - *dependencies*) και πως θα ανανεωθεί (ενεργειες - *actions*). Έτσι στο παράδειγμά μας για να δημιουργηθεί το τελικό εκτελέσιμο `compiler` φτιάχνουμε ένα `rule` με `target` με το ίδιο όνομα και ορίζουμε τα `prerequisites` και τις εντολές που πρέπει να εκτελεστούν ώστε να ικανοποιηθεί αυτός ο στόχος, δηλαδή η δημιουργία του `compiler`:

```
compiler: lexer.o parser.o seman.o symbol.o compiler.o
 gcc -lfl lexer.o parser.o seman.o symbol.o compiler.o -o compiler
```

Με το υποχρεωτικό `<tab>` που υπάρχει στην αρχή κάθε εντολής ξεχωρίζουν οι εντολές που πρέπει να εκτελεστούν για κάθε `rule`. Με παρόμοιο τρόπο δημιουργούμε τα `targets` για τα υπόλοιπα αρχεία με τις εντολές που χρειάζεται το καθένα και τα `prerequisites` του. Το τελικό `Makefile` έχει ως εξής:

Makefile:

```
lexer.c: lexer.l
```

```
flex lexer.l -o lexer.c
```

```
parser.c: parser.y
```

```
bison parser.y -o parser.c
```

```
lexer.o: lexer.c tokens.h common.h
```

```
gcc -c lexer.c -o lexer.o -Wall
```

```
parser.o: parser.c tokens.h common.h
```

```
gcc -c parser.c -o parser.o -Wall
```

```
seman.o: seman.c common.h
```

```
gcc -c seman.c -o seman.o -Wall
```

```
symbol.o: symbol.c symbol.h common.h
```

```
gcc -c symbol.c -o symbol.o -Wall
```

```
compiler.o: compiler.c
```

```
gcc -c compiler.c -o compiler.o -Wall
```

```
compiler: lexer.o parser.o seman.o symbol.o compiler.o
```

```
gcc -lfl lexer.o parser.o seman.o symbol.o compiler.o -o compiler
```

Μπορούμε τώρα να εκτελέσουμε την εντολή `make compiler` και να δημιουργήσουμε το εκτελέσιμό μας. Βλέπουμε ότι έχουμε προσθέσει την επιπλέον πληροφορία των `prerequisites` και ότι έτσι μπορεί το `make` να ξέρει ότι όταν αλλάξει το αρχείο `tokens.h` δεν χρειάζεται να ξαναδημιουργήσει όλα τα αρχεία από την αρχή αλλά μόνο αυτά που εξαρτώνται, εμμέσως ή αμέσως, από αυτό (στην περίπτωσή μας θα ξαναεκτελεστούν οι κανόνες για τους στόχους `lexer.o` `parser.o` και `compiler`).