

Úvod do jazyka C

Jan Faigl

Katedra počítačů
Fakulta elektrotechnická
České vysoké učení technické v Praze

Přednáška 7

A0B36PR2 – Programování 2

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 1 / 28

Zdroje Úvod Zápís a kompilace programu Příklad programu v jazyce C Příklad programu s výstupem

Knihy 2/2

 Programming in C, 4th Edition,
Stephen G. Kochan, Addison-Wesley, 2014,
ISBN 978-0321776419

 C Programming: A Modern Approach, 2nd Edition,
K. N. King, W. W. Norton & Company,
2008, ISBN 860-1406428577

 21st Century C: C Tips from the New School,
Ben Klemens, O'Reilly Media, 2012,
ISBN 978-1449327149

 Introduction to Algorithms, 3rd Edition,
Cormen, Leiserson, Rivest, and Stein, The MIT Press,
2009, ISBN 978-0262033848

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 5 / 28

Zdroje Úvod Zápís a kompilace programu Příklad programu v jazyce C Příklad programu s výstupem

Zdrojové soubory

- Rozdělení na zdrojové a hlavičkové soubory umožňuje rozlišit deklaraci a definici, především však podporuje

- **Organizaci** zdrojových kódů v adresářové struktuře souborů
- **Modularitu**

- Hlavičkový soubor obsahuje popis co modul nabízí
- Popis (seznam) funkcí a jejich parametrů bez konkrétní implementace

- **Znovupoužitelnost**

- Pro využití binární knihovny potřebuje znát její „rozhraní“, které je definované v hlavičkovém souboru

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 10 / 28

Úvod do jazyka C

Zdroje

Úvod

Zápís a kompilace programu

Příklad programu v jazyce C

Příklad programu s výstupem

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 2 / 28

Zdroje Úvod Zápís a kompilace programu Příklad programu v jazyce C Příklad programu s výstupem

Jazyk C

- Nízko-úrovňový programovací jazyk
- Systémový programovací jazyk (operační systém)
- Jazyk pro vestavné (embedded) systémy
MCU, křížová (cross) kompilace
- Téměř vše nechává na uživateli (programátorovi)
Inicializace proměnných, uvolňování dynamické paměti
- Má výrazně blíže k využití hardwarových zdrojů
Přímé volání služeb OS, přímý zápis do registrů a portů.
- Klíčové pro správné fungování programu je zacházení s pamětí
Segmentation fault – valgrind

Jazyk C nám dává možnost (a někdy povinnost) mít program a jeho překlad plně pod kontrolou.

Zpravidla se vyplatí být obezřetný—základní principy jsou však relativně jednoduché.

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 7 / 28

Zdroje Úvod Zápís a kompilace programu Příklad programu v jazyce C Příklad programu s výstupem

Překlad a sestavení programu

- Před vlastním překladem se zdrojové soubory předpracují **preprocesorem**
Všechny odkazované hlavičkové soubory se vloží do jediného zdrojového souboru
- Zdrojový soubor se přeloží do objektového souboru
- Výsledný spustitelný soubor se sestaví z příslušných dílčích objektových souborů a odkazovaných knihoven

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 11 / 28

Knihy 1/2

 Učebnice jazyka C, VI. vydání, *Pavel Herout*,
KOPP, 2010, ISBN 978-80-7232-406-4

 Učebnice jazyka C – 2. díl, IV. vydání, *Pavel Herout*,
KOPP, 2008, ISBN 978-80-7232-367-8

 The C Programming Language, 2nd Edition (ANSI C),
Brian W. Kernighan, Dennis M. Ritchie,
Prentice Hall, 1988 (1st edition – 1978)

 Algorithms, 4th Edition, *Robert Sedgewick, Kevin Wayne*,
Addison-Wesley, 2011, ISBN 978-0321573513

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 4 / 28

Zdroje Úvod Zápís a kompilace programu Příklad programu v jazyce C Příklad programu s výstupem

Zápís programu

- Zdrojový kód programu v jazyce C se zapisuje do textových souborů
 - **zdrojový** soubor s koncovkou **.c**
Zpravidla—základní rozlišení souborů, pozor na .C
 - **hlavičkový** soubor s koncovkou **.h**
Jména souborů volíme výstižně (krátké názvy) a zpravidla zapisujeme malými písmeny.
- Zdrojové soubory jsou překládány do binární podoby překladačem a vznikají objektové soubory **(.o)**
Objektový kód obsahuje relativní adresy proměnných a volání funkcí nebo pouze odkazy na jména funkcí, jejichž implementace ještě nemusejí být známy.
- Z objektových souborů **(object files)** se sestavuje výsledný program, ve kterém jsou již všechny funkce známy a relativní adresy se nahradí absolutními.
Program se zpravidla sestavuje z více objektových souborů umístěných například v knihovněch.

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 9 / 28

Zdroje Úvod Zápís a kompilace programu Příklad programu v jazyce C Příklad programu s výstupem

Části překladu a sestavení programu

- **preprocessor** – umožňuje definovat makra a tím přizpůsobit překlad aplikace kompilačním prostředím
Výstupem je textový („zdrojový“) soubor.
- **compiler** – Překládá zdrojový (textový) soubor do strojově čitelné (a spustitelné) podoby
Nativní (strojový) kód platformy, bytecode, případně assembler
- **linker** – sestavuje program z objektových souborů do podoby výsledné aplikace
Stále může odkazovat na knihovní funkce (dynamické knihovny linkované při spuštění programu), může též obsahovat volání OS (knihovny).
- Dílčí části **preprocessor**, **compiler**, **linker** jsou zpravidla „jediný“ program, který se volá s příslušnými parametry

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 12 / 28

Překladače jazyka C

- V rámci předmětu PR2 budeme používat především překladače z rodin:

- `gcc` – GNU Compiler Collection

<https://gcc.gnu.org>

- `clang` – C language family frontend for LLVM

<http://clang.llvm.org>

Pro win* platformy pak odvozená prostředí `cygwin` <https://www.cygwin.com/> nebo `MinGW` <http://www.mingw.org/>

- Základní použití (přepínače a argumenty) je u obou překladačů stejné

clang je kompatibilní s gcc

- Příklad použití

- compile: `gcc -c main.c -o main.o`
- link: `gcc main.o -o main`

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 13 / 28

Zdroje Úvod Zápís a kompilace programu Příklad programu v jazyce C Příklad programu s výstupem

Příklad spuštění programu

- Navratová hodnota programu je uložena v proměnné `$?`

sh, bash, zsh

- Příklad spuštění programu s různým počtem argumentů

```
./var
```

```
./var; echo $?
```

```
1
```

```
./var 1 2 3; echo $?
```

```
4
```

```
./var a; echo $?
```

```
2
```

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 17 / 28

Zdroje Úvod Zápís a kompilace programu Příklad programu v jazyce C Příklad programu s výstupem

Příklad překladu souboru

- Příklad do objektového souboru

```
clang -c var.c -o var.o
```

```
% clang -c var.c -o var.o
```

```
% file var.o
```

```
var.o: ELF 64-bit LSB relocatable, x86-64, version 1 (FreeBSD), not stripped
```

- Linkování objektového souboru do spustitelného souboru

```
clang var.o -o var
```

```
% clang var.o -o var
```

```
% file var
```

```
var: ELF 64-bit LSB executable, x86-64, version 1 (FreeBSD), dynamically linked (uses shared libs), for FreeBSD 10.1 (1001504), not stripped
```

*dynamically linked
not stripped*

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 20 / 28

Příklad triviálního C programu

- Spustitelný program musí obsahovat právě jednu definici funkce `main`

- Při spuštění programu předává operační systém programu počet argumentů (`argc`) a argumenty (`argv`)

Pokud používáme OS

- Prvním argumentem je jméno spouštěného programu

```
1 int main(int argc, char **argv) {
2 int v;
3 v = 10;
4 v = v + 1;
5 return argc;
6 }
```

`lec07/var.c`

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 15 / 28

Zdroje Úvod Zápís a kompilace programu Příklad programu v jazyce C Příklad programu s výstupem

Příklad zdrojového souboru po zpracování preprocesorem

- Přepínačem `-E` můžeme provést pouze zpracování zdrojového souboru preprocesorem

```
gcc -E var.c
```

Alternativně též clang -E var.c

```
1 # 1 "var.c"
2 # 1 "<built-in>"
3 # 1 "<command-line>"
4 # 1 "var.c"
5 int main(int argc, char **argv) {
6 int v;
7 v = 10;
8 v = v + 1;
9 return argc;
10 }
```

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 18 / 28

Zdroje Úvod Zápís a kompilace programu Příklad programu v jazyce C Příklad programu s výstupem

Příklad spustitelného souboru 1/2

- Standardně je při překladu binární soubor stále vázán na knihovny jazyka C (a služby operačního systému)

- Závislosti můžeme zobrazit voláním `ldd var`

ldd – list dynamic object dependencies

```
var:
 libc.so.7 => /lib/libc.so.7 (0x2c41d000)
```

- Statické linkování můžeme vynutit přepínačem `static`

```
clang -static var.o -o var
```

```
% ldd var
```

```
% file var
```

```
var: ELF 64-bit LSB executable, x86-64, version 1 (FreeBSD), statically linked, for FreeBSD 10.1 (1001504), not stripped
```

```
% ldd var
```

```
ldd: var: not a dynamic ELF executable
```

Porovnejte výslednou velikost souborů!

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 21 / 28

Příklad a příklad spuštění programu

- Příklad programu překladačem `clang` – automaticky dojde ke kompilaci a linkování programu do souboru `a.out`

```
clang var.c
```

- Příklad programu do souboru `var`

```
clang var.c -o var
```

- Spuštění programu

```
./var
```

- Příklad a spuštění

```
clang var.c -o var; ./var
```

- Příklad a spuštění pouze pokud překlad proběhl v pořádku

```
clang var.c -o var && ./var
```

Programy vrací návratovou hodnotu—0 znamená v pořádku

Logický operátor dle použitého interpretu příkazů (např. sh, bash, zsh).

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 16 / 28

Zdroje Úvod Zápís a kompilace programu Příklad programu v jazyce C Příklad programu s výstupem

Příklad zdrojového souboru přeloženého do Assembleru

- Přepínačem `-S` můžeme zdrojový kód přeložit do Assembleru

```
clang -S var.c -o var.s
```

```
1 .file "var.c"
2 .text
3 .globl main
4 .align 16,0x90
5 .type main,@function
6 main:
7 # @main
8 # BB#0:
9 pushq %rbp
10 .Ltmp2:
11 .cfi_def_cfa_offset 16
12 .Ltmp3:
13 .cfi_offset %rbp,-16
14 movq %rsp,%rbp
15 .Ltmp4:
16 .cfi_def_cfa_register %rbp
17 movl $0,-4(%rbp)
18 movl %edi,-8(%rbp)
19 movq %rsi,-16(%rbp)
20 movl $10,-20(%rbp)
21 movl -20(%rbp),%edi
22 addl $1,%edi
23 movl %edi,-20(%rbp)
24 movl -8(%rbp),%eax
25 popq %rbp
26 ret
27 .Ltmp5:
28 .size main,.Ltmp5-main
29 .cfi_endproc
30
31
32 .ident "FreeBSD clang
33 version 3.4.1 (tags/
34 RELEASE_34/dot1-final
35 208032) 20140512"
36 .section ".note.gnu-stack",
37 "a",@progbits
```

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 19 / 28

Zdroje Úvod Zápís a kompilace programu Příklad programu v jazyce C Příklad programu s výstupem

Příklad spustitelného souboru 2/2

- Přeložený program (objektový soubor) standardně obsahuje symbolická jména

Vhodná například pro ladění programu, ladění viz další přednášky.

```
clang var.c -o var
```

```
wc -c var
```

```
7240 var
```

wc – word, line, character, and byte count

-c – byte count

- Symboly můžeme odstranit nástrojem (programem) `strip`

```
strip var
```

```
wc -c var
```

```
4888 var
```

Alternativně lze velikost souboru zobrazit například příkazem ls -l

Jan Faigl, 2016 A0B36PR2 – Přednáška 7: Úvod do jazyka C 22 / 28

Knihovní funkce

- Jazyk C sám o sobě poskytuje relativně jednoduchou syntax a sémantiku
- V zásadě umožňuje definovat proměnné, funkce, cykly a výrazy
- V podstatě pro každou trochu složitější činnost je nutné „importovat“ (*includovat*) knihovní funkce
- Základní knihovny (std) jsou součástí vývojového prostředí (překladače)
 - Viz výpis závislosti na knihovně libc.so.7*
- Knihovní funkce se importují klíčovým slovem **preprocesoru #include** a uvedením jména hlavičkového souboru knihovny uzavřené ve dvojitých znacích
 - `< a >` pro systémové knihovny
 - `" a "` pro vlastní hlavičkové soubory modulů
- Při překladu specifikujeme příslušné prohledávané adresáře přepínačem `-I` a uvedením cesty

Pro standardní systémové adresáře není třeba.

Na pořadí uvedení cest a dále pak souborů při linkování záleží!

Příklad programu s výstupem na stdout

- Pro výpis na standardní výstup použijeme příkaz formátovaného výstupu `fprintf` z knihovny `stdio.h`

```

1 #include <stdio.h>
2
3 int main(int argc, char **argv) {
4 fprintf(stdout, "My first program in C!\n");
5 fprintf(stdout, "Its name is \"%s\"\n", argv[0]);
6 fprintf(stdout, "Run with %d arguments\n", argc);
7 if (argc > 1) {
8 fprintf(stdout, "The arguments are:\n");
9 for(int i = 1; i < argc; ++i) {
10 fprintf(stdout, "Arg: %d is \"%s\"\n", i, argv[i]);
11 }
12 }
13 }
```

Příklad spuštění

- V případě zahrnutí hlavičkového souboru `stdio.h` jsou „includovány“ další soubory, dále jsou definovány příslušné typy a deklarovány další funkce pro vstup a výstup

Ověřte např. `clang -E print_args.c`

```

clang print_args.c -o print_args
./print_args first second
My first program in C!
Its name is "./print_args"
It has been run with 3 arguments
The arguments are:
Arg: 1 is "first"
Arg: 2 is "second"
```

Shrnutí přednášky

Diskutovaná témata

- Jazyk C – překlad zdrojových kódů a linkování programu
- Příklad překladu programu
- Příklad programu s výstupem na standardní výstup
- **Příště: základní typy, řídicí struktury, řetězce, pole a ukazatele.**