

Jazyk C – Příklady

Jan Faigl

Katedra počítačů
Fakulta elektrotechnická
České vysoké učení technické v Praze

Přednáška 10

A0B36PR2 – Programování 2

Obsah přednášky

Dílčí příklady použití jazykových konstrukcí v projektu

- Program složený z více souborů
- Dynamická alokace paměti
- Načítání souboru
- Parsování čísel z textového souboru
- Měření času běhu programu
- Řízení kompilace projektu složeného z více souborů `Makefile`

Zadání

- Vytvořte program, který načte orientovaný graf definovaný posloupností hran
 - Graf je zapsán v textovém souboru
- Navrhněte datovou strukturu pro reprezentaci grafu
- Počet hran není dopředu znám

Zpravidla však budou na vstupu grafy s průměrným počtem hran $3n$ pro n vrcholů grafu.
- Hrana je definována číslem vstupního a výstupního vrcholu a cenou (také celé číslo)
 - Ve vstupním souboru je každá hrana zapsána samostatně na jednom řádku
 - Řádek má tvar:
`from to cost`
 - kde `from`, `to` a `cost` jsou kladná celá čísla v rozsahu `int`
- Pro načtení hodnot hran použijte pro zjednodušení funkci `fscanf()`
- Program dále rozšířte o sofistikovanější, méně výpočetně náročné načítání

Alokace paměti pro uložení grafu

- Testujeme úspěšnost alokace paměti—`assert()`
- Po alokaci nastavíme hodnoty proměnných na `NULL`

```
#include <assert.h>
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include "graph.h"

graph_t* allocate_graph(void) {
 graph_t *g = (graph_t*) malloc(sizeof(graph_t));
 assert(g != NULL);
 g->edges = NULL;
 g->length = 0;
 g->size = 0;
 /* or we can call calloc */
 return g;
}
```

- Alternativně můžeme použít funkci `calloc()`

Uvolnění paměti pro uložení grafu

- Testujeme validní hodnotu argumentu funkce—`assert()`

Pokud se stane chyba, tak funkci v programu špatně voláme.

Až program odladíme můžeme kompilovat s `NDEBUG`.

```
void free_graph(graph_t **g) {
 assert(g != NULL && *g != NULL);
 if ((*g)->size > 0) {
 free((*g)->edges);
 }
 free(*g);
 *g = NULL;
}
```

- Po uvolnění paměti nastavíme hodnotu ukazatele na strukturu na hodnotou `NULL`

Zvětšení paměti pro uložení hran grafu

- V případě nulové velikosti alokujeme paměť pro `NSIZE` hran
- `NSIZE` můžeme definovat při překladač

```
např. clang -D NSIZE=100 -c graph_utils.c
#ifdef NSIZE
#define NSIZE 10
#endif

graph_t* enlarge_graph(graph_t *g) {
 assert(g != NULL);
 int n = g->size == 0 ? NSIZE : g->size * 2;
 /* double the memory */
 edge_t *e = (edge_t*)malloc(n * sizeof(edge_t));
 memcpy(e, g->edges, g->length * sizeof(edge_t));
 free(g->edges);
 g->edges = e;
 g->size = n;
 return g;
}
```

- Místo alokace nového bloku paměti a kopírování původního obsahu můžeme použít funkci `realloc()`

Tisk hran grafu

- Pro tisk hran grafu využijeme pointerovou aritmetiku

```
void print_graph(graph_t *g) {
 assert(g != NULL);
 fprintf(stderr, "Graph has %d edges and %d edges are
 allocated\n", g->length, g->size);
 edge_t *e = g->edges;
 for(int i = 0; i < g->length; ++i, e++) {
 printf("%d %d %d\n", e->from, e->to, e->cost);
 }
}
```

- Informace vypisujeme na standardní chybový výstup
- Graf tiskneme na standardní výstup
- Při tisku a přesměrování standardního výstupu tak v podstatě můžeme realizovat kopírování souboru s grafem

Např. `./tload -p g > g2`

Hlavní funkce programu – main

- V hlavní funkci zpracujeme předané argumenty programu
- V případě uvedení přepínače `-p` vytiskneme graf na `stdout`

```
int main(int argc, char *argv[]) {
 int ret = 0;
 int print = 0;
 char *fname;
 int c = 1;
 if (argc > 2 && strcmp(argv[c], "-o") == 0) {
 print = 1;
 c++;
 }
 fname = argc > 1 ? argv[c] : NULL;
 fprintf(stderr, "Load file '%s'\n", fname);
 graph_t *graph = allocate_graph();
 int e = load_graph_simple(fname, graph);
 fprintf(stderr, "Load %d edges\n", e);
 if (print) {
 print_graph(graph);
 }
 free_graph(&graph);
 return ret;
}
```

Jednoduché načtení grafu – deklarace

- Prototyp funkce uvedeme v hlavičkovém souboru `load_simple.h`

```
#ifndef __LOAD_SIMPLE_H__
#define __LOAD_SIMPLE_H__

#include "graph.h"

int load_graph_simple(const char *fname, graph_t *g);

#endif
```

- Vkládáme pouze soubor `graph.h`—pro definici typu `graph_t`

Snažíme se zbytečně nevkládat nepoužívané soubory

Jednoduché načtení grafu – implementace 1/2

- Používáme funkci `enlarge_graph`, proto vkládáme `graph_utils.h`

```
#include <stdio.h>
#include "graph_utils.h"
int load_graph_simple(const char *fname, graph_t *g) {
 int c = 0;
 int exit = 0;
 FILE *f = fopen(fname, "r");
 while(!feof(f) && !exit) {
 if (g->length == g->size) {
 enlarge_graph(g);
 }
 edge_t *e = g->edges + g->length;
 while(!feof(f) && g->length < g->size) { /* read line */
 ...
 }
 }
 fclose(f);
 return c;
}
```

- `load_simple.h` vkládat nemusíme, obsahuje pouze prototyp funkce
- Obecně je to však dobrý zvykem nebo nutností (definice typů)

Jednoduché načtení grafu – implementace 2/2

- Pro načtení definice hrany použijeme funkci `fscanf()`

```
while(!feof(f) && g->length < g->size) {
 int r = fscanf(f, "%d %d %d\n", &(e->from), &(e->to), &(e->cost));
 if (r == 3) {
 g->length++;
 c++;
 e++;
 } else {
 exit = 1;
 break;
 }
}
```

- Kontrolujeme počet přečtených parametrů a až pak zvyšujeme počet hran v grafu

Spuštění programu 1/3

- Necht máme soubor `g` definující graf o 1 000 000 uzlech
Velikost souboru cca 62 MB (příkaz `du-disk usage`)

```
% du g
62M g
```

```
brettonia% ./tload g
Load file 'g'
Load 2998898 edges
```

```
% time ./tload g
Load file 'g'
Load 2998898 edges
./tload g 1.12s user 0.03s system 99% cpu 1.151 total
```

- Příkazem `time` můžeme změřit potřebný čas běhu programu
strojový, systémový a reálný

Spuštění programu 2/3

- Příznakem `-p` a přesměrováním standardního výstupu můžeme vytisknout soubor jiného souboru

```
% time ./tload -p g > g2
Load file 'g'
Load 2998898 edges
Graph has 2998898 edges and 5242880 edges are allocated
./tload -p g > g2 2.09s user 0.07s system 99% cpu 2.158
total
```

```
% md5 g g2
MD5 (g) = d969461a457e086bc8ae08b5e9cce097
MD5 (g2) = d969461a457e086bc8ae08b5e9cce097
```

- Čas běhu programu je přibližně dvojnásobný
- Oba soubory se zdají být z otisku `md5` identické
Na Linuxu `md5sum` případně lze použít otisk `sha1`, `sha256` nebo `sha512`

Spuštění programu 3/3

- Implementací sofistikovanějšího načítání

```
% /usr/bin/time ./tload g
Load file 'g'
Load 2998898 edges
0.19 real 0.16 user 0.03 sys
```

- lze získat výrazně rychlejší načítání

160 ms vs 1100 s

```
% /usr/bin/time ./tload g
Load file 'g'
Load 2998898 edges
1.15 real 1.05 user 0.10 sys
```

Jak a za jakou cenu zrychlit načítání seznamu hran

- Zrychlit načítání můžeme přijmutím předpokladů o vstupu
- Při použití `fscanf()` je nejdříve načítán řetězec (řádek) pak řetěz reprezentující číslo a následně je parsováno číslo
- Převod na číslo je napsán obecně
- Můžeme použít postupné „bufferované“ načítání
- Převod na číslo můžeme realizovat přímo po přečtení tokenu
- zpětný pohybem po znacích v načtené posloupnosti bytů

- Můžeme získat výrazně rychlejší kód, který je však komplexnější a pravděpodobně méně obecný