

Dagens tema

- Info om C
- Cs preprosessor
- Feilsøking

INF1070

Informasjon om C
Den viktigste kilden til informasjon om C (utenom en god oppslagsbok) er programmet man. Det dokumenterer alle C-funksjonene.

```
> man sqrt Linux Programmer's Manual SQRT(3)
NAME
 sqrt - square root function
SYNOPSIS
 #include <math.h>
 double sqrt(double x);
 float sqrtf(float x);
 long double sqrtl(long double x);
DESCRIPTION
 The sqrt() function returns the non-negative square root of x. It
 fails and sets errno to EDOM, if x is negative.
ERRORS
 EDOM x is negative.
CONFORMING TO
 SVr4, POSIX, BSD 4.3, ISO 9899. The float and the long double vari-
 ants are C99 requirements.
SEE ALSO
 hypot(3)
```

INF1070

Cs preprosessor

Før selve kompileringen går C-kompilatoren gjennom koden med en preprosessor (som er programmet cpp). Dette er en programmerbar tekstbehandler som gjør følgende:

- Henter inn filer

```
#include "incl.h"
#include <stdio.h>
```

Hvis filen er angitt med spisse klammer (som for eksempel `<stdio.h>`), hentes filen fra området `/usr/include`. Ellers benyttes vanlig notasjon for filer.

INF1070

- Leser makro-definisjoner og ekspanderer disse i teksten:

```
#define LINUX
#define N 100
#define MIN(x,y) ((x)<(y) ? (x) : (y))
```

Av gammel tradisjon gis makroer navn med store bokstaver.

(En **makro** er en navngitt programtekst. Når navnet brukes, blir det **ekspandert**, dvs erstattet av definisjonen. Dette er ren tekstbehandling uten noen forbindelse med programmeringsspråkets regler.)

Benytter man makroer med parametre, bør disse settes i parenteser. Likeledes, hvis definisjonen er et uttrykk med flere symboler, bør det stå parenteser rundt hele uttrykket.

- Betinget kompilering. Her angis hvilke linjer som skal tas med i kompileringen og hvilke som skal uteslås.

INF1070

Betinget kompilering

Følgende direktiver finnes for betinget kompilering:

#if Hvis uttrykket etterpå er noe annet enn 0, tas etterfølgende linjer tas med. Uttrykket kan ikke inneholde variable eller funksjoner.

#ifdef Hvis symbolet er definert (med en **#define**), skal etterfølgende linjer tas med.

#ifndef Motsatt av **#ifdef**.

#else Skille mellom det som skal tas med og det som ikke skal tas med.

#endif Slutt med betinget kompilering.

Eksempel:

```
#define LINUX  
  
#ifdef LINUX  
 int x;  
#else  
 long x;  
#endif
```

INF1070

Det er også mulig å styre betinget kompilering gjennom gcc-kommandoen:

```
> gcc -c -DLINUX
```

gir samme effekt som om det sto

```
#define LINUX
```

i program-koden.

På denne måten er det mulig å ha flere versjoner av koden (for eksempel for flere maskin-typer) og så kontrollere dette utelukkende gjennom kompileringen.

Fare med betinget kompilering

Man kan risikere å ha kode som aldri har vært kompilert, og som kan inneholde de merkeligste feil.

INF1070

Separat kompilering

I utgangspunktet er det ingen problem med separat-kompilering i C; hver fil utgjør en enhet som kan kompileres for seg selv, uavhengig av alle andre filer i programmet.

```
> gcc -c del.c
```

vil kompilere filen **del.c** og lage **del.o** som inneholder den kompilerte koden.

INF1070

Eksempel

Anta at vi har to filer:

Filen **sum.c**:

```
int sum (int n)  
{ /* Beregner 1+2+...+n */  
 return n*(n+1)/2;  
}
```

Filen **vissum.c**

```
#include <stdio.h>  
  
extern int sum (int n);  
  
int main (void)  
{  
 int i;  
 for (i = 1; i <= 10; ++i)  
 printf("%2d:%4d\n", i, sum(i));  
}
```

Kompilering

Disse kan kompileres hver for seg:

```
> gcc -c sum.c  
> gcc -c vissum.c
```

INF1070

Linking

De kompilerte filene kan siden **linkes** sammen:

```
> gcc vissum.o sum.o -o vissum
```

Kjøring

Da får vi et ferdig program som kan kjøres:

```
> ./vissum
1: 1
2: 3
3: 6
4: 10
5: 15
6: 21
7: 28
8: 36
9: 45
10: 55
```

INF1070

Imidlertid er det en fare for at funksjonssignaturer, strukturer, makroer, typer og andre elementer ikke blir skrevet likt i hver fil. Dette løses ved hjelp av definisjonsfiler («header files»), hvis navn gjerne slutter med '.h'.

Filen incl.h:

```
#define N 100
```

INF1070

Filen prog.c:

```
#include "incl.h"

int main(void)
{
 char *s[N];
 :
}
```

Definisjonsfiler inneholder gjerne følgende:

- Makrodefinisjoner (#define)
- Typedefinisjoner (typedef, union, struct)
- Eksterne spesifikasjoner (extern)
- Funksjonssignaturer som
 extern int f(int,char);

INF1070

Debuggere

En «debugger» er et meget nyttig feilsøkingsverktøy. Det kan

- analysere en program-dump,
- vise innholdet av variable,
- vise hvilke funksjoner som er kalt,
- kjøre programmet én og én linje, og
- kjøre til angitt stoppunkt.

Debuggeren gdb er laget for å brukes sammen med gcc. Den har et vindusgrensesnitt som heter ddd som kan brukes på Unix-maskiner.

For å bruke gdb/ddd må vi gjøre to ting:

- kompile våre programmer med opsjonen -g, og
- angi at vi ønsker programdumper:

```
ulimit -c unlimited
```

hvis vi bruker bash. (Da må vi huske å fjerne programdumpfilene selv; de er *store!*)

INF1070

Programdumpere

Når et program dør på grunn av en feil («abborerer»), prøver det ofte å skrive innholdet av hele prosessen[†] på en fil slik at det kan analyseres siden.

- ❶ Programmet kompileres med debuggingsinformasjon:

```
gcc -g test-gdb.c -o test-gdb
```

- ❷ Programmet kjøres:

```
> ./test-gdb
Segmentation Fault (core dumped)
> ls -l core*
-rw-r--r-- 1 dag ifi-a 188416 2005-01-27 10:27 core.20816
```

† Dette kalles ofte en «core-dump» siden datamaskinene før 20-40 år siden hadde hurtglager bygget opp av ringer med kjerner av feritt. Unix heter denne filen derfor core.

Et program med feil

Følgende program prøver å

- ❶ sette opp en vektor med 10 pekere til heltall,
- ❷ sette inn tallene 0-9 og
- ❸ skrive ut tallene.

```
#include <stdio.h>
#include <stdlib.h>

int *vec[10];

int main(void)
{
 int i;

 for (i = 0; i<10; ++i) {
 vec[i] = (int*)malloc(sizeof(int));
 *vec[i] = i;
 }

 for (i = 9; i>=0; --i) {
 printf("vec[%d] peker på %d.\n", i, *vec[i]);
 }
 return 0;
}
```


INF1070

Ark 13 av 29

©Dag Langmyhr, Ifi,UiO: Forelesning 31. januar 2005

INF1070

I File-menyen finner vi «Open Core Dump».

Nå vet vi at feilen oppsto på linje 12 i forbindelse med `*vec[i] = i;`

> ddd test-gdb &

INF1070

Ark 15 av 29

©Dag Langmyhr, Ifi,UiO: Forelesning 31. januar 2005

INF1070

©Dag Langmyhr, Ifi,UiO: Forelesning 31. januar 2005

Ark 16 av 29

Kanskje det er noe galt med indeksen i?

I Data-menyen finner vi «Display Local Variables»

```
#include <stdio.h>
#include <stdlib.h>
int *vec[10];
int main(void)
{
 int i;
 for (i = 0; i<10; ++i) {
 vec[i] = (int*)malloc(sizeof(int));
 *vec[i] = i;
 }
 for (i = 9; i>=0; --i) {
 printf("vec[%d] peker på %d.\n", i, *vec[i]);
 }
 return 0;
}
```

Core was generated by `./test-gdb'.
Program terminated with signal 11, Segmentation fault.
#0 0x080483e1 in main () at test-gdb.c:12
(gdb) graph display info locals
(gdb) [redacted]

Display -1: 'info locals' (enabled)

Variabelen i er 0, så den er OK.

INF1070

Ark 17 av 29

Hva da med vec? Vi kan klikke på en forekomst av vec og så «Display». (Alternativt kan vi bare peke på en vec uten å klikke.)

```
#include <stdio.h>
#include <stdlib.h>
int *vec[10];
int main(void)
{
 int i;
 for (i = 0; i<10; ++i) {
 vec[i] = (int*)malloc(sizeof(int));
 *vec[i] = i;
 }
 for (i = 9; i>=0; --i) {
 printf("vec[%d] peker på %d.\n", i, *vec[i]);
 }
 return 0;
}
```

Program terminated with signal 11, Segmentation fault.
#0 0x080483e1 in main () at test-gdb.c:12
(gdb) graph display vec
(gdb) [redacted]

Display 1: vec (enabled, scope main)

INF1070

Ark 18 av 29

Her ser vi at vec[0] er 0 mens vec[1] peker på noe; det burde vært omvendt! (vec[1]-vec[9] skal ennå ikke ha fått noen verdi siden i er 0.)

Altså oppsto feilen under initieringen av vec der det står

```
for (i = 0; i<10; ++i) {
 vec[i] = (int*)malloc(sizeof(int));
 *vec[i] = i;
}
```

Vi kan da avslutte ddd med «Exit» i File-menyen.

INF1070

Ark 19 av 29

Et eksempel til
Følgende program skal skrive ut sine parametere og alle omgivelsesvariablene:

```
#include <stdio.h>
extern char **environ;
int main(int argc, char *argv[])
{
 char **p = environ, *e;
 int i;
 for (i = 0; i < argc; ++i) {
 printf("Parameter %d: \"%s\"\n", i, argv[i]);
 }
 while (! (*p = NULL)) {
 e = *p;
 printf("%s\n", e);
 ++p;
 }
 return 0;
}
```

INF1070

©Dag Langmyhr, IfI,UiO: Forelesning 31. januar 2005

Ark 20 av 29

Kompilering går fint:

```
> gcc -g printenv-feil.c -o printenv-feil
```

men kjøringen går dårlig:

```
> ./printenv-feil a b
Parameter 0: 'printenv-feil'
Parameter 1: 'a'
Parameter 2: 'b'
(null)
(null)
: Control+]
Quit (core dumped)
```

INF1070

Hva sier gdb/ddd?

```
> ddd printenv-feil &
```

```
#include <stdio.h>
int main(int argc, char **argv[], char **envir)
{
 char **p = envir, *e;
 int i;

 for (i = 0; i < argc; ++i) {
 printf("Parameter %d: %s\n", i, argv[i]);
 }

 while (!(*p == NULL)) {
 e = *p;
 printf("%s\n", e);
 ++p;
 }
 return 0;
}
```

DOD 2.2.3 (mips-sgi-irix5.3), by Dorothea Lütkehaus and Andreas Zeller.
Copyright © 1998 Technische Universität Braunschweig, Germany.
(gdb) core-file /home/ansatte/03/dag/IN147/Forelesninger/Kode/core
Core was generated by 'printenv-feil'.
Program terminated with signal 3. Quit.
Reading symbols from /usr/lib/libc.so.1...done.
#0 0xfa43acc in _write() at write.s:15
write.s:15: No such file or directory.
Current language: auto; currently asm
(gdb) [

Core was generated by 'printenv-feil'.

Her ser vi imidlertid at feilen er oppstått i _write?? Vi ber om «Backtrace» i Status-menyen.

```
#include <stdio.h>
int main(int argc, char **argv[], char **envir)
{
 char **p = envir, *e;
 int i;

 for (i = 0; i < argc; ++i) {
 printf("Parameter %d: %s\n", i, argv[i]);
 }

 while (!(*p == NULL)) {
 e = *p;
 printf("%s\n", e);
 ++p;
 }
 return 0;
}
```

DOD 2.2.3 (mips-sgi-irix5.3), by Dorothea Lütkehaus and Andreas Zeller.
Copyright © 1998 Technische Universität Braunschweig, Germany.
(gdb) core-file /home/ansatte/03/dag/IN147/Forelesninger/Kode/core
Core was generated by 'printenv-feil'.
Program terminated with signal 3. Quit.
Reading symbols from /usr/lib/libc.so.1...done.
#0 0xfa43acc in _write() at write.s:15
write.s:15: No such file or directory.
Current language: auto; currently asm
(gdb) [

Core was generated by 'printenv-feil'.

INF1070

Vi ser at feilen oppsto i linje 14 i main i kallet på printf. Vi klikker på «Up» fire ganger, og velger så «Display Local Variables» i Data-menyen.

```
#include <stdio.h>
int main(int argc, char **argv[], char **envir)
{
 char **p = envir, *e;
 int i;

 for (i = 0; i < argc; ++i) {
 printf("Parameter %d: %s\n", i, argv[i]);
 }

 while (!(*p == NULL)) {
 e = *p;
 printf("%s\n", e);
 ++p;
 }
 return 0;
}
```

Flush.c:89: No such file or directory.
Current language: auto; currently c
(gdb) up
#0 0xfa5a37cc in _doprnt () at doprnt.c:186
doprnt.c:186: No such file or directory.
(gdb) up
#1 0xfa5a37ac in printf () at printf.c:42
printf.c:42: No such file or directory.
#2 0x400a28 in main (argc=1, argv=0x7fff2f04, envir=0x7fff2f0c) at printenv-feil.c:12
printenv-feil.c:12: No such file or directory.
(gdb) break printenv-feil.c:12
Breakpoint 1 at 0x4009f0: file printenv-feil.c, line 12.
(gdb) run
Starting program: /home/ansatte/03/dag/IN147/Forelesninger/Kode/printenv-feil
Parameter 0: /home/ansatte/03/dag/IN147/Forelesninger/Kode/printenv-feil
Parameter 1: main (argc=1, argv=0x7fff2f04, envir=0x7fff2f0c) at printenv-feil.c:12
(gdb) [

Updating status displays...done.

Vi ser at p ser OK ut, men skal e være 0?

INF1070

La oss kjøre programmet på nytt, men legge inn et **stoppunkt** øverst i while-løkken. Pek og klikk på linjen, og så på «Break». Så kan vi klikke på «Run» igjen.

Etter at programmet er stoppet før det skal utføre while-løkken for første gang, lar vi det utføre de to første linjene ved å klikke på «Step».

INF1070

```

Locals
p = {unsigned char **} 0x7fff2f0c
e = {unsigned char *} 0x0
i = 1

Backtrace
#1 0x400938 in __start () at crt0text.s:165
#0 main () at printenv-feil.c:14

File Edit View Program Commands Status Source Data Help
Display Hide Rotate Up Down Close Help
Locals Backtrace
#1 0x400938 in __start () at crt0text.s:165
#0 main () at printenv-feil.c:14

*include <stdio.h>
int main(int argc, char *argv[], char **envir)
{
 char **p = envir, *e;
 int i;

 for (i = 0; i < argc; ++i) {
 printf("Parameter %d: %s\n", i, argv[i]);
 }
 while (!(*p = NULL)) {
 e = *p;
 printf("%s\n", e);
 ++p;
 }
 return 0;
}

(gdb) up
#0 0x4fa378cc in _doprnt () at doprnt.c:186
doprnt.c:186: No such file or directory.
(gdb) up
#1 0xfab52ac in printf () at printf.c:42
printf.c:42: No such file or directory.
(gdb) up
#4 0x400a28 in main (argc=1, argv=0x7fff2f04, envir=0x7fff2f0c) at printenv-feil.c:14
(gdb) break
Breakpoint 1 at 0x4009f0: file printenv-feil.c, line 12.
(gdb) cont
Starting program: /home/ansatte/03/dag/IN147/Forelesninger/Kode/printenv-feil
Breakpoint 1, main (argc=1, argv=0x7fff2f04, envir=0x7fff2f0c) at printenv-feil.c:14
(gdb) step
(gdb) step
(gdb) l
(gdb) 
Updating status displays...done.

```

©Dag Langmyhr, IfI, UiO: Forelesning 31. januar 2005

Ark 26 av 29

INF1070

Her ser vi at e er 0, og det må være galt!

Dette skjedde i den gale testen

while (! (*p = NULL)) {

som burde vært skrevet

while (*p != NULL) {

eller

while (*p) {

Konklusjon

Noen timer brukt på å lære seg gdb og ddd
får man mangedobbelt igjen senere i kurset!

INF1070

Andre feilsøkingverktøy

Programmet lint/splint

Dette programmet sjekker C-programmer og rapporterer mulig feil og foreslår hvorledes koden kan forbedres.

> **splint printenv-feil.c**
Splint 3.0.1.7 ... 24 Jan 2003

printenv-feil.c: (in function main)
printenv-feil.c:16:20: Null storage e passed as non-null param:
printf(..., e, ...)

A possibly null pointer is passed as a parameter corresponding to a formal parameter with no `/*@null@*/` annotation. If `NULL` may be used for this parameter, add a `/*@null@*/` annotation to the function parameter declaration.
(Use `-nullpass` to inhibit warning)
printenv-feil.c:15:9: Storage e becomes null

Finished checking ---- 1 code warning

©Dag Langmyhr, IfI, UiO: Forelesning 31. januar 2005

Ark 28 av 29

INF1070

Kompilatormeldinger

Noen ganger kan kompliatoren gi fornuftige advarsler om potensielle farer hvis man ber om det:

```
> gcc -Wall printenv-feil.c
```

(Men ikke denne gangen!)

Egne meldinger

Det aller beste er å regne med at man gjør feil og legge inn egne utskrifter som kan slås av og på ved behov.

INF1070