

Lic. Diego A. Bottallo

- **Plan de la materia**

http://www.fceia.unr.edu.ar/~diegob/Plan_SistOp.html

- **MAIL**

diego.bottallo@gmail.com

- **WEB**

<http://www.fceia.unr.edu.ar/~diegob/>

- **Bibliografía**

- ◆ Tanenbaum, Andrew - Sistemas Operativos Modernos
- ◆ Silberschatz & Galvin - Sistemas Operativos
- ◆ Nichols, Buttlar & Proulx Farrell - Pthreads Programming - O'Reilly
- ◆ Mitchell, Oldham & - Advanced Linux Programming - New Riders Publishing
<http://www.advancedlinuxprogramming.com>
- ◆ Apuntes de clase

- **Como se aprueba la materia**

- ◆ Rindiendo la parte de Guido y la mia de manera independiente

MI PARTE

- ◆ Entregando prácticas en tiempo y forma
 - Prácticas de programación (sobre entorno Linux / Unix)
 - Se entregan vía mail en grupo (**$2 \leq \textit{integrantes} \leq 4$**)
- ◆ Aprobando el parcial/recuperatorio
- ◆ Aprobando el final

Breve introducción a C

- **Compilación**
Comando gcc

Opciones de compilación

<http://gcc.gnu.org/onlinedocs/gcc-4.3.2/gcc/Overall-Options.html#Overall-Options> ³

● Herramientas de desarrollo

◆ gcc

– Ubuntu: `apt-get install build-essential`

◆ Geany

- Construir (Inclusiones y argumentos)

Breve introducción a C

● Preprocesador

Doc: <http://gcc.gnu.org/onlinedocs/cpp>

```
# include <archivo.h>
```

Inserta `archivo.h` buscándolo en `/usr/include` y los directorios de búsqueda estándar (`/usr/local/include`) o mediante las opciones de línea de comando `-I` y `-I`.

```
# include "archivo.h"
```

Busca `archivo` en `.`

Macros: Sustitución de texto

```
#define identificador texto_reemplazo
```

```
#define identificador texto_reemplazo (arg, arg, ...)
```

No hay
revisión de
tipos

No va "="

Sin espacio

Ejemplos:

```
#define PI 3.141592
```

```
#define min(X, Y) ((X) < (Y) ? (X) : (Y))
```

```
#define vabs(X) \  
 ((X) >= 0 ? (X) : -(X))
```


Breve introducción a C

● Macros: Problemas

```
#define prod(X, Y) (X * Y)
a = prod(1, 2); ⇨ a = (1 * 2); // a=2
b = prod(1+2, 3+4); ⇨ b = (1+2 * 3+4); // 1+6+4=11
```

```
#define vabs(X) ((X)>=0 ? (X) : -(X))
```

```
vabs(a++)
```

```
a ⇨ 4
```


Breve introducción a C

● Macros: Entrecorillado

Un texto pasado a una macro se puede tratar como si estuviese entre comillas usando la directiva "#".

```
#define ENTRECORILLAR(x) #x
```

el código `printf("%s\n", ENTRECORILLAR(1+2));`
se expande a `printf("%s\n", "1+2");`

Útil para la concatenación de cadenas automáticas para depurar macros.

```
#define ver(x, format) printf("%s:%u: %s="format, __FILE__, __LINE__, #x, x)
```

```
int una_funcion() {  
 int var=1;  
 /* aquí va código que manipula a var */  
 ver(var, "%d");  
}
```

```
__FILE__ __LINE__  
__DATE__ __TIME__  
__FUNCTION__
```

imprime el nombre de la expresión y su valor así como el nombre del archivo y la línea donde se ejecuta.

Breve introducción a C

- Macros: Pasting

```
#define B(x,y) xy  
#define C(x,y) x##y
```

```
B(pthreads_,mutex) → pthreads_ mutex  
C(pthreads_,mutex) → pthreads_mutex
```


Breve introducción a C

- Macros:

```
$ gcc -DVALOR=100 -W -Wall -o programa programa.c
```

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

int main () {
 printf("%f\n", sqrt(2));
 return 0;
}
```

```
$ gcc -W -Wall raiz.c -Dsqrt=ceil
```


Breve introducción a C

● Macro `assert`

- ◆ El header file `<assert.h>` define esta macro
- ◆ *Assert* = aserto (aserción, afirmación, confirmación)
- ◆ Evalúa una condición 'test' y dependiendo del resultado, puede abortar el programa. Útil para *debugging*

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

```
int main () {
 assert(1>2);
 return 0;
}
```

```
$ gcc -W -Wall assert.c -o assert
```

```
$ ./assert
```

```
assert: assert.c:5: main: Assertion `1>2' failed.
```

```
Cancelado
```

- ◆ Si se coloca `#define NDEBUG` antes de `#include <assert.h>` o se compila con `-DNDEBUG` (no depurar) todas las sentencias `assert` se ignoran

Breve introducción a C

● Macros: Compilación condicional

- ◆ Existe un conjunto de directivas que puede usarse para realizar compilaciones condicionales

`#if`, `#ifdef`, `#ifndef`, `#else`, `#elif` y `#endif` (también `#define` `#undef`)

```
#define __WINDOWS__  
#ifdef __WINDOWS__  
#include <windows.h>  
#else  
#include <unistd.h>  
#endif
```

- ◆ `#if` permite utilizar `&&`, `||`, `!`, `==`, `<`, `>`, etc.

Ejemplo:

```
#if VERSION==3.0 && !defined(TEXT)  
...  
...  
#endif
```


Breve introducción a C

● Macros: vs. Funciones

◆ Eficiencia

Menos sobrecarga (pasar parámetros a la pila, realizar un salto, recibir parámetros ...)

Cálculos en *compilation time* en lugar de *run time*

◆ Menor potencia y expresividad

◆ Concurrencia limitada

◆ Preprocesadas

◆ C tiene muchas macros en sus librerías ejemplo: `getchar()`

Índice de macros <http://c.conclase.net/librerias/macros.php>

Breve introducción a C

● Punteros en C

- ◆ Un puntero es una variable que almacena dirección de memoria

```
tipo *puntero;  
tipo variable;  
puntero = &variable;
```

- ◆ Un puntero está asociado a un tipo y contiene como valor una dirección

- ◆ Operaciones

- Asignarle un valor

puntero=direccion

puntero=(cast)puntero

Breve introducción a C

● Punteros en C

- ◆ Operadores * y &
- ◆ Asignación y comparación entre punteros
- ◆ Operadores: Aritmética ++, +=, --, -=, -
- ◆ Punteros NULL y void
- ◆ Punteros a función

Breve introducción a C

● Argumentos en línea de comandos

- ◆ Al invocar a main se pueden emplear dos argumentos

- `argc` (argument count) `int`

- `argv` (argument vector) `char *[]` puntero a un arreglo de cadenas
una cadena == un argumento

programa 2 por 10


```
#include <stdio.h>

int main (int argc, char *argv[]) {
 int i;
 for (i = 0; i<argc; i++)
 printf("argv[%d]=%s\n", i, argv[i]);
 return 0;
}
```

```
$ ./args 4 + cadena
argv[0]=./args
argv[1]=4
argv[2]=+
argv[3]=cadena
```