

Freitagsrunde präsentiert: C Kurs – Vortrag 9

**Tag 5:
Bibliotheken, Häufige Fehler,
Literatur**

Martin Kresse

21.9.2010

1. Nützliche Bibliotheken

1. Standard C Library
2. Simple DirectMedia Layer

2. Häufige Fehler in C

3. Literatur

1. Nützliche Bibliotheken

- **Sammlung von Programmfunktionen**
- **Lösung wiederkehrender Probleme**
- **Abstraktion von Low-Level-Hardware- oder OS-Programmierung**
- **Statische oder dynamische Bindung (Linking)**
 - Statisch: Bibliotheksfunktionen werden mit Programmcode zu einer Datei verknüpft
 - Dynamisch: Bibliothek liegt separat vor (z.B. .dll/.so/.dylib-Dateien)
- **Vorteile:**
 - Zeitersparnis
 - Fehlerreduktion
 - Erhöhung der Portabilität
 - Unabhängige Pflege

1.1. Standard C Library

- Seit 1989 durch ANSI-C Standard definiert
- Kein fester Bestandteil der Sprache C
- Implementierung meist compilerabhängig
 - Linux: glibc, uClibc, dietlibc
 - Windows: Microsoft-Visual C++-Laufzeitumgebung (msvcrt.dll)
- C99 Library umfasst 482 Funktionen
(Vergleich: Java SE 6 API hat über 21.000 Funktionen)
- Verwendung durch Einbindung der Header-Dateien:

```
1 #include <stdio.h>
2 #include <math.h>
3
4 #define PI 3.14159265
5
6 int main(int argc, char** argv) {
7 printf("sin(30°) = %f", sin(30 * PI/180));
8 ...
9 }
```

1.1. Standard C Library

■ Inhalte (Auszug):

- **stdio.h** Ein- und Ausgabe
`printf()`, `scanf()`, `fgets()`, `fopen()`
- **string.h** Manipulation von Zeichenketten
`strcpy()`, `strlen()`, `strcmp()`, `memcpy()`
- **stdlib.h** Speicherverwaltung, Zahlenkonvertierung
`malloc()`, `atoi()`, `rand()`, `qsort()`
- **math.h** Mathematische Funktionen
`sin()`, `cos()`, `log()`, `pow()`, `sqrt()`
- **stdbool.h (C99)** Definiert den Datentyp **bool**
- **complex.h (C99)** Operationen für Komplexe Zahlen
`imag()`, `polar()`

→ <http://www.cplusplus.com/reference/clibrary>

1.2. Simple DirectMedia Layer

```

 8=
 8808
 Z0080
 0Z08
 0Z8
 Z0=
 0Z8
 008
 $ ZZ000ZZZ$ I
 :7I I?=$ Z000000000000Z$
 $ ZZOZZZ0000000000000000Z7
 7ZZ00Z000000000000000000Z$
 $ Z000000800000000000000000Z$
 $ Z0008888000000000000000000Z$
 Z0008Z0880000000000000000000$
 ZOZO800ZO0Z00$ $ $ $ $ $ $ $ $ $ $ $ $ ZZO000ZZ$
 ~ ZOZZ000000000000000000000000I
 Z00Z800000000000000000000000$
 IZ00Z8Z0000000000000000000000$
 ~ ZZ00000000000000000000000000$
 ZOZO0Z008000000000000000000000$
 $ 00008Z00Z0Z000000000000000000I
 : 0Z0000000000000000000000000000=
 ZZ00Z0Z00000000000000000000000Z
 ZZ000Z000000000000000000000000Z
 ZZ0Z00000000000000000000000000+
 ?008800000000000000000000000000
 Z0000Z08ZZZ0Z0Z000000000000000$
 Z00Z00000000000000000000000000000
 , 00000000000000000000000000000000
 $ 080Z00Z0$ 00000000000000000000000
 Z00Z00$ 00000000$ 0000000000000000000
 Z0000Z000000000000000000000000000000Z
 Z0000Z000000000000000000000000000000+
 $ Z000Z$ Z0800Z000$ $ Z0ZZ0$ Z$ $ $ 00Z0000000000000000000000Z$ Z00000
 ?ZZ00Z00$ 0000$ $ 0Z$ 0Z00000000000000000000000000000000000000000000000000000
 Z000ZZ0Z0000000000000000000000000000000000000000000000000000000000000000000
 Z0$ Z0000000000000000000000000000000000000000000000000000000000000000000000
 ZZZZZZ000000000000000000000000000000000000000000000000000000000000000000000
 $ZZZZZZ$ Z000000000000000000000000000000000000000000000000000000000000000000000
 $ ZOZZZ0Z0Z0000000000000000000000000000000000000000000000000000000000000000
 7ZZZZZZZZ0000000000000000000000000000000000000000000000000000000000000000000000
 ZZZZZZZZZ0000000000000000000000000000000000000000000000000000000000000000000000
 ZZZZZZZZZ0000000000000000000000000000000000000000000000000000000000000000000000
 Z$ 0000000000000000000000000000000000000000000000000000000000000000000000000
 $ ZZ0Z0Z0Z0ZZZZ0000000000000000000000000000000000000000000000000000000000000
 ZOZO0Z0000000000000000000000000000000000000000000000000000000000000000000000
 0000000000000000000000000000000000000000000000000000000000000000000000000000
 8888D? 180000000008
 fiesta mkresse 14 (~):
  
```


1.2. Simple DirectMedia Layer

- **Plattformunabhängige Multimediabibliothek (Linux, Windows, MacOS, BSD...)**
- **Low-Level-Zugriff auf 2D-/3D-Videoschnittstellen, Audiohardware, Eingabegeräte, Multithreading, ...**
- **Freie Software / Open Source (LGPL)**
- **Verfügbar unter** → <http://www.libsdl.org/>

1.2. Simple DirectMedia Layer

■ Dokumentation

- API-Dokumentation:
→ http://www.libsdl.org/cgi/docwiki.cgi/SDL_API
- Umfangreiches Tutorial:
→ http://lazyfoo.net/SDL_tutorials
- Weitere Links unter:
→ <http://www.libsdl.de/docs.htm>

Live-Demo

2. Top 10 – die beliebtesten Fehler

1. Vergleich mit = statt ==

```
1 int antwort = 17;
2
3 if (antwort = 42) {
4 printf("Antwort ist 42.");
5 } else if (antwort = 17) {
6 printf("Antwort ist 17.");
7 }
```

```
Antwort ist 42.
```

- Zuweisung mit anschließendem Vergleich auf $\neq 0$
⇒ In if-Klauseln kein = verwenden
oder Yoda-Conditions: `if (42 == antwort)`

2. Nicht initialisierte Variablen / Datenstrukturen

```
int undefined;  
printf("Und die Zusatzzahl lautet: %d", undefined);
```

- Keine automatische Initialisierung auf Defaultwerte
⇒ Jede Variable manuell initialisieren

3. Falscher Typ in Verbindung mit Zeigern

```
1  int* ptr = anotherPtr;
2  int i = 88;
3
4  ptr = i; ✗ Inkompatible Typen -> error
5  *ptr = i; ✓ Ziel des Zeigers mit Wert von i belegen
6  ptr = &i; ✓ Zeiger auf Adresse von i „umbiegen“
7  ptr = 42; ✗ Wahrscheinlich falsch -> warning
8  *ptr = 42; ✓ Ziel des Zeigers mit 42 belegen
9
10 printf("Wert: %d", ptr); ✗ Falsch -> keine warning
11 printf("Wert: %d", &ptr); ✗ Falsch -> keine warning
12 printf("Wert: %d", *ptr);  ✓ Wert des Ziels von ptr ausgeben
```

```
Wert: xxxxxxxx
Wert: yyyyyyyy
Wert: 42
```

4. Überschreiten von Arraygrenzen / buffer overflow

```
printf("Letztes Argument: %s", argv[argc]); × Overflow
```

- Keine automatische Indexvalidierung
⇒ Manuelle Absicherung, z.B. in Loops:
`assert(i < size);`

```
1 int isAdmin = 0;  
2 char small_buffer[10], buffer[100];  
3 scanf("%s", small_buffer); × potentieller Overflow  
4 strcpy(buffer, small_buffer); × potentieller Overflow
```

- Puffer ausreichend groß dimensionieren
- Pufferbegrenzende Funktionen verwenden, z.B.:
`scanf("%9s", small_buffer);`
`strncpy(buffer, small_buffer, sizeof(buffer) - 1);`
`buffer[sizeof(buffer) - 1] = '\0'; /* !!!!! */`

5. Ungültige Zeiger (Null, undefiniert, freigegeben)

- Zeiger immer initialisieren, notfalls mit 0 (**NULL**)
- Ergebnis von `malloc()` überprüfen
- Zeiger auf freigegebenen Speicher auf 0 setzen

6. Keine Stringverkettung mit +

- +-Operator ist nicht überladen
⇒ `printf()` oder `sprintf()` verwenden

7. Rückgabe von Zeigern auf Stackvariablen

```
1 int * get_array() {  
2 int array[] = {1, 2, 3};  
3 return array; ✗ außerhalb von get_array() ungültig  
4 }
```

- Zeiger auf lokale, auf dem Stack definierte Variablen dürfen nicht an übergeordnete Funktion zurückgegeben werden
⇒ Stattdessen `malloc()` verwenden

8. Memory leaks

- Für jedes `malloc()` komplementäres `free()` vorsehen
- In dynamischen Datenstrukturen für jedes Element separat `free()` aufrufen

9. Überraschende Defines

```
1 #define SUMME 10+10
2 printf("Ergebnis: %d", SUMME*2);
```

- `SUMME` wird ersetzt durch: $10+10*2 \rightarrow 10+(10*2)$
- Ergebnis: 30 statt 40
- Ausdrücke in `#define` immer klammern
- Keine Semikolons oder geschweifte Klammern

10. Arraylängen und sizeof()

Java:

```
1 int zahlen[] = {1, 2, 3};
2 System.out.printf("Länge: %d", zahlen.length);
```

C:

```
1 int zahlen_1[] = {1, 2, 3};
2 int *zahlen_2 = {1, 2, 3};
3 printf("Länge: %d", sizeof(zahlen_1));
4 printf("Länge: %d", sizeof(zahlen_2));
```


- sizeof() berechnet die Größe von Datentypen:
 - Anzahl von Bytes um eine Variable zu speichern
- Größe eines Pointers auf 32 bit System ist immer 4
- Entspricht nicht immer der Länge eines Arrays

```
int length = sizeof(zahlen_1) / sizeof(zahlen_1[0]);
```


11. Off by one: Fehlendes Nullbyte am Stringende

```
char *copy_str = malloc( strlen(orig_str) + 1 );
```

- Beim Kopieren von Strings Platz für Nullbyte lassen

BUG

FEATURE

■ Wenn alles nichts hilft...

- Code innerhalb der Gruppe gegenseitig erklären (Peer-Review / Walkthrough)
- Zeitlicher Abstand oder eine „Mütze Schlaf“
- Rewrite des fraglichen Codes

■ Besser nicht...

- Wahllos Code ändern bis etwas funktioniert

```
x = compute(y);  
/* compute() doesn't work for y == 17, so fix it */  
if (y == 17)  
 x = 25.15;
```

3.1. Literatur – elektronisch (1)

■ Thinking in C – A Flash Based Audio-Visual Seminar

- Bruce Eckel

→ <http://www.mindviewinc.com/CDs/ThinkingInC>

- ◆ Flash-basierter Multimedia-Kurs (englisch)

■ Einführung in ANSI-C

- Prof. Dr. Peter Baeumle-Courth

→ <http://info.baeumle.com/ansic.html>

- ◆ An Kernighan und Richie angelehntes Script
- ◆ Übersichtlich und gut strukturiert

■ Wikibooks: C-Programmierung

Einsteigerkurs in das Programmieren mit ANSI C

- → <http://de.wikibooks.org/wiki/C-Programmierung>

- ◆ Kollaboratives Werk
- ◆ In verschiedenen Sprachen und als PDF erhältlich

3.1. Literatur – elektronisch (2)

■ UNIX manual-Pages

- Suche nach Stichworten via apropos-Kommando, z.B.:

```
(~) : apropos printf
```

- Zugriff auf manual-Pages von System- und Bibliotheksaufrufen unter der UNIX-Systemen via man-Kommando:

```
(~) : man -s 3c printf
```

- Online verfügbare man-Archive:
 - ◆ Man-Pages der Debian-Linux-Distribution:
→ <http://manpages.debian.net>
 - ◆ Umfangreiches man-Page-Archiv:
→ <http://linuxmanpages.com>

3.1. Literatur – elektronisch (3)

■ C Standard Library

- Online-Referenz der Standard C Library unter:
→ <http://www.cplusplus.com/reference/clibrary>

■ Falls euch C langweilt, lernt C++, denn:

- C++ erlaubt objektorientiertes Programmieren
- C++ ist performant
- Es gibt umfangreiche Bibliotheken für C++
- Einblicke in (in Java verborgene) Details
- Kostenloses ebook: Thinking in C++, Bruce Eckel

- ◆ → <http://www.mindview.net/Books/TICPP/ThinkingInCPP2e.html>

3.2. Literatur – auf Papier (1)

■ C Programmieren von Anfang an

- Helmut Erlenkötter;

2. Auflage 1999; Rowohlt Taschenbuch; ISBN 3499600749

- ◆ Leicht verständlich, für Programmierneinsteiger geeignet
- ◆ Viele Beispiele, Aufgaben am Kapitelende
- ◆ 1. Platz der Amazon-Verkaufs-Charts

■ Expert C Programming

- Peter van der Linden;

1. Edition 1994; Prentice Hall; ISBN 0131774298

- ◆ Detailliertes Hintergrundwissen, best practises
- ◆ Humorvoller Stil, viele Anekdoten
- ◆ Für erfahrene C Programmierer geeignet
- ◆ Nur auf Englisch erhältlich

3.2. Literatur – auf Papier (2)

■ The C Programming Language

- Brian W. Kernighan, Dennis M. Ritchie;
2. Edition 1988; Prentice Hall; ISBN 0131103628
 - ◆ **DAS** Standardwerk, gut als Nachschlagewerk geeignet
 - ◆ Für Programmieranfänger weniger geeignet
 - ◆ Letzte Auflage von von 1988, kein C99
 - ◆ 274 Seiten, enthält Referenz der C Standardbibliothek

■ C in a Nutshell

- Peter Prinz, Tony Crawford;
1. Auflage 2006; O'Reilly; ISBN 3897213443
 - ◆ Sehr aktuell, basiert auf ISO/IEC 9899:1999 (C99)
 - ◆ Umfangreich auf über 600 Seiten
 - ◆ Umfasst C, Standardbibliothek, GNU-Tools (gcc, gdb, make)
 - ◆ Nicht unbedingt für Einsteiger geeignet

3.2. Literatur – auf Papier (3)

■ C – Kurz & gut

- Peter Prinz, Ulla Kirch-Prinz

1. Auflage 2002; O'Reilly; ISBN 3897212382

- ◆ Nachschlagewerk für Sprache C und Standardbibliothek
- ◆ Preiswert erhältlich

■ GDB – Kurz & gut

- Arnold Robbins

1. Auflage 2005; O'Reilly; ISBN 3897215128

- ◆ Nachschlagewerk für den GNU Debugger (GDB)
- ◆ Preiswert erhältlich

[Bitte vergesst nicht den Feedbackbogen...]

***Vielen Dank für
Eure Aufmerksamkeit!***

