

Creazione di un programma eseguibile

Livelli di programmazione

- Si può programmare a diversi livelli utilizzando linguaggi caratterizzati da diversi livelli di astrazione: più basso è il livello più vicino alla macchina (e ai suoi dettagli costruttivi) è il linguaggio.
- Un programma scritto utilizzando il linguaggio proprio di un livello di programmazione è destinato ad essere tradotto (da un programma traduttore) in un linguaggio di livello inferiore o ad essere eseguito direttamente (da un programma interprete).

Codice
C++

Esempio di codice in C++

```
#define SCALA 2
```

```
int main( ) {
```

```
 float x=10.;
```

```
 float y=20.;
```


```
 float z;
```


```
 z=x+y;
```

```
 z*=SCALA;
```

```
 return 1;
```


```
}
```


Esempio di codice in C++ precompilato

```
int main( ) {  
  
 float x=10.;  
 float y=20.;  
 float z;  
 z=x+y;  
 z*=2;  
 return 1;  
}
```


Esempio di codice assembly

```
.file "prog2.cxx"
.version  "01.01"
gcc2_compiled.:
.text
 .align 4
.globl main
 .type main,@function
main:
 pushl %ebp
 movl %esp,%ebp
 subl $12,%esp
 movl $1092616192,-4(%ebp)
 movl $1101004800,-8(%ebp)
 flds -4(%ebp)
 fadds -8(%ebp)
 fstps -12(%ebp)
 flds -12(%ebp)
```


```
fld %st(0)
faddp %st,%st(1)
fstps -12(%ebp)
movl $1,%eax
jmp .L1
 .align 4
xorl %eax,%eax
jmp .L1
 .align 4
.L1:
 leave
 ret
.Lfe1:
 .size main,.Lfe1-main
 .ident  "GCC: (GNU) 2.7.2.3.f.1"
```


Esempio di codice macchina

```
10011010110111011010011010001011  
10011011000001011010011010001111  
11111010110001011011111011011001
```


Linker

- Riprendendo il nostro esempio supponiamo di volere visualizzare il risultato finale. Abbiamo già visto che a tale scopo dobbiamo usare la direttiva del precompilatore `#include <iostream.h>` per definire l'oggetto `cout` e poi dopo avere calcolato `z` aggiungere l'istruzione

```
cout << "risultato " << z << endl;
```

- Ma dove si trova il codice di `ostream`? Nella libreria (dall'inglese `library`: biblioteca) del C++ che contiene il codice macchina per tutti gli oggetti predefiniti.
- Il linker cerca automaticamente il codice cui riferito dall'utente e non presente nel codice sorgente nelle librerie di sistema.

Linker

- E se si volesse usare del codice non di sistema? Per esempio dell'altro codice già scritto dall'utente?
- Il linker accetta in input più di un file e quindi è sufficiente passargli oltre al programma utente anche gli altri file o librerie contenenti il codice che vuole riutilizzare.

Estensione dei file

- Nella maggior parte dei sistemi operativi il nome dei file è costituito da due parti separate da un punto:
nome.estensione
- Il nome può essere un qualunque identificatore valido, l'estensione in genere identifica il tipo di file e i programmi che accettano file in input generalmente controllano l'estensione per verificarne il tipo.
- Le estensioni dipendono dal sistema operativo e dai programmi applicativi.
- In questo corso useremo l'estensione `.cc` per i file che contengono codice sorgente C++ (estensioni valide sono anche `cxx` e `cpp`).

Uso di g++ (compilatore GNU)

- `g++ esempio.cc`

applica precompilatore, compilatore,
assembler e linker e produce l'eseguibile
a.out

- `g++ esempio.cc -o esempio`

chiama l'eseguibile `esempio`

- `g++ esempio.o altrofile.o libreria.a -o esempio`

invoca il linker, cercando i riferimenti esterni in
altrofile.o e in libreria.a

Uso di g++ (compilatore GNU)

- Possiamo anche effettuare i singoli passaggi intermedi usando le opzioni di g++ (consultabili con *man g++*)
- `g++ -E esempio.cc`
invoca solo il precompilatore (e non salva l'output)
- `g++ -S esempio.cc`
invoca precompilatore e compilatore e salva il file assembly in `esempio.s`
- `g++ -c esempio.cc`
invoca precompilatore, compilatore e assembler e salva il file in linguaggio macchina in `esempio.o`, può agire anche sul file `esempio.s`, invocando solo l'assembler.

Uso di g++ (compilatore GNU)

Comando	Azione	Files accettati in input	File di output
<i>g++</i>	<i>Produce l'eseguibile</i>	<i>.cc (sorgente) .s (assembly) .o (linguaggio macchina)</i>	<i>a.out, modificabile con l'opzione - o</i>
<i>g++ -c</i>	<i>Produce il file in linguaggio macchina</i>	<i>.cc (sorgente) .s (assembly)</i>	<i>.o (linguaggio macchina)</i>
<i>g++ -s</i>	<i>Produce il file in assembly</i>	<i>.cc (sorgente)</i>	<i>.s (assembly)</i>
<i>g++ -E</i>	<i>Applica il precompilatore</i>	<i>.cc (sorgente)</i>	<i>Output su schermo</i>

Uso di bcc

(compilatore Borland per MS DOS)

Comando	Azione	Files accettati in input	File di output
<i>bcc</i>	<i>Produce l'eseguibile</i>	<i>.cpp (sorgente) .obj (linguaggio macchina)</i>	<i>.exe (stesso nome file in ingresso) modificabile con l'opzione -e</i>
<i>bcc -c</i>	<i>Produce il file in linguaggio macchina</i>	<i>.cpp (sorgente)</i>	<i>.obj (linguaggio macchina)</i>
<i>bcc -S</i>	<i>Produce il file in assembly</i>	<i>.cpp (sorgente)</i>	<i>.ASM (assembly)</i>
<i>cpp</i>	<i>Applica il precompilatore</i>	<i>.cpp (sorgente)</i>	<i>Output su file .I</i>

Per poter compilare un file generato dal precompilatore usare prima: **cpp -P- sorgente.cpp**

e poi: **bcc -P sorgente.I** (l'opzione -P permette di compilare sorgenti con estensione diversa da .cpp)