

Taşınabilir Kod Yazma
Temel İlkeler ve Problemler

Barış Şimşek
Bilgisayar Müh.
http://www.enderunix.org/simsek/

EnderUNIX Yazılım Geliştirme Takımı

Başlarken
Bu sunum yalnızca merak uyandırmak için hazırlanmıştır! Bir
klavuz değildir.

1988’de POSIX olarak bilinen IEEE Std 1003.1-1988 bir
Amerikan standardı olarak yayınlandı.

1990 yılında IEEE Std 1003.1-1990 bir dünya standardı olarak
yeniden yayınlandı.

POSIX = IEEE Portable Operating System Interface for
Computing Environments

POSIX
POSIX, işletim sistemi için temel bir arayüz tanımlar.

C programlama arayüzü, sistem dosyaları, dosya biçimleri...

POSIX.1 karakter tabanlı uygulamalar içindir. Ağ ve grafik
gibi farklı alanlara ait standartları içermez. POSIX.8 bu
alanlar için oluşturulmuştur.

POSIX sistem yönetimine dair standartlar içermez. Nasıl
yedekleme yapılır, nasıl kullanıcı açılır, nasıl paket
yüklenir...

POSIX ve UNIX

POSIX System V ve Berkeley UNIX üzerine inşa edilmiştir.

POSIX bir işletim sistemi sunmaz!

POSIX Geliştirme Ortamı

POSIX uyumlu kod yazmak için bir başlık dosyası (.h)
veya bir kütüphane yüklemeniz gerekmez. POSIX
geliştirme ortamına ulaşmak için:

#define _POSIX_SOURCE 1
Bunu işletim sistemi sahibi firma derleyicide uygular. Sizin
detayları bilmenize gerek yoktur.

Port Etme – Kaynak Kod
#include <stdio.h>
#include <sys/time.h>
main(argc,argv)
int argc;
char **argv;
{
 struct timeval tv;
 struct timezone tz;
 gettimeofday(&tv,&tz);
 printf("The current time is:\n%s",
 ctime(&tv.tv_sec));
 if (tz.tz_dsttime)
 printf("Daylight savings time\n");
 else
 printf("Standard time\n");
 exit(0);
} /* POSIX Programmer’s Guide,Donald A. Lewine, Oreilly */

Port Etme – Sorunlar
• <sys/time.h> başlık dosyası yok. (POSIX için)

• struct timeval ve struct timezone yapıları yok.

• POSIX gettimeofday() fonksiyonunu içermiyor.

Not: Hedef işletim sistemi, BSD 4.2 gibi yukarıdaki üç
taşınabilirlik problemlerini içermiyorsa derleme sorunsuz
gerçekleşir. Bu kodun taşınabilir olduğu anlamına gelmez.
Bu durumları göz ardı ediyoruz.

Port etme - Çözümler
• <sys/time.h> yerine <time.h> yerleştirilir.

• timeval ve timezone yapılarına gettimeofday()
fonksiyonu için ihtiyacımız var.

• gettimeofday()’un dönüş değeri, ctime() ‘ın parametresi
olarak kullanılıyor.

• Bu parametrenin eş değeri olarak localtime(timer)
kullanılabilir. localtime(), zaman değerini struct tm
yapısına çevirir.

tm yapısı <time.h> içinde şu şekilde tanımlanmıştır.
 int tm_sec; /* seconds (0 - 60) */
 int tm_min; /* minutes (0 - 59) */
 int tm_hour; /* hours (0 - 23) */
 int tm_mday; /* day of month (1 - 31) */
 int tm_mon; /* month of year (0 - 11) */
 int tm_year; /* year - 1900 */
 int tm_wday; /* day of week (Sunday = 0) */
 int tm_yday; /* day of year (0 - 365) */
 int tm_isdst; /* is summer time in effect? */
 char *tm_zone; /* abbreviation of timezone name */
 long tm_gmtoff; /* offset from UTC in seconds */

isdst, 0’dan farklı ise yaz saati etkin demektir.

Port etme - çözüm

Sonuç
#define _POSIX_SOURCE 1
#include <stdio.h>
#include <time.h>
main(argc,argv)
int argc;
char **argv;
{

struct tm *tmptr;
time_t timer;
timer = time(NULL);
tmptr = localtime(&timer);
printf("The current time is:\n%s",
ctime(&timer));
if (tmptr -> tm_isdst)

printf("Daylight savings time\n");
else

printf("Standard time\n");
exit(0);

} /* POSIX Programmer’s Guide,Donald A. Lewine, Oreilly */

%100 uyumlu
Koddaki büyük taşınabilirlik sorunlarını çözerek “taşınabilir
kod” elde ettik diyebiliriz artık. Ancak biraz daha dikkatle
bakarsak hala taşınabilir olmayan kod parçacıkları var.

• Gerekli tüm başlıkları eklediğimizden emin miyiz? exit()
<stdlib.h> gerektirir.
• exit(0) da başarılı dönüş olarak 0 yazdık. POSIX bunu
EXIT_SUCCESS olarak tanımlamıştır. exit(EXIT_SUCCESS)

• Biraz açıklama eklemeyi ihmal etmemeli.

• Artık ULTRIX’e hatta VAX/VMS’e bile port ettik diyebiliriz.

Masaüstü Karışık Olanlara
Fonksiyonları bir bir taşınabilir olanları ile değiştirmek yerine
#ifdef yapıları kullanarak kodu işletim sistemine göre seçimlik
hale getirebilirsiniz.
#ifdef BSD
struct timeval tv;
struct timezone tz;
#else
struct tm *tmptr;
#endif
Bu durumda yönetilmesi gereken iki kod dalı vardır. 10000
satır bir programda bu yöntemi kullanırsanız 10001.satırı
nereye ekleyeceğinizi bulmakta zorlanacaksınızdır.

POSIX’in Sundukları
• Arayüzler semboliktir. İşletim sistemine göre gösterim yapar.
Örneğin süreç ID’si pid_t veya dosya hakkı mode_t olarak
tanımlanmıştır. Bunlar hedef sisteme göre int, unsigned short
gibi değerler alırlar.

• ioctl() gibi çok amaçlı fonksiyonlar, belirli bir görevi
gerçekleştiren hususi birkaç fonksiyonla değiştirilmiştir.

Şablon Kullanın
Kodlar yeniden kullanılabilir olsun.

Program, tek bir kaynak dosyada olmasın. Dosyalara
bölünmeli veya modüler yazılmalı. Bu şekilde farklı kişilerin
kodu yürütmesi mümkün hale gelir. Modülerlik aynı zamanda
yeniden kullanılabilirliğin de şartıdır.

Bir şablon kullanın.

/* Feature test switches */
#define _POSIX_SOURCE 1
/* System headers */
#include <stdio.h>
/* Local headers */
#include “global.h”
/* Macros */
#define AVARAGE (SUM / NELEM)
/* File scope variables */
static int workdir;
/* External variables */
extern int errno;
/* External functions */
int getword(char *line);
/* Structures and unions */
/* Signal catching functions */
/* Functions */
/* Main */

Sorunlar: G/Ç
Printf:

• Ekrana basılan şeyler sisteme göre küçük değişiklik gösterebilir.
Örneğin %e en az 2 hane üs içermeli.

• %d %i %o %u %x ve %X dönüştürdükleri değerin int boyutuna
sahip olduğunu varsayar. Eğer parametre short (küçük tamsayı)
ise %hd %hi %ho %hu %hx ve %hX kullanın. Büyük tamsayı
(long) ise %ld %li %lo %lu %lx ve %lX kullanın.

• Bazı sistemlerde printf() in bir defada ekrana basacağı karakter
509 ile sınırlıdır. Bazı sistemlerde bu değer daha yüksektir. Bu
nedenle büyük buffer’lar birkaç adımda ekrana basılmalı.

Sorunlar: G/Ç
• Format stringleri güvenilir şekilde kullanın.
printf(str); /* yanlış */
printf(“%s”, str); /* doğru */
• Ekrana basılan değer ile belirtilen format string aynı mı
kontrol edilmeli. printf(“Integer %d\n”, str);

• putc bazen fputc ‘ye tanımlı bir makro olabilir. Bu nedenle
putc(i, file++) gibi bir kullanımdan kaçının. Makro tanımına
bağlı olarak çalışmayabilir.

• scanf için okunacak veri büyüklüğü belirtilmeli. Yoksa bellek
taşması olur ve verilerimizi kaybederiz. Bu büyüklük otomatik
olarak yerleştirilen NULL’ı da içermeli.

Sorunlar: G/Ç
• fread ve fwrite gibi doğrudan dosyaya yazan/okuyan
fonksiyonlar tamamen taşınabilirdir. Ancak yazdıkları veya
okudukları veri taşınabilir olmayabilir. Bu nedenle okunan
değerler doğru yorumlanmalı.

• Geçici dosyalar için tmpnam ve tmpfile() kullanın.

• Dosya isimleri de taşınabilir olmalı:
A B C D E F G H I J K L M N O P Q R S T U V W X Y Z
a b c d e f g h i j k l m n o p q r s t u v w x y z
0 1 2 3 4 5 6 7 8 9 0 . _ -

“-” sembolü en başta olmamalı. Ayrıca dosya ismi en fazla 14
karakter olmalı. Eğer dosya ismi dışardan okunuyorsa bunlar
kontrol edilmelidir.

Sorunlar: Süreçler
fork()

• Yeni süreç oluşturmak için kullanılan fork çağrısı taşınabilir bir
çağrıdır. BSD, bu işlemi hızlandırmak için vfork() çağrısına
sahiptir. Bu tamamen taşınabilir değildir.
#ifdef BSD
pid = vfork();
#else
pid = fork();
#endif

• Değer vermeden return yapmak taşınabilir değildir.

• _exit yerine C kütüphanesi ile gelen exit() kullanmak daha
taşınabilir özelliktedir.

Sorunlar: Süreçler
• Ölümcül hata oluşmadıkça abort() ile sonlandırma
yapılmamalı. Tabi core dosyası oluşturmak için gerekli.

• Sinyal yönetiminde eski uygulamaların pek çok sorunu var.
BSD bunları düzeltti. POSIX BSD sinyalleri üzerine bina
edilmiştir.

• Sinyal yakalandığında sinyal işleyicisi çalışır. Sinyal
geldiğinde program bir fonksiyonun ortasında olabilir. Bu
nedenle güvenli olmayan fonksiyonlar sinyal işleyici tarafından
çağrılmamalı. Örneğin printf ve türevleri güvenli değildir,
unlink güvenlidir.

Sorunlar: Endians
Tek bir byte alana sığmayan sayılar bellekte belli bir sırayla
ardışıl byte’lara yerleştirilir. Sayının en anlamlı bitlerinin önde
olması veya en anlamsız bitlerinin önde olması platformlara göre
değişir. Bu sıra little-endian ve big-endian olarak adlandırılır.
int i = 4;
char c = *(char *) i;
Sayılar bir dosyaya yazıldığında veya iki platform arasında
ağdan geçtiğinde bu dönüşümlerin yapılması lazımdır.
Yoksa en anlamlı byte ile en anlamsız byte yer değiştirmiş
olur ve farklı bir sayı okunmuş olunur.

write (fd, &i, sizeof i); /* Taşınabilir değil. */

Sorunlar: Endians
Yukarıdaki kod taşınabilir değildir. Çünkü ‘i’ nin her
platformda boyutunun aynı olduğunu varsayıyor. Basit bir
çözüm:
 int j;
 char buf[4];
 for (j = 0; j < 4; ++j)
 buf[j] = (i >> (j * 8)) & 0xff;
 write (fd, buf, 4);
Diğer bir çözümde adres/port dönüşümleri için çokça kullanılan
htons() ve ntohs() fonksiyonlarını kullanmaktır. TCP/IP big-
endian kullanır. Dolaysıyla big-endian sistemlerde aldıkları
parametreyi aynen döndürür, little-endian sistemlerde ise ardışıl
byte’ların yerini değiştirir.

GNU Autotools
GNU Autotools (Autoconf, automake, libtool) yazılımları daha
taşınabilir hale getirmek, farklı platformlarda kolaylıkla program
yükleyebilmek için araçlar sunmaktadır.

Autotools
Autoconf, sisteminiz üzerinde bazı testler yaparak sisteminizin
karakteristiklerini keşfetmeye çalışır. Bu işlemler kodun
derlemesinden önce yapılır. Bu nedenle kaynak kodu sistemin
karakteristiklerine göre değiştirebilir.

Automake, Makefile oluşturur.

Libtool, derleyici ve linker arasında bir arayüzdür. Üzerinde
çalışılan platformun ne olduğunu bilmeden kolaylıkla taşınabilir
statik ve shared kütüphane oluşturmaya yardımcı olur.

Makefile
target1: dep1 dep2 ... depN
<tab> cmd1
<tab> cmd2
<tab> ...
<tab> cmdN
target2: dep4 dep5
<tab> cmd1
<tab> cmd2
dep4 dep5:
<tab> cmd1

Örnek
qsheff: spool
 @echo "$@, djb gerektirir..."
spool:
 mkdir $@
make qsheff
mkdir spool
qsheff, spool gerektirir...

Configure.in
Sistem karakteristiğini test etmek için yapılacak işlemler merkezi
olarak configure.in den yönetilir. Configure.in geliştirici
tarafından oluşturulur. Bu dosya kullanılarak configure betiği
oluşturulur. Programı kuran sistem yöneticileri bu betiği kullanır.
AC_CHECK_FUNCS(inet_aton inet_addr, break)
#if HAVE_INET_ATON
 inet_aton kullanilacak kod parçası
#else
#if HAVE_INET_ADDR
 inet_addr kullanılacak kod parçası
#else
#error Function missing!
#endif
#endif

UNIX’ler Arası Fonksiyonlar

POSIX.1 ‘in tanımlamadığı fonksiyonlar tüm UNIX’lerde
olmayabilir. Bunları kontrol etmek için configure.in içerisinde
AC_CHECK_FUNCS yapısı kullanılabilir. Tüm sistemlerde
olmayan bazı fonksiyonlar:

Alloca, dlopen, getline, getpagesize, gettimeofday, mmap, ptrace,
setuid, snprintf, strcasecmp, strncasecmp, strdup, valloc, vfork

Configure.in
Configure.in:
AC_CHECK_FUNCS(strcpy bcopy)
*.h (kaynak kod tarafından dahil edilen):
#if !HAVE_STRCPY
if HAVE_BCOPY
define strcpy(dest, src) bcopy (src, dest, 1
+ strlen (src))
else /* !HAVE_BCOPY */
 error no strcpy or bcopy
endif /* HAVE_BCOPY */
#endif /* HAVE_STRCPY */

autoscan
Kod içerisindeki tüm kütüphane fonksiyonlarını gözden geçirip
taşınabilir/taşınamaz şekilde geliştiricinin işaretlemesi zor
olacaktır. Autotools bunun için ‘autoscan’ aracını sunmaktadır.
Autoscan, sizin için tüm kaynak kodları inceleyerek bilenen
taşınabilirlik problemleri için bir configure.in oluşturur.
Geliştirici kendi kurallarını buna ilave eder

autoscan
AC_INIT(sic/eval.h)
Checks for programs.
Checks for libraries.
Checks for header files.
AC_HEADER_STDC
AC_CHECK_HEADERS(strings.h unistd.h)
Checks for typedefs, structures, and compiler
characteristics.
AC_C_CONST
AC_TYPE_SIZE_T
Checks for library functions.
AC_FUNC_VPRINTF
AC_CHECK_FUNCS(strerror)
AC_OUTPUT()

Kaynaklar
Bu doküman aşağıdaki kaynaklar esas alınarak hazırlanmıştır.

POSIX Programmer's Guide, Writing Portable UNIX Programs
with the POSIX.1 Standard, Donald A. Lewine

ClamAv Projesi Configure.in dosyasi, http://www.clamav.net/

http://www.clamav.net/

- Son -

Bu sunumu aşağıdaki adresten temin edebilirsiniz:

http://www.enderunix.org/slides/

