

Cluster che useremo

Hostname: chemgrid.unipg.it

User id: acrXX

Vediamo se funziona l'accesso a tutti i nodi del cluster e prendiamo confidenza con la struttura stessa del cluster:

```
$ for name in cg00 cg01 cg02 cg03 cg04 cg05 cg06  
 cg07 cg08; do rsh $name hostname; done
```

Scrivete in un file readme.txt vostro nome ed indirizzo e-mail (mailing-list)

To Internet

Legenda		
Cluster chemgrid		
Simbolo	Numero	Descrizione
	1	Head Node
	8	Compute Node

Hello World!

La compilazione

La compilazione (compila)

Per produrre un eseguibile a partire da sorgenti C (anche C++ e Fortran) sono necessari 4 passi:

- 1.Preprocessore: mediante l'uso di direttive produce il "sorgente" vero e proprio
- 2.Compilatore: converte il sorgente in linguaggio Assembly
- 3.Assembler: converte il codice in linguaggio assembly in linguaggio macchina
- 4.Linker: "collega" il codice macchina prodotto, e genera l'eseguibile vero e proprio.

La compilazione

Vediamo dunque passo per passo cosa accade:

```
$ cpp main.c > main1.c : invocazione del  
preprocessore
```


```
$ gcc -S main1.c : produzione del sorgente  
assembly
```

```
$ gcc -c -o main.o main1.s : assemblatore  
produce il file oggetto main.o
```

```
$ gcc -v -o main main.c : l'opzione -v ci  
permette di vedere esplicitamente l'invocazione  
del linker
```

La compilazione

Il processo di compilazione

Mai fidarsi troppo del compilatore ?

Vediamo l'esempio: **compilaerror**

```
$ g++ -W -Wall -o main main.cpp
```

```
$ ./main
```

Here

la risposta e' data dai due comandi seguenti,
oltre che dal "sacro" libro dello standard:

```
$ man index
```

```
$ cpp main.cpp
```

Librerie

Una **libreria statica** (.a) e' semplicemente una collezione di file oggetto:

```
$ nm libutil.a
```

```
alloca.o:
```

```
00000000 T dalloca_
```

```
U fprintf
```

```
U malloc
```

```
U stdout
```

```
free.o:
```

```
U free
```

Librerie

Durante la fase di linking il linker estrae dalla libreria le funzioni richieste (non il sorgente) e le rende parte del file eseguibile.

Nel caso di una **libreria dinamica** (.so) le cose cambiano considerevolmente. In questo caso le "funzioni" non vengono rese parte dell'eseguibile, ma rimangono nella libreria che dovrà essere caricata dal loader al momento dell'esecuzione dell'eseguibile (**ldd** permette di stampare a video le dipendenze)

Makefile (makefile)

Un makefile consiste di alcune regole così descritte:

TARGET: DIPENDENZE

COMANDO

Se le regole sono memorizzate in un file chiamato Makefile o makefile e' sufficiente digitare il comando make seguito dal target che si vuole aggiornare (altrimenti si deve usare l'opzione -f per specificare il file corretto). Se non si specifica alcun target, viene eseguito automaticamente il primo.

Makefile

Di solito TARGET e' il nome dell'eseguibile o del file oggetto che si vuole generare, ma puo' anche essere un'azione ad esempio clean, una sorta di identificativo dell'azione da eseguire, in tal caso alla chiamata:

```
$ make clean
```

verra' eseguito il target "clean"

Makefile

Dipendenze, quando eseguire il comando ?

```
eseguibile: object1.o main.o
```

```
comando
```

a sinistra dei due punti troviamo quindi il target, a destra troviamo la lista delle dipendenze che sono necessarie in qualche modo al target. Quando si esegue

```
$ make eseguibile
```

make controlla la data di ciascun oggetto, se questa e' piu' recente di eseguibile, allora viene eseguito il comando.

Makefile

Una caratteristica del make e' che le dipendenze (o "sorgenti") del target sono "costruite" prima del confronto dei "timestamps". In pratica la linea:

```
eseguibile: main.o
```

implica un "make main.o":

```
main.o: main.c
```

```
comando1
```

che ha come "sorgente" main.c. Se main.c e' piu' recente di main.o, quest'ultimo viene ricostruito (cioe' viene seguito comando1). A questo punto main.o sara' piu' recente di eseguibile e quindi ?

Makefile

Vediamo l'esempio: **makefile**

Esercizio makefile: Dati i files `main1.c`, `sub1.c`, `sub2.c` e `sub1.h` scrivere il Makefile corrispondente.