
Librerie

Come si usa una libreria?

Prendiamo come esempio la libreria matematica standard del linguaggio C.
Una libreria è un archivio che contiene una raccolta di file oggetto.
Un file oggetto (es: sqrt.o) contenuto in una libreria può essere collegato
staticamente (oppure dinamicamente) al nostro programma principale (main.o)
• Nel caso di collegamento statico, deve essere preso dalla libreria statica libm.a;
• Nel caso di collegamento dinamico, dalla libreria dinamica libm.so.

Entrambi i tipi di libreria contengono una propria versione di sqrt.o

Il collegamento tra il file oggetto del programma (main.o) e della libreria (sqrt.o)
viene effettuato dal linker durante le fasi della compilazione, quindi, è proprio
durante la compilazione che bisogna dare dei comandi diversi, a seconda del tipo
di collegamento desiderato.
Se non si specifica nulla, viene presa sempre la libreria dinamica, anche perché
genera un eseguibile di dimensioni inferiori.

Come si crea una libreria?

Si vuole creare una libreria che contenga una funzione che salva del testo su un
nuovo file

1 Scrivere il codice della funzione e trasformarlo in un file
oggetto

il codice si trova in due file: salva.h e salva.c
/* salva.h */

main.o

Linker

libreria eseguibile

extern int salva(const char* nomefile, const char* testo);

/* salva.c */

con questo comando si ottiene il file oggetto salva.o che poi verrà inserito nella
libreria

$ gcc -c salva.c

2 Creare la liberia STATICA

con questo comando si ottiene il file oggetto libsalva.a
ar rcs libsalva.a salva.o
creare una sottocartella lib dove mettere il file libsalva.a
creare una sottocartella include dove mettere il file salva.h

3 Creare la liberia DINAMICA

$ gcc -c -fpic salva.c
$ gcc -shared -o libsalva.so salva.o
creare una sottocartella lib dove mettere il file libsalva.a
anche il file libsalva.so va sempre nella sottocartella lib

#include <stdio.h>

int salva(const char* nomefile, const char* testo)

{

FILE * f1;

if ((f1=fopen(nomefile, "w"))==NULL) return(-1);

fprintf(f1, testo);

fclose(f1);

return 0;

}

4 Usare una libreria

(sia STATICA che DINAMICA) in un nuovo programma main.c

/* main.c */

5 Compilare usando una libreria statica

$ gcc -static -I./include -L./lib programma.c -lsalva -o programma.exe

Osservare la dimensione in Byte dell'eseguibile e poi eseguire programma.exe
Provare a scambiare -lsalva con programma.c

6 Come compilare usando una libreria DINAMICA

Semplice: non usare l'opzione -static
Osservare di nuovo la dimensione in Byte del file eseguibile
PRIMA di eseguire un programma compilato usando una libreria dinamica,
bisogna indicare al sistema operativo dove si trova la libreria dinamica, che verrà
collegata al momento del bisogno.
Questa procedura dipende dal sistema operativo usato: si devono modificare le
variabili dell'ambiente di esecuzione (o var. d'ambiente della shell).

#include "salva.h"

int main()
{
 int risultato;

 risultato=salva("file.txt","\n tutto salvato!");
 if (risultato==-1) printf(“errore /n”);

 return 0;
}

	Librerie
	Come si usa una libreria?
	Come si crea una libreria?
	1 Scrivere il codice della funzione e trasformarlo in un file oggetto
	2 Creare la liberia STATICA
	3 Creare la liberia DINAMICA
	4 Usare una libreria
	5 Compilare usando una libreria statica
	6 Come compilare usando una libreria DINAMICA

