

Programação orientada a objetos em C puro: o caso do htop

Hisham Muhammad
h@hisham.hm
[@hisham_hm](https://github.com/hisham_hm)

FISL 16, 2015

Quem sou eu

Hisham Muhammad - h@hisham.hm

GoboLinux

gobolinux.org

htop

hisham.hm/htop

LuaRocks

luarocks.org

O htop

The screenshot shows the htop interface with the following summary statistics:

- Tasks: 78 total, 1 running
- Load average: 0.17 0.19 0.08
- Uptime: 6 days, 19:50:19
- Mem: 148/500MB
- Sup: 6/511MB

The process list table is as follows:

PID	USER	PRI	NI	VRT	RES	SHR	S	CPU%	MEM%	Command
1	gobo	16	0	1360	504	1328	S	0.0	0.1	init [3]
271	gobo	17	0	1460	636	1348	S	0.0	0.1	- devfsd /System/Kernel/Devices
942	gobo	17	0	3080	1220	2812	S	0.0	0.2	- /bin/sshd
2978	gobo	16	0	1356	328	1316	S	0.0	0.1	- /Programs/Runit/Current/sbin/runsvdir
2995	gobo	16	0	1344	288	1320	S	0.0	0.0	- runsv Klogd
2997	gobo	15	0	1484	448	1320	S	0.0	0.1	- klogd -n
2996	gobo	16	0	1344	288	1320	S	0.0	0.0	- runsv Syslogd
2998	gobo	16	0	1540	600	1368	S	0.0	0.1	- syslogd -n -m 0
2981	gobo	16	0	1352	472	1312	S	0.0	0.1	- /sbin/agetty tty3 9600
2982	gobo	16	0	1352	472	1312	S	0.0	0.1	- /sbin/agetty tty4 9600
2983	gobo	16	0	1352	472	1312	S	0.0	0.1	- /sbin/agetty tty5 9600
2984	gobo	16	0	1352	472	1312	S	0.0	0.1	- /sbin/agetty tty6 9600
3577	news	16	0	99M	2424	99448	S	0.0	0.4	- /Programs/INN/2.4.1/bin/immd -p 3
3578	news	21	4	3932	1396	2532	S	0.0	0.2	- /System/Links/Executables/perl -w
15956	gobo	16	0	1348	468	1312	S	0.0	0.1	- /sbin/agetty tty2 9600
19019	hisham	15	0	5232	1920	4768	S	0.0	0.3	- -zsh
19178	hisham	20	0	4504	1292	4268	S	0.0	0.2	- /bin/sh /System/Links/Executables/
19190	hisham	15	0	2192	628	2144	S	0.0	0.1	- xinit /Users/hisham/.xinitrc -
19191	gobo	15	0	91872	23312	78164	S	1.3	3.8	- X :0
19201	hisham	16	0	4504	1312	4268	S	0.0	0.2	- /bin/sh /System/Links/Exec
19251	hisham	16	0	1352	312	1312	S	0.0	0.1	- kwrapper kmsserver

Navigation menu: 1Help 2Setup 3Search 4Invert 5Tree 6SortBy 7Nice - 8Nice + 9Kill 10Quit

<http://hisham.hm/htop/>

Por que C?

portabilidade

de hardware? de sistema? de distro?

desempenho

desempenho CPU – footprint de RAM

controle

sobre a execução – sobre a memória

Qual C?

K&R C (1978)

ANSI C (1989)

ISO C99 (1999)

ISO C11 (2011)

Qual C?

K&R C (1978)

ANSI C (1989)

ISO C99 (1999)

ISO C11 (2011)

Por que não C++?

"C makes it easy to shoot yourself in the foot; C++ makes it harder, but when you do it blows your whole leg off."

Bjarne Stroustrup, criador de C++

Dependências do htop

build:

Autotools
(Automake, Autoconf...)

runtime:

NCurses

Abordagem de desenvolvimento

código simples

o mais alto-nível possível

pagar o preço
somente das features
que usarmos

github.com/hishamhm/htop

This repository Search

Pull requests Issues Gist

hishamhm / htop

Unwatch 42

Star 460

Fork 91

htop is an interactive text-mode process viewer for Linux. It aims to be a better 'top'. — Edit

534 commits

3 branches

10 releases

12 contributors

branch: master

htop / +

Merge pull request #207 from eworm-de/settings

hishamhm authored 22 days ago

latest commit b1aea7f748

freebsd	Cast FreeBSDProcess_new to Process_New	a month ago
linux	fix compiler warnings	2 months ago
m4	Remove generated files from version history	4 years ago
scripts	Sorry about the mega-patch.	6 months ago
unsupported	Add files to unsupported platform.	4 months ago
.gitignore	add */.dirstamp to .gitignore	2 months ago
AUTHORS	Initial import.	10 years ago
Action.c	Visual tweaks: change color when following, add Broken Gray theme.	3 months ago
Action.h	handle clicks on panel header line	4 months ago
Affinity.c	Sorry about the mega-patch.	6 months ago
Affinity.h	Sorry about the mega-patch.	6 months ago
AffinityPanel.c	Simplify constructors.	4 months ago
AffinityPanel.h	Sorry about the mega-patch.	6 months ago

Code

Issues 31

Pull requests 28

Wiki

Pulse

Graphs

Settings

SSH clone URL

git@github.com:h

You can clone with HTTPS, SSH, or Subversion.

Download ZIP

Programação orientada a objetos

Objetos

Classes

Herança

Subtipagem

Métodos virtuais

Estruturas de dados

Peraí, isso é "Java"?

Não, apenas algumas convenções:

Uma classe por arquivo

Nomenclatura "CamelCase"


```
this  
setDefaultBar  
Vector  
Hashtable  
indexOf  
Object  
AvailableColumnsPanel
```

Objetos

objetos = atributos + métodos

Objetos

objetos = atributos + métodos

em C:

atributos = struct

métodos = funções

Construtor e destrutor

```
MyObject* MyObject_new(int foo) {  
 MyObject* this = malloc(sizeof(MyObject));  
 this->foo = foo;  
 return this;  
}
```

```
MyObject_delete(MyObject* this) {  
 free(this);  
}
```

Métodos

```
int MyObject_sumValue(MyObject* this, int value) {  
 this->foo += value;  
 return this->foo;  
}
```


Objetos e métodos no htop

Em quase todo lugar:

Painéis

Elementos dos painéis

Processos

Lista de processos

Medidores

Cabeçalho

Barras de funções

Visibilidade

public vs. private (vs. ...)

Visibilidade

public vs. private (vs. ...)

em C:

métodos privados = funções static

Métodos públicos e privados

```
void MyObject_publicMethod(MyObject* this) {  
 ...  
}
```

```
static void MyObject_privateMethod(MyObject* this) {  
 ...  
}
```

Se...

Métodos públicos e privados

```
void MyObject_publicMethod(MyObject* this) {  
 ...  
}
```

```
static void MyObject_privateMethod(MyObject* this) {  
 ...  
}
```

Se temos uma classe por arquivo

Subtipagem (!= herança!)

relação "X is a Y"

Subtipagem (!= herança!)

relação "X is a Y"

em C:

"Onde os casts são válidos?"

Subtipagem em C


```
typedef struct Dog_ {  
 int a;  
 double b;  
} Dog;
```


A diagram showing the memory layout of a Dog struct. It consists of two vertically stacked yellow rectangular boxes. The top box contains the letter 'a' and the bottom box contains the letter 'b'.

```
Dog* d = ...;  
printf("%d", d->a);
```

```
typedef struct Pug_ {  
 Dog super;  
 char c;  
} Pug;
```


A diagram showing the memory layout of a Pug struct. It consists of two vertically stacked yellow rectangular boxes. The top box contains the word 'super' and the bottom box contains the letter 'c'.

```
Pug* p = ...;  
printf("%c", p->c);  
printf("%d", p->super.a);  
Dog* x = (Dog*) &p;  
printf("%d", x->a);
```


Subtipagem em C


```
typedef struct Dog_ {  
 int a;  
 double b;  
} Dog;
```


```
Dog* d = ...;  
printf("%d", d->a);
```

Pug is a Dog


```
typedef struct Pug_ {  
 Dog super;  
 char c;  
} Pug;
```


```
Pug* p = ...;  
printf("%c", p->c);  
printf("%d", p->super.a);  
Dog* x = (Dog*) &p;  
printf("%d", x->a);
```

Subtipagem em C

```
typedef struct Dog_ {  
 int a;  
 double b;  
} Dog;
```


A diagram showing the memory layout of a Dog struct. It consists of two yellow rectangular boxes stacked vertically. The top box contains the letter 'a' and the bottom box contains the letter 'b'.

```
Dog* d = ...;  
printf("%d", d->a);
```

Pug is **not** a Dog!

```
typedef struct Pug_ {  
 Dog* super;  
 char c;  
} Pug;
```


A diagram showing the memory layout of a Pug struct. It consists of two yellow rectangular boxes stacked vertically. The top box contains the word 'super' and the bottom box contains the letter 'c'.

```
Pug* p = ...;  
printf("%c", p->c);  
printf("%d", p->super->a);  
Dog* x = (Dog*) &p;  
printf("%d", x->a);
```

Subtipagem em C


```
typedef struct  
 int a;  
 double b;  
} Dog;
```

```
Dog* d = ...;  
printf("%d", d->
```

Pug is **not** a Dog!?


```
struct Pug_ {  
 super;  
 c;  
};
```


```
...;  
printf("%c", p->c);  
printf("%d", p->super->a);  
Dog* x = (Dog*) &p;  
printf("%d", x->a);
```

Subtipagem no htop

Process is an Object

Meter is an Object

Panel is an Object

 MainPanel is a Panel

 MetersPanel is a Panel

 etc.

um Panel apresenta uma lista de Objects

Herança

Quais classes
reaproveitam código de quais

Quais classes
reaproveitam código de quais

em C:

como organizamos nossos
ponteiros para funções

Métodos virtuais

Em C++ temos...

```
class Pessoa {
 void ola() { printf("Bom dia"); }
 virtual void bye() { printf("Adeus"); }
};

class Barulhento: Pessoa {
 void ola() { printf("BOM DIA!"); }
 virtual void bye() { printf("FALOU!"); }
};

...

Barulhento joaozinho;
Pessoa* p = &joaozinho;
p->ola(); p->bye();
```

Métodos virtuais

Em C...

```
void Pessoa_ola() { printf("Bom dia");  
void Pessoa_bye() { printf("Adeus"); }  
  
void Barulhento_ola() { printf("BOM DIA!"); }  
void Barulhento_bye() { printf("FALOU!"); }  
  
...  
  
Barulhento* joaozinho = Barulhento_new();  
Pessoa* p = joaozinho;  
Pessoa_ola(); p->klass->bye();
```


Tabela de ponteiros de função

Em C, criamos uma struct contendo os ponteiros dos métodos virtuais e os "atributos de classe"

C++ e Java não fazem mágica

Métodos virtuais no htop

Classes que derivam de Object redefinem

delete

display

Classe Panel usa o método display

Na prática, uma minoria das funções!

Estruturas de dados

Linguagens OO tipicamente oferecem coleções padrão

Estruturas de dados

Linguagens OO tipicamente oferecem coleções padrão

em C:

Coleções (vetores, hashtables) podem nos ajudar muito na gerência de memória

C e as segmentation faults

ponteiro não inicializado

ponteiro contém valor velho

ponteiro contém valor inválido

C e as segmentation faults

ponteiro não inicializado

erro na inicialização do objeto

ponteiro contém valor velho

ponteiro contém valor inválido

C e as segmentation faults

ponteiro não inicializado

erro na inicialização do objeto

ponteiro contém valor velho

problema no gerência do tempo de vida

ponteiro contém valor inválido

C e as segmentation faults

ponteiro não inicializado

erro na inicialização do objeto

ponteiro contém valor velho

problema no gerência do tempo de vida

ponteiro contém valor inválido

erro em aritmética de ponteiros / limites

Separation of concerns

Classes implementando estruturas de dados de alto nível:

Vector, Hashtable, Stack...

Isolar código que faz "coisas complicadas" com ponteiros nessas classes

O resto do código fica simples:

```
Vector_insert(v, 3, data);
```

Ownership

Gerência de tempo de vida dos objetos

Cada objeto tem **um** dono

Geralmente é:
ou quem o criou
ou uma **coleção**

Coleções com ownership

```
Vector* Vector_new(ObjectClass* type,  
 bool owner, int size)
```

Se o Vector é "owner",
ele chama o método delete do Object
ao remover um elemento

(o destrutor certo é chamado
graças à herança!)

Estruturas de dados no htop

Vector

cada painel tem um

o ScreenManager controla um Vector de Panels

Hashtable

processTable

usersTable

Ownership no htop

Código simétrico:

Quase todos os malloc() e free() do programa ficam em construtores e destrutores

Granularidade no controle:

Quase todas as chamadas explícitas a destrutores são para destruir alguma coleção, e não objetos individuais

Um pouquinho de introspecção

RTTI (Run Time Type Information)

Um pouquinho de introspecção

RTTI (Run Time Type Information)

em C:

Como nossas VTables são explícitas, podemos usá-las para identificar as classes em tempo de execução

Útil para debugging (das coleções!)

Comentários finais

Programação C precisa ser disciplinada

Comentários finais

Programação C precisa ser disciplinada

OO é uma disciplina de programação

Comentários finais

Programação C precisa ser disciplinada

OO é uma disciplina de programação

OO em C funciona bem e é eficiente

Comentários finais

Programação C precisa ser disciplinada

OO é uma disciplina de programação

OO em C funciona bem e é eficiente

Algumas poucas macros escondem as partes mais feias e/ou repetitivas

Comentários finais

Programação C precisa ser disciplinada

OO é uma disciplina de programação

OO em C funciona bem e é eficiente

Algumas poucas macros escondem as partes mais feias e/ou repetitivas

Use C se fizer sentido para os seus requisitos

Reuso!

```
Field_delete(saveAsField);
return saved;
}

int main(int argc, char** argv) {

 if (argc > 1) {
 if (String_eq(argv[1], "--version")) {
 printVersionFlag();
 }
 } else {
 fprintf(stderr, "Usage: dit <filename>\n");
 exit(0);
 }

 int quit = 0;

 struct stat st;
 stat(argv[1], &st);
 if (S_ISDIR(st.st_mode)) {
 fprintf(stderr, "dit: %s is a directory.\n", argv[1]);
 exit(0);
 }
}
Lin=80 Col=12 [*] dit.c
```

<http://hisham.hm/dit/>

Obrigado!

Perguntas?

htop e mais em:

<http://hisham.hm/> [@hisham_hm](https://twitter.com/hisham_hm)

Avalie essa apresentação usando o Makadu!

APK do aplicativo Android:

<http://www.makadu.net/makadu.apk>

Estes slides são licenciados pela Creative Commons CC BY 4.0:
<https://creativecommons.org/licenses/by/4.0/>

