

There is much more to C++

...0100100100100..01010...
...0100100100100..01010...2
...0100100100100..01010...

FI MUNI, Brno 2011
Mgr. Juraj Michálek

blog: <http://georgik.sinusgear.com>
twitter: <http://twitter.com/sinusgear>

Niečo o mne

Obsah

- Vyvíjame
 - STL, Allegro, SDL, ClanLib, LUA, Mesa3D...
- C a jemu podobné
 - robot kit, Arundino
- Ladíme
 - Eclipse a debugger
- Kontinuálna integrácia
 - Boost, Jenkins CI, Maven
- Nástroje

Program programátora

- 1. programátor dostane skvelý nápad
- 2. naprogramuje dokonalý program
- 3. všetko si naprogramuje sám
- 4. zistí, že program je nepoužiteľný

Na vlastných nohách

- 5. pokúsi sa program opraviť
- 6. zistí, že polovicu funkcií naprogramoval zle
- 7. preprogramuje zlé funkcie
- 8. zistí, že program je opäť nepoužiteľný
- goto 5.

Vývoj

STL I.

- základ pre C++
- práca s reťazcami
 - `#include <string>`
- operácie nad zoznamami
 - `#include <list>`
 - `#include <deque>`

STL II.

- operácie s asociatívnymi poliami
 - `#include <map>`
- špeciálne algoritmy (triedenie, výpis)
 - `#include <algorithm>`
- zhrnutie: umožňujú urýchlenie vývoja
 - <http://www.sgi.com/tech/stl/>

Otázka

Vystačíme so štandardnými funkciami STL?

Odpoved'

Interaktívne aplikácie

Interaktívne aplikácie

- rýchla reagovať na užívateľa
- musia sa prispôsobovať jeho potrebám
- dobrým príkladom je počítačová hra
- ukážeme si konkrétnu implementáciu

Knižnice

Allegro

Simple Direct Media Layer

Clanlib Simple Development Kit

Allegro

Allegro Low Level Game Routines

Allegro - aplikácia

- spracovanie klávesnice, myši, joysticku
- spracovanie obrazu, zvuku
- jednoduché GUI
- ovládanie časovačov
- používanie dátových súborov
- uvedené príklady z Allegro

Allegro 5

- podpora pre bežné OS
- podpora pre iPhone
- udalosti
- <http://alleg.sourceforge.net/a5docs/5.0.5/>

Programovanie I.

- inicializácia Allegra
 - `al_init();`

Inicializácia grafiky

- inicializácia grafického prostredia
 - `al_create_display(int w, int h)`

ALLEGRO_BITMAP

- štruktúra na uloženie obrazu
- vytvorenie obrazovej pamäte
 - `ALLEGRO_BITMAP *bmp = create_bitmap(x,y);`

Grafika

- vykreslenie bodu do pamäte
 - `al_putpixel(x, y, color)`
- načítanie obrazu zo súboru
 - `al_load_bitmap(filename);`
- kopírovanie medzi pamät'ami
 - `al_draw_bitmap bmp, 10, 10, 0);`

Grafika

- Uvoľnenie obrazovej pamäte
 - `al_destroy_bitmap(bitmap);`

Klávesnica

- zavedenie ovládača klávesnice
 - `al_install_keyboard()`
- odstránenie ovládača klávesnice
 - `al_uninstall_keyboard()`
- načítanie klávesy
 - `event.keyboard.keycode`

Myš

- inštalácia a odstránenie ovládača
 - `al_install_mouse()`
 - `al_get_mouse_state(&msestate);`
 - `al_uninstall_mouse()`

Ďalšie vlastnosti

- prehrávanie samplov a MIDI
- ukladanie súborov do datafile
- jednoduchá 3D grafika - polygony
- jednoduché GUI

Knižnice nad Allegrom

- Allegro má pomerne veľa funkcií
- Allegttf - práca s True Type fontami
- AllegGL - práca GL grafikou
- DUMB - práca sa audiom (Vorbis/Ogg)

Kompilácia

- Konfiguračný skript
 - allegro-config
- Linux, Unix, BeOS, QNX, MacOS, Windows:
 - `g++ foo.cc -o foo`
``allegro-config --libs``
- iPhone
 - vyžaduje Xcode

CMake – Cross Platform Make

- generuje build súbory pre IDE
- <http://www.cmake.org>

Allegro – CMake – MSVC 2010

Visual Studio Command Prompt (2010)

```
Setting environment for using Microsoft Visual Studio 2010 x86 tools.  
C:\Program Files (x86)\Microsoft Visual Studio 10.0\VC>cd c:\projects\cpp\allegro  
c:\projects\cpp\allegro>cmake-gui  
c:\proj...
```

CMake 2.8.6 - C:/projects/cpp/allegro/Build

File Tools Options Help

Where is the source code: C:/projects/cpp/allegro

Where to build the binaries: C:/projects/cpp/allegro/Build

Search: Grouped Advanced

Name	Value
CMAKE_BUILD_TYPE	RelWithDebInfo
CMAKE_INSTALL_PREFIX	c:/Program Files (x86)/Microsoft Visual Studio...
FRAMEWORK_INSTALL_PREFIX	/Library/Frameworks
LIB_SUFFIX	
NO_FPU	<input type="checkbox"/>
SHARED	<input checked="" type="checkbox"/>
STRICT_WARN	<input type="checkbox"/>
WANT_ACODEC_DYNAMIC_LOAD	<input checked="" type="checkbox"/>
WANT_ALLOW_SSE	<input checked="" type="checkbox"/>

Press Configure to update and display new values in red, then press Generate to generate selected build files.

Current Generator: Visual Studio 10

ALLEGRO - Microsoft Visual Studio

File Edit View Git Project Build Debug Team

Solution Explorer

- Solution 'ALLEGRO' (96)
- ▶ a5teroids
- ▶ **ALL_BUILD**
- ▶ allegro
- ▶ allegro_acodec
- ▶ allegro_audio
- ▶ allegro_color
- ▶ allegro_dialog
- ▶ allegro_font
- ▶ allegro_image
- ▶ allegro_main
- ▶ allegro_memfile
- ▶ allegro_primitives
- ▶ copy_demo_data
- ▶ copy_example_data

Task List

Comments

! Description

Scanning #includes for additional files... (5553 of 5696)

Allegro – CMake - KDevelop4

```
georgik@chameleon:~/projects/cpp/allegro-5.0.5 | 80x24 | pts/0
File Edit View Terminal Tabs Help

georgik@chameleon:~/projects/cpp/allegro-... x georgik@chameleon:~/projects | 80x24 | pts/1 x

(georgik@chameleon:pts/0) (~/projects/cpp/allegro-5.0.5)
(:11:01:%) cmake-gui
```

CMake 2.8.5 - /home/georgik/projects/cpp/allegro-5.0.5/build

File Tools Options Help

Where is the source code: Browse Source...

Where to build the binaries: Browse Build...

Search: Grouped Advanced

Name	Value
CMAKE_BUILD_TYPE	RelWithDebInfo
CMAKE_INSTALL_PREFIX	/usr/local
CMAKE_KDEVELOP3_EXECUTABLE	/usr/bin/kdevelop
FRAMEWORK_INSTALL_PREFIX	/Library/Frameworks
LIB_SUFFIX	
NO_FPU	<input type="checkbox"/>
SHARED	<input checked="" type="checkbox"/>
STRICT_WARN	<input type="checkbox"/>
WANT_ACODEC_DYNAMIC_LOAD	<input checked="" type="checkbox"/>
WANT_ALLOW_SSE	<input checked="" type="checkbox"/>

Press Configure to update and display new values in red, then press Generate to generate selected build files.

Current Generator: KDevelop3 - Unix Makefiles

```
package 'gthread-2.0' not found
Not building ex_physfs
Not building ex_native_filechooser
Configuring done
```


default: Allegro - KDevelop

Session Project Run Navigation | File Edit Editor Code | Window >>

Build Selection >> Quick Open... Outline...

Projects

- tests
 - a5steroids
 - a5steroids/fast
 - all
 - allegro
 - allegro/fast
 - allegro_acodec
 - allegro_acodec/fast
 - allegro_audio
 - allegro_audio/fast
 - allegro_color

Project Selection

Name	Path
Allegro	Allegro

```
[ 18%] Built target allegro
Scanning dependencies of target allegro
[ 18%] Building C object addons/primiti
[ 18%] Building C object addons/primiti
[ 19%] Building C object addons/primiti
[ 19%] Building C object addons/primiti
[ 20%] Building C object addons/primiti
[ 20%] Building C object addons/primiti
[ 20%] Building C object addons/primiti
Linking C shared library ../../lib/liba
[ 20%] Built target allegro_primitives
```

Build Problems

Zdroje

- vývoj knihnice
 - <http://alleg.sourceforge.net>
- Wiki
 - <http://wiki.allegro.cc/>

Allegro.cc

- Game development community network
- Matthew J. Leverton
 - <http://www.allegro.cc>

{ allegro.cc }

game developing community network

Knižnica

- Simple Direct Media Layer

Programovanie

- inicializácia systému
 - `SDL_init(flags)`
- ukončenie systému
 - `SDL_quit()`

Grafika I.

- inicializácia grafického prostredia
 - `SDL_SetVideoMode(width, height, video_bpp, videoflags)`
- obrazové dáta v pamäti
 - `SDL_SWSURFACE`
- obrazové dáta vo video pamäti
 - `SDL_HWSURFACE`

Grafika II.

- štruktúra na uloženie obrazu
 - SDL_Surface
- vytvorenie obrazovej pamäte
 - `surface =`
`SDL_CreateRGBSurface(SDL_SWSURFACE,`
`width, height, 32, rmask, gmask, bmask, amask);`

Grafika III.

- načítanie obrazu zo súboru
 - `SDL_Surface *SDL_LoadBMP(const char *file)`
- kopírovanie medzi pamäťami
 - `SDL_BlitSurface(src, srcrect, dst, dstrect);`

Klávesnica

- stlačenie klávesy vyvolá udalosť
 - `SDL_PollEvent(SDL_Event *event)`
- test na stlačenie konkrétne klávesy
 - `event.key.keysym.sym`

Časovač

- časovač implementovaný ako počítadlo
 - static int counter;
- inštalácia funkcie volenej v pravidelných intervaloch
 - `SDL_SetTimer(interval, tick);`

Myš

- zistenie stavu myši
 - `SDL_GetMouseState(*x, *y);`

Text

- jednoduchý výpis textu nie je

Ďalšie vlastnosti

- priama podpora GL knižníc
- zabudovaný mechanizmus pre vlákna
- spolupráca s jazykmi
 - Ada, Eiffel, Java, Lua, Perl, PHP, Pike, Python, Ruby
- 176 rozširujúcich knižníc

Knižnice

- SDL je samo o sebe pomerne ťažko použiteľné
- SDL_mixer - multikanálový mixér
- SDL_image - spracovanie obrazových formátov
- SDL_net - práca so sieťou

Zdroje

- vývoj
 - <http://www.libsdl.org>
- portál s hrami
 - <http://www.lgames.org>

Kompilácia

- konfiguračný skript
 - sdl-config
- Linux, Windows, BeOS, Mac OS
 - `g++ foo.cc -o foo`
``sdl-config --libs``

Knižnica

- ClanLib game Simple Development Kit
- <http://www.clanlib.org>

LUA

- silný skriptovací nástroj
- volanie skriptov z programu
- volanie programu zo skriptov
- jednoduchá syntax jazyka
 - <http://www.lua.org>

Knižnica

- ➔ Mesa

- <http://mesa3d.sourceforge.net>

Dino

Games for Linux

- podpora hier pre Linux
- port a code, save the game
- archív 208 hier, 35 knižníc
 - <http://games.linux.sk>

GUI

Graphic User Interface

Vhodné knihovny

QT

FLTK

GTK

QT

Code less.
Create more.
Deploy everywhere.

Nokia:

<http://qt.nokia.com>

QT

- produkt firmy Trolltech, neskôr Nokia
- licencie: open source aj komrčné
- knižnica vznikla v roku 1996
- podporuje C++ a Javu

Platformy

- MS/Windows
- Unix/X11 - Linux, Sun Solaris, HP-UX, Compaq Tru64 UNIX, IBM AIX, IRIX, Mac OS X
- Embedded - Linux platforms with framebuffer support.

Code less.

Create more.

Deploy everywhere.

C++
Java

Windows
Mac OS
Linux/X11
Windows CE
Embedded Linux
S60 (coming soon)

QT Creator IDE

- nástroj na tvorbu GUI
- rozvrhnutú plochu ukladá do XML súboru
- z XML definície sa generuje kód programu

Kompilácia

- uloženie projektu
- vytvorenie Makefile z projektu
 - `qmake -o Makefile test.pro`
- kompilácia
 - `make`

Linguist

- nástroj na preklad aplikácii
- umožňuje oddeliť kód od textov
- prekladateľ a programátor pracujú samostatne

Amélia

KDE

Google Earth

FLTK

<http://www.fltk.org>

Knižnica FLTK

- The Fast Light Tool Kit
- Autor: Bill Spitzak
- venoval sa vývoju rozhraní pre Sun Microsystems
- veľa myšlienok zjednodušil a vložil do kitu
- nízko-úrovňová kompatibilita - 10% odlišnosti

FLUID

- Fast Light User-Interface Designer
- jednoduchý designer na tvorbu GUI

Knižnica

The GTK+ Project

→ <http://www.gtk.org>

GTK

- GIMP ToolKit
- Peter Mattis, Spencer Kimball, Josh MacDonald
- GNU Network Object Model Environment (GNOME)
 - C++, Guile, Perl, Python, TOM, Ada95, Objective C, Free Pascal, Eiffel
- komplexne riešená knižnica

Glade 3

➡ <http://glade.gnome.org>

design GUI - www.srobick.com

Android – Native Development Kit

ANDROID
developers

- ➔ <http://developer.android.com/sdk/ndk/>
- ➔ **Pozor!**
 - ➔ App nemusí byť optimálnejšia než napísaná v Java

NDK

- stiahnut' SDK a NDK
- `export PATH=$PATH:/cesta/sdk/tools:/cesta/ndk`
- `cd /cesta/ndk/samples/hello-jni`
- `android update project -p . -s`
- `ndk-build`
- `ant debug`

Adobe Alchemy

- zaujímavý experiment
- C/C++ kód skompilovaný pre FlashPlayer
 - AVM2
- prenositeľnosť
 - príklad: Doom
 - <http://labs.adobe.com>

Interactive C - Robot

- Handyboard
- Motorola 68AX11
- Odvodené od C
- <http://www.kipr.org>
- <http://www.boatball.org>

Arundino

➔ <http://www.arduino.cc/playground/Interfacing/CPPWindows>

ACE

- The ADAPTIVE Communication Environment
 - <http://www.cs.wustl.edu/~schmidt/ACE.html>
- Open source C++ framework
 - reactor, proactor
 - acceptor, connector

Java Native Interface - JNI

```
public class HelloWorld {  
 private native void sayHello();  
  
 public static void main(String[] args) {  
 System.loadLibrary("library");  
 new HelloWorld().sayHello();  
 }  
}
```

NodeJS

- V8 JavaScript engine
- asynchrónny prístup
- udalosti
- <http://www.nodejs.org>

- výkonné multiplatformové IDE
 - <http://www.eclipse.org>
- C/C++ - CDT plugin
 - <http://www.eclipse.org/cdt>

Aplikácia to neprežila

Post-mortem analýza

Zostal len jej obraz: coredump

Rýchla analýza coredumpu

```
(georgik@traper:pts/6)~--(/tmp)
(10:43: )~--(Št,okt15)
(georgik@traper:pts/6)~--(/tmp)
(10:44: )~--(Št,okt15)
[1] 532
(georgik@traper:pts/6)~--(/tmp)
(10:44: )~--(Št,okt15)
[1] + quit (core dumped) xeyes
(georgik@traper:pts/6)~--(/tmp)
(10:44: )~--(Št,okt15)
gdb /usr/bin/xeyes core
(no debugging symbols found)
Core was generated by `xeyes'.
Program terminated with signal 3, Quit.
#0  0xb802f424 in __kernel_vsyscall ()
(gdb) bt full ←
#0  0xb802f424 in __kernel_vsyscall ()
No symbol table info available.
#1  0xb7dbd42b in poll () from /lib/i686/cmov/libc.so.6
No symbol table info available.
#2  0xb7fdb2f7 in _XtWaitForSomething () from /usr/lib/libXt.so.6
No symbol table info available.
#3  0xb7fdc75b in XtAppNextEvent () from /usr/lib/libXt.so.6
```


Módy debuggera

Spustenie lokálnej aplikácie.

Pripojenie k lokálnemu procesu.

Pripojenie k vzdialenému procesu.

Post-mortem.

Valgrind

- debugging a profiling
- memcheck
 - memory leaky
- helgrind
 - race condition, thread profiling

Strace

→ strace ls -l

- `execve("/bin/ls", ["ls"], [/* 29 vars */]) = 0`
- `brk(0) = 0x95d0000`
- `access("/etc/ld.so.nohwcap", F_OK) = -1 ENOENT (No such file or directory)`
- `mmap2(NULL, 8192, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) = 0xb773c000`
- `access("/etc/ld.so.preload", R_OK) = -1 ENOENT (No such file or directory)`
- `open("/tls/i686/sse2/cmov/libselinux.so.1", O_RDONLY) = -1 ENOENT (No such file or directory)`

Mutextrace

- ➔ mutextrace ./mutex-tester-app param1 param2
 - ➔ lock #1, free -> thread 1
 - ➔ init #2
 - ➔ lock #2, free -> thread 1
 - ➔ unlock #1
 - ➔ lock #1, free -> thread 1
 - ➔ init #3
 - ➔ lock #3, free -> thread 1
 - ➔ unlock #1

Portabilita

- Linux – Windows – Mac – BSD
- prenos C/C++ nie je vždy jednoduchý
- Unix/Windows Porting Dictionary
 - <http://suacommunity.com/>

**Unix/Windows
Porting
Dictionary**

Kontinuálna integrácia

Od chaosu k štruktúre

<http://www.boost.org>

- “...one of the most highly regarded and expertly designed C++ library projects in the world.”
 - Herb Sutter and Andrei Alexandrescu

Boost

LANGUAGES

	C++	58%

	HTML	27%

	XML	8%

	Other	7%

Boost C++ Libraries, updated 01 Oct 2010

more at [ohloh](#)
[c++](#)

PROJECT COST

This calculator estimates how much it would cost to hire a team to write this project from scratch.

Include	<input type="text" value="Markup And Code"/>
Codebase	17,215,641 LOC
Effort (est.)	5426 Person Years
Avg. Salary	<input type="text" value="\$55000"/> /year
	\$298,442,657

Boost C++ Libraries, updated 01 Oct 2010 more at [ohloh](#)
[c++](#)

Boost Test Library

- Test everything that could possibly break
- jednoduchá tvorba tescasov
- TestSuite – TestCase
- test je spustiteľný program
- bjam integruje spúšťanie testov

TestCase

```
using namespace boost::unit_test_framework;
```

```
/**  
 * Test basic marshaller functionality  
 */  
void testServerQuery()  
{  
 ServerQuery query = ServerQuery();  
  
 query.session = "112";  
 query.userId = "janko";  
  
 BOOST_CHECK_EQUAL( query.sessionAsChar(), "112" );  
 BOOST_CHECK_EQUAL( query.userIdAsChar(), "janko" );  
}
```


Jam

- náhrada Makefile
- rozšíriteľné funkcie
- automatická detekcia header files
- prenositeľné: Unix, Windows, VMS, Mac
- malý CPU overhead
- build obrovských projektov
- škálovateľné

jam + TestCase

- Jamfile (Jamroot)
 - import testing ;
 - run tests/testServerQuery.cpp server ;
- Shell
 - \$ bjam
 - ...patience...
 - ...found 2 targets...
 - ...updating 2 targets...
 - *** test passed ***

Maven pre C++

- web: <http://maven.apache.org>
 - mvn [parametre|ciele]
- súbor s definíciou projekt
 - pom.xml
- plugin pre C++
 - native-maven-plugin

Obsah pom.xml

- Artifacts
- Dependencies
- Plugins
- Repositories

```
<plugin>
  <groupId>org.codehaus.mojo</groupId>
  <artifactId>native-maven-plugin</artifactId>
  <extensions>>true</extensions>

  <configuration>
 <compilerProvider>generic-classic</compilerProvider>
 <compilerExecutable>g++</compilerExecutable>
 <linkerExecutable>g++</linkerExecutable>*

 <sources>
 <source>
 <directory>${native.source.dir}</directory>
 <fileNames>
 <fileName>helloWorld.c</fileName>
 </fileNames>
 </source>
 <source>
 <directory>${native.source.dir}/include</directory>
 </source>
 </sources>
 <!--linkerStartOptions>
 <linkerStartOption>-shared</linkerStartOption>
 </linkerStartOptions-->
  </configuration>
</plugin>
```

Kontinuálna integrácia

- rýchla kontrola po commite
- Jenkins CI – príklad:
 - <http://ci.sinusgear.com>

The screenshot shows the Jenkins web interface for the 'games' job. The browser address bar displays 'ci.sinusgear.com/view/games/'. The page header includes the Jenkins logo, a search bar, and a 'log in' link. Below the header, there are navigation links for 'People', 'Build History', 'Project Relationship', and 'Check File Fingerprint'. The main content area features a table with columns for 'S', 'W', 'Name', 'Last Success', 'Last Failure', and 'Last Duration'. The table lists two builds: 'fixel' and 'pushbuttonengine'. The 'fixel' build is shown as successful with a last success time of 4 months and 5 days. The 'pushbuttonengine' build is also shown as successful with a last success time of 8 months and 9 days. Below the table, there is a 'Build Queue' section indicating no builds in the queue, and a 'Build Executor Status' table showing two executors in an 'Idle' state. The footer of the page includes a legend for RSS feeds and a page generation timestamp.

S	W	Name ↓	Last Success	Last Failure	Last Duration
		fixel	4 mo 5 days (#15)	8 mo 9 days (#14)	46 sec
		pushbuttonengine	8 mo 9 days (#14)	N/A	1 min 50 sec

#	Status
1	Idle
2	Idle

Nástroje

Profesionál vie používať správne nástroje
na správny účel.

Subversion - SVN

- verzovací nástroj
- jednoduchý na používanie
 - <http://subversion.tigris.org>
- repository, check-out, commit, merge
 - <http://www.asinus.org/wiki/VideoTutorialSubversion>

S U B V E R S I O N

TortoiseSVN

- SVN klient pre Windows
 - <http://tortoisesvn.tigris.org>

GIT

- oproti SVN možnost lokálních commitov
- Social Coding
 - <http://www.github.com>

→ Source Control & Project Management

→ <http://trac.edgewall.org>

→ <http://trac-hacks.org/>

The screenshot displays the Trac web interface for Twisted Matrix Labs. The header includes the logo and tagline "Building the engine of your internet", along with navigation links for HOME, FAQ, DOCS, and DOWNLOAD. A search bar and a navigation menu with options like Wiki, Timeline, Roadmap, Browse Source, View Tickets, and Search are also visible.

Timeline

View changes from 12/05/2009 and 30 days back.

- Ticket changes
- Ticket details
- Milestones
- Repository checkins
- Wiki changes

12/04/2009:

- 08:34 Ticket #3199 (enhancement) closed by thijs
fixed: In [27678]: Merge news-generator-2884-3 Author: exarkun Reviewer: glyph ...
- 08:33 Ticket #2884 (enhancement) closed by thijs
fixed: In [27678]: Merge news-generator-2884-3 Author: exarkun Reviewer: glyph ...
- 01:02 Changeset [27678] by exarkun
Merge news-generator-2884-3 Author: exarkun Reviewer: glyph Fixes: ...
- 00:32 Changeset [27677] by exarkun
parameter docs for the rest of the NewsBuilder? methods
- 00:27 Ticket #4116 (enhancement) closed by exarkun
fixed: (In [27676]) Merge amp-listof-4116 Author: exarkun Reviewer: therve, ...
- 00:27 Changeset [27676] by exarkun
Merge amp-listof-4116 Author: exarkun Reviewer: therve, radix Fixes: ...

GNU a Windows

- Minimalist GNU For Windows

- <http://www.mingw.org>

- Cygwin

- <http://www.cygwin.com>

- <http://cygwinports.dotsrc.org/>

Doxygen

- generovanie dokumentácie pre
 - C, C++, Java, Python
 - PHP, C#, D
- použitie
 - `doxygen -g project.config`
 - `doxygen project.config`

C#, .NET a Mono

- open source implementácia .NET
- Rozhranie napr. GTK#
 - <http://www.mono-project.com>
 - Silverlight pre Linux - Moonlight

Python

- silný objektovo orientovaný jazyk
- platformovo nezávislý
- integrovateľný s C a C++
 - <http://www.python.org>
 - <http://www.py.cz>

Twisted

- udalost'ami riadený sieťový framework
- podpora TCP, UDP, SSL/TLS, multicast
- Unix sockets
- veľké množstvo protokolov
 - HTTP, NNTP, IMAP, SSH, IRC, FTP...
 - <http://twistedmatrix.com/trac/>

PyGame

- kombinácia sily Pythonu
- a rýchlosti SDL (kód v C)
 - <http://www.pygame.org>

Projekt

- GitHub
 - <http://www.github.com>
- Google Code
 - <http://code.google.com/opensource>
- SourceForge
 - <http://sourceforge.net>
- FreshMeat
 - <http://freshmeat.net>
- CodePlex – MS Platforma
 - <http://codeplex.com>

Ohloh

- porovnanie projektov
- rôzne metriky
 - <http://www.ohloh.net>

Include	<input type="text" value="Markup And Code"/>
Codebase	385,818
Effort (est.)	102 Person Years
Avg. Salary	\$ <input type="text" value="55000"/> year
\$ 5,598,652	

Open Source projekt

- otvoriť program svetu - Open Source
- niekto môže vo vašej práci pokračovať
 - <http://atanks.sf.net>

se-radio.net

- Software engineering radio
- zaujímavý a kvalitný podcast
 - <http://www.se-radio.net>

A je tu záver

Otázky?

Ďakujem za pozornosť

...0100100100100..01010...
...0100100100100..01010...2
...0100100100100..01010...

FI MUNI, Brno 2011
Juraj Michálek

blog: <http://georgik.sinusgear.com>
twitter: <http://twitter.com/sinusgear>