Using Portable CLU

Stephen Garland Dorothy Curtis

February 10, 1992; Updated November 29, 2016

This document provides a short explanation of how to compile and link CLU programs to produce executables.

1 Overview

A CLU program consists of one or more modules, also known as abstractions. The interface specification for an abstraction completely describes how clients (i.e., other abstractions) see the abstraction and how they can use it. The interface specification for a procedural or iteration abstraction is determined by the header for that procedure or iterator; the interface specification for a data abstraction (i.e., a cluster) is determined by the header for the cluster together with the headers for the operations named in the cluster header. The implementation of each abstraction is theoretically invisible to its clients.

Generally, the code for each module is kept in a separate file, the name of which ends with .clu. Sometimes it is convenient for several modules to employ common declarations for compile-time constants, e.g., maxLen = 100 or intSeq = seq[int]. Such "equates" are generally kept in a separate file, the name of which ends with .equ.

2 Using the Compiler

There are three steps in compiling a CLU program. First, we create an interface library that contains the interface specifications of all of the modules that will make up the program. Second, we compile the modules against this library. (Portable CLU differs from earlier native CLU compilers in that the interfaces of all modules must be extracted into an interface library before any module is compiled. Earlier compilers were more relaxed about this requirement.) And third, we link the resulting object files together into an executable program.

The default of the pclu compiler is to produce optimized code. Use the **-debug** flag consistently to each pclu invocation if debugging is desired.

2.1 Creating a type library

Syntax

```
pclu -spec <source>.clu ... -dump <file>.lib
```

Overview

Checks the interface specifications of the specified source files and dumps the resulting interface information into the library file <file>.lib

Options

```
-ce <foo>.equ-use <foo>.libRead type info from library before compiling
```

Comments

Multiple .lib files and equate files can be specified.

2.2 Compiling CLU files

Syntax

```
pclu -compile <source>.clu ...
```

Overview

Generates <source>.o for each specified CLU file <source>.clu.

Options

-debugt Generate output for debugging

-opt Generate optimized output (the default)

-ce <foo>.equ Use equates from specified file

-merge <foo>.lib Read type info from library before compiling

Comments

Multiple .lib files and equate files can be specified.

2.3 Linking a program

Syntax

```
plink -o cprogram> [<object>.o] [<object-library>.a] ...
```

Overview

Options

```
-debug Generate a program for debugging-opt Generate an optimized program
```

2.4 Spec-checking CLU files

Syntax

```
pclu -spec <source>.clu ...
```

Overview

Spec checks each source file <source>.clu

Options

Comments

Multiple .lib files and equate files can be specified.

2.5 Examples

The first example demonstrates how to compile a CLU program with all code in a single file. We first need to create a type library for the program.

```
pclu -spec factorial.clu -dump factorial.lib
```

Now we compile the file against the type library created during the last step.

```
pclu -merge factorial.lib -compile factorial.clu
```

Now link the program together.

```
plink factorial factorial.o
```

Suppose we have a multiple file program with an equate file that we wish to compile with optimization enabled. Here are the three pclu invocations that achieve that goal.

```
pclu -ce define.equ -spec main.clu support.clu -dump prog.lib
pclu -merge prog.lib -ce define.equ -compile main.clu support.clu
plink -o prog main.o support.o
```

2.6 A More Complicated Example

Suppose someone else implemented some abstractions and provided us with an interface library and object files for those abstractions. Suppose the supplied interface library is called ps9.lib, the supplied object files are graph.o and tree.o, and all of these files are stored in some directory <dir>.

We write code that uses these supplied abstractions and put our code in two CLU files, main.clu and spanning.clu. In addition, we create an equate file x.equ containing some common abbreviations.

Before we can compile our program, we need to create an interface library for it. We do this by using the supplied interface library and checking the two CLU files we wrote. (The backslash in the following text is a shell convention that indicates that the next line is part of the command started on this line.)

```
pclu -merge <dir>/ps9.lib -ce x.equ main.clu spanning.clu -dump my.lib
```

Now we can compile our CLU files against the interface library we just generated. Note that we do not need to mention the original interface library in this step because the contents of that interface library were copied into our library by the first step. However, the equate file is specified for all compiler invocations (except the last linking phase). This will be true both of equates files we write and of equate files supplied by somebody else.

```
pclu -merge my.lib -ce x.equ -co main.clu spanning.clu
```

Finally, we link everything (including the supplied object files) together.

```
plink -o program main.o spanning.o <dir>/graph.o <dir>/tree.o
```

3 Using Makefiles

This section describes how to write makefiles for CLU programs that are intended to be compiled by the portable CLU compiler. If you don't know what a makefile is or what the program make does, then skip this section. You can come back to it when you know more about make.

Makefiles can be used to automate the process of compiling CLU programs. This can be useful for two reasons. First, programs like the one in the example given above are quite complicated. Automating the compilation process can reduce the tedium and complexity of typing in long compilation commands over and over again.

Second, using make can also help avoid unnecessary recompilation. Because of the way the portable CLU compiler works, it is somewhat complicated to use this feature of make to its full extent. Therefore, these notes describe only a simple, but not the most efficient, use of make to avoid recompilation.

Let us construct a makefile to perform the task described in the previous example, where some code is supplied by someone else. We describe this task in a top-down manner. The main goal of the makefile is to produce the executable program. The following rule describes how to generate program from the .o files on which it depends.

If main.o and spanning.o exist, then make will produce program by linking the specified object files together. Otherwise, it will have to generate main.o and spanning.o. (We assume the supplied object files <dir>graph.o and <dir>tree.o already exist so that the makefile does not have to create them). The following rules generating these .o files.

Now we have to tell make how and when to create my.lib.

Finally, we combine all these rules and put them into a file named Makefile.

The command make issued to the shell will perform any necessary recompilations and produce an executable file called program.