

COP290— Compilation etc.

Text Editors

- Crucial tools for using Unix
- Two main editors (easy flamewar topic):
 - emacs
 - Vi
- Great features in both:
 - Syntax highlighting
 - Brace matching
 - Sophisticated text manipulation/movement
 - Scriptable
 - •

Text Editors: vi

- If it's unix, vi is installed
 - vim, http://www.vim.org
- Simple and small
- Modal
 - Command: move, perform commands
 - Insert
 - Others (replace, selection, more)
- Built in help, ": help"

Text Editors: emacs

- Kitchen-sink powerful
- Configurable, extensible, complicated
- emacs and xemacs
- emacsclient
- Tutorial: C-h t

gcc the Gnu Compiler Collection

Frontends for:

- C: gcc
- C++: g++
- More (ada, java, objective-c, fortran, ...)

Backends for:

x86, ia-64, ppc, m68k, alpha, hppa, mips, sparc, mmix, pdp-11, vax, ...

Compiling a simple program

- g++ hello.C -o hello
 - g++ -c hello.C
 - g++ hello.o -o hello
- gcc myprog.C -o myprog -lm –lX11
- g++ file1.C file2.C -o myprog

Preprocessor

- 1. Preprocessor Features
- 2. Including Files
- 3. Symbolic Constants
- 4. Macros
- 5. Conditional Compilation

Preprocessor Features

- The preprocessor is part of the compiler
 - it modifies the C program before the program is compiled
- The modifications involve text substitution
 - text in the program is replaced by other text

 Substitution is actually based on replacing C tokens by other text.

Examples of tokens in a line of C code

• the code:

```
x = inc(foo);
```

• the tokens:

```
x = inc (foo);
```

Main Kinds of Substitutions

- File Inclusion
- Symbolic Constants
- Macros
- Conditional Compilation

Seeing the Substitution

It is possible to execute only the preprocessor part of gcc:

```
$ gcc -E examp.c
```

- This call to gcc will output the modified version of examp.c
 - can be used for checking that the right substitutions are occurring

Including Files (#include)

Some examples:

Each #include line in the program will be replaced by the contents of the named header file.

What's in a header file?

- Headers are C code (so have a look).
- Typical code:
 - symbolic constant definitions (#define lines)
 - typedef declarations
 - extern declarations (see later)
 - function prototypes
- You will write your own header files when coding large, multiple file programs
 - see later

Symbolic Constants (#define)

Some examples:

```
#define TRUE 1
#define FALSE 0
#define SIZE 10
#define MAX (SIZE*2 + 1)
```


Common mistake – adding a ';'

```
# define SIZE 10;
while (x < SIZE) ...</pre>
```

becomes

```
while (x < 10;) ...
```

The preprocessor replaces SIZE by 10;

Macros

Some examples:

```
#define sum(x, y) ((x) + (y))

#define cube(x) ((x) * (x) * (x))

#define print(str) { printf("%s\n", str); }
```

the macro body

• Use:

Translation:

Rules you Must Follow

- Don't place ';'s at the end of a macro body.
- Bracket every parameter in the macro body.
- Bracket the entire macro body.
- Avoid side-effects in macro calls.
- Add braces around multiple statements in a macro body; have a ';' after every statement.

When in doubt: add some brackets

Macros are not Functions

- A macro 'call' is textually *replaced* by the macro body inside the preprocessor.
- There is no overhead of a function call at run-time.

- Macro replacement causes the size of the program to increase.
- Lots of tricky errors are possible.

Multi-line Macros

Big macros use '\' to run over multiple lines:

Some Common Errors

1. Including space after the macro name.

2. Missing parameter brackets.

3. Missing macro body brackets.

4. Including side effects in macros.

Space after macro name


```
• Example:
```

```
space after abs
```

```
#define abs (x) ((x) > 0) ? (x) : (-(x)) /* WRONG */
```

• Use:

```
x = abs(2);
```

• Expansion:

replaced by

```
x = (x) ((x) > 0) ? (x) : (-(x)))(2);
```

Undefining

Cancel a definition:

```
#undef name
```

applies from this line in the text downwards

Can redefine later:

```
#define name 10
```

Conditional Compilation

- Specify which blocks of code to compile
 - some parts of the program can be ignored by the compiler

Used for debugging and portability.

If Tests

General format:

 Expressions are C-like, but can only refer to symbolic constants and/or macros.

Examples


```
#define MAX 9
#if MAX < 10
 .... /* code to include */
#endif
#define X 5
#define Y 7
#define DEBUG 2
#if X < Y && DEBUG == 1
 ... /* code to include */
#endif
```

Leaving Out Code

• Example:

- Useful for commenting out lines that contain lots of comments
 - cannot nest comments in C

Multi-way Branches

• Format:

```
#if expr1
#elif expr2
#elif expr3
#else
#endif
```

Definition Test

```
• #ifdef name
#ifndef name
```

Test if name defined

Test if name not defined

Used for debugging:

```
#define DEBUG

:
#ifdef DEBUG

printf("Some debug message\n"):
#endif
```


• Or:

```
#define DEBUG 1
:
#if DEBUG == 1
  printf("Some debug message\n");
#endif
```

• In this version, we must supply a value for DEBUG.

Prevent multiple includes:

```
#ifndef INCLUDED_TYPES
 #define INCLUDE_TYPES
 #include "types.h"
#endif
```

Implement version differences:

```
#ifdef UNIX
 char *version = "UNIX version";
#else
 char *version = "DOS version";
#endif
```

only include types.h
if INCLUDE_TYPES
isn't already defined

Creating Symbolic Constants

Can use #define

or

Create (and initialise) on the command line:

```
$ gcc -DDEBUG -o examp examp.c
/* define DEBUG */

$ gcc -DMAX=2 -o foo foo.c
/* define MAX with value 2 */
```