An Introduction to GCC

for the GNU Compilers \mathtt{gcc} and $\mathtt{g++}$ Revised and updated

Brian Gough Foreword by Richard M. Stallman A catalogue record for this book is available from the British Library.

Second printing, August 2005 (1/8/2005). Revised and updated. First printing, March 2004 (7/3/2004).

Published by Network Theory Limited.

15 Royal Park Bristol BS8 3AL United Kingdom

Email: info@network-theory.co.uk

ISBN 0-9541617-9-3

Further information about this book is available from http://www.network-theory.co.uk/gcc/intro/

Cover Image: From a layout of a fast, energy-efficient hardware stack.⁽¹⁾ Image created with the free Electric VLSI design system by Steven Rubin of Static Free Software (www.staticfreesoft.com). Static Free Software provides support for Electric to the electronics design industry.

Copyright © 2004, 2005 Network Theory Ltd.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, with the Front-Cover Texts being "A Network Theory Manual", and with the Back-Cover Texts as in (a) below. A copy of the license is included in the section entitled "GNU Free Documentation License".

(a) The Back-Cover Text is: "The development of this manual was funded entirely by Network Theory Ltd. Copies published by Network Theory Ltd raise money for more free documentation."

⁽¹⁾ "A Fast and Energy-Efficient Stack" by J. Ebergen, D. Finchelstein, R. Kao, J. Lexau and R. Hopkins.

Table of Contents

Fo	rewoi	rd
1	Intr	$oduction \dots 3$
	1.1	A brief history of GCC
	1.2	Major features of GCC
	1.3	Programming in C and C++ 4
	1.4	Conventions used in this manual
2	Con	npiling a C program
	2.1	Compiling a simple C program
	2.2	Finding errors in a simple program 8
	2.3	Compiling multiple source files 9
	2.4	Compiling files independently
		2.4.1 Creating object files from source files 11
		2.4.2 Creating executables from object files 11
	2.5	Recompiling and relinking 12
	2.6	A simple makefile
	2.7	Linking with external libraries
		2.7.1 Link order of libraries
	2.8	Using library header files
3	Con	19
	3.1	Setting search paths
		3.1.1 Search path example
		3.1.2 Environment variables
		3.1.3 Extended search paths
	3.2	Shared libraries and static libraries
	3.3	C language standards
		3.3.1 ANSI/ISO
		3.3.2 Strict ANSI/ISO
		3.3.3 Selecting specific standards
	3.4	Warning options in -Wall
	3.5	Additional warning options
	3.6	Recommended warning options

4	Usin	ng the preprocessor	. 35
	4.1	Defining macros	35
	4.2	Macros with values	
	4.3	Preprocessing source files	
5	Con	npiling for debugging	. 41
	5.1	Examining core files	41
	5.2	Displaying a backtrace	43
	5.3	Setting a breakpoint	
	5.4	Stepping through the program	44
	5.5	Modifying variables	45
	5.6	Continuing execution	45
	5.7	More information	46
6	Con	piling with optimization	. 47
	6.1	Source-level optimization	47
		6.1.1 Common subexpression elimination	47
		6.1.2 Function inlining	
	6.2	Speed-space tradeoffs	49
		6.2.1 Loop unrolling	49
	6.3	Scheduling	51
	6.4	Optimization levels	51
	6.5	Examples	52
	6.6	Optimization and debugging	54
	6.7	Optimization and compiler warnings	55
7	Con	npiling a C++ program	. 57
	7.1	Compiling a simple C++ program	57
	7.2	C++ compilation options	
	7.3	Using the C++ standard library	59
	7.4	Templates	60
		7.4.1 Using C++ standard library templates	
		7.4.2 Providing your own templates	61
		7.4.3 Explicit template instantiation	
		7.4.4 The export keyword	

8	Plat	form-specific options	65
	8.1	Intel and AMD x86 options	65
		8.1.1 x86 extensions	66
		8.1.2 x86 64-bit processors	
	8.2	DEC Alpha options	
	8.3	SPARC options	
	8.4	POWER/PowerPC options	
	8.5	Multi-architecture support	
	$8.6 \\ 8.7$	Floating-point issues	
9		ibleshooting	
U		_	
	$9.1 \\ 9.2$	Help for command-line options Version numbers	
	9.2	Verbose compilation	
	9.4	Stopping a program in an infinite loop	
	9.5	Preventing excessive memory usage	
10	Co	mpiler-related tools	81
	10.1	-	
	10.2		
	10.3		
11	Ho	w the compiler works	89
	11.1	An overview of the compilation process	89
	11.2		
	11.3		
	11.4	The assembler	91
	11.5	The linker	91
12	Exa	amining compiled files	93
	12.1	Identifying files	93
	12.2	Examining the symbol table	94
	12.3	Finding dynamically linked libraries	. 94
13	Co	mmon error messages	97
	13.1	-	
	13.2		
	13.3		
	13.4		

14 Getting help	109
Further reading	111
Acknowledgements	113
Other books from the publisher	115
Free software organizations	117
GNU Free Documentation License ADDENDUM: How to use this License for your documents	
Index	125

Foreword 1

Foreword

This foreword has been kindly contributed by Richard M. Stallman, the principal author of GCC and founder of the GNU Project.

This book is a guide to getting started with GCC, the GNU Compiler Collection. It will tell you how to use GCC as a programming tool. GCC is a programming tool, that's true—but it is also something more. It is part of a 20-year campaign for freedom for computer users.

We all want good software, but what does it mean for software to be "good"? Convenient features and reliability are what it means to be *technically* good, but that is not enough. Good software must also be *ethically* good: it has to respect the users' freedom.

As a user of software, you should have the right to run it as you see fit, the right to study the source code and then change it as you see fit, the right to redistribute copies of it to others, and the right to publish a modified version so that you can contribute to building the community. When a program respects your freedom in this way, we call it *free software*. Before GCC, there were other compilers for C, Fortran, Ada, etc. But they were not free software; you could not use them in freedom. I wrote GCC so we could use a compiler without giving up our freedom.

A compiler alone is not enough—to use a computer system, you need a whole operating system. In 1983, all operating systems for modern computers were non-free. To remedy this, in 1984 I began developing the GNU operating system, a Unix-like system that would be free software. Developing GCC was one part of developing GNU.

By the early 90s, the nearly-finished GNU operating system was completed by the addition of a kernel, Linux, that became free software in 1992. The combined GNU/Linux operating system has achieved the goal of making it possible to use a computer in freedom. But freedom is never automatically secure, and we need to work to defend it. The Free Software Movement needs your support.

Richard M. Stallman February 2004

1 Introduction

The purpose of this book is to explain the use of the GNU C and C++ compilers, gcc and g++. After reading this book you should understand how to compile a program, and how to use basic compiler options for optimization and debugging. This book does not attempt to teach the C or C++ languages themselves, since this material can be found in many other places (see [Further reading], page 111).

Experienced programmers who are familiar with other systems, but new to the GNU compilers, can skip the early sections of the chapters "Compiling a C program", "Using the preprocessor" and "Compiling a C++ program". The remaining sections and chapters should provide a good overview of the features of GCC for those already know how to use other compilers.

1.1 A brief history of GCC

The original author of the GNU C Compiler (GCC) is Richard Stallman, the founder of the GNU Project.

The GNU Project was started in 1984 to create a complete Unix-like operating system as free software, in order to promote freedom and cooperation among computer users and programmers. Every Unix-like operating system needs a C compiler, and as there were no free compilers in existence at that time, the GNU Project had to develop one from scratch. The work was funded by donations from individuals and companies to the Free Software Foundation, a non-profit organization set up to support the work of the GNU Project.

The first release of GCC was made in 1987. This was a significant breakthrough, being the first portable ANSI C optimizing compiler released as free software. Since that time GCC has become one of the most important tools in the development of free software.

A major revision of the compiler came with the 2.0 series in 1992, which added the ability to compile C++. In 1997 an experimental branch of the compiler (EGCS) was created, to improve optimization and C++ support. Following this work, EGCS was adopted as the new main-line of GCC development, and these features became widely available in the 3.0 release of GCC in 2001.

Over time GCC has been extended to support many additional languages, including Fortran, ADA, Java and Objective-C. The acronym GCC is now used to refer to the "GNU Compiler Collection". Its development is guided by the GCC Steering Committee, a group composed of representatives from GCC user communities in industry, research and academia.

1.2 Major features of GCC

This section describes some of the most important features of GCC.

First of all, GCC is a portable compiler—it runs on most platforms available today, and can produce output for many types of processors. In addition to the processors used in personal computers, it also supports microcontrollers, DSPs and 64-bit CPUs.

GCC is not only a native compiler—it can also *cross-compile* any program, producing executable files for a different system from the one used by GCC itself. This allows software to be compiled for embedded systems which are not capable of running a compiler. GCC is written in C with a strong focus on portability, and can compile itself, so it can be adapted to new systems easily.

GCC has multiple language frontends, for parsing different languages. Programs in each language can be compiled, or cross-compiled, for any architecture. For example, an ADA program can be compiled for a microcontroller, or a C program for a supercomputer.

GCC has a modular design, allowing support for new languages and architectures to be added. Adding a new language front-end to GCC enables the use of that language on any architecture, provided that the necessary run-time facilities (such as libraries) are available. Similarly, adding support for a new architecture makes it available to all languages.

Finally, and most importantly, GCC is free software, distributed under the GNU General Public License (GNU GPL).⁽¹⁾ This means you have the freedom to use and to modify GCC, as with all GNU software. If you need support for a new type of CPU, a new language, or a new feature you can add it yourself, or hire someone to enhance GCC for you. You can hire someone to fix a bug if it is important for your work.

Furthermore, you have the freedom to share any enhancements you make to GCC. As a result of this freedom you can also make use of enhancements to GCC developed by others. The many features offered by GCC today show how this freedom to cooperate works to benefit you, and everyone else who uses GCC.

1.3 Programming in C and C++

C and C++ are languages that allow direct access to the computer's memory. Historically, they have been used for writing low-level systems soft-

⁽¹⁾ For details see the license file 'COPYING' distributed with GCC.

ware, and applications where high-performance or control over resource usage are critical. However, great care is required to ensure that memory is accessed correctly, to avoid corrupting other data-structures. This book describes techniques that will help in detecting potential errors during compilation, but the risk in using languages like C or C++ can never be eliminated.

In addition to C and C++ the GNU Project also provides other high-level languages, such as GNU Common Lisp (gcl), GNU Smalltalk (gst), the GNU Scheme extension language (guile) and the GNU Compiler for Java (gcj). These languages do not allow the user to access memory directly, eliminating the possibility of memory access errors. They are a safer alternative to C and C++ for many applications.

1.4 Conventions used in this manual

This manual contains many examples which can be typed at the keyboard. A command entered at the terminal is shown like this,

\$ command

followed by its output. For example:

\$ echo "hello world"
hello world

The first character on the line is the terminal prompt, and should not be typed. The dollar sign '\$' is used as the standard prompt in this manual, although some systems may use a different character.

When a command in an example is too long to fit in a single line it is wrapped and then indented on subsequent lines, like this:

\$ echo "an example of a line which is too long to fit
in this manual"

When entered at the keyboard, the entire command should be typed on a single line.

The example source files used in this manual can be downloaded from the publisher's website, (2) or entered by hand using any text editor, such as the standard GNU editor, emacs. The example compilation commands use gcc and g++ as the names of the GNU C and C++ compilers, and cc to refer to other compilers. The example programs should work with any version of GCC. Any command-line options which are only available in recent versions of GCC are noted in the text.

The examples assume the use of a GNU operating system—there may be minor differences in the output on other systems. Some non-essential and verbose system-dependent output messages (such as very long system

 $^{^{(2)}}$ See http://www.network-theory.co.uk/gcc/intro/

paths) have been edited in the examples for brevity. The commands for setting environment variables use the syntax of the standard GNU shell (bash), and should work with any version of the Bourne shell.

2 Compiling a C program

This chapter describes how to compile C programs using gcc. Programs can be compiled from a single source file or from multiple source files, and may use system libraries and header files.

Compilation refers to the process of converting a program from the textual source code, in a programming language such as C or C++, into machine code, the sequence of 1's and 0's used to control the central processing unit (CPU) of the computer. This machine code is then stored in a file known as an executable file, sometimes referred to as a binary file.

2.1 Compiling a simple C program

The classic example program for the C language is *Hello World*. Here is the source code for our version of the program:

```
#include <stdio.h>
int
main (void)
{
 printf ("Hello, world!\n");
 return 0;
}
```

We will assume that the source code is stored in a file called 'hello.c'. To compile the file 'hello.c' with gcc, use the following command:

```
$ gcc -Wall hello.c -o hello
```

This compiles the source code in 'hello.c' to machine code and stores it in an executable file 'hello'. The output file for the machine code is specified using the '-o' option. This option is usually given as the last argument on the command line. If it is omitted, the output is written to a default file called 'a.out'.

Note that if a file with the same name as the executable file already exists in the current directory it will be overwritten.

The option '-Wall' turns on all the most commonly-used compiler warnings—it is recommended that you always use this option! There are many other warning options which will be discussed in later chapters, but '-Wall' is the most important. GCC will not produce any warnings unless they are enabled. Compiler warnings are an essential aid in detecting problems when programming in C and C++.

In this case, the compiler does not produce any warnings with the '-Wall' option, since the program is completely valid. Source code which does not produce any warnings is said to *compile cleanly*.

To run the program, type the path name of the executable like this:

```
$ ./hello
Hello, world!
```

This loads the executable file into memory and causes the CPU to begin executing the instructions contained within it. The path ./ refers to the current directory, so ./hello loads and runs the executable file 'hello' located in the current directory.

2.2 Finding errors in a simple program

As mentioned above, compiler warnings are an essential aid when programming in C and C++. To demonstrate this, the program below contains a subtle error: it uses the function printf incorrectly, by specifying a floating-point format '%f' for an integer value:

```
#include <stdio.h>
int
main (void)
{
 printf ("Two plus two is %f\n", 4);
 return 0;
}
```

This error is not obvious at first sight, but can be detected by the compiler if the warning option '-Wall' has been enabled.

Compiling the program above, 'bad.c', with the warning option '-Wall' produces the following message:

```
$ gcc -Wall bad.c -o bad
bad.c: In function 'main':
bad.c:6: warning: double format, different
type arg (arg 2)
```

This indicates that a format string has been used incorrectly in the file 'bad.c' at line 6. The messages produced by GCC always have the form file:line-number:message. The compiler distinguishes between error messages, which prevent successful compilation, and warning messages which indicate possible problems (but do not stop the program from compiling).

In this case, the correct format specifier should be "%d" for an integer argument. The allowed format specifiers for printf can be found in any general book on C, such as the GNU C Library Reference Manual (see [Further reading], page 111).

Without the warning option '-Wall' the program appears to compile cleanly, but produces incorrect results:

```
$ gcc bad.c -o bad
$ ./bad
Two plus two is 2.585495 (incorrect output)
```

The incorrect format specifier causes the output to be corrupted, because the function printf is passed an integer instead of a floating-point number. Integers and floating-point numbers are stored in different formats in memory, and generally occupy different numbers of bytes, leading to a spurious result. The actual output shown above may differ, depending on the specific platform and environment.

Clearly, it is very dangerous to develop a program without checking for compiler warnings. If there are any functions which are not used correctly they can cause the program to crash or produce incorrect results. Turning on the compiler warning option '-Wall' will catch many of the commonest errors which occur in C programming.

2.3 Compiling multiple source files

A program can be split up into multiple files. This makes it easier to edit and understand, especially in the case of large programs—it also allows the individual parts to be compiled independently.

In the following example we will split up the program *Hello World* into three files: 'main.c', 'hello_fn.c' and the header file 'hello.h'. Here is the main program 'main.c':

```
#include "hello.h"
int
main (void)
{
  hello ("world");
  return 0;
}
```

The original call to the printf system function in the previous program 'hello.c' has been replaced by a call to a new external function hello, which we will define in a separate file 'hello_fn.c'.

The main program also includes the header file 'hello.h' which will contain the declaration of the function hello. The declaration is used to ensure that the types of the arguments and return value match up correctly between the function call and the function definition. We no longer need to include the system header file 'stdio.h' in 'main.c' to

declare the function printf, since the file 'main.c' does not call printf directly.

The declaration in 'hello.h' is a single line specifying the prototype of the function hello:

```
void hello (const char * name);
```

The definition of the function hello itself is contained in the file 'hello_fn.c':

```
#include <stdio.h>
#include "hello.h"

void
hello (const char * name)
{
 printf ("Hello, %s!\n", name);
}
```

This function prints the message "Hello, name!" using its argument as the value of name.

Incidentally, the difference between the two forms of the include statement #include "FILE.h" and #include <FILE.h> is that the former searches for 'FILE.h' in the current directory before looking in the system header file directories. The include statement #include <FILE.h> searches the system header files, but does not look in the current directory by default.

To compile these source files with gcc, use the following command:

```
$ gcc -Wall main.c hello_fn.c -o newhello
```

In this case, we use the '-o' option to specify a different output file for the executable, 'newhello'. Note that the header file 'hello.h' is not specified in the list of files on the command line. The directive #include "hello.h" in the source files instructs the compiler to include it automatically at the appropriate points.

To run the program, type the path name of the executable:

```
$ ./newhello
Hello, world!
```

All the parts of the program have been combined into a single executable file, which produces the same result as the executable created from the single source file used earlier.

2.4 Compiling files independently

If a program is stored in a single file then any change to an individual function requires the whole program to be recompiled to produce a new

executable. The recompilation of large source files can be very time-consuming.

When programs are stored in independent source files, only the files which have changed need to be recompiled after the source code has been modified. In this approach, the source files are compiled separately and then *linked* together—a two stage process. In the first stage, a file is compiled without creating an executable. The result is referred to as an object file, and has the extension '.o' when using GCC.

In the second stage, the object files are merged together by a separate program called the *linker*. The linker combines all the object files to create a single executable.

An object file contains machine code where any references to the memory addresses of functions (or variables) in other files are left undefined. This allows source files to be compiled without direct reference to each other. The linker fills in these missing addresses when it produces the executable.

2.4.1 Creating object files from source files

The command-line option '-c' is used to compile a source file to an object file. For example, the following command will compile the source file 'main.c' to an object file:

```
$ gcc -Wall -c main.c
```

This produces an object file 'main.o' containing the machine code for the main function. It contains a reference to the external function hello, but the corresponding memory address is left undefined in the object file at this stage (it will be filled in later by linking).

The corresponding command for compiling the hello function in the source file 'hello_fn.c' is:

This produces the object file 'hello_fn.o'.

Note that there is no need to use the option '-o' to specify the name of the output file in this case. When compiling with '-c' the compiler automatically creates an object file whose name is the same as the source file, but with '.o' instead of the original extension.

There is no need to put the header file 'hello.h' on the command line, since it is automatically included by the #include statements in 'main.c' and 'hello_fn.c'.

2.4.2 Creating executables from object files

The final step in creating an executable file is to use gcc to link the object files together and fill in the missing addresses of external functions. To link object files together, they are simply listed on the command line:

```
$ gcc main.o hello_fn.o -o hello
```

This is one of the few occasions where there is no need to use the '-Wall' warning option, since the individual source files have already been successfully compiled to object code. Once the source files have been compiled, linking is an unambiguous process which either succeeds or fails (it fails only if there are references which cannot be resolved).

To perform the linking step gcc uses the linker 1d, which is a separate program. On GNU systems the GNU linker, GNU 1d, is used. Other systems may use the GNU linker with GCC, or may have their own linkers. The linker itself will be discussed later (see Chapter 11 [How the compiler works], page 89). By running the linker, gcc creates an executable file from the object files.

The resulting executable file can now be run:

```
$ ./hello
Hello, world!
```

It produces the same output as the version of the program using a single source file in the previous section.

2.5 Recompiling and relinking

To show how source files can be compiled independently we will edit the main program 'main.c' and modify it to print a greeting to everyone instead of world:

```
#include "hello.h"
int
main (void)
{
  hello ("everyone"); /* changed from "world" */
  return 0;
}
```

The updated file 'main.c' can now be recompiled with the following command:

```
$ gcc -Wall -c main.c
```

This produces a new object file 'main.o'. There is no need to create a new object file for 'hello_fn.c', since that file and the related files that it depends on, such as header files, have not changed.

The new object file can be relinked with the hello function to create a new executable file:

\$ gcc main.o hello_fn.o -o hello

The resulting executable 'hello' now uses the new main function to produce the following output:

\$./hello

Hello, everyone!

Note that only the file 'main.c' has been recompiled, and then relinked with the existing object file for the hello function. If the file 'hello_fn.c' had been modified instead, we could have recompiled 'hello_fn.c' to create a new object file 'hello_fn.o' and relinked this with the existing file 'main.o'.(1)

In a large project with many source files, recompiling only those that have been modified can make a significant saving. The process of recompiling only the modified files in a project can be automated with the standard Unix program make.

2.6 A simple makefile

For those unfamiliar with make, this section provides a simple demonstration of its use. Make is a program in its own right and can be found on all Unix systems. To learn more about the GNU version of make you will need to consult the *GNU Make* manual by Richard M. Stallman and Roland McGrath (see [Further reading], page 111).

Make reads a description of a project from a *makefile* (by default, called 'Makefile' in the current directory). A makefile specifies a set of compilation rules in terms of *targets* (such as executables) and their *dependencies* (such as object files and source files) in the following format:

target: dependencies command

For each target, make checks the modification time of the corresponding dependency files to determine whether the target needs to be rebuilt using the corresponding command. Note that the *command* lines in a makefile must be indented with a single (TAB) character, not spaces.

GNU Make contains many default rules, referred to as *implicit* rules, to simplify the construction of makefiles. For example, these specify that '.o' files can be obtained from '.c' files by compilation, and that an executable can be made by linking together '.o' files. Implicit rules are defined in terms of *make variables*, such as CC (the C compiler) and CFLAGS

⁽¹⁾ If the prototype of a function has changed, it is necessary to modify and recompile all of the other source files which use it.

(the compilation options for C programs), which can be set using VARI-ABLE=VALUE lines in the makefile. For C++ the equivalent variables are CXX and CXXFLAGS, while the make variable CPPFLAGS sets the preprocessor options. The implicit and user-defined rules are automatically chained together as necessary by GNU Make.

A simple 'Makefile' for the project above can be written as follows:

```
CC=gcc
CFLAGS=-Wall
main: main.o hello_fn.o

clean:
 rm -f main main.o hello_fn.o
```

The file can be read like this: using the C compiler gcc, with compilation option '-Wall', build the target executable main from the object files 'main.o' and 'hello_fn.o' (these, in turn, will be built via implicit rules from 'main.c' and 'hello_fn.c'). The target clean has no dependencies and simply removes all the compiled files. (2) The option '-f' (force) on the rm command suppresses any error messages if the files do not exist.

To use the makefile, type make. When called with no arguments, the first target in the makefile is built, producing the executable 'main':

```
$ make
gcc -Wall -c -o main.o main.c
gcc -Wall -c -o hello_fn.o hello_fn.c
gcc main.o hello_fn.o -o main
$ ./main
Hello, world!
```

To rebuild the executable after modifying a source file, simply type make again. By checking the timestamps of the target and dependency files, make identifies the files which have changed and regenerates the corresponding intermediate files needed to update the targets:

```
$ emacs main.c (edit the file)
$ make
gcc -Wall -c -o main.o main.c
gcc main.o hello_fn.o -o main
$ ./main
Hello, everyone!
```

Finally, to remove the generated files, type ${\tt make\ clean}$:

```
$ make clean
rm -f main main.o hello_fn.o
```

⁽²⁾ This assumes that there is no file called 'clean' in the current directory—see the discussion of "phony targets" in the GNU Make manual for details.

A more sophisticated makefile would usually contain additional targets for installation (make install) and testing (make check).

The examples in the rest of this book are small enough not to need makefiles, but the use of make is recommended for any larger programs.

2.7 Linking with external libraries

A library is a collection of precompiled object files which can be linked into programs. The most common use of libraries is to provide system functions, such as the square root function sqrt found in the C math library.

Libraries are typically stored in special archive files with the extension '.a', referred to as static libraries. They are created from object files with a separate tool, the GNU archiver ar, and used by the linker to resolve references to functions at compile-time. We will see later how to create libraries using the ar command (see Chapter 10 [Compiler-related tools], page 81). For simplicity, only static libraries are covered in this section—dynamic linking at runtime using shared libraries will be described in the next chapter.

The standard system libraries are usually found in the directories '/usr/lib' and '/lib'.⁽³⁾ For example, the C math library is typically stored in the file '/usr/lib/libm.a' on Unix-like systems. The corresponding prototype declarations for the functions in this library are given in the header file '/usr/include/math.h'. The C standard library itself is stored in '/usr/lib/libc.a' and contains functions specified in the ANSI/ISO C standard, such as 'printf'—this library is linked by default for every C program.

Here is an example program which makes a call to the external function sqrt in the math library 'libm.a':

```
#include <math.h>
#include <stdio.h>

int
main (void)
{
 double x = sqrt (2.0);
 printf ("The square root of 2.0 is %f\n", x);
 return 0;
}
```

⁽³⁾ On systems supporting both 64 and 32-bit executables the 64-bit versions of the libraries will often be stored in '/usr/lib64' and '/lib64', with the 32-bit versions in '/usr/lib' and '/lib'.

Trying to create an executable from this source file alone causes the compiler to give an error at the link stage:

```
$ gcc -Wall calc.c -o calc
/tmp/ccbR60jm.o: In function 'main':
/tmp/ccbR60jm.o(.text+0x19): undefined reference
to 'sqrt'
```

The problem is that the reference to the sqrt function cannot be resolved without the external math library 'libm.a'. The function sqrt is not defined in the program or the default library 'libc.a', and the compiler does not link to the file 'libm.a' unless it is explicitly selected. Incidentally, the file mentioned in the error message '/tmp/ccbR60jm.o' is a temporary object file created by the compiler from 'calc.c', in order to carry out the linking process.

To enable the compiler to link the sqrt function to the main program 'calc.c' we need to supply the library 'libm.a'. One obvious but cumbersome way to do this is to specify it explicitly on the command line:

```
$ gcc -Wall calc.c /usr/lib/libm.a -o calc
```

The library 'libm.a' contains object files for all the mathematical functions, such as sin, cos, exp, log and sqrt. The linker searches through these to find the object file containing the sqrt function.

Once the object file for the sqrt function has been found, the main program can be linked and a complete executable produced:

```
$ ./calc
The square root of 2.0 is 1.414214
```

The executable file includes the machine code for the main function and the machine code for the sqrt function, copied from the corresponding object file in the library 'libm.a'.

To avoid the need to specify long paths on the command line, the compiler provides a short-cut option '-1' for linking against libraries. For example, the following command,

```
$ gcc -Wall calc.c -lm -o calc
```

is equivalent to the original command above using the full library name '/usr/lib/libm.a'.

In general, the compiler option '-lname' will attempt to link object files with a library file 'libname.a' in the standard library directories. Additional directories can specified with command-line options and environment variables, to be discussed shortly. A large program will typically use many '-l' options to link libraries such as the math library, graphics libraries and networking libraries.

2.7.1 Link order of libraries

The traditional behavior of linkers is to search for external functions from left to right in the libraries specified on the command line. This means that a library containing the definition of a function should appear after any source files or object files which use it. This includes libraries specified with the short-cut '-1' option, as shown in the following command:

```
$ gcc -Wall calc.c -lm -o calc (correct order)
```

With some linkers the opposite ordering (placing the '-lm' option before the file which uses it) would result in an error,

```
$ cc -Wall -lm calc.c -o calc (incorrect order)
main.o: In function 'main':
main.o(.text+0xf): undefined reference to 'sqrt'
```

because there is no library or object file containing sqrt after 'calc.c'. The option '-lm' should appear after the file 'calc.c'.

When several libraries are being used, the same convention should be followed for the libraries themselves. A library which calls an external function defined in another library should appear before the library containing the function.

For example, a program 'data.c' using the GNU Linear Programming library 'libglpk.a', which in turn uses the math library 'libm.a', should be compiled as,

```
$ gcc -Wall data.c -lglpk -lm
```

since the object files in 'libglpk.a' use functions defined in 'libm.a'.

Most current linkers will search all libraries, regardless of order, but since some do not do this it is best to follow the convention of ordering libraries from left to right.

This is worth keeping in mind if you ever encounter unexpected problems with undefined references, and all the necessary libraries appear to be present on the command line.

2.8 Using library header files

When using a library it is essential to include the appropriate header files, in order to declare the function arguments and return values with the correct types. Without declarations, the arguments of a function can be passed with the wrong type, causing corrupted results.

The following example shows another program which makes a function call to the C math library. In this case, the function pow is used to compute the cube of two (2 raised to the power of 3):

```
#include <stdio.h>
```

```
int
main (void)
{
  double x = pow (2.0, 3.0);
  printf ("Two cubed is %f\n", x);
  return 0;
}
```

However, the program contains an error—the #include statement for 'math.h' is missing, so the prototype double pow (double x, double y) given there will not be seen by the compiler.

Compiling the program without any warning options will produce an executable file which gives incorrect results:

```
$ gcc badpow.c -lm
$ ./a.out
Two cubed is 2.851120 (incorrect result, should be 8)
```

The results are corrupted because the arguments and return value of the call to pow are passed with incorrect types. (4) This can be detected by turning on the warning option '-Wall':

```
$ gcc -Wall badpow.c -lm
badpow.c: In function 'main':
badpow.c:6: warning: implicit declaration of
  function 'pow'
```

This example shows again the importance of using the warning option '-Wall' to detect serious problems that could otherwise easily be overlooked.

⁽⁴⁾ The actual output shown above may differ, depending on the specific platform and environment.

#	'-g' option, enable debugging 41
#define, preprocessor directive 35 #elif, preprocessor directive 98	'-I' option, include path
#else, preprocessor directive 98#if, preprocessor directive 29	
#ifdef, preprocessor directive 25	'-lm' option, link with math library
#include, preprocessor directive 10	
#warning, preprocessor directive 98	'-m' option, platform-specific settings
, preprocessor ancestrer ee	
	'-m32' and '-m64' options, compile for
\$	32 or 64-bit environment 68
\$, shell prompt 5	'-maltivec' option, enables use of
φ, shen prompt	Altivec processor on PowerPC
	'-march' option, compile for specific
-	CPU 65
'help' option, display	'-mcmodel' option, for AMD64 66
command-line options 75	'-mcpu' option, compile for specific
'version' option, display version	CPU 68
number	'-mfpmath' option, for floating-point
'-ansi' option, disable language	arithmetic 66
extensions	'-mieee' option, floating-point
'-ansi' option, used with g++ 57	support on DEC Alpha 67
'-c' option, compile to object file	'-mminimal-toc' option, on AIX 68
	'-mno-fused-madd' option, on
'-D' option, define macro 35	PowerPC
'-dM' option, list predefined macros	'-msse' and related options 66
'-E' option, preprocess source files	'-mtune' option
-E option, preprocess source mes	with IBM XL compilers on AIX
'-fno-default-inline' option 59	
'-fno-implicit-templates' option,	'-o' option, set output filename 7
disable implicit instantiation	'-00' option, optimization level zero
63	51
'-fprofile-arcs' option, instrument	'-01' option, optimization level one
branches 86	51
'-fsigned-bitfields' option 74	'-02' option, optimization level two
'-fsigned-char' option	52
'-ftest-coverage' option, record	'-03' option, optimization level three
coverage	52
'-funroll-loops' option,	'-Os' option, optimization for size
optimization by loop unrolling 52	'-nodantic' ention, conform to the
'-funsigned-bitfields' option 74	'-pedantic' option, conform to the ANSI standard (with '-ansi')
'-funsigned-char' option 73	
Tumbigued char opiion 10	Δυ

-pg' option, enable profiling	.c, C source file extension 7 .cc, C++ file extension 57 .cpp, C++ file extension 57 .cxx, C++ file extension 57 .h, header file extension 9 .i, preprocessed file extension for C 90 .ii, preprocessed file extension for C 90 .o, object file extension 11 .s, assembly file extension 91 .so, shared object file extension 23 / '/tmp' directory, temporary files 16
type conversions	_GNU_SOURCE macro, enables extensions to GNU C Library27
errors	6 64-bit platforms, additional library directories 19 64-bit processor-specific options, AMD64 and Intel 66 A
shadowed variables	a, archive file extension
• .a, archive file extension 15	AMD64, 64-bit processor specific options

'ansi' option, disable language	branches, instrumenting for coverage
extensions	testing 86
'ansi' option, used with g++ 57	break, command in gdb 44
ANSI standards for C/C++ languages,	breakpoints, defined 44
available as books 112	BSD extensions, GNU C Library
ANSI/ISO C, compared with GNU C	
extensions 26	buffer, template example 61
ANSI/ISO C, controlled with '-ansi'	bug, example of 9, 18, 42
option	bus error
ANSI/ISO C, pedantic diagnostics	bus error 107
option	
*	\mathbf{C}
antiquated header in C++ 98	C
ar, GNU archiver 15, 81	C include path 21
archive file, .a extension 15	C language, dialects of 26
archive file, explanation of 15	C language, further reading 112
archiver, ar	C library, standard 15, 112
arithmetic, floating-point 69	C math library
ARM, multi-architecture support	'c' option, compile to object file 11
69	C programs, recompiling after
arrays, variable-size	modification
asm extension keyword 27, 70	C source file, .c extension
assembler, as	C standard library 15
assembler, converting assembly	C++ include path
language to machine code 91	C++, compiling a simple program
assignment discards qualifiers 105	
assignment of read-only location	with g++
	C++, creating libraries with explicit
Athlon, platform-specific options	instantiation
	C++, file extensions
attach, debug running program 77	C++, g++ as a true compiler 57
area and raming program	C++, g++ compiler
	C++, instantiation of templates 61
В	C++, namespace std 60
D	C++, standard library 59, 61
backtrace, debugger command 44	C++, standard library templates 60
backtrace, displaying 44	C++, templates 60
bash profile file	c, C source file extension
bash profile file, login settings 21,	C, compiling with gcc
25	C, gcc compiler 3
benchmarking, with time command	C/C++ languages, standards in
53	printed form 112
big-endian, word-ordering 93	C/C++, risks of using 4, 9, 18, 55
binary file, also called executable file	C_INCLUDE_PATH
7	c89/c99, selected with '-std' 29
Binutils, GNU Binary Tools 94	cannot find <i>library</i> error 19, 21
bitfields, portability of signed vs	cannot open shared object file 23
unsigned	107
bits, 32 vs 64 on UltraSPARC 68	cast discards qualifiers from pointer
books, further reading 112	target type 105
booms, running reading 112	tanget type

casts, used to avoid conversion	compiling multiple files 9
warnings	compiling with optimization 47
cc, C++ file extension 57	configuration files for GCC 75
CC, make variable	const, warning about overriding by
CFLAGS, make variable	casts
char, portability of signed vs	constant strings, compile-time
unsigned	warnings
character constant too long 101	continue, command in gdb 45
circular buffer, template example	control reaches end of non-void
61	function
COFF format	control-C, interrupt 77
Collatz sequence 83	conventions, used in manual 5
collect2: ld returned 1 exit status	conversions between types, warning
	of 31
combined multiply and add	core file, examining
instruction	core file, not produced
command, in makefile 13	coverage testing, with gcov 85
command-line help option	CPLUS_INCLUDE_PATH
'comment' warning option, warn	
about nested comments 29	cpp, C preprocessor
comments, nested	cpp, C++ file extension
commercial support 109	CPPFLAGS, make variable
common error messages 97	'cr' option, create/replace archive
common errors, not included with	files
'-Wall'	crashes, saved in core file
common subexpression elimination,	creating executable files from object
optimization	files
comparison of expression always	creating object files from source files
true/false warning 31	
compilation, for debugging 41	cxx, C++ file extension 57
compilation, internal stages of 89	CXX, make variable
compilation, model for templates	CXXFLAGS, make variable 13
compilation, options	D
compilation, stopping on warning	D
	'D' option, define macro 35
compile to object file, '-c' option	data-flow analysis 55
11	DBM file, created with gdbm 20
compiled files, examining 93	debugging, compilation flags 41
compiler, converting source code to	debugging, with gdb
assembly code 90	debugging, with optimization 55
compiler, error messages	DEC Alpha, platform-specific options
compiler, how it works internally	67
	declaration, in header file 9
compiler-related tools 81	declaration, missing
compiling C programs with gcc 7	default directories, linking and
compiling C++ programs with g++	header files 19
57	default executable filename, a.out
compiling files independently 10	7
1 0	

default value, of macro defined with	enhancements, to GCC 109
'-D'	environment variables 5, 24
defining macros	environment variables, extending an
denormalized numbers, on DEC	existing path
Alpha 67	environment variables, for default
dependencies, of shared libraries 94	search paths
dependency, in makefile 13	environment variables, setting
deployment, options for 41, 52, 55	permanently 24
deprecated header in C++ 98	error messages, common examples
dereferencing pointer to incomplete	97
type	error while loading shared libraries
dereferencing, null pointer 42	
dialects of C language 26	error, undefined reference due to
different type arg, format warning	library link order 17
	examining compiled files
disk space, reduced usage by shared	examining core files
libraries	examples, conventions used in 5
displaying a backtrace	exception handling, floating-point
division by zero	
DLL (dynamically linked library), see	executable file
shared libraries	executable, creating from object files
'dM' option, list predefined macros	by linking 12
	executable, default filename a.out
dollar sign \$, shell prompt 5	
double precision	executable, examining with file
dynamic loader	command
dynamically linked libraries,	
examining with 1dd 94	executable, running
dynamically linked library, see shared	
libraries	
HD1a11es	, 1 3 6
	explicit instantiation of templates
\mathbf{E}	63
_	export keyword, not supported in
'E' option, preprocess source files	GCC 64
	extended precision, x86 processors
'effc++' warning option 59	
EGCS (Experimental GNU Compiler	extended search paths, for include
Suite)	and link directories
ELF format	extension, .a archive file
elimination, of common	extension, .c source file
subexpressions	extension, .C, C++ file 57
Emacs, gdb mode	extension, .cc, C++ file 57
embedded systems, cross-compilation	extension, .cpp, C++ file 57
for 4	extension, .cxx, C++ file 57
empty macro, compared with	extension, .h header file 9
undefined macro	extension, i preprocessed file 90
empty return, incorrect use of 30	extension, .ii preprocessed file 90
enable profiling, '-pg' option 84	extension, .o object file 11
endianness, word-ordering 93	extension, .s assembly file 90

extension, .so shared object file 23 external libraries, linking with 15	'fpmath' option, for floating-point arithmetic
	'fprofile-arcs' option, instrument branches
\mathbf{F}	Free Software Foundation (FSF) 3
feature test macros, GNU C Library	FreeBSD, floating-point arithmetic
	'ftest-coverage' option, record
features, of GCC 4	
file command, for identifying files	coverage
	function inlining, example of optimization
file extension, .a archive file 15	function-call overhead 48
file extension, .c source file 7	'funroll-loops' option, optimization
file extension, .C, C++ file 57	by loop unrolling 52
file extension, .cc, C++ file 57	
file extension, .cpp, C++ file 57	fused multiply and add instruction
file extension, .cxx, C++ file 57	68
file extension, .h header file 9	
file extension, .i preprocessed file	G
90	
file extension, .ii preprocessed file	'g' option, enable debugging 41
	g++, compiling C++ programs 57
file extension, .o object file 11	g++, GNU C++ Compiler
file extension, .s assembly file 90	g77, Fortran compiler 3
file extension, .so shared object file	gcc, GNU C Compiler 3
	gcc, simple example
file format not recognized 106	gcc, used inconsistently with g++
file includes at least one deprecated	58
or antiquated header 98	gcj, GNU Compiler for Java 3
file not recognized	gcov, GNU coverage testing tool 85
finish, command in gdb 45	gdb
fldcw set floating point mode 70	gdb, debugging core file with 43
floating point arithmetic, with SSE	gdb, Emacs mode
extensions	gdb, graphical interface
floating point exception	gdbm, GNU DBM library 20
floating point exception handling	generic programming, in C++ 60
	getting help
floating point exception, on DEC	gmon.out, data file for gprof 85
Alpha	gnat, GNU ADA compiler 3
floating point, portability problems	GNU archiver, ar
'fno-default-inline' option 59	GNU C extensions, compared with ANSI/ISO C 26
'fno-implicit-templates' option,	GNU C Library Reference Manual
disable implicit instantiation	111
63	GNU C Library, feature test macros
format strings, incorrect usage	28
warning	GNU Compilers, major features 4
format, different type arg warning	GNU Compilers, Reference Manual
8	111
Fortran, g77 compiler 3	GNU debugger, gdb 41

GNU GDB Manual	IEEE arithmetic standard, printed
GNU Make	form
GNU Make Manual	IEEE options, on DEC Alpha 67
GNU Press, manuals	IEEE-754 standard
GNU Project, history of	ii, preprocessed file extension for
GNU/Linux, floating-point arithmetic 70	C++ 90
GNU_SOURCE macro (_GNU_SOURCE),	illegal instruction error 66, 108
enables extensions to GNU C	implicit declaration of function 18,
Library 27	30, 100
gnu89/gnu99, selected with '-std'	implicit rules, in makefile 13
	include guards, in header file 62
gprof, GNU Profiler 83	include nested too deeply 97
gradual underflow, on DEC Alpha	include path, extending with '-I'
67	
gxx_personality_v0, undefined	include path, setting with
reference error	environment variables 21
	inclusion compilation model, in C++
H	independent compilation of files 10
h, header file extension 9	Inf, infinity, on DEC Alpha 67 infinite loop, stopping 77
header file, .h extension 9	initialization discards qualifiers 105
header file, declarations in 9	initialization makes integer from
header file, default directories 19	pointer without a cast 102
header file, include path—extending	initializer element is not a constant
with '-I'	
header file, missing	inlining, example of optimization
header file, missing header causes implicit declaration 18	
implicit declaration	Insight, graphical interface for gdb
header file, not found	
header file, with include guards 62	instantiation, explicit vs implicit in
header file, without .h extension for	C++ 63
C++	instantiation, of templates in C++
Hello World program, in C 7	61
Hello World program, in C++ 57	instruction scheduling, optimization
help options	51
history, of GCC 3	instrumented executable, for coverage
	testing 86
т	instrumented executable, for profiling
1	84
'I' option, include path 19	Intel x86, platform-specific options
i, preprocessed file extension for C	
90	intermediate files, keeping 39
IBM XL compilers, compatibility on	invalid preprocessing directive 98
AIX 69	ISO C++, controlled with '-ansi'
identifying files, with file command	option 57
	ISO C, compared with GNU C
IEEE arithmetic 69	extensions

ISO C, controlled with '-ansi' option	libraries, link error due to undefined
26	reference
ISO standards for C/C++ languages,	libraries, link order
available as books 112	libraries, linking with 15, 16
iso9899:1990/iso9899:1999,	libraries, on 64-bit platforms 19
selected with '-std'	libraries, stored in archive files 15
Itanium, multi-architecture support	library header files, using 17
69	library, C math library 15
	library, C standard library 15
${f J}$	library, C++ standard library 59
	libstdc++, C++ standard library
Java, compared with C/C++ 4	61
Java, gcj compiler 3	line numbers, recorded in
	preprocessed files
T/	link error, cannot find library 19
K	link order, from left to right 17
K&R dialect of C, warnings of	link order, of libraries 17
different behavior 34	link path, setting with environment
kernel mode, on AMD64 67	variable
Kernighan and Ritchie, $The C$	linker, error messages 106
Programming Language 112	linker, GNU compared with other
key-value pairs, stored with GDBM	linkers 63
	linker, initial description 12
keywords, additional in GNU C 26	linker, 1d
	linking, creating executable files from
${f L}$	object files 12
T.	linking, default directories 19
'L' option, library search path 19	linking, dynamic (shared libraries)
'1' option, linking with libraries 16	
language standards, selecting with	linking, explanation of 11
'-std'29	linking, undefined reference error due
ld returned 1 exit status 107	to library link order 17
ld.so.conf, loader configuration file	linking, updated object files 12
	linking, with external libraries 15
ld: cannot find library error 19	linking, with library using '-1' 16
LD_LIBRARY_PATH, shared library load	linkr error, cannot find library 19
path	Linux kernel, floating-point 70
1dd, dynamical loader	Lisp, compared with $C/C++\dots$ 4
levels of optimization	little-endian, word-ordering 93
libraries, creating with ar 81 libraries, creating with explicit	loader configuration file, ld.so.conf
instantiation in C++ 64	
libraries, error while loading shared	loader function
library	login file, setting environment
libraries, extending search path with	variables in
'-L'	long double arithmetic 72
libraries, finding shared library	loop unrolling, optimization 49, 52
dependencies 94	LSB, least significant byte 93

\mathbf{M}	Motorola 680x0, word-order 93
'm' option, platform-specific settings	MSB, most significant byte 93
	'msse' and related options 66
'm32' and 'm64' options, compile for	'mtune' option
32 or 64-bit environment 68	multi-architecture support, discussion
machine code 7	of
machine instruction, asm keyword	multiple directories, on include and
70	link paths
machine-specific options 65	multiple files, compiling 9
macro or '#include' recursion too	multiple-character character constant
deep	
macros, default value of 37	multiply and add instruction 68
macros, defined with value 36	multiply-defined symbol error, with
macros, defining in preprocessor 35	C++
macros, predefined	IBM XL compilers on AIX 69
major features, of GCC4	IBM AL complets on AlX 05
major version number, of GCC 75	
makefile, example of	N
'maltivec' option, enables use of	
Altivec processor on PowerPC	namespace std in C++
	namespace, reserved prefix for
manuals, for GNU software 111	preprocessor
'march' option, compile for specific	NaN, not a number, on DEC Alpha67
CPU	native double-precision processors
math library	
'mcmodel' option, for AMD64 66	nested comments, warning of 29
'mcpu' option, compile for specific	NetBSD, floating-point arithmetic
CPU	
memory usage, limiting 78	next, command in gdb 44
'mfpmath' option, for floating-point	nm command
arithmetic	No such file or directory 97, 107
'mieee' option, floating-point support	No such file or directory, header file
on DEC Alpha 67	not found
minor version number, of GCC 75	'no-default-inline' option 59
MIPS64, multi-architecture support	null pointer 42, 107
69	numerical differences 69
missing header file, causes implicit	
declaration	0
missing header files	O
missing prototypes warning 30	'0' option, optimization level 51
'mminimal-toc' option, on AIX 68	'o' option, set output filename 7
MMX extensions	o, object file extension 11
'mno-fused-madd' option, on	object file, .o extension 11
PowerPC	object file, creating from source using
modified source files, recompiling	option '-c'
	object file, examining with file
Motorola 680x0, floating-point	command
arithmetic 69	object file, explanation of 11

object files, linking to create	pipelining, explanation of 51
executable file	platform-specific options 65
object files, relinking 12	POSIX extensions, GNU C Library
object files, temporary 16	
Objective-C 3	PowerPC and POWER,
old-style C++ header files 98	platform-specific options 68
'old-style-cast' warning option	PowerPC64, multi-architecture
59	support
OpenBSD, floating-point arithmetic	precedence, when using preprocessor
70	
optimization for size, '-Os' 52	predefined macros 36
optimization, and compiler warnings	preprocessed files, keeping 39
55	preprocessing source files, '-E' option
optimization, common subexpression	
elimination	preprocessor macros, default value of
optimization, compiling with '-0'	
	preprocessor, cpp
optimization, example of 52	preprocessor, error messages 97
optimization, explanation of 47	preprocessor, first stage of
optimization, levels of	compilation90
optimization, loop unrolling 49, 52	preprocessor, using
optimization, speed-space tradeoffs	print debugger command 43
	printf, example of error in format
optimization, with debugging 55	
options, compilation	printf, incorrect usage warning 30
options, platform-specific	process id, finding
ordering of libraries	profile file, setting environment
output file option, '-o' 7	variables in
overflow error, for TOC on AIX 68	profiling, with gprof
	program crashes, saved in core file
overflow, floating-point arithmetic	
	nuctations missing
overhead, from function call 48	prototypes, missing
	'pthread' option, on AIX 69
P	
_	Q
parse error	•
parse error at end of input 99	qualifiers, warning about overriding
parse error due to language	by casts 33
extensions 26	quotes, for defining empty macro
passing arg of function as another	
type to prototype 105	
patch level, of GCC	\mathbf{R}
paths, extending environment	11
variable	recompiling modified source files 12
paths, search	red-zone, on AMD64
'pedantic' option 26, 28	reference books
Pentium, platform-specific options	reference, undefined due to missing
65	library
'pg' option, enable profiling 84	relinking updated object files 12
	= = •

return discards qualifiers 105	shell variables, setting permanently
return type, invalid 30	24
Richard Stallman, principal author of	SIGINT signal 77
GCC	signed bitfield option 74
risks, examples of 4, 9	signed char option
rounding, floating-point arithmetic	signed integer, casting 32
70	signed variable converted to
'rpath' option, set run-time shared	unsigned, warning of 31
library search path 24	SIGQUIT signal 78
rules, in makefile	simple C program, compiling 7
run-time, measuring with time	simple C++ program, compiling 57
command 53	size, optimization for, '-0s' 52
running an executable file, C 8	Smalltalk, compared with C/C++
running an executable file, C++ 57	so, shared object file extension 23
runtime error messages 107	soft underflow, on DEC Alpha 67
	source code
	source files, recompiling
\mathbf{S}	source-level optimization
(0)	space vs speed, tradeoff in
'S' option, create assembly code 90	optimization 49
s, assembly file extension 90	SPARC, platform-specific options
'save-temps' option, keeps	
intermediate files	Sparc64, multi-architecture support
scanf, incorrect usage warning 30,	
107	specs directory, compiler
scheduling, stage of optimization	configuration files 75
	speed-space tradeoffs, in optimization
Scheme, compared with C/C++ 4	
search paths	
search paths, example	sqrt, example of linking with 15
search paths, extended	SSE extensions
segmentation fault	SSE/SSE2 precision
selecting specific language standards,	stack backtrace, displaying 44
with '-std'	stages of compilation, used internally
separator, in makefiles	standard library C
set, command in gdb	standard library, C
shadowing of variables	standard library, C++
shared libraries	Standard Template Library (STL)
shared libraries, advantages of 23	
shared libraries, dependencies 94	standards, C, C++ and IEEE
shared libraries, error while loading	arithmetic
	static libraries
shared libraries, examining with 1dd	static linking, forcing with '-static'
shared libraries, setting load path	'static' option, force static linking
shared object file, .so extension 23	std namespace in C++
shell prompt	'std' option, select specific language
shell quoting	standard
shell variables 5, 21, 24	step, command in gdb 44

stopping execution, with breakpoints	time command, measuring run-time
in gdb 44	53
strict ANSI/ISO C, '-pedantic'	TOC overflow error, on AIX 68
option	tools, compiler-related 81
strip command 94	tradeoffs, between speed and space in
subexpression elimination,	optimization
optimization 47	Traditional C (K&R), warnings of
suggest parentheses around	different behavior 34
assignment used as truth value	translators, from C++ to C, compared
103	with g++
Sun SPARC, platform-specific	troubleshooting options 75
options	'tune' machine-specific option 65
support, commercial 109	
SVID extensions, GNU C Library	type conversions, warning of 31
	typeof, GNU C extension keyword
symbol table	
symbol table, examining with nm 94	
syntax error	TT
system libraries	\mathbf{U}
system libraries, location of 15, 19,	ulimit command 42, 78
69	UltraSPARC, 32-bit mode vs 64-bit
system-specific predefined macros	mode,
	undeclared identifier error for C
SYSV, System V executable format	library, when using '-ansi'
	option
90	undeclared variable
	undefined macro, compared with
T	empty macro
_	undefined reference error 16, 17,
't' option, archive table of contents	107
	undefined reference error for
tab, in makefiles	gxx_personality_v0 58
table of contents, in ar archive 82	undefined reference to 'main' 107
table of contents, overflow error on	undefined reference to C++ function,
AIX 68	
target, in makefile	due to linking with gcc 58
tcsh, limit command 42	underflow, floating-point arithmetic
templates, explicit instantiation 63	
templates, export keyword 64	underflow, on DEC Alpha 67
templates, in C++ 60	uninitialized pointer 107
templates, inclusion compilation	uninitialized variable, warning of
model 61	56
temporary files, keeping 39	unix, GNU C extension keyword 27
temporary files, written to '/tmp'	unknown escape sequence 103
16	unoptimized code ($'-00'$) 51
termination, abnormal (core dumped)	unrolling, of loops (optimization)
41	
threads, on AIX	unsigned bitfield option 74
Thumb, alternative code format on	unsigned char option
ARM 69	unsigned integer, casting 32