Practical C Issues:

Preprocessor Directives, Typedefs, Multifile Development, and Makefiles

CS449 Fall 2016

Preprocecessor Directives

#define

- Defines macros
 - Macro: rule that specifies textual replacement of one string for another
- Often used to assign names to constants

```
#define PI 3.1415926535
#define MAX 10

float f = PI;
for(i=0;i<MAX;i++) ...</pre>
```

#define

- Good macros are generic (do not make assumptions about inputs)
- Good:

```
- #define MAX(a,b) (a > b) ? a : b
- Only assumes 'a' can be compared to 'b'
```

Not so good:

```
- #define SWAP(a,b) {int t=a; a=b; b=t;}
- Makes assumption that types are 'int'
```

Better

```
- #define SWAP(T,a,b) {T t=a; a=b; b=t;}
```

#if

- #if <condition known to preprocessor>
 - Preprocessor emits code inside #if directive to the compiler only if condition is true
 - Condition evaluated at preprocessing time
 (cf. C if statement is evaluated at execution time)
- What does preprocessor know?
 - Values of #defined variables
 - Constants (0, 1, 2, "Linux", "x86", ...)
 - Arithmetic (+, -, *, /, >, <, ==, &&, II, ...)

Example

```
#include <stdio.h>
int main()
 #if 0
 printf("This is not compiled\n");
 I can doodle here when I am bored.
  #endif
 printf("This is compiled\n");
 return 0;
```

Example 2

```
#include <stdio.h>
#define LIBRARY VERSION 7
int main()
 #if LIBRARY VERSION >= 5
 some function included in version 5();
 printf("This is compiled\n");
  #endif
 return 0;
```

#else

```
#if
#elif
#else
#endif
```

#if defined

#if defined

- Checks to see if a macro has been defined, but doesn't care about the value
- A defined macro might expand to nothing, but is still considered defined

Example

```
#include <stdio.h>
#define MACRO
int main()
  #if defined MACRO
 printf("This is printed\n");
  #endif
  printf("This is also printed\n");
  return 0;
```

#undef

Undefines a macro:

```
#include <stdio.h>
#define MACRO
#undef MACRO
int main()
  #if defined MACRO
 printf("This is not printed\n");
  #endif
  printf("This is printed\n");
  return 0;
```

Shortcuts

- #if defined → #ifdef
- #if !defined → #ifndef

Uses

- Handle code specific to a library, OS, processor, etc ...
- Turn on / off different features

```
- Debugging:
#ifdef DEBUG
 printf(...)
#endif
- More convenient debugging
//easier to modify functionality of PrintDebug later
#ifdef DEBUG
#define PrintDebug(args...) fprintf(stderr, args)
#else
#define PrintDebug(args...)
#endif
```

Notes

- Can define variables from the commandline with -D
 - gcc -o test -DVERSION=5 test.c
 - gcc -o test -DMACRO test.c

Pre-Defined Macros

Macro	Meaning
FILE	The currently compiled file
LINE	The current line number
DATE	The current date
TIME	The current time
STDC	Defined if compiler supports ANSI C
•••	Many other compiler-specific flags

Other Preprocessor Details

- quotes a string

```
- #define CALL(f) { printf(#f); f(); }
- CALL(foo) → { printf("foo"); foo(); }
```

- concatenates two things

```
- #define CALL(f) f ## _debug ()

- CALL(foo) \rightarrow foo debug()
```

- #pragma: Change behavior of compiler
- #warning: Emit warning message
- #error: Emit error message and exit

Pragma Example

```
#include <stdio.h>

#pragma message "Compiling " __FILE__ "
 using " __VERSION__
int main() {
 return 0;
}
```

```
>> gcc ./pragma.c
./pragma.c:3: note: #pragma message:
Compiling ./pragma.c using 4.4.7
20120313 (Red Hat 4.4.7-4)
```

- Pragma message prints a message during compilation of file
- Use of two pre-defined macros:__FILE__ and __VERSION__
- Many more pragmas
 - To control compiler optimizations
 - To control code generation

Error Directive Example

```
#include <stdio.h>
#ifndef __i386__
#error "Needs i386 architecture."
#endif
int main() {
 return 0;
}
```

```
>> gcc ./error.c
./error.c:3:2: error: #error "Needs i386
architecture.
>> gcc -m32 ./error.c
```

- Tests whether hardware platform is i386 (x86) and displays error
- Initially fails because default compilation target is x86_64
- '-m32' option changes target to x86, allowing compilation to proceed
- #error: prevents compilation
 #warning: allows compilation but
 with warning message

Concatenation example

```
#include <stdio.h>
#ifdef DEBUG
#define CALL(f) f ## debug ()
#else
#define CALL(f) f ()
#endif
void foo() {
  printf("foo normal\n");
void foo debug () {
  printf("foo debug\n");
int main() {
  CALL(foo);
  return 0;
```

```
>> gcc ./concat.c
>> ./a.out
foo normal
>> gcc -DDEBUG ./concat.c
>> ./a.out
foo debug
```

- Calls original foo function by default
- Calls a debug version of foo when DEBUG macro is defined
- Can switch over all calls done by CALL macro to debug versions just by passing –DDEBUG to gcc

Multi-file Development

Multi-file Development

- Multi-file development breaks up a program into multiple files. Pros:
 - Parallel development involving multiple authors
 - Quicker compilation (only compile modified file)
 - Modularity (can reuse object file / library)
 - Encapsulation (easier to read / maintain)
- Use smallest scope to enforce encapsulation
 - Avoids polluting global namespace
 (Minimizes chances of name conflicts)
 - Minimizes scope of code to read to understand all uses of a function or variable

Local Scope

- Scope: Local (e.g. within a function)
- Lifetime: Automatic (duration of function)

```
void f(...) {
  int x;
  ...
}
```

Static Local Scope

- Scope: Local (e.g. within a function)
- Lifetime: Static (life of program)

```
void f(...) {
  static int x;
...
}
```

Static Global Scope

Scope: File

• Lifetime: Static (life of program)

```
static int x;
void f(...) {
 ...
}
```

Global Scope

- Scope: Program
- Lifetime: Static (life of program)
- extern maybe be used to import variables from other files

Example

```
b.c
 a.c
 #include <stdio.h>
int x = 0;
 extern int x;
int f(int y)
 int f(int);
 return x+y;
 int main()
 x = 5;
 printf("%d", f(0));
 return 0;
 }
```

Compiling

```
gcc a.c b.c
```

```
./a.out
```

5

Static

```
b.c
 a.c
 #include <stdio.h>
static int x = 0;
 extern int x;
static int f(int y)
 int f(int);
 return x+y;
 int main()
 x = 5;
 printf("%d", f(0));
 return 0;
```

Compiling

qcc a.c b.c

/tmp/cccyUCUA.o(.text+0x6): In
 function `main':
: undefined reference to `x'
/tmp/cccyUCUA.o(.text+0x19): In
 function `main':
: undefined reference to `f'
collect2: ld returned 1 exit status

Header Files

- Declarations that need to be shared across multiple C (.c) files are put into header (.h) files
 - Functions (prototype declarations)
 - Variables (extern declarations)
 - #defines (macro declarations)
 - Type definitions
 - Other header files
- Definitions of symbols should be left to C files
 - Otherwise can lead to multiple definition link errors

Headers and Implementation

mymalloc.h

void *my_buddy_malloc(int size); void my_free(void *ptr);

mymalloc.c

```
static void *base;

void *my_buddy_malloc(int size)
{
 ...
}

void my_free(void *ptr)
{
 ...
}
```

#include

- Copies the contents of specified file into current file
- <> means: look in a known location for includes
 - Usually /usr/include
- " means: look in the current directory or specified path (using –I option)
 - E.g. gcc –I ~/local/include main.c

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

- Looks for stdio.h under /usr/include
- Looks for myheader.h under cur. directory AND ~/local/include

Including a Header File

Driver program:

#include "mymalloc.h"

- Can now use those functions
- Compile:

gcc -o malloctest mymalloc.c mallocdriver.c

- Why not also compile mymalloc.h?
 - Does not define or reference any symbols
 - Nothing to generate an object file out of
 - Hence nothing to link / compile
 - Only contains declarations to help compile .c files

Including a Header File Once

- Including same header twice can lead to compile errors
 - Redefinition of the same type, etc..

#endif

Sometimes not so obvious with multiple levels of nested headers

```
#ifndef _MYHEADER_H_
#define _MYHEADER_H_
...Declarations only to be included once
```


Makefiles

- Used with the GNU Make utility to build projects containing multiple files
- Goal: if any source files are modified, build smallest set required
 - By expressing what files depend upon others
- Composed of a collection of rules which look like target: dependencies action
- Action must be followed by <tab>, not spaces

Makefile

```
malloctest: mymalloc.o mallocdriver.o
  gcc -o malloctest mymalloc.o mallocdriver.o
mymalloc.o: mymalloc.c mymalloc.h
  gcc -c mymalloc.c
mallocdriver.o: mallocdriver.c mymalloc.h
  gcc -c mallocdriver.c
clean:
  rm -f *.o malloctest
```

Dependency Graph

Using a Makefile

Build from scratch

```
thoth $ Is

Makefile mallocdrv.c mymalloc.c mymalloc.h

thoth $ make
gcc -c mymalloc.c
gcc -c mallocdrv.c
gcc -o malloctest mymalloc.o mallocdrv.o
thoth $ make
make: `malloctest' is up to date.
```

Partial build after modifying mymalloc.c

```
thoth $ touch mymalloc.c
thoth $ make
gcc -c mymalloc.c
gcc -o malloctest mymalloc.o mallocdrv.o
```

Defining Variables in Makefiles

- Works like macros (text replacement)
- Syntax: <name> := ... or <name> = ...
- Example:
 - Instead of:

```
malloctest: mymalloc.o mallocdriver.o
gcc -o malloctest mymalloc.o mallocdriver.o
```

– Can do:

```
OBJECTS = mymalloc.o mallocdriver.o
malloctest: $(OBJECTS)

gcc -o malloctest $(OBJECTS)
```

Automatic Variables

• \$@: The file name of the target. E.g.:

```
malloctest: $(OBJECTS)

gcc -o $@ $(OBJECTS)
```

\$<: The name of the first prerequisite. E.g.:

```
mymalloc.o: mymalloc.c mymalloc.h
gcc -c $<</pre>
```

• \$^: The names of all prerequisites. E.g.:

```
malloctest: $(OBJECTS)

gcc -o $@ $^
```

Pattern Matching

- Character '%' can stand for a pattern
- Example:

```
%.o: %.c
gcc -c $< -o $@
```

- What it means:
 - For all targets matching <some string>.o
 - Dependency is <that string>.c
 - Action is gcc -c <that string>.c -o <that string>.o
- · Rule is used to produce any .o file from .c file

Concise Makefile

```
malloctest: mymalloc.o mallocdriver.o
 gcc -o $@ $^
%.O: %.C
 gcc -c $< -o $@
mymalloc.o: mymalloc.h
mallocdriver.o: mymalloc.h
clean:
 rm -f *.o malloctest
```

Make Utility Options

Usage:

```
make [-f makefile] [options] [targets]
```

- -f makefile: Can specify a different makefile
- targets: Can specify targets you want to build
- Options:
 - <name> = <value>: Define a variable.
 - − ¬C <dir>: Change to directory dir before building.
 - -n: Dry run. Just print commands and don't execute.
 - d: Debug mode. Print verbose information.

Device Driver Makefile

- -C option changes to kernel directory before building
- Invokes Makefile with variable 'M' defined as 'PWD' to build target 'modules:'

Typedefs

typedef

```
typedef type-declaration synonym;
```

Examples:

```
typedef int * int_pointer;
typedef int * int_array;
```

Typedefs for Type Clarity

Typedefs for Structures

With Typedef

Without Typedef

```
typedef struct node {
  int i;
  struct node *next;
  struct Node *next;
} Node;

Node *head;

struct Node *head;
```

Saves the trouble of typing 'struct' all the time

Typedefs for Function Pointers

With Typedef

```
#include <stdio.h>
#include <stdlib.h>
typedef void (*FP) (int, int);
void f(int a, int b) {
  printf("%d\n", a+b);
void g(int a, int b) {
  printf("%d\n", a*b);
int main() {
  FP fp1 = f;
 FP fp2 = q;
  fp1(2,3);
  fp2(2,3);
  return 0;
```

Without Typedef

```
#include <stdio.h>
#include <stdlib.h>
void f(int a, int b) {
  printf("%d\n", a+b);
void g(int a, int b) {
  printf("%d\n", a*b);
int main() {
  void (*fp1) (int, int) = f;
  void (*fp2) (int, int) = q;
  fp1(2,3);
  fp2(2,3);
  return 0;
```

Function Pointers As Parameters

• In <stdlib.h>,

```
void qsort (
  void *base ,
  size_t num ,
  size_t size ,
  compar_fn_t comparator
);
typedef int (*compar_fn_t) (const void *,
  const void *);
```

Function Pointers As Parameters

```
int compare_ints(const void *a, const void *b)
{
  int *x = (int *)a;
  int *y = (int *)b;
  return *x - *y;
}
int main()
{
  int a[100];
  qsort(a, 100, sizeof(int), compare_ints);
}
```

- Function passed as parameter is called a callback function
- Device driver 'read' function was a callback function

Thank you

Please fill out the OMET Teaching Survery