LECTURE 14: MULTI-MODULE PROGRAMS, MAKE (G&A 11.4)

REUSABLE FUNCTIONS

Problem:

We've written a function we'd like to reuse in another program.

Solution 1:

Cut and paste the function into the new program.

Creates new problems: Cutting and pasting is tedious. If our function changes, we have to update all of our copies. Each copy takes up space.

Solution 2:

Separate the function from the original program, compile it separately, link the resulting object module into any other programs we wish to use it in.

We want to create two files:

A header file containing the function's prototype.

A source code file containing the function itself.

```
Example: Reverse (G&A, pg. 405)

Header File: reverse.h
```

/* Declare, but do not define, this function */ int reverse(const char[], char[]);

Source File: reverse.c

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

```
int reverse (const char[] before, char[] after) {
 int i, j, len;
 len = strlen (before);
```

```
for (j = len - 1, i = 0; j >= 0; j--, i++)
  after[i] = before[j];
  after[len] = '\0'; /* terminate reversed string */
```

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

#include "reverse.h"

```
int main(void){
```

char str[100]; char x[] = "1 2 3 4 5 6 7 8 9";

reverse(x, str);

printf("reverse (\"%x\") = %s\n", x, str);

Now we can create a driver file: main1.c

Note on #include statements:

#Include <iiie></iiie>	_1
This variant is used for	
system header files. <u>It</u>	1
searches for a file	r
named file in a standard list	Ŀ
of system directories. You	c

can prepend directories to

#include "file" This variant is used for header files of your own program. It searches for a file named file first in the directory containing the current file, then in the this list with the -I option. quote directories and then the same directories used

for <file>. You can prepend directories to the list of guote directories with the -iquote option.

(The C standard says both are implementation-defined, so it could be set up differently depending on your compiler. The above is from GCC's documentation.)

Now you can compile your source files to object modules using the -c option:

\$ qcc -c main1.c reverse.c

You can then link them together in an executable: \$ gcc main1.o reverse.o -o main1

The advantage here is that you can keep using reverse in new programs, but you don't have to compile it over and over again because it hasn't changed.

Here the savings are trivial, but in a program with a large number of lengthy modules, this can save significant compile time.

MULTI-MODULE PROGRAMS / MAKE

To compile all the .c source files and create an executable:

\$ gcc main.c getop.c stack.c getch.c -o calcit

But if we've already generated object modules for most of our source files and made changes to main.c, we can avoid recompiling:

\$ gcc main.c getop.o stack.o getch.o -o calcit

make

For small examples like calcit, the files are not too hard to keep track of, but what if you had a thousand object modules and fifty executable programs?

We can use the make utility to keep track of our dependencies and rebuild our program after changes are made in some subset of its modules without recompiling the entire set.

To run make, you need to first create a makefile

The default makefile names are GNUmakefile, makefile, or Makefile. If you name your makefile one of these names, you can invoke it simply by typing make at the command line:

If you use any other name for your makefile, you must specify the name with the -f option when invoking it: \$ make -f fileName

makefile rule format

target: dependency list of needed files

command list to create target

Note that each command line must begin with a tab character.

Example:

calcit: main.o getop.o stack.o getch.o

gcc main.o getop.o stack.o getch.o -o calcit

main.o: main.c getop.h stack.h

gcc -c main.c

Note that in the rule for main.o we are compiling, but not linking.

The order of the rules is important. It must reflect your dependency tree. If make is invoked with a target (e.g., make getop.o) only the target's subtree will be executed. Otherwise it starts with the first rule, so this is where we want the calcit rule.

macros in makefiles

At the top of a make file, you may add macros of the following form:

token = replacementText

Now, using \$(token) in your commands will cause substitution.

Example:

CC = gcc

calcit: main.o getop.o stack.o getch.o

\$(CC) main.o getop.o stack.o getch.o -o calcit

When invoking the make utility, you can override the macro: make CC=qccx86

files. It is called when you give the command make clean. clean: rm *.o Clean is not a file, so it does not require a dependency list. It reduces clutter in the directory by deleting .o files. implicit build rules makefile can use implicit (think default) rules to build intermediate files, e.g.: calcit: main.o getop.o stack.o getch.o gcc main.o getop.o stack.o getch.o -o calcit main.o: main.c getop.h stack.h getop.o: getop.c getop.h getch.h [...] If explicit build rules are not provided, main.o,

last rule: clean
This is your last rule. It removes any existing object

```
For C, the implicit rule uses a compiler named CC with options CFLAGS, which you can override at the top of the file, e.g.,
CC=gcc
CFLAGS=-m32
calcit: main.o getop.o stack.o getch.o
$(CC)$(CFLAGS) main.o [...] getch.o -o calcit
main.o: main.c getop.h stack.h
getop.o: getop.c getop.h getch.h

[...]
You can define new implicit rules with pattern rules:
https://www.gnu.org/software/make/manual/html_node/Implicit-Rules.html
```

LECTURE 14: HEADER FILES, EXTERNAL VARIABLES (K&R § 4.3)

HEADER FILES

A header file uses the extension .h and contains C funtion declarations and macro definitions to be shared between multiple source files.

getop.o, ... will be built using built-in implicit rules.

Each .h file includes all of the function prototypes and symbolic constants needed to invoke those functions. int function(int);

#define VALUEO_FOR_ARGUMENT 0

An .h file should never contain a statement that allocates memory!

To use the functions provided by the Math library, you include the header math.h:

#include <math.h>

The math library is not automatically linked by the compiler like other standard libraries, so if you include math.h, you also need to invoke the compiler with the -lm option (library, math).

Note: -lm has to be at the end of the compiler invocation.

BACKGROUND: REVERSE POLISH NOTATION (RPN)

For hw4, you need to know about a new type of notation for

	denemberedr expressions:									
	(123 + 21) *									
RPN	123 21 + 567	432 - *								
Note tha	at no parenth	eses are nee	ded in RPN.	Why?						
DDM 1100	a a ataak.									

KIN USES & SLACK.												
										432		
				21				567		567	135	
		123		123		144		144		144	144	19440

RPN CALCULATOR PROGRAM PSEUDOCODE

```
while (next the character is not an EOF)
if (number)
push it on the stack
else if (operator)
pop operand(s) /* may be one or two */
do operation
push result back on the stack
else if (newline)
pop and print value from top of stack
else error
Additional considerations:
operand order matters for -, /, %
number of operands unary operators: ~, !
```

```
Break down the pseudocode into functions:

push/pop

get next number or operator (i.e., get op)

getch/ungetch
```

```
Communication between functions w/ static external
Sometimes closely related functions need to share access to variables in situations where they never call each other.
To solve this problem, we can declare "static" variables inside source file for the functions (before / outside the braces for any of the functions).
Recall: static external variables are available to functions within the file they are declared in only, and their values are preserved in memory (as opposed to automatic variables, which only exist between call and return).

getop.c
#include <styree h>
#include <styree h</tyree h>
#include <styree h</tyree h</tyree h</tyree h
```

```
#include <ctype.h>
#include "calc.h"
int getop(char s[]){
 int i, c;
  while ((s[0] = c = getch()) == ' ' || c == ' t')
 s[1] = ' \setminus 0';
 if (!isdigit(c) && c != '.')
 return c; /* not a number */
  /* collect integer part in string s */
  i = 0:
 if (isdigit(c))
 while (isdigit(s[++i] = c = getch()))
 /* collect fractional part in string s */
 if (c = = '.')
 while (isdigit(s[++i] = c = getch()))
  s[i] = ' \setminus 0';
 if (c != EOF)
 ungetch(c);
 return NUMBER;
getch.c
#define BUFSIZE 100
static char buf[BUFSIZE];
 /* buffer for ungetch */
static int bufp = 0;
 /* next free position in buf */
/st get a possibly pushed back char from stdin st/
int getch(void){
 return (bufp > 0) ? buf[--bufp] : getchar();
ungetch.c
/* push char back for getch later */
void ungetch(int c){
 if (bufp >= BUFSIZE)
 printf("ungetch: too many characters in buffer.\n");
 buf[bufp++] = c;
```