

Attributes and Pragmas

Embedded Software Essentials

C2 M1 V7

Optimizations [S1]

Optimizations will alter the implementation of code

Compiler Attributes [S2]

- Attributes can give specific details on how to compile code for
 - Variables
 - Structures & Structure Members
 - Functions

Attributes are <u>NOT</u> part of the C-standard

Not Portable Across Compilers

```
struct struct_name {
  int8_t var1;
  int32_t var2;
  int8_t var3;
} __attribute__ ((packed));
```

Alignment Attributes [S3]

- Alignment attributes specify memory alignment for data
 - Power of two: 2, 4, 8, 16

Alignment on a Structure [S4]

Structures and structure members can be aligned

```
At a minimum, structure requires 6 Bytes
```

```
typedef struct {
 int8_t var1;
 int32_t var2;
 int8_t var3;
} str1;
```

```
sizeof( str2 ) _ 12 Bytes
```

```
typedef struct {
  int8_t var1 __attribute__ ((aligned(4)));
  int32_t var2 __attribute__ ((aligned(4)));
  int8_t var3 __attribute__ ((aligned(4)));
} str2;
```


Alignment on a Structure [S5]

Structure is aligned, all members aligned

```
typedef struct {
  int8_t var1;
  int32_t var2;
  int8_t var3;
} str3 __attribute__ ((aligned));

  sizeof( str3 ) __ 16 Bytes
```


Aligned structure members size would require 12 bytes, Not a power of 2!

Alignment on a Structure [S6]

Structure is packed, alignment ignored

```
typedef struct {
  int8_t var1;
  int32_t var2;
  int8_t var3;
} str4 __attribute__ ((packed));
sizeof( str4 ) __ 6 Bytes
```


When structure is packed, members will be unaligned!!!

Function Attributes [S7]

- Compiler Attributes can apply to Functions
 - Inline Skips calling convention, copies function body into calling

```
Compiler will

NOT ignore this

ignore this

attribute__ ((always_inline)) inline int32_t add( int32_t x, int32_t y ) {

return (x + y);
}
```

Inline keyword is a c99 Feature Not supported in c89 always_inline is a GCC attribute Not supported on other compilers

Function Pragmas [S8]

- Pragmas provide special instructions to the compiler
 - Push/Pop Add extra option for compilation
 - Optimize Specify a certain level of optimization block of code

Only this code will have Zero Optimizations applied

```
#pragma GCC push
#pragma GCC optimize ("OO")
int32_t add(int32_t x, int32_t y)
{
 return (x + y);
}
#pragma GCC pop
```

GNUC Support [S9]

- Embedded teams can support multiple chipset platforms and multiple architectures
 - Different architecture may require different compiler

__attribute___(x) is only a GCC compiler keyword, Throws errors for other compilers

```
#ifndef (__GNUC__)
#define __attribute__ (x)
#endif
```

Define as nothing for Non-GNU C compilers

Ignore all slides after this

Unused slide material

Introduction [S1.3.6.a]

Attributes and pragmas are compiler directives (i.e. not Can use them) on functions and variables to convey special information to compiler.

```
/* Use #pragma to specify compiler directives */
#pragma Otime /* Optimize for execution time */
/* Using attributes on functions */
void Mandelbrot16(uint16 t n, uint16 t c); attribute
((noreturn));
 __attribute__ ((always_inline));
 /* Optimize for code space */
#pragma Ospace
struct __attribute__ ((packed)) PackedStruct { /* sizeof(PackedStruct) = 5 bytes
*/
 uint8_t varx __attribute__((mode (__pointer__)));
 uint32_t vary __attribute__ ((aligned (16)));
 /* allocate 'vary' on 16-bit
boundary */
};
```

Compiler Specific [S1.3.6.b]

```
Function attributes and pragmas are compiler-
dependent, though some common ones may be
shared between them.
/* Only valid for MIPS */
void __attribute__ ((interrupt, use_shadow_register_set)) v1
();
/* Gives error unless using GCC Solaris compiler */
#pragma fini (fnc1, fnc2, fnc3, fnc4);
/* Works for GCC ARM compiler */
#pragma thumb
void __attribute__ ((interrupt, use_shadow_register_set)) v1
();
static int max(int x, int y) __attribute_ ((always_inline));
```

Attributes at Compile Time [S1.3.6.c]

Attributes can be turned on/off using compile time switches /* If compiler is not GNU C, then omit 'attribute '*/ #ifndef GNUC #define attribute (x) /* Nothing */ #endif /* Can also use pragmas to enable/disable optimization at certain parts */ **#pragma GCC push_options #pragma GCC optimize ("00")** // code section here **#pragma GCC pop_options**

Aligned [S1.3.6.d]

```
By default, strongly declared symbols have
definitions.
Symbols declared weak don't need definitions – i.e.
can have multiple definitions.
****
* Forces compiler to ensure 'S' or 'some int var'
* will be allocated and aligned at least on a 8-bit boundary.
 *************************
****/
struct S {short f[3]; } _ attribute_ ((aligned (8)));
typedef int some_int_var _ attribute_ ((aligned (8)));
```

Packed [S1.3.6.e]

Using the *packed* attribute on a **struct** or **union** makes each its members also *packed*.

```
/* Members of packed struct are packed, but internal layout of
ustruct is not packed. The unpacked struct must be packed
separately. */
struct unpacked struct{
 uint8 t c1;
 uint32 t c2;
};
struct attribute (( packed )) packed struct {
 uint8 t d1;
 uint32 t d2;
 struct unpacked_struct ustruct;
};
```

Target [S1.3.6.f]

Target attribute allows user to specify target-specific compilation options.

```
/* Equivalent to compiling somefunc with '-march=core2' and '-sse4a' target
options. */
uint32_t somefunc (void) __attribute__ ((__target__ ("march=core2", "sse4a")));
```

Pragma Optimizations [S1.3.6.g]

Use pragma to specify optimization levels and types

```
#pragma Otime
void function1(){ ... } /* Optimize function1 for execution
time */
#pragma push /* Save current pragma state */
#pragma O2 /* Optimize at level 3 */
uint32 t function2(){ ... } /* Optimize function2 at O3*/
#pragma Ospace
uint8_t function3(){ ... } /* Optimize function3 for code size */
 /* Restores previously saved pragma
#pragma pop
state */
```