

ФГОБУ ВПО "СибГУТИ" **Кафедра вычислительных систем**

ПРОГРАММИРОВАНИЕ

Технические аспекты использования функций

Преподаватель:

Перышкова Евгения Николаевна

Рассматриваемые вопросы

- 1. Основные этапы компиляции программ на языке Си
 - 1) компиляция;
 - 2) компоновка исполняемых файлов;
 - 3) компоновка статических библиотек.
- 2. Роль прототипа в организации вызова функции.

Основные этапы компиляции программ

- **1. Компиляция** одного или нескольких файлов *.c с исходным кодом в объектные файлы *.o.
- **2. Компоновка** одного или нескольких объектных файлов в исполняемый файл или библиотеку.

Объектный модуль (англ. object file) — файл с промежуточным представлением отдельного файла программы, полученный в результате обработки исходного кода компилятором.

Объектный файл содержит в себе особым образом подготовленный код (т.н. двоичный или бинарный), который может быть объединён с другими объектными файлами при помощи компоновщика для получения готового исполнимого модуля, либо библиотеки.

Трансляция

Трансляция (*англ*. translate — переводить): "перевод" программы на языке Си на языка ассемблера, приближенный к машинному языку. *Транслятор* обычно выполняет также диагностику ошибок, формирует словари идентификаторов, выдаёт для печати тексты программы и т. д.

Транслятор, который преобразует программы в машинный язык, принимаемый и исполняемый непосредственно процессором, называется *компилятором*.

В результате компиляции формируются объектные файлы, которые представляют собой:

- 1. список доступных в данном модуле процедур и данных
- 2. блоки машинного кода и данных, с неопределенными адресами ссылок на данные и процедуры в других объектных модулях, а также.

Пример трансляции программы

```
main.c
int main(){
 in(&x,&y);
 z=calc(x, y);
 out(z);
}
```

```
inp.c
void in(*x, *y){
....
}
void out(z){
....
}
```

```
calc.c
int calc(x,y){
  return x + y;
}
```

```
$ gcc -c main.c
$ gcc -c inp.c
$ gcc -c calc.c
```

Heoпределенные ссылки на функции in, out, calc

```
main.o
export: main
need: in, calc, out
main:
011011010111...
[call in, call calc
call out]
10101101101010
```

```
inp.o
export: in, out
in:
10011100111001
out:
0101010101010010
```


calc.o
export: calc
calc:
01010101101100
10101110101001
01011101111000

Компоновка

Компоновщик (также редактор связей, линкер — от англ. link editor, linker) — программа, которая производит компоновку: принимает на вход один или несколько объектных модулей и собирает по ним исполнимый или библиотечный модуль.

Компоновка (2)

main.o

export: main

need: in, calc, out

main:

011011010111...

[call in, call calc

call out] ...

Для связывания модулей компоновщик использует таблицы символов, созданные компилятором в каждом из объектных модулей. Эти таблицы могут содержать символы следующих типов:

- 1. Экспортируемые имена функции и переменные, определённые в данном модуле и предоставляемые для использования другим модулям;
- 2. Неопределённые или импортируемые имена функции и переменные, на которые ссылается модуль, но не определяет их внутри себя;
- 3. Локальные могут использоваться внутри объектного файла для упрощения процесса настройки адресов.

Пример компоновки исполняемой программы

main.o
export: main
need: in, calc, out
main:
011011010111...
[call in, call calc
call out]
10101101101010

inp.o
export: in, out
in:
19011100111001
out:
0101010101010010

\$ gcc -o prog main.o inp.o calc.o

prog

main: 011011010111... [call in, call calc, call out] 101011011010

in: 10011100111001 out: 010101010101010

Пример компоновки статической библиотеки

inp.o

export: in, out

in:

10011100111001

out:

01010101010010

calc.o

export: calc

calc:

Программа аг предназначена для создания, модификации и извлечения файлов из архива. Архив представляет собой набор файлов, размещенных так, что существуют возможность обращения к каждому из них по отдельности.

\$ ar rc libmy.a inp.o calc.o

libmy.a

inp.o

export: in, out

in:

10011100111001

out:

01010101010010

calc.o

export: calc

calc:

01010101101100

10101110101001

010111011111000

Пример компоновки статической библиотеки (2)

libmy.a	inp.o	calc.o
	export: in, out	export: calc
	in:	calc:
	10011100111001	01010101101100
	out:	10101110101001
	01010101010010	01011101111000

\$ ranlib libmy.a // построение индекса библиотеки

libmy.a	inp.o	calc.o
index: 1) in 2) out 3) calc	export: in, out in: 10011100111001 out: 010101010101010	export: calc calc: 01010101101100 10101110101001 01011101111000

Компоновка исполняемого файла с библиотекой

```
main.o
 libmy.a
export: main
 inp.o
 calc.o
need: in, calc, out
 export: calc
 export: in, out
 index:
main:
 calc:
 in:
 in 🔁
0110110101111.
 10011100111001
 01010101101100
 2) out
[call in, call calc
 10101110101001
 out:
 3) calc
call out]
 01010101010010
 01011101111000
10101101101010
```

```
$ gcc -c main.c
$ gcc -o prog main.o -L. -lmy
либо
$ gcc main.c -L. -lfs -o rezult
```

prog

main: 011011010111... [call in, call calc, call out] 101011011010

in: 10011100111001 out: 0101010101010

Роль прототипа: возвращаемое значение

```
main bad.c:
#include <stdio.h>

int main()
{
 float z = func(10);
}
```

```
func.c:
#include <stdio.h>

float func(int x) {
 float y = 0.5*x;
 return y;
}
```

```
$ gcc -o test_bad main_bad.c func.c
$ ./test_bad
z = 1084227584.000000
```

Если прототип функции не задан, то по умолчанию в качестве типа возвращаемого значения используется int и производится принятая по умолчанию процедура "повышения типов" (type promotion).

Роль прототипа: возвращаемое значение (2)

```
main_good.c:
#include <stdio.h>
float func(int x);
int main()
{
 float z = func(10);
}
```

```
func.c:
#include <stdio.h>

float func(int x) {
 float y = 0.5*x;
 return y;
}
```

```
$ gcc -o test_good main_good.c func.c
$ ./test_good
z = 0.5
```


Сравнительный анализ

```
main bad.c:
#include <stdio.h>
int main()
 float z = func(10);
$ gcc -S main bad.c
subq $16, %rsp
movl $10, %edi
movl $0, %eax
call func
cvtsi2ss %eax, %xmm0
 %xmm0, -4(%rbp)
movss
```

```
main good.c:
#include <stdio.h>
float func(int x);
int main()
 float z = func(10);
$ qcc -S main bad.c
subq $32, %rsp
movl $10, %edi
call func
movss %xmm0, -4(%rbp)
```

cvtsi2ss — функция преобразования (cvt — convert) 32-bit целого (si — signed integer) к вещественному типу с одинарной точностью (ss — scalar single-precision)

Роль прототипа: аргументы

```
main_bad.c:
#include <stdio.h>
int main() {
 short s = 5;
 float f = 2.3f;
 printf("%d\n",x(s,f));
 return 0;
}

func.c:
#include <stdio.h>
int x(short t, float g)
{
 printf("t=%hd\n",t);
 printf("g=%f\n",g);
 return (int)(t + g);
}
```

```
$ gcc -o test_bad main_bad.c func.c
$ ./test_bad
t=5
g=36893488147419103232.000000
-2147483648 "pac
```

- При вызове функции любые целочисленные параметры "расширяются" до типа int.
- Значения вещественного типа приводятся к типу double.

Роль прототипа: аргументы

```
main bad.c:
#include <stdio.h>
int x(short t, float g);
int main() {
 short s = 5;
 float f = 2.3f;
 printf("%d\n",x(s,f));
 return 0;
}

func.c:
#include <stdio.h>
int x(short t, float g)
{
 printf("t=%hd\n",t);
 printf("g=%f\n",g);
 return (int)(t + g);
}
```

```
$ gcc -o test_bad main_bad.c func.c
$ ./test_bad
t=5
g=2.300000
7
```


main bad.c:

#include <stdio.h>

Сравнительный анализ (2)

```
int main(){
 short s = 5;
 float f = 2.3f;
 printf("%d\n",x(s,f));
 return 0;
$ qcc -S main bad.c
 $5, -6(%rbp)
movw
movl
 .LC0(%rip), %eax
 %eax, -4(%rbp)
movl
 -4(%rbp), %xmm0
movss
cvtps2pd %xmm0, %xmm0
movswl
 -6(%rbp), %eax
movl
 %eax, %edi
movl
 $1, %eax
call
 X
```

```
main bad.c:
#include <stdio.h>
int x(short t, float q);
int main(){
 short s = 5;
 float f = 2.3f;
 printf("%d\n",x(s,f));
 return 0;
$ qcc -S main good.c
 $5, -6(%rbp)
movw
movl
 .LC0(%rip), %eax
movl
 %eax, -4(%rbp)
movswl
 -6(%rbp), %edx
 -4(%rbp), %eax
movl
 %eax, -20(%rbp)
movl
movss
 -20(%rbp), %xmm0
movl
 %edx, %edi
call
 X
```


Сравнительный анализ (3)

movw	\$5, -6(%rbp)
movl	.LC0(%rip), %eax
movl	%eax, -4(%rbp)
movss	-4(%rbp), %xmm0
cvtps2pd	%xmm0, %xmm0
movswl	-6(%rbp), %eax
movl	%eax, %edi
movl	\$1, %eax
call	x
`	

cvtps2pd – преобразовать (cvt – convert) два упакованных вещественных числа с одинарной точностью (ps - packed single-precision floating-point) в два вещественных числа с двойной точностью (pd – packed double-precision floating-point).

cvtps2pd%xmm0, %xmm1

	0	• • •	31	32	• • •	63	64	•••	95	96	•••	127
xmm0		1.5			2.1							
	0	• • •	31	32	• • •	63	64	• • •	95	96	• • •	127
xmm1			1	5					2	2.1		