C Syntax and the GCC Compiler

(what does mean: 'void (*(*f[])())()'?)

Emmanuel Fleury

<emmanuel.fleury@labri.fr>

LaBRI, Université de Bordeaux, France

September 1, 2017

C Syntax

2 GCC: GNU C Compiler

1 C Syntax

2 GCC: GNU C Compiler

C Programming Language

C Language:

- Started in 1969 by Dennis Ritchie in the Bell Labs.
- The C language is **imperative** (describes computation in terms of statements that change a program state).
- Simplicity and portability.
- Not so efficient for modular and extensible programs.

C Language Standards:

- 1978: K&R (Kernighan & Ritchie)
- **1989**: ANSI or C89
- 1999: ISO/IEC 9899:1999 or C99 (most used now)
- 2011: ISO/IEC 9899:2011 or C11

Primitive Data Types

Integral Types

Types

- char (1 byte)
- short int (2 bytes)
- int (2/4 bytes, depends on CPU)
- long int (4 bytes)
- long long int (8 bytes)

Type Qualifiers

- signed
- unsigned

Module inttypes.h (C99)

Syntax

- <type>_t (signed: int32_t)
- u<type>_t (unsigned: uint32_t)

Types

- int8_t/uint8_t (1 byte)
- int16_t/uint16_t (2 bytes)
- int32_t/uint32_t (4 bytes)
- int64_t/uint64_t (8 bytes)
- uintptr_t (hold a pointer)

Floating point Types

- float (single-precision)
- double (double precision)
- long double (double extended precision)

Module stdbool.h (C99)

- bool (boolean type)
- true (1)
- false (0)

Primitive Data Types (part two)

Enumerated Types

Defines a list of integer constants that can be called by their name: enum colors {RED, BLUE=5};

Type definition

Allow to define its own custom types:

```
typedef struct {int x; int y;} myt_t;
typedef enum {MONDAY, SUNDAY} days_t;
```

Structures

Glue non-overlapping data fields:

```
struct mystructure {
 int x;
 float y;
 char *z;
};
```

Accessing 'x' with mstr.x.

Unions

Glue **overlapping** data fields:

```
union myunion {
 int x;
 float y;
 char *z;
};
```

Accessing 'x' with myuni.x.

Void

The void type means that the variable has no value at compile time.

Variable Qualifiers

auto

Defines a local variable as having a local lifetime. Almost never used explicitly as this is the default.

register

Tells the compiler to store the variable being declared in a CPU register.

static

Preserves variable value to survive after its scope ends all over the module but no more.

const (C89)

Makes variable value or pointer parameter unmodifiable.

extern

Indicates that the variable is defined in a separate source code module.

volatile (C89)

Indicates that a variable can be changed by a background routine.

Declaration

Usage

```
i = matrix[0][2] + 1;
```

Good to know...

- Array index start at zero and end at n-1.
- In C99 we can define parametrized arrays within a block.

Declaration

```
char string1[128];
char string2[5] = { 'A', 'B', 'c', 'e', '\0' };
char string3[];
```

Usage

```
printf ("The string is % \n", string2);
```

Good to know...

- Strings are one dimensional vectors of char.
- All strings MUST be ended by a '\0' character.
- In C, strings are the weakest point of your program.
 Be extremely careful with it.

Pointers & Addresses

Address, Indirection

Get the address of variable 'i': &i
Get the content of pointer 'ptr': *ptr

Pointer arithmetic

Point to the next memory cell of size 'sizeof(ptr)': ptr+1 Number of cells between 'ptr1' and 'ptr2': ptr2-ptr1

Exercises

```
int i, *ptr;
i = 0;
ptr = i;
*ptr = i;
ptr = &i;
*(ptr + 1) = i;
```

```
if... else...
if ((i <= 10) && (j > 5))
 i += 1;
else
 j = 6;
```

```
switch... case...
switch (color) {
  case 0:
 rgb.red += 1;
 break;
  case 1:
 rgb.blue += 5;
  /* FALLTRHOUGH */
  case 2:
 rgb.green += 10;
 break;
  default:
 puts("Error<sub>U</sub>!");
```

while... while (!i) i += 1;

```
do... while...
do
{
 i += 1;
} while (!i);
```

```
for... (C99)

for (int i=0; i<MAX_ITER; i++)
{
 array[i][i] = 1;
}</pre>
```

Functions

Declaration

You need to define a return type, an identificator and a list of arguments and then the set of instructions:

```
double
norm (double x, double y) {
  return sqrt (x * x + y * y);
}
```

Value passing arguments

Arguments are passed by value!

They can't be modified by functions. You must pass arguments through pointers when you need to modify it.

```
void swap(int *i, int *j);
```

inline (C99) (Qualifier)

The compiler will substitute the code of the function into its caller.

return (Func)

Leave the current function and returns to the caller function.

exit (Func)

Stop current process at once, no other function can be called after.

static (Qualifier)

Preserves the function to be accessible all over the module and only the module.

extern (Qualifier)

Indicates that the function is defined in a separate source code module.

Further Readings

The C Programming Language

Brian W. Kernighan, Dennis M. Ritchie, Prentice Hall Software Series, 1988.

The Art of UNIX Programming

Eric S. Raymond, Addison-Wesley Professional, 2003.

The Practice of Programming

Brian W. Kernighan, Rob Pike, Addison-Wesley Professional, 1999.

Code Reading: The Open-Source Perspective

Diomidis Spinellis, Addison-Wesley Professional, 2003. C Syntax

2 GCC: GNU C Compiler

GCC: GNU Compiler Collection

Started in 1985 (first release in 1987 as the 'GNU C Compiler'), this project intended to produce a **high quality compiler** within the Free Software community.

Nowadays, GCC 4.x is multi-language able and can compile:

- C (gcc),
- C++ (g++),
- Fortran (gfortran),
- Pascal (gpc),

- Objective-C (gobjc),
- Java (gcj),
- Ada (gnat),
- and few others.

Moreover, GCC can target many architectures such as Alpha, ARM, PowerPC, IA-32, IA-64, MIPS, . . . and many others.

GCC is probably the most used compiler in the UNIX world...

Associated with it, we can find debugging and profiling tools such as gdb (debugger), gprof (profiler), gcov (covering tool), valgrind (memory checker), ...

First rule of programming: KNOW YOUR TOOLS !!!

Compiling Chain

Preprocessor: Expand macros embedded in the code.

Compiler: Translate C code into assembly code.

 Assembler: Translate human readable assembly code into machine readable code.

Linker: Build the executable and compute offsets.

All preprocessor directives starts with a #.

Unconditional directives:

- #include <file.h>: Inserts a header file which is in the include paths;
- #include "file.h": Inserts a header file which is in the same directory;
- #define MACRO definition: Defines a preprocessor macro;
- #undef MACRO: Undefines a preprocessor macro.

Conditional directives:

- #ifdef MACRO: If MACRO is defined;
- #ifndef If this macro is not defined;
- #if Test if a compile time condition is true;
- #else: The alternative for #if;
- #elif: #else an #if in one statement;
- #endif: End preprocessor conditional.

Compiling Options

- -g[level]: Set debug level 0-3 (default: 2)
- -o exe: Set executable file name (default: a.out).
- -I include_path: Add extra include paths.
- -L library_path: Add extra library paths.
- -lmylibrary: Link the executable with libmylibrary.so.
- -DFLAG: Set the variable FLAG as defined for the preprocessor.
- -0<level>: Set the optimization level:
 - 0: No optimization
 - 1: Basic optimization without expansion.
 - 2: All optimizations that do not involve a space-speed tradeoff.
 - 3: Full optimization (dangerous).
 - s: Optimize size (for embedded software).
- -Wall -Wextra: Set the warning level up to the maximum.
- -std=c11: Set the compiler standard to C11.

Usual Compilation Process

Producing Object files

```
gcc -std=c11 -Wall -Wextra -02 -I../include -c main.c
gcc -std=c11 -Wall -Wextra -02 -I../include -c io.c
gcc -std=c11 -Wall -Wextra -02 -I../include -c sets.c
```

Building Static Libraries

ar rcs libsets.a sets.o

Building Dynamic Libraries

```
One of the two should work (PIC = Position-Independent Code): gcc -std=c11 -Wall -Wextra -02 -c -fpic sets.c gcc -std=c11 -Wall -Wextra -02 -c -fPIC sets.c Then: gcc -shared -o libsets.so sets.o
```

Linking Object files

gcc -std=c11 -Wall -Wextra -O2 -L../libs -o mysoft main.o io.o -lsets