[Software Development]

Compiling Programs & Libraries

Davide Balzarotti

Eurecom – Sophia Antipolis, France

Software Development Tools

- 1. Configuring and Building a program
 - GCC
 - Makefiles
 - Autotools
- 2. Writing and managing code
- 3. Packaging and Distributing the application
- 4. Debugging and Profiling

The GNU Compiler Collection

GCC is an integrated distribution of compilers for several major programming languages

- Historically an acronym for "GNU C Compiler" (it used to support only the C language)
- Frontends for C, C++, Objective-C, Fortran, Java, and Ada
 - Plus several other languages that are maintained separately (e.g, for Pascal, Mercury, and COBOL)
- Backends can generate code for over 30 different computer architectures

GCC

- GCC is portable: it runs on most platforms and operating systems available today
- GCC is a cross-compiler: it can produce executable files for a different system from the one used to run GCC itself
 - This allows software to be compiled for embedded systems which are not capable of running a compiler
- gcc is the program responsible to find and invoke, in the right sequence, the proper <u>compiler</u>, <u>assembler</u> and <u>linker</u>

A 4 Stage Process

Stage 1 - Pre-Processing

- Performed by a program called the preprocessor (cpp)
- Prepare the file for compilation (in memory)
 - 1. Strips comments from the code
 - 2. Places all the definitions from the included files into the .c source files
 - 3. Translates all macros into inline C code
- Syntax error are *not* detected at this stage!
- By default, this step does not change the source file or produce any additional files.
 - gcc -E: execute the pre-processing phase and print the result
 - Already pre-processed file have extension ".i"

Stage 2 - Compiling

- Performed by a program called compiler
- Translates the preprocessor-modified source code into assembler code
- Checks for syntax errors and warnings
 - In case of errors, it stops and don't produce the result
 - In case of warnings, the output file is created anyway
- Requires the header files for all the library used by the program
- gcc -S : compile (and run the preprocessor if required)
 - Saves the assembler code in a ".s" file

Compiler Options (warnings)

Options:

- -w suppress all warning messages
- -Werror transform warnings in errors
- -ansi turns off features that are incompatible with C90 or standard C++
- -Wall enables all warning for questionable code construct (implicit declarations, newlines in comments, unused functions or variables, questionable lack of parentheses, uninitialized variable usage,...)
- -pedantic check code for strict ISO conformance and generates warnings otherwise
- You can also enable/disable single warning messages

```
-Wlogical-op, -Wconversion, ...
```

Compiler Options (Optimizations)

- It is possible to enable optimizations in the assembler code by using the -0<level> option
- Turning on optimizations makes the compiler attempt to improve the performance and/or the code size at the expense of a longer compilation time (and possibly the ability to debug the program)
 - -00 straightforward compilation, no optimizations are performed
 - -01 use common forms of optimization that do not require too much compilation time or speed-space tradeoffs
 - -02 turns on almost all the optimizations, include instruction scheduling (still no optimizations requiring speed-space tradeoffs are used)
 - -03 turns on more expensive optimizations such as function inlining (can increase the size of the final executable)
 - -Os tries to generate the smaller possible executable

Compiler Options (Others)

 Several fine-grained assembly options can be specified with the -f flag

```
-fstack-protector -funroll-loops, ...
```

- By default, gcc searches the following directories for header files:
 - /usr/local/include/
 - /usr/include/
- The compiler needs to locate the header files
 - I path specify additional paths for included header files
- -g: tells the compiler to include debugging symbols (different format can be specified)
- -std=c99: tell compiler to use the c99 (or other) standard

Address Sanitizer

 GCC 4.8 includes AddressSanitizer, a code instrumentation to to detect out-of-bounds and use-after-free vulnerabilities

```
-fsanitize=address
```

 It also includes a memory instrumentation to detect data race conditions

```
-fsanitize=thread
```

Stage 3 - Assembling

- Performed by a program called assembler (as)
 - gcc -c : execute all phases (if required) but do not invoke the linkers
 - Saves the result in a ".o" file
- The purpose of the assembler is to convert assembly language into machine code and generate an object file
 - The assembler leaves the addresses of the external functions undefined (they will be fixed later by the linker)
- The object files contains:
 - Machine code and program data
 - Relocation information to help the linker to fix the object code
 - A Symbol Table information about symbols defined in the file and symbols to be imported from other modules
 - Debugging Information (optional)
- The format of the object file depends on the Operating System

ELF

- Executable and Linking Format (ELF) is a flexible and extensible file format for object files (executables, libraries..)
 - Currently used by Linux, *bsd, IRIX, Solaris, OpenVMS, OpenVMS, BeOS, Playstation, Wii...
 - Windows use a different format called Portable Executable (PE)
- ELF has an associated debugging format called DWARF
- ELF files contain different sections:

```
.text contains the executable instructions of a program
```

.data contains initialized data

.bss holds uninitialized data

.init .fini contain executable instructions for the process initialization and termination

. . .

File Symbols

- The compiler automatically include symbols name in the object files (e.g., the name of the functions)
 - Additional debug symbols can be added by the -g option
- The nm tool can be used to print the symbols list

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

int global_var;
float pi = 3.1415;

int main(){
 int  x = 2;
 float r;
 r = sqrt(x);
 printf("sqrt(%d)=%f\n",x,r);
 return 0;
}
```

File Symbols

- The compiler automatically include symbols name in the object files (e.g., the name of the functions)
 - Additional debug symbols can be added by the -g option
- The nm tool can be used to print the symbols list

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

int global_var;
float pi = 3.1415;

int main(){
 int  x = 2;
 float r;
 r = sqrt(x);
 printf("sqrt(%d)=%f\n",x,r);
 return 0;
}
```

```
C uninitialized data
D initialized data
T in the .text segment (code)
U used but not defined (imported)
```

File Symbols

- Useful options:
 - -S: print symbols size
 - --demangle: transform back low level symbol names to user level names (very useful for C++)
- To save disk space it is possible to strip out the symbols from the binary using the strip command

```
> gcc -c test.c
> file test.o
test.o: ELF 32-bit LSB relocatable, Intel 80386,
version 1 (SYSV), not stripped

> strip -s test.o
test.o: ELF 32-bit LSB relocatable, Intel 80386,
version 1 (SYSV), stripped

> nm strip
nm: test.o: no symbols
```

Stage 4 - Linking

- Executed by a program called linker (1d)
- Combines the program object code with library object code to produce the final executable file
- Saves the executable code to a file
 - By default, gcc creates an executable program called a . out
 - You can specify another name with: -o filename
- The linker needs to find the object code for each library
- By default, it searches the following directories for libraries:
 - /usr/local/lib/
 - /usr/lib/
- -L path : add path to the library paths

Linking two files

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

void f(int x, int y, int z);

#include <func.h>

void f(int x, int y, int z){
 printf("%d\n",x+y+z);
}
```

```
#include <func.h>

int main(){
  f(1,2,3);
  return 0;
}
```

```
# compile the func file
> gcc -I. -c func.c

# compile the main file
> gcc -I. -c main.c

# link the two and generate the
# executable
> gcc -L. func.o main.o -o main

# or simply..
> gcc -I. func.c main.c -o main
```

Static and Dynamic Libraries

- External libraries are usually provided in two forms: static libraries (.a) and shared libraries (.so)
- Static library are <u>archives</u> of object files that are combined into the executable by the linker
 - No dependency problems: everything the program need is inside the file
- Shared library are not included into the executable by the linker (the library code is loaded at runtime)
 - Save disk space: the executable is much smaller
 - Save memory: one copy of the library is shared by all running programs
 - ✓ The library can be modified (e.g., to fix a bug) without having to recompile all the applications that use the library

Linking

- It is necessary to tell the linker which library we want to link to our program
- For example, if we want to link the math library (called libm):
 - gcc calc.c /usr/lib/libm.a -o calc \rightarrow static linking
 - gcc calc.c /usr/lib/libm.so -o calc → dynamic linking

Linking

- It is necessary to tell the linker which library we want to link to our program
- For example, if we want to link the math library (called libm):
 - gcc calc.c /usr/lib/libm.a -o calc \rightarrow static linking
 - gcc calc.c /usr/lib/libm.so -o calc → dynamic linking
- Specifying the complete path of each library is too verbose
 - -1 xx : search for a library named libxx.so or libxx.a
 - By default, gcc try to use shared libraries (if available)
 If not, it uses static libraries
 - --static: force GCC to use the static libraries
 - The order is important, always put the −1 options at the end (!!)
- gcc automatically add -1c in order to link the standard
 C library (libc.so)

Creating a Static Library

- Static libraries are just ar archives containing the object files
- To transform the func.c and func.h files to a static library:
 - Compile the files to object files
 - Create an archive named libfunc.a and add the file func.o to it


```
> gcc -c func.c
> ar rcs libfunc.a func.o
```

To import the library:

Shared Library - Names

- A shared library has two names: the soname and the real name
 - soname: lib???.so.version (e.g., libattr.so.1)
 - Version is the version number that is incremented whenever the library interface changes
 - The real name is the name of the file containing the actual library code (e.g., libattr.so.1.0.1, or libm-2.12.1.so)
 - The real name usually includes a minor number and a release number
- In addition, the linker usually look for a library (through the -loption) using yet another name

This link is created automatically by 1dconfig

Creating a Shared Library

 First, create the object files that will go into the shared library using:

-fpic – to generate Position Independent Code required for shared libraries

- Compile the library using:
 - -shared to tell gcc that you want to create a shared library
 - -W1, -soname, libname to specify the library soname
- Put the result in /usr/local/lib and run ldconfig
- Create a symbolic link for the linker name (libname.so)

Creating a Shared Library

Step 1: Compile the library

```
> gcc -I. -c -fPIC func.c
> gcc -shared -Wl,-soname,libfunc.so.1
 -o libfunc.so.1.0.1 func.o -lc
```

Step 2: Install the library and Fix the names

```
> cp libfunc.so.1.0.1 /usr/local/lib
> ldconfig
> ls -l /usr/local/lib/libfunc*
 ... /usr/local/lib/libfunc.so.1.0.1
 ... /usr/local/lib/libfunc.so.1 -> libfunc.so.1.0.1
> ln -s /usr/local/lib/libfunc.so.1 /usr/local/lib/libfunc.so
```

Step 3: Compile the application

```
> gcc -I. main.c -o main -lfunc
> ldd main
 linux-gate.so.1 => (0xb804f000)
 libfunc.so.1 => /usr/local/lib/libfunc.so.1 (0xb8034000)
 libc.so.6 => /lib/tls/i686/cmov/libc.so.6 (0xb7ed1000)
 /lib/ld-linux.so.2 (0xb8050000)
```

Shared Libraries at Runtime

- You can see which shared library is required by a program by using the ldd command
- At runtime, when the executable file is started its loader function must find the shared library in order to load it into memory
- If you place the library in a non-standard place:
 - You have to tell the linker with the -L option
 - You have to tell the loader by modifying the LD_LIBRARY_PATH environment variable

Clang

- Compiler infrastructure written in C++ by Apple
 - Generates LLVM bytecode that can be interpreted (JIT compilation) or compiled to native code
 - Front ends for C, C++, D, Fortran, Objective-C, GCC
 - Faster than GCC, code quality still a bit lower
- Default compiler on MacOS, and FreeBSD

