

Exercise Session 2

Systems Programming and Computer Architecture

Fall Semester 2025

Agenda

- More on C-programming...
- .c and .h files
- Make and makefiles
- gcc flags

Setting up your Environment

Any remaining issues setting up the working environment?

Bit Lab

Deadline for Assignment 1 is next week. Questions?

C Programming Whirlwind Tour

Touching on this week's lectures

Example Structure of a C file


```
#include <stdio.h>
int i = 79;
static void print_name(void)
  const char s[] = "Mothy";
  printf("My name is %s and I work in CAB F %d\n", s, i);
int main(int argc, char *argv[])
  print name();
  return ∅;
```

- You have function definitions and declarations and calls.
- You have variable declarations

How about calling print_name() from another source file?

Or

How does the other_program.c know about the location / signature of print_name() ?

Solution: Header Files and Modules

- There is a difference between declaration and definition
 - Declaration gives the signature of the function / variable
 - Definitions gives the code / storage space for variables
- Put declarations in header files

```
void print_name(void);

void print_name(void)
{
  const char s[] = "Mothy";
  printf("My name is %s and I work
 in CAB F %d\n", s, i);
}
```

http://en.wikipedia.org/wiki/Header_file

Outsourced print_name()


```
/* print_name.h */
void print_name(void);
/* print name.c */
#include <stdio.h>
int i = 79;
void print name(void)
  const char s[] = "Mothy";
  printf("My name is %s and I work in CAB F %d\n", s, i);
```

New Structure of Main


```
#include "print_name.h"
 int main(int argc, char *argv[])
 print_name();
 Note: You do not need to include stdio.h
 return ∅;
 anymore, since you do not make use of
 printf here. print name makes use of printf
 and stdio.h is included in print name.h
#include "print name.h" \rightarrow Your header files (same directory)
#include "../print_name.h"
 (in the parent directory)
#include "folder/print_name.h"
 (in the subdirectory)
#include <stdio.h>
 → Header file of the system (libc)
Some C standard library headers: <stdlib.h>, <math.h> ...
```

Different file types

Header Files (*.h)

- Forward declarations (function prototypes, ...)
- Globally usable definitions, typedefs, structs, ...
- [Macro definitions]

Source Files (*.c)

- Function definitions (source code)
- Variable storage
- Local (static) function declarations & definitions

Note: Everything that is declared in a header file which can be included is considered to be globally accessible. Only put there what's necessary i.e. the public interface

Header Files

 Header files are included by text injection (copy-paste) by macro pre-processor:

```
#include "header1.h"
#include <system-file>
```

 Include Header Guards to make sure that a header file is only included once in a compilation unit (roughly a C file):

```
#ifndef HEADER_FILE
#define HEADER_FILE

// the entire header file
#endif // HEADER FILE
```

Compiling The Program

- Just executing gcc with your program.c does not work anymore
- You have to specify every source file you used:
 gcc -o program program.c print_name.c

-o is used to name the output, if -o is not specified the output will be named a.out for historic reasons.

- You do not have to list the header files
 - gcc looks for header files in the current directory
 - gcc also looks for header files in the system include directories

make?

GNU make:

- "In software development, Make is a utility that automatically builds executable programs and libraries from source code by reading files called makefiles which specify how to derive the target program." - https://en.wikipedia.org/wiki/Make_(software)
- Only builds the parts if they are modified and necessary w.r.t. the makefiles.
- <u>https://makefiletutorial.com/</u>

Example Makefile (from assignment 1)


```
CC = gcc
CFLAGS = -O -Wall
htest: btest.c bits.c decl.c tests.c btest.h bits.h
 $(CC) $(CFLAGS) -o btest bits.c btest.c decl.c tests.c
clean:
 rm -f *.o btest
Usage:
make or make btest:
 runs the compilation but only if the files
 are modified
make clean:
 removes your generated binary file
```

Some hints

- Function Pointers
 http://www.cprogramming.com/tutorial/function-pointers.html
- Pointer Tutorial
 http://www.cplusplus.com/doc/tutorial/pointers/
- More on modules and header files
 - http://www.tutorialspoint.com/cprogramming/c_header_files.htm
- Make files (important for later...)
 - http://www.cs.colby.edu/maxwell/courses/tutorials/maketutor/
- More on this in the lecture next week... ©

Demo

The compiler is your friend!

GCC Flags for better coding style

- -Werror
 - Make all warnings into errors.
- -Wpedantic
 - Issue all the warnings demanded by strict ISO C and ISO C++; reject all programs that use forbidden extensions
- -Wall
 - Enables a number of warnings about questionable code
- -Wextra
 - This enables some extra warning flags that are not enabled by -Wall (such as -Wuninitialized)

GCC Flags for catching errors at runtime

- -fsanitize=address
 - Instrument code to detect memory errors
- -fsanitize=undefined
 - Instrument code to detect undefined behavior at runtime
- -fstack-protector-all
 - Instruments code to detect buffer overflows on the stack

Comes with a runtime cost!

https://gcc.gnu.org/onlinedocs/gcc/Instrumentation-Options.html

Exercise

Let's match some C expressions.

a

Assumptions

- a and b are declared as int in C.
- The machine uses 32-bit two's complement format for signed ints.
- MAX_INT and MIN_INT are the maximum and minimum representable signed integer values, respectively.
- W is one less than the number of bits needed to represent an int (i.e.,
 W == 31).

Answers

a.
$$\sim$$
(\sim a | (b $^{\wedge}$ (MIN_INT + MAX_INT)))

c.
$$1 + (a < 3) + ~a$$

d.
$$(a < 4) + (a < 2) + (a < 1)$$

e.
$$((a < 0) ? (a + 3) : a) » 2$$

g.
$$\sim$$
((a | (\sim a + 1)) » W) & 1

h.
$$\sim$$
((a » W) « 1)

a

Assumptions

- a and b are declared as int in C.
- The machine uses 32-bit two's complement format for signed ints.
- MAX_INT and MIN_INT are the maximum and minimum representable signed integer values, respectively.
- W is one less than the number of bits needed to represent an int (i.e.,
 W == 31).

Answers

c.
$$1 + (a < 3) + ~a$$

d.
$$(a < 4) + (a < 2) + (a < 1)$$

e.
$$((a < 0) ? (a + 3) : a) » 2$$

g.
$$\sim$$
((a | (\sim a + 1)) » W) & 1

h.
$$\sim$$
((a » W) « 1)

a * 7

Assumptions

- a and b are declared as int in C.
- The machine uses 32-bit two's complement format for signed ints.
- MAX_INT and MIN_INT are the maximum and minimum representable signed integer values, respectively.
- W is one less than the number of bits needed to represent an int (i.e.,
 W == 31).

Answers

a.
$$\sim$$
(\sim a | (b $^{\wedge}$ (MIN_INT + MAX_INT)))

c.
$$1 + (a < 3) + ~a$$

d.
$$(a < 4) + (a < 2) + (a < 1)$$

e.
$$((a < 0) ? (a + 3) : a) » 2$$

g.
$$\sim$$
((a | (\sim a + 1)) » W) & 1

h.
$$\sim$$
((a » W) « 1)

a * 7

Assumptions

- a and b are declared as int in C.
- The machine uses 32-bit two's complement format for signed ints.
- MAX_INT and MIN_INT are the maximum and minimum representable signed integer values, respectively.
- W is one less than the number of bits needed to represent an int (i.e.,
 W == 31).

Answers

a.
$$\sim$$
(\sim a | (b $^{\prime}$ (MIN_INT + MAX_INT)))

d.
$$(a < 4) + (a < 2) + (a < 1)$$

e.
$$((a < 0) ? (a + 3) : a) » 2$$

g.
$$\sim$$
((a | (\sim a + 1)) » W) & 1

h.
$$\sim$$
((a » W) « 1)

One's complement of a

Assumptions

- a and b are declared as int in C.
- The machine uses 32-bit two's complement format for signed ints.
- MAX_INT and MIN_INT are the maximum and minimum representable signed integer values, respectively.
- W is one less than the number of bits needed to represent an int (i.e.,
 W == 31).

Answers

a.
$$\sim$$
(\sim a | (b $^{\wedge}$ (MIN_INT + MAX_INT)))

c.
$$1 + (a < 3) + ~a$$

d.
$$(a < 4) + (a < 2) + (a < 1)$$

e.
$$((a < 0) ? (a + 3) : a) » 2$$

g.
$$\sim ((a \mid (\sim a + 1)) \gg W) \& 1$$

h.
$$\sim$$
((a » W) « 1)

One's complement of a

Assumptions

- a and b are declared as int in C.
- The machine uses 32-bit two's complement format for signed ints.
- MAX_INT and MIN_INT are the maximum and minimum representable signed integer values, respectively.
- W is one less than the number of bits needed to represent an int (i.e.,
 W == 31).

Answers

a.
$$\sim$$
(\sim a | (b $^{\wedge}$ (MIN_INT + MAX_INT)))

c.
$$1 + (a < 3) + ~a$$

d.
$$(a < 4) + (a < 2) + (a < 1)$$

e.
$$((a < 0) ? (a + 3) : a) » 2$$

g.
$$\sim$$
((a | (\sim a + 1)) » W) & 1

h.
$$\sim$$
((a » W) « 1)

a / 4

Assumptions

- a and b are declared as int in C.
- The machine uses 32-bit two's complement format for signed ints.
- MAX_INT and MIN_INT are the maximum and minimum representable signed integer values, respectively.
- W is one less than the number of bits needed to represent an int (i.e.,
 W == 31).

Answers

a.
$$\sim$$
(\sim a | (b $^{\prime}$ (MIN_INT + MAX_INT)))

c.
$$1 + (a < 3) + ~a$$

d.
$$(a < 4) + (a < 2) + (a < 1)$$

e.
$$((a < 0) ? (a + 3) : a) » 2$$

g.
$$\sim$$
((a | (\sim a + 1)) » W) & 1

h.
$$\sim$$
((a » W) « 1)

a / 4

Assumptions

- a and b are declared as int in C.
- The machine uses 32-bit two's complement format for signed ints.
- MAX_INT and MIN_INT are the maximum and minimum representable signed integer values, respectively.
- W is one less than the number of bits needed to represent an int (i.e.,
 W == 31).

Answers

a.
$$\sim$$
(\sim a | (b $^{\wedge}$ (MIN_INT + MAX_INT)))

c.
$$1 + (a < 3) + ~a$$

d.
$$(a < 4) + (a < 2) + (a < 1)$$

g.
$$\sim$$
((a | (\sim a + 1)) » W) & 1

h.
$$\sim$$
((a » W) « 1)

a & b

Assumptions

- a and b are declared as int in C.
- The machine uses 32-bit two's complement format for signed ints.
- MAX_INT and MIN_INT are the maximum and minimum representable signed integer values, respectively.
- W is one less than the number of bits needed to represent an int (i.e.,
 W == 31).

Answers

a.
$$\sim$$
(\sim a | (b $^{\prime}$ (MIN_INT + MAX_INT)))

c.
$$1 + (a < 3) + ~a$$

d.
$$(a < 4) + (a < 2) + (a < 1)$$

e.
$$((a < 0) ? (a + 3) : a) » 2$$

g.
$$\sim$$
((a | (\sim a + 1)) » W) & 1

h.
$$\sim$$
((a » W) « 1)

a & b

Assumptions

- a and b are declared as int in C.
- The machine uses 32-bit two's complement format for signed ints.
- MAX_INT and MIN_INT are the maximum and minimum representable signed integer values, respectively.
- W is one less than the number of bits needed to represent an int (i.e., W == 31).

Answers

c.
$$1 + (a < 3) + ~a$$

d.
$$(a < 4) + (a < 2) + (a < 1)$$

e.
$$((a < 0) ? (a + 3) : a) » 2$$

g.
$$\sim$$
((a | (\sim a + 1)) » W) & 1

h.
$$\sim$$
((a » W) « 1)

$$(a < 0) ? 1 : -1$$

Assumptions

- a and b are declared as int in C.
- The machine uses 32-bit two's complement format for signed ints.
- MAX_INT and MIN_INT are the maximum and minimum representable signed integer values, respectively.
- W is one less than the number of bits needed to represent an int (i.e.,
 W == 31).

Answers

a.
$$\sim$$
(\sim a | (b $^{\wedge}$ (MIN_INT + MAX_INT)))

c.
$$1 + (a < 3) + ~a$$

d.
$$(a < 4) + (a < 2) + (a < 1)$$

e.
$$((a < 0) ? (a + 3) : a) » 2$$

g.
$$\sim$$
((a | (\sim a + 1)) » W) & 1

h.
$$\sim$$
((a » W) « 1)

$$(a < 0) ? 1 : -1$$

Assumptions

- a and b are declared as int in C.
- The machine uses 32-bit two's complement format for signed ints.
- MAX_INT and MIN_INT are the maximum and minimum representable signed integer values, respectively.
- W is one less than the number of bits needed to represent an int (i.e.,
 W == 31).

Answers

a.
$$\sim$$
(\sim a | (b $^{\prime}$ (MIN_INT + MAX_INT)))

c.
$$1 + (a < 3) + ~a$$

d.
$$(a < 4) + (a < 2) + (a < 1)$$

e.
$$((a < 0) ? (a + 3) : a) » 2$$

g.
$$\sim$$
((a | (\sim a + 1)) » W) & 1

Good luck and have fun!