

Compilation and Makefiles

Lecture Outline

- What is gcc?
 - What are the different switches available?
- What is a *Makefile*?
- Exercise:
 - Take an existing file, split it into multiple separate programs, and write a Makefile to simplify compilation of the files

gcc is not a single program

gcc is a conglomeration of programs that work together to make an executable file

We need to know what it does and how we can better control it.

In particular, we would like to be able to make multiple, separate programs which can be combined into one executable

What does gcc do?

code.c

#include <stdio.h>


```
#include <math.h>

#define NumIter 5

int main()
{
 int i;
 for (i=1; i<=NumIter; i++)
 printf("PI^%d is %f\n", i, pow(M_PI, i));
}</pre>
```

C source file


```
>./a.out
PI^1 is 3.141593
PI^2 is 9.869604
PI^3 is 31.006277
PI^4 is 97.409091
PI^5 is 306.019685
```


Some gcc options

- Preprocessing (gcc -E code.c > code.i)
 - Removes preprocessor directives (commands that start with #)
 - Produces code.i Don't use directly
- Compiling (gcc -o code.o -c code.i)
 - Converts source code to machine language with unresolved directives
 - Produces the code.o binary
- Linking (gcc -lm -o code code.o)
 - Creates machine language exectutable
 - Produces the code binary by linking with the math library (-lm)

C Preprocessor, cpp

- Processes commands that are preceded with # symbols and expands the code
 - □ #include
 - □ #define
 - #ifdef and #ifndef

#include

Include *header files* that contain declarations necessary for compiling code

 the declarations provide the proper types, but not the actual definitions (the actual code)

gcc –E data.c > data.i

data.i is like an "expanded" C code in which the #include command is "substituted" with text from the files

Example

display.h

void DisplayMe(int n);

main.c

```
#include "display.h"
int main()
{
 DisplayMe(12);
}
```

Header Files

We've been using .h files to define things from the C libraries: stdio.h, stdlib.h, stdbool.h, etc.

These are called *Header Files*.

We're going to create our own .h files to share information between .c files.

#define

#defines a preprocessor variable

 every place the variable occurs, the definition will be substituted as code

Syntax: #define var_name var_definition

– Examples:


```
#define DEBUG 1
#define PI 3.1415926535
```

preproc.c

```
#include <stdio.h>
#define PI 3.14157265
#define square(x) (x*x)

int main() {
 printf("Value of PI is %f\n", PI);
 printf("Square of 3.5 is %f\n", square(3.5));
}
```

gcc -E preproc.c > preproc.i

preproc.i

```
# 1 "preproc.c"
# 1 "<built-in>"
# 1 "<command-line>"
...

typedef unsigned int size_t;
...
int main() {
 printf("Value of PI is %f\n", 3.14157265);
 printf("Square of 3.5 is %f\n", (3.5*3.5));
}
```

#ifdef, #ifndef, #if

Surround code that *might* be included. Include for compilation when desired

```
#ifdef DEBUG
....
#endif
#ifndef DEBUG
....
#endif
```

Common use

return;

```
if(num == 1)
{
 /* This is the only time we actually move a disk */
 DisplayTower(tower);
```

```
#if 0

printf("Press return");

fgets(cmd, sizeof(cmd), stdin);

#endif

MoveDisk(tower, fm, to);
```

This is a handy way to turn off a block of code without removing it. It often works better than trying to comment out the block, which may have comments already in it.

Header Files

hanoi.h:

#define NumDisks 6
#define NumPins 3

I have two .c files in the same program.
Both need to know
NumDisks and
NumPins. So, I put that information in a header file: hanoi.h

hanoi.c:

```
#include <stdio.h>
#include <stdlib.h>
#include <stdbool.h>

#include "hanoi.h"

bool CheckDone(int tower[NumPins][NumDisks]);
```

display.c:

```
#include <stdio.h>
#include <stdlib.h>
#include <stdbool.h>

#include "hanoi.h"

void DisplayTower(int tower[NumPins][NumDisks])
{
...
}
```

Example

hanoi.h:

#define NumDisks 6 #define NumPins 3

hanoi.c:

```
#include "hanoi.h"
bool CheckDone(int tower[NumPins][NumDisks]);
#if 0
bool DebugStuff(int x, int b[NumPins]);
#endif
```

What would happen?

hanoi.h:

#define NumDisks 6 #define NumPins 3

solve.h:

#include "hanoi.h"

void Autosolve(int
tower[NumPins][NumDisks]);

hanoi.c:

```
#include <stdio.h>
#include <stdib.h>
#include <stdbool.h>

#include "solve.h"
#include "hanoi.h"

bool CheckDone(int tower[NumPins][NumDisks]);
```

Include Guards

hanoi.h:

```
#ifndef HANOI_H
#define HANOI_H

#define NumDisks 6
#define NumPins 3

#endif
```

solve.h:

```
#ifndef SOLVE_H
#define SOLVE_H

#include "hanoi.h"

void Autosolve(int tower[NumPins][NumDisks]);

#endif
```

hanoi.c:


```
#include <stdio.h>
#include <stdlib.h>
#include <stdbool.h>

#include "solve.h"
#include "hanoi.h"

bool CheckDone(int tower[NumPins][NumDisks]);
```

Include Guards: Conditional compilation code that protects a section of code in a header from being compiled more than once.

Linking

- Object file may not be directly executable
 - Missing some parts
 - Still has some names to be resolved
- The linker (ld) takes multiple object files (.o) and puts them together into one executable file
 - Resolves references to calls from one file to another
- Linking is important as it allows multiple, separate files to be brought together

Linking

Separate compilation

- For large, complex programs, it is a good idea to break your files into separate .c and .h files
- Can debug each separately, then reuse
- Can distribute pieces to other so they can incorporate into their code without changing their code (just link it in)

Example (Separate Compilation)


```
gcc -c shapes.c
gcc -c mainprog.c
gcc -lm mainprog.o shapes.o -o mainprog
```

Another way (Compile all at once)

gcc -lm shapes.c mainprog.c -o mainprog

Controlling compilation/linking better

- We need a better way to control compilation
 - too much detail to type each time
- We can save time by only updating (compiling) the parts that need updating
 - if a .o file is OK (unchanged source), leave it. If a .c file is changed, the .o file needs to be regenerated then everything relinked

Makefiles

 Suppose you have a program, which is made up of these 5 source files:

```
main.c (include data.h, io.h)
data.c (include data.h)
data.h
io.c (include io.h)
io.h
```


How to create the executable?

 $gcc - c data.c \rightarrow data.o$

gcc -c io.c \rightarrow io.o

gcc -c main.c \rightarrow main.o

gcc main.o io.o data.o -o executable

How to create the executable?

gcc -c data.c

gcc -c io.c

gcc -c main.c

What if you modify data.h?

Do you need to re-run gcc -c on io.c and main.c?

gcc main.o io.o data.o -o executable

What is a Makefile?

- A Makefile is used with the *make* utility to determine which portions of a program to compile.
- It is basically a script that guides the make utility to choose the appropriate program files that are to be compiled and linked together

No need to re-create data.o and main.o

No need to re-create data.o and main.o

hanoi.h:

#ifndef HANOI_H
#define HANOI_H

#define NumDisks 6
#define NumPins 3

#endif

solve.h:

#ifndef SOLVE_H
#define SOLVE_H

#include "hanoi.h"

void Autosolve(int
tower[NumPins][NumDisks]);

#endif

hanoi.c:

```
#include <stdio.h>
#include <stdib.h>
#include <stdbool.h>

#include "solve.h"
#include "hanoi.h"

bool CheckDone(int tower[NumPins][NumDisks]);
```


display.c:

```
#include <stdio.h>
#include <stdlib.h>
#include <stdbool.h>

#include "hanoi.h"

bool DisplayTower(int tower[NumPins][NumDisks]);
```


What is in a Makefile?

What it means

- The first line indicates what a file depends on. That is, if any of the dependencies change, then that file must be updated
 - What updating means is defined in the command listed below the dependency
- Don't forget the TAB character to begin the second line

List the object (*.o) and executable files that make up the program

Creating a Makefile Executable (prog) data.o io.o io.o io.c

Makefile:

prog: data.o main.o io.o
gcc —o prog data.o main.o io.o
data.o: data.h data.c
gcc —c data.c
main.o: data.h io.h main.c
gcc —c main.c
io.o: io.h io.c
gcc —c io.c

First line specifies the dependencies for each object and executable files

Creating a Makefile

Makefile:

prog: data.o main.o io.o gcc –o prog data.o main.o io.o

data.o: data.h data.c

gcc –c data.c

main.o: data.h io.h main.c

gcc –c main.c

io.o: io.h io.c

gcc –c io.c

Second line contains the command to execute if any of the dependence files are modified

Additional makefile "targets"

clean:

rm -rf *.o example22

Command "make clean" calls the clean command In this case, clears the .o files and the executable

Usage

- make
 - To create the executable
- make linkedList.o
 - do what has to be done to make that .o file, then stop
- make clean
 - run the clean command