

Compilation process

Break the command "gcc -o hello hello.c ..."

into preprocessing, compilation, assembly, and linking.

Input	\rightarrow	Program	\rightarrow	Output
Source code	\rightarrow	Preprocessor	\rightarrow	Expanded source
Expanded code	\rightarrow	Compiler	\rightarrow	Assembly source
Assembly source	\rightarrow	Assembler	→	Object code
Object code	\rightarrow	Linker	\rightarrow	Executable code
Executable code	\rightarrow	Loader	\rightarrow	Execution

A More Detailed View

Compilation process

Two programs: A simple program that adds two number (not including any library), and "Hello world" with i/o library included.

```
Example1: Source program
int test fun(int x){
  return x + 17;
int main (void) {
  int x = 1;
  int y;
  y = test fun(x);
  return 0:
```

```
#include <stdio.h>

int main (void) {
  printf ("Hello, world!\n");
  return 0;
}
```

Compilation process

Step 1 (Preprocessing): cpp hello.c hello.i

Step 2 (Compilation): gcc -S hello.i -o hello.s

Step 3 (Assembly): as hello.s -o hello.o

The file contains the machine code for program hello

Step 4 (Linking): gcc hello.o (for linking) and produces a.out

Step 5 (Execution): ./a.out (to load and execute)

Hello, world!

To See Files Generated At Various Stages

Preprocessing

```
gcc -E main.c > preprocessor
cat preprocessor
```

```
#include <stdio.h>
 code of stdio.h file
 int main(void)
/**
* main - Prints a message
 prtinf("Hello World\n");
 return (0);
* Return: 0
*/
int main(void)
  prtinf("Hello World\n");
  return (0);
```

Compilation

```
gcc -S main.c
cat main.s .file "main.c"
 .text
 .globl main
 .type main, @function
 main:
 .LFB0:
 .cfi_startproc
 pushq %rbp
 .cfi_def_cfa_offset 16
 .cfi_offset 6, -16
 movq %rsp, %rbp
 .cfi_def_cfa_register 6
 movl $0, %eax
 popq %rbp
 .cfi_def_cfa 7, 8
 ret
 .cfi_endproc
 .LFE0:
 .size main, .-main
 .ident "GCC: (Ubuntu 5.4.0-6ubuntu1~16.04.2) 5.4.0 20160609"
 .section .note.GNU-stack,"",@progbits
```

Assembler gcc -c main.c cat -v main.o | head

 $@^{\wedge} @^{\wedge} @^{$

@^@^@^@^@^\@^K^@^@^@^@^@^@^@@@main.c^@main^@^@^@^@

bin: The output executables go here, both for the app and for any tests and spikes.

build: This folder contains all object files, and is removed on a clean.

doc: Any notes, like assembly notes and configuration files, are here.

include: All project header files. All necessary third-party header files that do not exist under /usr/local/include are also placed here.

lib: Any libs that get compiled by the project, third party or any needed in development. Prior to deployment, third party libraries get moved to /usr/local/lib where they belong, leaving the project clean enough to compile on our Linux deployment servers. It cn be used to test different library versions than the standard.

spike: If one writes smaller classes or files to test technologies or ideas, and keep them around for future reference. They go here, where they do not dilute the real application's files, but can still be found later.

src: The application and only the application's source files.

test: All test code files. You do write tests, no?