

CS 261 – Data Structures

C – Compilation Process

Remove Comments

Replace Pre-processor directives (#). For example, #include copies the header file

Conditional compilation

```
#include<stdio.h>
int main(void) {
 printf("Hello world!\n");
}
```


Take resulting source code and compiles to assembly code (.s)

gcc -g -S -Wall -std=c99 -c main.c

Machine level code that manipulates memory and processor

```
__TEXT,__text,regular,pure_instructions
.section
 .globl
 _main
 .align
 4, 0x90
_main:
Leh_func_begin1:
 pushq %rbp
Ltmp0:
 movq %rsp, %rbp
Ltmp1:
 subq $16, %rsp
Ltmp2:
 movl %edi, %eax
 %eax, -4(%rbp)
 movl
 movq %rsi, -16(%rbp)
 leaq L_.str(%rip), %rax
 movq %rax, %rdi
 callq _puts
 adda $16, %rsp
 popq %rbp
```

ret

Assembler generates object code (.o) from the assembly code.

Object code is in binary and can't be viewed with a text reader

```
gcc –c main.c
gcc – c dynArr.c
```

Pre-process, compile, assemble

The Linker pulls together your object code with libraries that you're using in your program.

In this case, we use 'printf', so it will pull in the c standard library

The result is the executable #include<stdio.h>

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

gcc –o prog main.o dynArr.o

Separation of Interface and Implementation

Header files (*.h) have declarations and function prototypes (ie. interfaces)

Implementation files (*.c) have implementation source

A prototype is function header but no body (promise that the code will be linked in later)

int max(int a, int b);/* Function prototype */

Function prototypes must be terminated with a semicolon.

Allows us to 'hide' implementation in pre-compiled .o files

Source Files - arrayBagStack.h

```
# ifndef ArrayBagStack
# define ArrayBagStack
# define TYPE int
# define EQ(a, b) (a == b)
/* prototype for the struct, which is hidden away in the .c file */
struct arrayBagStack;
/* Bag Interface */
struct arrayBagStack *createArray();
void initArray (struct arrayBagStack * b);
void addArray (struct arrayBagStack * b, TYPE v);
int containsArray (struct arrayBagStack * b, TYPE v);
void removeArray (struct arrayBagStack * b, TYPE v);
int sizeArray (struct arrayBagStack * b);
/* Stack Interface */
void pushArray (struct arrayBagStack * b, TYPE v);
TYPE topArray (struct arrayBagStack * b);
void popArray (struct arrayBagStack * b);
int isEmptyArray (struct arrayBagStack * b);
```

Source Files - arrayBagStack.c

```
#include "arrayBagStack.h"
#include <assert.h>
#include <stdlib.h>
#include <stdio.h>
struct arrayBagStack
 TYPE data[100];
 int count;
};
/* Bag Interface */
/* This function allocates space for an arrayBagStack structure! */
struct arrayBagStack * createArray()
 struct arrayBagStack * b = malloc(sizeof(struct arrayBagStack));
 return b;
void initArray (struct arrayBagStack *b)
```

.c and .h files

visible to client developer

your data structure headers (.h)

.h file 1 .h file 2

client's program (.c file)

not visible to client developer your data structure code (.o)

.o file with implementation of header 1

linker pulls in the promised code

.o file with implementation of header 2

Tips: Ensuring Declarations Seen only Once

If **foo.h** is included more than once (e.g., through other included files), it only gets inserted into the source (.c) file once

GCC And Make

Managing Projects with make, 2nd Edition
The Power of GNU make for Building Anything

By Andy Oram, Steve Talbott

Publisher: O'Reilly Media

Released: October 1991

Pages: 168

Also, see the class website for much more on gcc, make and c-programming in general

