Independent compilation

- Large programs are difficult to maintain
- Problem solved by breaking the program into separate files
- Different functions placed in different files
- The main function appears in only one file, conventionally known as main.c
- Advantages
 - Reduction in complexity of organizing the program
 - Reduction in time required for compilation
 - * Each file is compiled separately
 - * Only those files are recompiled that have been modified
- Compiler creates object files corresponding to each source file
- The object files are linked together to create the final executable
- Compilation time is reduced because linking is much faster than compilation
- Source files are compiled separately under Unix using the -c option to the compiler

```
gcc -c main.c
```

• The entire sequence of commands to create an executable can be specified as

```
gcc -c main.c
gcc -c func.c
gcc -o prog main.o func.o
```

Header files

- Used to keep information common to multiple source files
- Files need the same #define declarations and the same type declarations (struct and typedef)
- More convenient to declare these declarations in a single header file
- Header file can be used in all the files using #include
- Such a process avoids duplication and allows for easier modification since a constant or type declaration need only be changed in one place
- Guidelines for good header file usage
 - Header files should contain only
 - * Constant definitions
 - * Type declarations
 - * Macro definitions
 - * Extern declarations
 - * Function prototypes

- Header files should not contain
 - * Any executable code
 - · No function definitions
 - * Definition of variables
 - · Only exception is to declare variables
 - · Every variable declaration should be an extern declaration
 - · Inclusion of variable definitions in header file causes multiple definitions of the same symbol which is a linkage error
- Organization of header files
 - More a matter of style
 - Preferable to have a logical organization
 - By convention, the files have a suffix . h but it is not required by the C preprocessor
 - * It is also recommended as some utilities (such as make) distinguish between C source files and header files using this convention
 - Advisable to split the header file into multiple header files for large projects
 - * const.h for constant definitions
 - * types.h for type definitions
 - * extern.h for external variable declarations
 - · Common to define all global variables in the file main.c
 - Preferable order of inclusion
 - * Include files in the following order

```
#include <stdio.h>
#include "const.h"
#include "types.h"
#include "extern.h"
```

- st Important because types may need constants, and extern declarations may need types
- Preprocessor trickery
 - Alternative to defining all global variables in main.c
 - Use a preprocessor trick to cause extern. h to both declare and define global variables
 - The file of extern declarations has entries like

```
extern int x;
```

- The variables are not defined in main.c or any other file; instead the lines of code shown below are placed in main.c (or the source file containing main())

- * The first line defines extern to nothing or white space
- * This has the effect of deleting all occurrences of the word extern in the header file
- st Any extern declaration without the keyword extern is a definition
- * In all files except main.c, the variable x is qualified by extern, and the global variables are defined exactly once
- Disadvantages of this technique
 - * Global variables cannot be easily initialized at compile time
 - * Initializations can be included with more preprocessor trickery but may not be worth the trouble

- * This is the template to declare each variable
- Header files of function prototypes
 - Function prototypes need to be included to allow proper type checking
 - Prototypes are strongly recommended to remove the problem of [accidentally] using a function before it is defined
 - Omission of function prototypes loses all type checking of function arguments and may cause compiler or run-time errors
 - It is strongly recommended to maintain a header file containing a prototype for every function
 - No strict need to include prototypes in the files where the functions are defined but this is useful in checking that
 the declarations in the header file match the actual definitions
- Automatic generation of header files
 - Possible by using the grep and sed utilities to extract all function definitions
 - All you need to do is to extract the function definitions and add a semicolon at the end
 - Assumptions
 - * Function definitions start at the first character of a line
 - * The entire list of function parameters are on a single line

The Make Utility

- Utility to aid in the design and maintenance of multiple-file programs
- Relieves the programmer of the burden of remembering which files need recompilation
 - Examines the date of modification of files to see if they have changed
 - Recompiles the files if above is true
- Requires the use of a special file (called description file) in the directory, called Makefile or makefile
- Examines Makefile to determine the dependencies needed to build the executables
 - Sorts out dependency relations among files
 - Automatically recompiles only those files that have been changed after building the executable, and links them into the executable
- Based on non-procedural programming techniques, such as backtracking used in logic programming languages

The Makefile

- Used to make a *target* of the operation, using *prerequisites* or *dependents*; the dependents may have other files as prerequisites
- Sensitive to dependencies such as

```
\begin{array}{ccc} \text{source} & \Rightarrow & \text{object} \\ \text{object} & \Rightarrow & \text{executable} \end{array}
```

• Consists of two main types of lines described in the following general syntax

target: dep1 dep2 dep3 ... # Dependency line cmd # Command line

- 1. Dependency lines
 - Also known as rule lines
 - Show the dependencies between files
 - Exactly one line long; use of backslash as the last character is allowed to extend the line
 - The dependencies must be satisfied, possibly by building them as targets in other entries, to build the current target
 - A single target may appear on multiple dependency lines; however, only one of them can be associated with commands

2. Command lines

- Commands to be executed to compile the files
- Must be on a single line but the use of backslash as the last character of the line allows extended lines
- Must begin with a tab as the first character on line¹
- tabs in the Makefile can be checked by the command

```
cat -v -t -e Makefile
```

- * -v and -e options cause all tabs to appear as I
- * -e option places a dollar sign at the end of each line to enable you to see any terminating white space
- Multiple commands can be specified on successive lines to be executed in sequence
- Multiple commands can be specified on same line if they are separated by a semicolon from each other
- Comments can be specified by the # sign and extend to the end of line
- · Blank lines
 - Allowed in some places
 - Should not separate a dependency line from its commands
 - Should not separate lists of commands
- Targets without prerequisites
 - Must have a colon
 - Need not be filenames and if so, are always executed
 - * make treats every non-existent target as out-of-date target
- A simple Makefile

¹Most important syntax rule of make

```
square.o: square.c
 $(CC) $(CFLAGS) -c square.c

cube.o: cube.c
 $(CC) $(CFLAGS) -c cube.c

clean:
 /bin/rm -f *.o $(TARGET)
```

- Dependency checking (using above Makefile as an example)
 - First target to be built is math
 - make checks to see if math exists in the current directory
 - If it exists, make checks main.o, square.o, and cube.o to see whether any of them are newer than math
 - The process in the above step is repeated for each of the ★.o files as targets, checking their dependencies, using later entries in Makefile
 - Only after all the prerequisites have been verified and brought up-to-date, make will exit making sure that the file math is current
 - Order of checking dependencies is important, and chain of commands must be issued in the correct order
 - It should also be apparent by now why the target name (to the left of the colon) is the same as the filename resulting from the execution of a command
- Minimizing rebuilds
 - If some object files are used in multiple programs, they need to be compiled only once
- Invoking make
 - Any target in the Makefile can be built by using the command

make target

- Several targets can be specified in a single invocation of make

- If target is not specified, make attempts to make the first available target in the Makefile

Macros

• Description file entries of the form

- Can be referred to subsequently by \$ (NAME) or \$ {NAME}
 - Parentheses or braces can be dispensed with for macros with single letter names
 - Preferable to use braces as it allows the use of parentheses exclusively for library modules
- $\bullet \ \ Permit \ variation \ from \ one \ build \ to \ the \ next, for example, changing \ the \ \texttt{DEBUG_FLAG} \ from \ -\texttt{g} \ to \ -\texttt{O}$
- Can be used anywhere in the Makefile, on both the dependency lines as well as the command lines
- Conceptually, the make utility expands macros before any other processing
- Conventionally, macro names are typed in all upper case letters

- A pound sign end the definition and starts a comment
- Macro definition can be continued on the next line by using backslash as the last character on the current line
- A macro definition with no string after the equal sign is assigned the null string
- Order of definition of macros is not important
 - Cannot redefine a macro once it has been defined in the same file
 - Macro must be defined before any dependency line in which it appears

Suffix rules

```
CC = gcc
CFLAGS = -g
TARGET = math
OBJS = main.o square.o cube.o
.SUFFIXES: .c .o
$(TARGET): $(OBJS)
$(CC) -o $@ $(OBJS)
.c.o:
$(CC) $(CFLAGS) -c $<
clean:
/bin/rm -f *.o $(TARGET)</pre>
```

Library archive

```
CC = gcc
CFLAGS = -g
TARGET = math
OBJS = main.o
LIBOBJS = square.o cube.o
LIBS = -lmymath
MYLIBS = libmymath.a
LIBPATH = .
.SUFFIXES: .c .o
$(TARGET): $(OBJS) $(MYLIBS)
$(CC) -o $@ -L. $(OBJS) $(LIBS)
$(MYLIBS): $(LIBOBJS)
ar -rs $@ $(LIBOBJS)
.c.o:
$(CC) $(CFLAGS) -c $<
clean:
/bin/rm -f *.o $(TARGET)
```

Creating shared objects

```
CC = gcc
CFLAGS = -g
TARGET = math
OBJS = main.o
LIBOBJS = square.o cube.o
LIB = mymath.so
.SUFFIXES: .c .o
$(TARGET): $(OBJS) $(LIB)
$(CC) -o $@ $(OBJS) $(LIB)
$(LIB): $(LIBOBJS)
(CC) -G -o (LIB) (LIBOBJS)
square.o: square.c
$(CC) -fpic -c square.c
cube.o: cube.c
$(CC) -fpic -c cube.c
.c.o:
$(CC) $(CFLAGS) -c $<
clean:
/bin/rm -f *.o $(TARGET)
```