CodeWarrior™ Development Tools Porting Guide

Metrowerks, the Metrowerks insignia, and CodeWarrior are registered trademarks of Metrowerks Corp. in the US and/or other countries. All other trade names, trademarks and registered trademarks are the property of their respective owners.

© Copyright. 2002. Metrowerks Corp. ALL RIGHTS RESERVED.

Metrowerks reserves the right to make changes without further notice to any products herein to improve reliability, function or design. Metrowerks does not assume any liability arising out of the application or use of any product described herein. Metrowerks software is not authorized for and has not been designed, tested, manufactured, or intended for use in developing applications where the failure, malfunction, or any inaccuracy of the application carries a risk of death, serious bodily injury, or damage to tangible property, including, but not limited to, use in factory control systems, medical devices or facilities, nuclear facilities, aircraft or automobile navigation or communication, emergency systems, or other applications with a similar degree of potential hazard.

Documentation stored on electronic media may be printed for personal use only. Except for the forgoing, no portion of this documentation may be reproduced or transmitted in any form or by any means, electronic or mechanical, without prior written permission from Metrowerks.

ALL SOFTWARE, DOCUMENTATION AND RELATED MATERIALS ARE SUBJECT TO THE METROWERKS END USER LICENSE AGREEMENT FOR SUCH PRODUCT.

How to Contact Metrowerks:

Corporate Headquarters	Metrowerks Corporation 9801 Metric Blvd. Austin, TX 78758 U.S.A.
World Wide Web	http://www.metrowerks.com
Ordering & Technical Support	Voice: (800) 377-5416 Fax: (512) 997-4901

Table of Contents

1	l Welcome				5
	Re	ead the Release Notes		•	5
		hat is New in This Release			
	W	hat is in This Guide		•	6
	W	here to Go From Here			7
2	2 Common Portin	g Issues			9
	\mathbf{C}	and C++ Issues			
		About Metrowerks Standard Libraries			9
		ARM and Other C++ Implementations		• (. 10
		CFront and Metrowerks C++		• (. 10
		UNIX and POSIX Libraries		• (. 12
		The sizeof() operator and int		• (. 12
	M	ac OS Issues		• (. 14
		Where to Find More Information About Mac OS		• (. 14
		Console I/O for Mac OS			. 14
		Command-Line Arguments for Mac OS			
		File Redirection for Mac OS			
		Including Files In C/C++ on Mac OS			. 15
3	B Microsoft® Visua	al Studio [®] Porting Issues			17
	\mathbf{C}_{ℓ}	C++ Compiler Differences		• (. 17
		Conforming to the ANSI/ISO C and C++ Standards			
		Relaxed Pointer Type Rules			. 18
		RTTI			. 19
		Exception Handling		•	. 19
		Name Mangling			
		IEEE Floating Point Standards			
		Inline Assembler			. 21
	C	/C++ Library Differences			
ı	Index				25

Welcome

Welcome to the *CodeWarrior Porting Guide*. This guide offers hints and tips on moving your programming project from other software development environments to CodeWarrior. It also points you to other CodeWarrior documentation for more in-depth topics.

Use this guide if you are new CodeWarrior or you are converting a programming project from another development system to CodeWarrior.

This guide refers to development tools that might not be available with the CodeWarrior package you have. Consult the *QuickStart* guide that came with your CodeWarrior package for information on what is in your CodeWarrior package.

This chapter has these sections:

- Read the Release Notes
- What is New in This Release
- · What is in This Guide
- Where to Go From Here

Read the Release Notes

Before using CodeWarrior, read the information in the Release Notes folder, which is on the CodeWarrior CD-ROM and installed in the CodeWarrior folder on your computer's hard drive.

The release notes contain important information about new features, bug fixes, and any late-breaking changes.

What is New in This Release

This guide has been significantly rewritten. It now has new and updated information on moving a programming project to CodeWarrior.

Also, future revisions of this guide will add information about moving to CodeWarrior from more software development environments.

What is in This Guide

The chapters in this guide are listed in <u>Table 1.1</u>.

Table 1.1 Chapters in this guide

Read this chapter	to learn about
<u>"Welcome"</u>	using this guide
"Common Porting Issues"	solutions to common problems you might encounter when porting your project to CodeWarrior
"Microsoft® Visual Studio® Porting Issues"	converting a programming project from Miscrosoft Visual Studio to CodeWarrior

Where to Go From Here

This guide only discusses unique issues and problems that you might encounter when converting your programming project to CodeWarrior.

If you are new to CodeWarrior, you will find these manuals and references the most useful:

- CodeWarrior IDE User Guide—how to use the CodeWarrior IDE to edit, search, navigate, compile, link, debug, and manage programming projects
- *C Compilers Reference*—discusses the CodeWarrior implementations of the C, C++, Embedded C++, and Objective C programming languages
- MSL C++ Reference—describes the Metrowerks Standard Library for C
- MSL C Reference—describes the Metrowerks Standard Library for C++
- *Targeting* manuals—describe how to use CodeWarrior to develop software for a specific processor or operating system For example, to learn how to use CodeWarrior to create software for the Apple Macintosh, read *Targeting Mac OS*.

Welcome
Where to Go From Here

Common Porting Issues

This chapter covers general problems and differences among other software development tools and CodeWarrior. The topics in this chapter describe the CodeWarrior features that have subtle and obvious differences from most other development environments.

This chapter has these sections:

- C and C++ Issues
- Mac OS Issues

C and C++ Issues

This section covers topics on differences between the CodeWarrior C and C++ compilers and other compilers:

- About Metrowerks Standard Libraries
- ARM and Other C++ Implementations
- CFront and Metrowerks C++
- UNIX and POSIX Libraries
- The sizeof() operator and int

About Metrowerks Standard Libraries

The Metrowerks Standard Libraries (MSL) for C and C++ comply with the libraries described by the ANSI/ISO C and C++ Standards.

MSL C and MSL C++ also have functions that are commonly available but are not part of their respective standards. For example, MSL C has functions that are commonly available in UNIX.

ARM and Other C++ Implementations

CodeWarrior C++ conforms to the ANSI/ISO C++ standard, although it has options to compile source code that conforms to the C++ specification in the *Annotated C++ Reference Manual* (ARM).

For information on compiling non-ANSI C++ source code, refer to the *C*, *C++*, *And Assembly Language Reference*.

CFront and Metrowerks C++

MSL C++ conforms to the ANSI/ISO C++ Standard for the C++ streams libraries. There are a few variations from the standard as accepted and published in such books as Stroustrup's *The C++ Programming Language, 2nd edition* (Addison-Wesly, 1991) and Stanley B. Lippman's *C++ Primer, 2nd edition* (Addison-Wesley, 1991) commonly referred to as the C++ Programming Language or CFront C++.

For information on compiling non-ANSI C++ source code, refer to the *C Compilers Reference*.

#include header naming conventions

ANSI C++ no longer require a file name extension for the include files. However, the file extension naming conventions are provided for by ANSI C++, and included in Metrowerks.

```
CFront C++
  #include <iostream.h>
ANSI C++
  #include <iostream>
```

File open modes

<u>Listing 2.1</u> shows the valid combinations of ios::openmode for opening a file as defined in the ANSI C++ library—these are defined in terms of the equivalent modestr used in fopen(s, modestr) (see para 7.9.5.3 of ANSI Standard for C).

Listing 2.1 File open modes

```
modestr = "r"
ios::in
ios::out | ios::trunc modestr = "w"
ios::out | ios::app modestr = "a"
ios::in | ios::bin modestr = "rb"
ios::out | ios::trunc | ios::bin modestr = "wb"
 | ios::bin modestr = "ab"
ios::out | ios::app
ios::in | ios::out
 modestr = "r+"
ios::in | ios::out
 | ios::trunc modestr = "w+"
ios::in | ios::out
 | ios::app modestr = "a+"
ios::in
 ios::out
 | ios::bin modestr = "r+b"
ios::in | ios::out
 ios::trunc | ios::bin modestr = "w+b"
ios::in | ios::out
 ios::app
 ios::bin modestr = "a+b"
```

All other combinations are invalid and no file is opened and no error message is produced.

File open and close testing

Use the is_open() function to test for an open file.

```
In CFront C++:
```

```
ofstream to("testFile");
 if (!to ) /* ... */

In ANSI C++:
 ofstream to("testFile");
 if (to.is_open() == 0) /* ... */
```

iostream fail() vs. eof()

Historically (before the advent of the ANSI/ISO C++ specification) the eofbit was set haphazardly. ANSI C++ libraries do not set the eofbit, therefore the previous practice of using the function eof(), which gave a non-zero result when the end of file was reached, is no longer useful. Instead you should test the value of the fail() function, which will pick up both eof and other kinds of failure, as shown in <u>Listing 2.2</u>.

Listing 2.2 fail() vs. eof()

#include <iostream>
#include <fstream>

```
void main()
{
 // fill file with 10 x's
 ofstream out("testfile");
 for(int i = 0; i < 10; i++ ) out.put( 'X');
 out.close();

 char c = 0;
 ifstream input("testfile");

 // while ( !input.fail() ) this leaves EOF character
 // while( input.peek() != EOF ) this works but less safe
 while ( !input.fail() && input.peek() != EOF )
 {
 c = input.get() ;
 cout << "char: " << c << endl;
 }
 input.close();
}</pre>
```

UNIX and POSIX Libraries

There are header files that provide some of the functions in the POSIX standard and many functions found in UNIX libraries that are not specified in the ANSI C or ANSI C++ standards.

Refer to fnctl.h, stat.h, unistd.h, unix.h, utime.h, and utsname.h in the *C Library Reference* for more information.

The sizeof() operator and int

When programming in C, do not assume that the value of a sizeof() operator is assignment compatible with the int or long data types.

According to the ANSI C standard sizeof() returns a value of type size_t, defined in stddef.h.

The size_t and int data types are often the same, but might differ depending on the platform or processor. Refer to <u>Listing 2.3</u> for an

example of how a program executes incorrectly when it assumes that size t and int are the same size.

Listing 2.3 Making assumptions about sizeof() and int

```
#include <stdio.h>
#include <stddef.h>
typedef struct {
  charbigArray[100000];
} MyStruct;
void main(void)
  int j;
  size_t t;
  j = sizeof(MyStruct); /* This doesn't work */
  t = sizeof(MyStruct); /* This works */
 printf("bad size of MyStruct = %ld\n", j);
 printf("good size of MyStruct = %ld\n", t);
/* Output, running on PPC:
bad size of MyStruct = -2036334591
good size of MyStruct = 100000
* /
```

There are a few variations from the MSL implementation of C++ and *previous* versions of ANSI/ISO C++. MSL C++ conforms as closely as possible to the ANSI/ISO C++ standard.

- The fstream class is now included for mixed input and output.
- The file reading facilities tellg(), tellp(), seekg(), and seekp() are now included in the ANSI C++ standard.
- The STL algorithms are now part of the proposed standard and conflict with older versions of the STL Libraries.

Mac OS Issues

The topics in this section deal with common problems you might have when porting your programming project to Apple's Mac OS. Of course, this section cannot cover every aspect of porting a project to a new operating system. Instead, it gives you tips and references to other documentation to help you.

The topics in this section are:

- Where to Find More Information About Mac OS
- Console I/O for Mac OS
- Command-Line Arguments for Mac OS
- File Redirection for Mac OS
- Including Files In C/C++ on Mac OS

Where to Find More Information About Mac OS

You'll find comprehensive documentation, sample source code, and other resources for Mac OS development at Apple's web site for software developers, http://www.apple.com/developer/.

To learn how to use CodeWarrior to develop software for Mac OS, see *Targeting Mac OS*.

Console I/O for Mac OS

For programs that use simple text input/output without calling on any Mac OS-specific features, CodeWarrior provides SIOUX. SIOUX is a Mac OS software package that automatically opens a text window, accepts characters from the keyboard, and handles menus. SIOUX does all this transparently; you, the programmer, do not have to explicitly invoke SIOUX.

Simply by calling a standard C or C++ function that reads from or writes to the standard input, output, or error files will invoke SIOUX automatically.

Refer to the *MSL C Reference* for information on customizing SIOUX.

Command-Line Arguments for Mac OS

The C/C++ ccommand() function provides a dialog box that allows the user to enter text as if it were at the command line. Refer to ccommand() in the MSL C Reference for more information.

File Redirection for Mac OS

For UNIX-style file redirection, use the C/C++ ccommand () function. Refer to ccommand in the $MSL\ C$ Reference for more information.

Including Files In C/C++ on Mac OS

When using CodeWarrior on Mac OS, CodeWarrior C/C++ handles subdirectory names in #include directives differently than UNIX compilers. In particular, Mac OS uses the colon, ":", as a directory separator character, not the slash, "/".

For example, when using CodeWarrior on a Mac OS computer, issuing this directive

```
#include "special/datatypes.h"
```

will actually include a file named "special/datatypes.h," not the file "datatypes.h" in the "special" directory.

Specify Subdirectories for #include Directives

The recommended way to specify a directory for an #include directive is to add the directory to the list of access paths in the project's **Access Paths** project settings panel and remove references to subdirectories in all #include directives. Refer to the *CodeWarrior IDE Guide* for more information on access path preferences.

Another way to specify a subdirectory for an #include directive is to convert the pathname to a Mac OS pathname. For example

```
#include "special/datatypes.h"
```

becomes

```
#include ":special:datatypes.h"
```

Common Porting Issues *Mac OS Issues*

Microsoft[®] Visual Studio[®] Porting Issues

This chapter covers common problems and issues you will encounter when porting a programming project from Microsoft Visual Studio's C/C++ compilers to CodeWarrior. Specifically, this chapter covers differences and potential problems (and solutions) you will encounter when porting a project originally developed for the Win32/x86 platform.

This chapter has these sections:

- <u>C/C++ Compiler Differences</u>
- C/C++ Library Differences

C/C++ Compiler Differences

Notable differences between CodeWarrior C and C++ compilers and the Microsoft C and C++ compilers are listed here:

- Conforming to the ANSI/ISO C and C++ Standards
- Relaxed Pointer Type Rules
- <u>RTTI</u>
- Exception Handling
- Name Mangling
- IEEE Floating Point Standards

Conforming to the ANSI/ISO C and C++ Standards

When the **ANSI Strict** option in the **C/C++ Language** settings panel is enabled, all non-standard language extensions are disabled.

Unless you are writing software that must be portable to any ANSI C/C++ platform, you probably should leave ANSI Strict option turned off.

Refer to the *C Compilers Reference* for complete information on the **ANSI Strict** option.

These language extensions include:

- array sizes of 0 and empty arrays as trailing structure members
- multiple identical typedefs
- using a void return type for main()
- unsigned enumeration types
- bitfields that are not int-sized
- · anonymous unions
- · computed goto labels
- GNU-style temporary initialization casts
- asm()-form inline assembly
- · unnamed arguments
- pointer to integer conversions
- C++-style single-line comments in C source code (" / /")
- long long constants with "i64" suffix
- double constants with a "d" suffix
- binary constants with a "0b" prefix
- # on line by itself
- ignored tokens after #else and #endif
- supporting #warning and #ident preprocessor directives

Relaxed Pointer Type Rules

When you turn on the **Relaxed Pointer Type Rules** option in the **C**/**C++ Language** settings panel, CodeWarrior C overlooks the normal type checking it does when assigning from one pointer to another. The compiler does not warn or give an error message in cases where you mix pointers to different types. For example, when this option is on, the compiler will allow code like this:

```
struct foo *mary;
char *bob = mary;
```

This option should be avoided when possible.

This option has no effect on C++. When compiling C++ source code, the compiler differentiates pointer types even if this option is on.

This option exists to make it easier to port old pre-ANSI C code that assumed that any pointer had the same representation as any other pointer. C source code for Microsoft Windows that uses generic handles (HANDLE) instead of specific types of handles (for example, HWND) might not compile with this option turned off.

RTTI

CodeWarrior currently does not support Microsoft-compatible C++ runtime type information (RTTI). CodeWarrior does support ANSI/ISO C++ RTTI, but you cannot use typeof() or dynamic_cast<> on objects compiled by Microsoft C++.

Exception Handling

CodeWarrior provides full support for Microsoft-compatible C++ exception handling.

Name Mangling

CodeWarrior C++'s name mangling on templates is incompatible with Microsoft C++'s mangling when **ARM Conformance** is turned off in the **C/C++ Language** settings panel. With **ARM Conformance** off, CodeWarrior can support the differentiation between template and non-template functions that do not include the template type in their parameter lists.

For example:

```
template <class T> void foo (int a);
void foo (int a);
```

Using the Microsoft name mangling scheme, these two functions are mangled identically, although, in your code, you could differentiate them by:

```
foo<int> (42);
foo (42);
```

IEEE Floating Point Standards

CodeWarrior C/C++ follows the IEEE standards regarding the outcome of comparison operators and NaN (not a number). These are all considered unordered, so any comparison involving NaN will be false, except for the not equals comparison (!=) which returns true.

Microsoft C++ version 5 and Microsoft C++ version 6 do not generate instructions to check the unordered flag on comparisons, so the result of the comparison may vary depending on the exact encoding of the NaNs involved in the operation.

CodeWarrior C/C++ compilers for x86 and Microsoft C++ correctly handle propagation of NaNs through arithmetic operations, as that is handled by the floating point processor. For any operation, if one or both of the operands is a NaN, the result will also be a NaN.

If you have problems with this discrepancy in your code, you may want to enable the processor exception on NaN generation, but most code should never have to deal with these values.

To do so, you can add this code fragment to your project, with a call to enable_nan_exception() sometime before you expect the NaN to be generated. You should then enable the Float Invalid Op exception in the x86 Exception debugging settings panel.

```
#include <fenv.h>
void enable_nan_exception(void)
{
 fenv_t fe;
 // this should turn on exceptions
 // on NaN generation
 fegetenv(&fe);
 fe = fe & ~FE_INVALID;
 fesetenv(&fe);
}
```

Inline Assembler

Microsoft uses a syntax for the inline assembler in their C/C++ compiler similar to, but not exactly like MASM. Since this is barely documented, the CodeWarrior assembler attempts to duplicate the observed behavior of the Microsoft assembler. Note that there may be some cases where it will not detect an error.

Some of the inline assembler support includes:

- Both CodeWarrior C++ and Microsoft C++ use Intel syntax for their inline assembler.
- The Microsoft assembler treats labels as case insensitive, while CodeWarrior requires an exact match on case.
- Directives not supported in the x86 assembler: EVEN.
- CodeWarrior supports the SIZE keyword in assembly expressions for getting the size (in bytes) of an object. CodeWarrior does not support LENGTH or TYPE.
- CodeWarrior supports the ALIGN, DB, DW, and DD directives. CodeWarrior supports EMIT rather than _emit for directly inserting bytes into the assembly code.
- CodeWarrior ignores the SHORT modifier on jump instructions because it generates short jumps, if possible, by default.
 Microsoft uses SHORT as a flag to generate a short jump if possible.
- The assembler for x86 does not always correctly determine the size of file-scope static objects, especially when they are declared as arrays. If you are referring to them from assembly, you should explicitly name a size, for example:

```
mov dword ptr [foo], eax
is preferred over:
mov [foo], eax
```

as the second form may generate the wrong instruction. This has been fixed in later versions of the assembler.

 The CodeWarrior assembler does not accept suffix notation hexadecimal numbers. 0x1AE3 is allowed, but 1AE3h is not.

C/C++ Library Differences

The extras.c file (part of MSL for Intel platforms) defines the following functions which are equivalent to functions by the same name in Microsoft's library. These functions include:

```
chdrive()
 _heapmin()
 _stricmp()
 _strrev()
 _wstrrev()
strnicmp()
_strdup()
 _strupr()
 _strdate()
 _itow()
_itoa()
 _ultoa()
 _makepath()
_fullpath()
 _alloca()
_searchenv()
 getdiskfree()
 getdcwd()
getdrive()
 getdrives()
 strlwr()
 _wtoi()
_splitpath()
 _wcslwr()
_wcsupr()
 _wcsdup()
 _wcsicmp()
_wcsnicmp()
 _wcsrev()
 _wcsset()
wcsnset()
 qcvt()
```

CodeWarrior also supports many of the C9X standard's new floating point functions. In some cases, there are C9X equivalents for Microsoft library functions, although their interfaces may not be the same. The MS FPU control functions _clear87(), _clearfp(), _control87(), _controlfp(), _status87(), _fpreset(), and _fpieee_ flt() are supported by functions declared in the C9X fenv.h header file. CodeWarrior does not implement equivalents of _chgsign() and the Bessel functions.

Some of the functions supported are listed in <u>Table 3.1</u>.

Table 3.1 Microsoft functions and their ANSI/ISO equivalents

This Microsoft function	is equivalent to this ANSI/ISO C9X function
_finite()	isfinite()
_hypot()	hypot()

This Microsoft function	is equivalent to this ANSI/ISO C9X function
_isnan()	isnan()
_copysign()	copysign()
_nextafter()	nextafter()
_scalb()	scalb()
_fpclass()	<pre>fpclassify()</pre>

Index

Symbols	_wcsnset 22
#include 15	_wcsrev 22
_alloca 22	_wcsset 22
_chdrive 22	_wcsupr 22
_chgsign 22	_wstrrev 22
_clear87 22	_wtoi 22
_control87 22	•
_ _copysign 23	Α
_emit 21	ALIGN 21
_ _finite 22	Annotated C++ Reference Manual 10
_fpclass 23	ANSI 10, 12
fpieee 22	ANSI Strict option, C/C++ Language panel 17, 18
_fpreset 22	ARM. See Annotated C++ Reference Manual.
fullpath 22	assembly 21
_gcvt 22	
_getdcwd 22	В
_getdiskfree 22	Bessel functions 22
_getdrive 22	
_getdrives 22	С
_heapmin 22	С
_hypot 22	documentation 7
_isnan 23	See also C++.
_itoa 22	See also Metrowerks Standard Library.
_itow 22	C Compilers Reference 7, 10
_makepath 22	C++
_nextafter 23	ANSI 10
_scalb 23	ARM 10
_searchenv 22	CodeWarrior 10
_splitpath 22	documentation 7
_status87 22	ISO 10
_strdate 22	See also Embedded C++.
_strdup 22	See also Metrowerks Standard Library. See also Objective C.
_stricmp 22	C/C++ Language panel 17, 18
_strlwr 22	ccommand 15
_strnicmp 22	CFront 10
_strrev 22	CodeWarrior
_strupr 22	contents 5
_ultoa 22	package 5
_wcsdup 22	CodeWarrior IDE User Guide 7
_wcsicmp 22	command line 15
_wcslwr 22	comparisons, floating point numbers 20
_wcsnicmp 22	console I/O 14

Index

DDB 21 directive #include 15 DW 21 dynamic_cast 19 E Embedded C++ documentation 7 See also C++. EMIT 21	inline assembler 21 input 14 input/output 14 redirection 15 int 12 Invalid Operation FPU exception 20 isfinite 22 isnan 23 ISO 10 L labels, assembly 21 LENGTH 21 Lippman, Stanley B. 10
EVEN directive 21 exception Invalid Operation 20 exception handling 19 extras.c 22 F fenv.h 22 files including 15 Float Invalid Op option, x86 Exceptions panel 20 floating point comparisons 20 fnctl.h 12 fpclassify 23 FPU exceptions 20 functions to access 22	M Mac OS command line 15 documentation 7 file redirection 15 porting issues 14 MASM 21 Metrowerks Standard Library description 9 documentation 7 Microsoft Visual Studio 17 MSL C Reference 7, 14, 15 MSL C++ variations 13 MSL C++ Reference 7 MSL. See Metrowerks Standard Library MSL. See Metrowerks Standard Library.
H HANDLE 19 hexadecimal numbers 21 HWND 19 hypot 22 I I/O 14 IDE documentation 7 IDE. See Integrated Development Environment. IEEE standards 20 #include 15	N Nan 20 nextafter 23 O Objective C documentation 7 Objective C++ See also C++. OOP. See C++ and Object Pascal. output 14

P X x86 Exceptions panel 20 pointer types 18 POSIX 12 Q Quick Start 5 QuickStart 5 R redirection, file 15 Relaxed Pointer Type Rules option, C/C++ Language panel 18 Release Notes folder 5 RTTI. See Runtime Type Information **Runtime Type Information 19** S scalb 23 SHORT 21 SIZE keyword 21 size_t 12 sizeof() 12 stat.h 12 stddef.h 12 stdio.h 13 Stroustrup, Bjarne 10 T Targeting Mac OS 7, 14 Targeting manuals, description 7 text I/O 14 TYPE 21 type-checking 18 typeof() 19 U unistd.h 12 UNIX 12 unix.h 12 utime.h 12 utsname.h 12

Visual Studio 17