Compilation and Linking under Unix

Computer System

High-level language program (in C)

Assembly language program (for MIPS)

```
swap(int v[], int k)
{int temp;
 temp = v[k];
 v[k] = v[k+1];
 v[k+1] = temp;
  C Compiler
swap:
 muli $2, $5,4
 $2, $4,$2
 add
 $15, 0($2)
 $16, 4($2)
 l w
 $16, 0($2)
 SW
 $15, 4($2)
 SW
 jr
 $31
 Assembler
```

Binary machine language program (for MIPS)

Computer System

- Each type of CPU executes only a particular machine language
- A program must be translated into machine language before it can be executed
- A compiler is a software tool which translates source code into a specific target language
- Often, that target language is the machine language for a particular CPU type

SEEM 3460

Program Development

- The mechanics of developing a program include several activities
 - writing the program in a specific programming language (such as C and Java)
 - translating the program into a form that the computer can execute
 - investigating and fixing various types of errors that can occur
- Software tools can be used to help with all parts of this process

SEEM 3460

Single-module Programs

- Let's examine a C program that performs a simple task: reversing a string.
- We will learn how to write, compile, link, and execute a program that solves the problem using a single source file.
 - It's better to split a large program up into several independent modules. (will be discussed later)
- A source code listing of the first version of the reverse program is next presented.

```
1 /* reverse.c */
2 #include <stdio.h>
3 #include <string.h>
4 /* Function prototype */
5 void reverse (char before[], char after[]);
6
8 int main()
9 {
10 char str[100]; /* buffer to hold reversed string */
11 reverse ("cat", str); /* reverse the string "cat" */
12 printf ("reverse("cat") = %s\n", str);
13 reverse("noon", str);
14 printf ("reverse("noon") = %s\n", str);
15 }
16
18 void reverse (char before[], char after[])
19 {
20 int i,j,len;
21
22 len = strlen(before);
23 i=0;
24 for (j=len-1; j>=0; j--)
25 {
26 after[i] = before[j];
27
 i++;
28
29 after[len] = '\0';
30 }
 6
```

C Program Development

- First we need to type the program source code into a file called source file (or source program file).
 - Suppose that we call this file "reverse.c"
- The format of the source file should be a text file since it contains text characters
- A text file in Unix can be created using an Unix editor such as pico (nano in Linux), emacs, pico, vim.
- Suppose that we first create a directory (folder) called "reverse" under my home directory to prepare the development of the program.

7

C Compilers

- Until recently, a C compiler was a standard component in UNIX, especially UNIX versions that came with source code.
 - Depending on your needs, you should check on this in any version of UNIX you are considering using.
- Even if your version of UNIX no longer ships a C compiler, you have an alternative, thanks to the GNU Project: GNU C (gcc) and GNU C++ (g++) are freely available C and C++ compilers, respectively
 - GNU Compiler Collection web site, http://www.gnu.org/software/gcc/gcc.html

Compiling a C program

- Compile the C program with the gcc utility.
- By default, gcc creates an executable file called "a.out" in the current directory.
- The format of executable file is called binary file which contains binary bits.
 - Therefore, we cannot use the Unix utilities cat or more to display the content on the screen.
- To run the program, type "./a.out". Any errors that are encountered are sent to the standard error channel, which is connected by default to your terminal's screen.

SEEM 3460

Here's what happened when I compiled my program:

```
sepc92: > mkdir reverse<br/>sepc92: > cd reverse<br/>sepc92: > nano reverse.c... create subdirectory for source codesepc92: > parse error before 'cat'<br/>reverse.c: 14: parse error before 'noon'<br/>sepc92: >... create the file reverse.c using pico
```

- As you can see, gcc found a number of compile-time errors, listed together with their causes as follows:
 - The errors on lines 12 and 14 were due to an inappropriate use of double quotes within double quotes.

Basic Program Development

 If there are so many compilation errors that it cannot fit into one screen. One way is to compile by the following command:

gcc reverse.c |& more

which means that the compilation errors will be displayed screen by screen.

- It will display the first screen of errors and wait.
 After the user examines the errors, he/she can choose to display the next screen of errors by hitting RETURN or quit by hitting Control-C.
- The corrected version of the reverse program is given in the next page.

```
1 /* reverse.c */
2 #include <stdio.h>
3 #include <string.h>
4 /* Function prototype */
5 void reverse (char before[], char after[]);
6
8 int main()
9 {
10 char str[100]; /* buffer to hold reversed string */
11 reverse ("cat", str); /* reverse the string "cat" */
12 printf ("reverse(\"cat\") = %s\n'', str);
13 reverse("noon",str);
14 printf ("reverse(\"noon\") = %s\n'', str);
15 }
16
18 void reverse (char before[], char after[])
19 {
20 int i, j, len;
21
22 len = strlen(before);
23 i=0;
24 for (j=len-1; j>=0; j--)
25 {
26 after[i] = before[j];
i + +;
28 }
29 after[len] = '\0';
30 }
```

- If there are many compilation errors, it is a good strategy to debug the first few errors since some remaining compilation errors may not be actual errors.
 - They exist due to the limitations of the compiler. Hence, fixing earlier errors will usually result in fewer errors encountered in the debugging process.
 - e.g. a semicolon is mistakenly added after the function heading line of reverse would produce a lot of compilation errors.

Running a C Program

After compiling the second version of "reverse.c", I ran it by typing the name of the executable file, "a.out". As you can see, the answers were correct:

Overriding the Default Executable Name

- The name of the default executable file, "a.out", is rather cryptic, and an "a.out" file produced by a subsequent compilation would overwrite the one that I just produced.
- To avoid both problems, it's best to use the -o option with gcc, which allows you to specify the name of the executable file that you wish to create:

Summary of gcc utility

gcc reverse.c

gcc -o reverse reverse.c

