Motivating Example

A Toyota! Race fast, safe car. A Toyota!

Motivating Example

- A Toyota! Race fast, safe car. A Toyota!
- A palindrome is a word or phrase that reads the same backward or forward
 - e.g. dad, noon
- Suppose we wish to develop a program (function) that can checks palindromes
- The previously developed function reverse() can be re-used.

 Recall that we have developed a program previously that can reverse a string.

```
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 }
```

- Suppose that we wish to write a function that returns 1 if a string is a palindrome and 0 otherwise.
- We attempt to re-use the reverse function to implement the palindrome function.

- One way to do this is to cut and paste reverse() into the palindrome function. Then, modify the code appropriately
 - The C library function:

int strcmp(const char *str1, const char *str2) compares the string pointed to by str1 to the string pointed to by str2

This function return a value that

- < 0 if str1 is less than str2
- > 0 if str1 is larger than str2
- = 0 if str1 is equal to str2
- Recall that in C, true is represented by any numeric value not equal to 0 and false is represented by 0.
- This program is palindpoor.c

SEEM 3460

- This is a poor technique for at least three reasons:
 - Performing a cut-and-paste operation is slow.
 - If we came up with a better piece of code for performing a reverse operation, we'd have to replace every copy of the old version with the new version, which is a maintenance nightmare.
 - Each copy of reverse() soaks up disk space.

```
/* palindpoor.c */
 #include <stdio.h>
 #include <string.h>
 int palindrome (char str[]);
 int palindrome (char str[]) {
 char reversedStr[100];
 int i, j, len;
 len = strlen(str);
 i=0;
10
 for (j = len-1; j >= 0; j--) {
11
 reversedStr[i] = str[j];
12
 i++;
13
 reversedStr[len] = '\0';
14
15
 return(strcmp(str,reversedStr) == 0);
16 }
17 int main() {
18
 printf("palindrome(\"cat\") = %d\n", palindrome("cat"));
19
 printf("palindrome(\"noon\") = %d\n", palindrome("noon"));
20
 printf("palindrome(\"atoyotaracefastsafecaratoyota\") = %d\n",
 palindrome("atoyotaracefastsafecaratoyota"));
22 }
```


Reusable Functions

- A better strategy for sharing reverse() is to
 - remove the function from the reverse program,
 - compile it separately,
 - and then *link* the resultant *object module* into whichever programs you wish to use it with.
- This technique avoids all three of the problems listed in the previous section and allows the function to be used in many different programs.
- Functions with this property are termed reusable.

Compiling and Linking C programs

- C source files are human-readable text files.
- A compiler translates (compiles) source files into object modules (object-code files)
- An object module contains machine code, together with information, in the form of a symbol table, that allows the module to be combined with other object modules when an executable file is being created.
- o Then we use a system program called *linker* linking one or more object-code files to produce an executable file (an "executable", or an "exe" file).
- Linkers can also link standard libraries and thirdparty libraries

Compiling and Linking C programs

Preparing a Reusable Function

- Returning to the C program reverse, suppose that we wish to prepare a reusable function. The strategy is to create a source code module that contains the source code of the function.
- Then compile the source code module into an *object* module by using the -c option of gcc.
- o Here is the listing of the new "reverse0.c" file:

Preparing a Reusable Function (con't)

reverse0.c

```
1 /* reverse0.c */
2
3 #include <string.h>
4 void reverse (char before[], char after[]);
5
8 void reverse (char before[], char after[])
10 {
 int i, j, len;
11
12
13 len = strlen (before);
14 i=0;
15 for (j = len - 1; j >= 0; j--) { /*Reverse loop*/}
 after[i] = before[j];
16
17
 i + + ;
18
19 after[len] = '\0'; /* NULL terminate reversed string */
20 }
```

Preparing a Reusable Function (con't)

Here's a listing of a main program that uses reverse():

```
main<sub>0.c</sub>
  /* main0.c */
3 #include < stdio.h >
4 void reverse(char before[], char after[]);
5
6 /*******************************
8 int main ()
9
10 {
11 char str [100];
12
13 reverse ("cat", str); /* Invoke external function */
14 printf ("reverse (\"cat\") = %s\n'', str);
15 reverse ("noon", str); /* Invoke external function */
16 printf ("reverse (\"noon\") = %s\n'', str);
17 }
```

Compiling And Linking Modules Separately

To compile each source code file separately, use the -c option of gcc. This creates a separate object module for each source code file, each with a ".o" suffix. The following commands are illustrative:

```
sepc92: > gcc -c reverse0.c ....compile reverse0.c to reverse0.o. sepc92: > gcc -c main0.c .... compile main0.c to main0.o. sepc92: > Is -l reverse0.o main0.o -rw-r--r-- 1 glass 311 Jan 5 18:24 main0.o -rw-r--r-- 1 glass 181 Jan 5 18:08 reverse0.o sepc92: > _
```

Compiling And Linking Modules Separately (con't)

 Alternatively, you can compile all of the source code files on one line:

```
sepc92: > gcc -c reverse0.c main0.c ... compile each .c file to .o file. sepc92: > _
```

 To link them all together into an executable called "main0", list the names of all the object modules after the gcc command:

```
sepc92: > gcc reverse0.o main0.o -o main0 ...link object modules.

sepc92: > Is -I main0

-rwxr—xr-x 1 glass 24576 Jan 5 18:25 main0*

sepc92: > ./main0 ... run the executable.

reverse ("cat") = tac

reverse ("noon") = noon

sepc92: > _
```

Preparing a Reusable Function

- In software engineering, it is a good design to create a header file that contains the function's prototype.
- Then use #include to insert the header file at the beginning of the source files.
- For example, the header file can be called "reverse.h"

reverse.h

```
1 /* reverse.h */
2
3 void reverse (char before[], char after[]);
4  /* Declare but do not define this function */
```

 The source file "reverse.c" needs to be modified accordingly.

Preparing a Reusable Function (con't)

reverse.c 1 /* reverse.c */ 2 3 #include <string.h> 4 #include "reverse.h" 5 8 void reverse (char before[], char after[]) 10 { int i, j, len; 11 12 13 len = strlen (before); 14 i=0; 15 for $(j = len - 1; j >= 0; j--) { /*Reverse loop*/}$ after[i] = before[j]; 16 17 **i**++; 18 19 after[len] = '\0'; /* NULL terminate reversed string */ 20 }

Preparing a Reusable Function (con't)

Here's a listing of a main program that uses reverse():


```
main1.c
 /* main1.c */
3 #include < stdio.h >
4 #include "reverse.h" /*Contains the prototype of reverse) */
5
6 /*********************************
8 int main ()
9
10 {
11 char str [100];
12
13 reverse ("cat", str); /* Invoke external function */
14 printf ("reverse (\"cat\") = %s\n'', str);
15 reverse ("noon", str); /* Invoke external function */
16 printf ("reverse (\"noon\") = %s\n'', str);
17 }
```

Compiling And Linking Modules Separately

o Compile in a similar manner

```
sepc92: > gcc -c reverse.c ... compile reverse.c to reverse.o.
sepc92: > gcc -c main1.c ... compile main1.c to main1.o.
sepc92: > gcc reverse.o main1.o -o main1
sepc92: > _
```

Compiling And Linking Modules Separately – Facilitate Code Sharing

Modifying a Function

 Suppose that we modify the reverse function so that it prints out the value of some variables for debugging purpose.

Modifying a Function

reverse.c

```
1 /* reverse.c */
2 #include <stdio.h>
 /* need this header file for printf */
3 #include <string.h>
4 #include "reverse.h"
5
7 void reverse (char before[], char after[])
8 {
 int i,j,len;
10
  len = strlen(before);
12 i=0;
 for (j=len-1; j>=0; j--)
14 {
15
 after[i] = before[j];
16
 i++;
 /* for illustration of modifying the algorithm */
17
18
 printf ("i=\%d j=\%d\n",i,j);
19 }
20 after[len] = '\0';
21 }
```

Modifying a Function

- There is no need to re-compile the main function main1.c since it has not been modified.
- Only the reverse function needs to be compiled. Then link all object modules and generate an executable (called "main1").

```
sepc92: > gcc -c reverse.c ... compile
sepc92: > gcc reverse.o main1.o -o main1 ...link object modules
```

The output of running main1 is:

```
sepc92: > ./main1 ... run the executable. i=1 j=2 i=2 j=1 i=3 j=0 reverse ("cat") = tac i=1 j=3 .
```

Reusing a Function

Here's a listing of another program that uses reverse():

main8.c


```
1 /* main8.c */
2 #include <stdio.h>
3 #include <string.h>
4 #include "reverse.h" /*Contains the prototype of reverse) */
5
6 /*********************************
8 int main ()
9 {
 char person[100];
10
 reverse ("tom", person); /* Invoke external function */
11
 strcat(person, " Berth");
12
 printf ("person = (%s)\n", person);
13
14 }
```

Re-using a Function

 The reverse function (module) can also be used by other programs such as main8.c and the compilation is as follows.

```
sepc92: > gcc -c main8.c ... compile
sepc92: > gcc reverse.o main8.o –o main8 ...link object modules
```

Compiling And Linking Modules Separately – Facilitate Code Sharing

 The reverse module previously developed can be used to build a program for testing palindrome

```
/* palindromall.c */
#include <stdio.h>
#include <string.h>
#include "reverse.h"
int palindrome (char str[]);
int palindrome (char str[]) {
  char reversedStr[100];
  reverse(str, reversedStr);
  return(strcmp(str,reversedStr) == 0);
}
int main() {
  printf("palindrome(\"cat\") = %d\n", palindrome("cat"));
  printf("palindrome(\"noon\") = %d\n", palindrome("noon"));
  printf("palindrome(\"atoyotaracefastsafecaratoyota\") = %d\n",
 palindrome("atoyotaracefastsafecaratoyota"));
}
```

```
sepc92: > gcc - c \ palindromeall.c \ .... \ compile palindromeall.c \ to palindromeall.o \ sepc92: > gcc \ reverse.o \ palindromeall.o - o \ palindromall \ .... \ run \ the \ program \ palindrome("cat") = 0 \ palindrome("noon") = 1 \ palindrome("atoyotaracefastsafecaratoyota") = 1 \ sepc92: > \_
```

- The way to combine the "reverse" and "palindromeall" modules is as we did before:
 - compile the object modules,
 - and then link them.
- We don't have to recompile "reverse.c", as it hasn't changed since the "reverse.o" object file was created.

 The program can be further decomposed to multimodules. Here are the header and source code listing of the palindrome function:

palindrome.h

```
1 /* palindrome.h */
2
3 int palindrome (char str[]);
4 /* Declare but do not define */
```

palindrome.c

```
1 /* palindrome.c */
3 #include "palindrome.h"
4 #include "reverse.h"
5 #include <string.h>
6
8
9 int palindrome (char str[])
10
11 {
12 char reversedStr [100];
 reverse (str, reversedStr); /* Reverse original */
 return (strcmp (str, reversedStr) ==0);
15
 /* Compare the two */
16 }
```

The program "main2.c" that tests the palindrome function

```
1 /* main2.c */
3 #include <stdio.h>
4 #include "palindrome.h"
5
  /*********************************/
8 int main ()
10 {
11 printf("palindrome(\"cat\") = %d\n", palindrome ("cat"));
12 printf("palindrome(\"noon\") = %d\n", palindrome("noon"));
13 printf("palindrome(\"atoyotaracefastsafecaratoyota\") = %d\n",
 palindrome("atoyotaracefastsafecaratoyota"));
15 }
```

- The way to combine the "reverse", "palindrome", and "main2" modules is as we did before:
 - compile the object modules,
 - and then link them.
- We don't have to recompile "reverse.c", as it hasn't changed since the "reverse.o" object file was created.

```
sepc92: > gcc -c palindrome.c ... compile palindrome.c to palindrome.o sepc92: > gcc -c main2.c ... compile main2.c to main2.o sepc92: > gcc reverse.o palindrome.o main2.o -o main2 ... link them all. sepc92: > ls -l reverse.o palindrome.o main2.o main2 -rwxr-xr-x 1 glass 24576 Jan 5 19:09 main2* -rw-r--r-- 1 glass 306 Jan 5 19:00 main2.o -rw-r--r-- 1 glass 189 Jan 5 18:59 palindrome.o -rw-r--r-- 1 glass 181 Jan 5 18:08 reverse.o sepc92: > ./main2 ... run the program. palindrome("cat") = 0 palindrome("atoyotaracefastsafecaratoyota") = 1 sepc92: > _
```