CodeWarrior[™] Development Studio C Compilers Reference 3.2

Metrowerks and the Metrowerks logo are registered trademarks of Metrowerks Corporation in the United States and/or other countries. CodeWarrior is a trademark or registered trademark of Metrowerks Corporation in the United States and/or other countries. All other trade names and trademarks are the property of their respective owners.

Copyright © 2005 Metrowerks Corporation. ALL RIGHTS RESERVED.

No portion of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, without prior written permission from Metrowerks. Use of this document and related materials are governed by the license agreement that accompanied the product to which this manual pertains. This document may be printed for non-commercial personal use only in accordance with the aforementioned license agreement. If you do not have a copy of the license agreement, contact your Metrowerks representative or call 1-800-377-5416 (if outside the U.S., call +1-512-996-5300).

Metrowerks reserves the right to make changes to any product described or referred to in this document without further notice. Metrowerks makes no warranty, representation or guarantee regarding the merchantability or fitness of its products for any particular purpose, nor does Metrowerks assume any liability arising out of the application or use of any product described herein and specifically disclaims any and all liability. 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 navigation or communication, emergency systems, or other applications with a similar degree of potential hazard.

How to Contact Metrowerks

Corporate Headquarters	Metrowerks Corporation 7700 West Parmer Lane Austin, TX 78729 U.S.A.
World Wide Web	http://www.metrowerks.com
Sales	United States Voice: 800-377-5416 United States Fax: 512-996-4910 International Voice: +1-512-996-5300 E-mail: sales@metrowerks.com
Technical Support	United States Voice: 800-377-5416 International Voice: +1-512-996-5300 E-mail: support@metrowerks.com

1	Introduction	17
	What is in this Reference?	17
	New Features	17
	Where to Look for Related Information	19
	Verifying the Compiler Version	19
	Conventions Used in This Reference	21
2	C/C++ Compiler Settings	23
	C/C++ Settings Overview	23
	C/C++ Preprocessor Panel	23
	C/C++ Language Panel	25
	C/C++ Warnings Panel	28
3	C Compiler	31
	The CodeWarrior Implementation of C	31
	Identifiers	31
	Header Files	31
	Precompiled Header Files	32
	Prefix Files	33
	Sizeof() Operator Data Type	33
	Volatile Variables	34
	Enumerated Types	34
	Extensions to ISO C	36
	Checking for Standard C and Standard C++ Conformity	37
	Using the wchar_t Type	38
	C++ Comments	38
	Unnamed Arguments in Function Definitions	38
	A # Not Followed by a Macro Argument	38
	Using an Identifier After #endif	39
	Using Typecasted Pointers as Ivalues	
	Declaring Variables by Address	
	ANSI Keywords Only	40

	Expand Trigraphs	41
	Character Constants as Integer Values	41
	Inlining	42
	Pool Strings	43
	Reusing Strings	44
	Require Function Prototypes	45
	Map Newlines to CR	46
	Relaxed Pointer Type Rules	47
	Use Unsigned Chars	47
	Using long long Integers	47
	Converting Pointers to Types of the Same Size	48
	Getting Alignment and Type Information at Compile Time	48
	Arrays of Zero Length in Structures	49
	Intrinsic Functions for Bit Rotation	49
	The "D" Constant Suffix	49
	The short double Data Type	49
	Thetypeof() and typeof() operators	50
	Initialization of Local Arrays and Structures	50
	Ranges in case statements	51
	TheFUNCTION Predefined Identifier	51
	GCC Extension Support	52
	Multibyte and Unicode Support	54
	Thedeclspec Declarator	56
4	C++ Compiler	59
	CodeWarrior Implementation of C++	59
	Namespaces	
	Implicit Return Statement for main()	61
	Keyword Ordering	61
	Additional Keywords	61
	Default Arguments in Member Functions	61
	Calling an Inherited Member Function	62
	Forward Declarations of Arrays of Incomplete Type	63
	Vendor Independent C++ ABI	64
	Extensions to ISO Standard C++	64

	ThePRETTY_FUNCTION Predefined Identifier	. 65
	Controlling the C++ Compiler	. 65
	Using the C++ Compiler Always	. 65
	Controlling Variable Scope in for Statements	. 66
	Controlling Exception Handling	. 66
	Controlling RTTI	. 66
	Using the bool Type	. 67
	Controlling C++ Extensions	. 67
	Working with C++ Exceptions	. 68
	Working with RTTI	. 69
	Using the dynamic_cast Operator	. 69
	Using the typeid Operator	. 70
	Working with Templates	.71
	Declaring and Defining Templates	. 72
	Instantiating a Template	. 74
	Better Template Conformance	. 76
_		
_	Our and Englished of Ourstance	04
5	C++ and Embedded Systems	81
5	Overview	. 81
5	Overview	. 81 . 81
5	Overview Activating EC++ Differences Between ISO C++ and EC++	. 81 . 81 . 81
5	Overview. Activating EC++. Differences Between ISO C++ and EC++. Templates	. 81 . 81 . 81 . 82
5	Overview. Activating EC++. Differences Between ISO C++ and EC++. Templates Libraries	. 81 . 81 . 81 . 82 . 82
5	Overview. Activating EC++ Differences Between ISO C++ and EC++ Templates Libraries File Operations	.81 .81 .82 .82
5	Overview. Activating EC++ Differences Between ISO C++ and EC++ Templates Libraries File Operations Localization.	. 81 . 81 . 82 . 82 . 82 . 82
5	Overview. Activating EC++ Differences Between ISO C++ and EC++ Templates Libraries File Operations Localization. Exception Handling.	.81 .81 .82 .82 .82 .82
5	Overview. Activating EC++ Differences Between ISO C++ and EC++ Templates Libraries File Operations Localization. Exception Handling. Unsupported Language Features.	.81 .81 .82 .82 .82 .82
5	Overview. Activating EC++ Differences Between ISO C++ and EC++ Templates Libraries File Operations Localization. Exception Handling. Unsupported Language Features EC++ Specifications	.81 .81 .82 .82 .82 .82 .82
5	Overview. Activating EC++ Differences Between ISO C++ and EC++ Templates Libraries File Operations Localization. Exception Handling. Unsupported Language Features. EC++ Specifications Language Related Issues	. 81 . 81 . 82 . 82 . 82 . 82 . 82 . 83 . 83
5	Overview. Activating EC++ Differences Between ISO C++ and EC++ Templates Libraries File Operations Localization. Exception Handling. Unsupported Language Features EC++ Specifications Language Related Issues Library-Related Issues.	. 81 . 81 . 82 . 82 . 82 . 82 . 82 . 83 . 83
5	Overview. Activating EC++ Differences Between ISO C++ and EC++ Templates Libraries File Operations Localization. Exception Handling. Unsupported Language Features. EC++ Specifications Language Related Issues Library-Related Issues. Obtaining Smaller Code Size in C++	. 81 . 81 . 82 . 82 . 82 . 82 . 82 . 83 . 83 . 83
5	Overview. Activating EC++. Differences Between ISO C++ and EC++ Templates Libraries File Operations Localization. Exception Handling. Unsupported Language Features. EC++ Specifications Language Related Issues Library-Related Issues. Obtaining Smaller Code Size in C++ Compiler-related strategies	. 81 . 81 . 82 . 82 . 82 . 82 . 82 . 83 . 83 . 83 . 83
5	Overview. Activating EC++ Differences Between ISO C++ and EC++ Templates Libraries File Operations Localization. Exception Handling. Unsupported Language Features. EC++ Specifications Language Related Issues Library-Related Issues. Obtaining Smaller Code Size in C++	. 81 . 81 . 82 . 82 . 82 . 82 . 82 . 83 . 83 . 83 . 84

6	Improving Compiler Performance	87
	When to Use Precompiled Files	87
	What Can be Precompiled	88
	Using a Precompiled Header File	88
	Preprocessing and Precompiling	
	Pragma Scope in Precompiled Files	
	Precompiling a File in the CodeWarrior IDE	91
	Updating a Precompiled File Automatically	91
	Use Instance Manager	92
7	Preventing Errors & Bugs	93
	CodeWarrior C/C++ Errors and Warnings	93
	Warnings as Errors	94
	Illegal Pragmas	94
	Empty Declarations	94
	Common Errors	95
	Unused Variables	96
	Unused Arguments	96
	Extra Commas	97
	Suspicious Assignments and Incorrect Function Returns	98
	Hidden Virtual Functions	99
	Implicit Arithmetic Conversions	100
	inline Functions That Are Not Inlined	100
	Mixed Use of 'class' and 'struct' Keywords	101
	Redundant Statements	101
	Realigned Data Structures	101
	Ignored Function Results	102
	Bad Conversions of Pointer Values	102
8	C Implementation-Defined Behavior	103
	How to Identify Diagnostic Messages	103
	Arguments to main()	103
	Interactive Device	104
	Identifiers	104

	Character Sets	104
	Enumerations	104
	Implementation Quantities	104
	Library Behaviors	
9	C++ Implementation-Defined Behavior	109
	Size of Bytes	109
	Interactive Devices	
	Source File Handling	110
	Header File Access	
	Character Literals	
10	Predefined Symbols	111
	ANSI Predefined Symbols	111
	Metrowerks Predefined Symbols	
	Checking Settings	
11	Common Pragmas	125
	Pragma Syntax	125
	Pragma Scope	
	Common Pragma Reference	
	access_errors	
	_ align	
	always_import	
	always_inline	
	ANSI_strict	128
	arg_dep_lookup	129
	ARM_conform	130
	ARM_scoping	130
	array_new_delete	131
	asmpoundcomment	131
	asmsemicolcomment	
	auto_inline	132
	bool	133
	c99	133

check_header_flags
const_strings
cplusplus
cpp_extensions
debuginline
def_inherited
defer_codegen
defer_defarg_parsing
direct_destruction
direct_to_som143
dollar_identifiers
dont_inline145
dont_reuse_strings145
ecplusplus
enumsalwaysint
errno_name
exceptions
explicit_zero_data
export
extended_errorcheck
faster_pch_gen151
flat_include
float_constants
force_active
fullpath_file
fullpath_prepdump153
gcc_extensions154
global_optimizer156
ignore_oldstyle
import
inline_bottom_up
inline_bottom_up_once
inline_depth
inline_max_auto_size160
inline_max_size161

inline_max_total_size
$instmgr_file \dots 162$
internal
keepcomments
lib_export
line_prepdump
longlong
longlong_enums
longlong_prepeval166
macro_prepdump167
mark
maxerrorcount
message
mpwc_newline169
mpwc_relax
$msg_show_lineref$
$msg_show_realref$
multibyteaware
multibyteaware_preserve_literals
new_mangler
no_conststringconv
no_static_dtors
nosyminline
notonce
objective_c
old_pragma_once
old_vtable
once
only_std_keywords
options
opt_classresults
opt_common_subs180
opt_dead_assignments
opt_dead_code181
opt_lifetimes

opt_loop_invariants
opt_propagation
opt_strength_reduction
opt_strength_reduction_strict184
opt_unroll_loops
opt_vectorize_loops
optimization_level
optimize_for_size
optimizewithasm
parse_func_templ187
parse_mfunc_templ
pool_strings
pop, push
pragma_prepdump190
precompile_target
readonly_strings
require_prototypes192
reverse_bitfields192
RTTI193
showmessagenumber193
show_error_filestack
simple_prepdump194
space_prepdump
srcrelincludes
store_object_files
strictheaderchecking
suppress_init_code
suppress_warnings
sym
syspath_once
template_depth199
text_encoding
thread_safe_init
trigraphs
unsigned_char

unused
warning
warning_errors
warn_any_ptr_int_conv
warn_emptydecl
warn_extracomma
warn_filenamecaps
warn_filenamecaps_system
warn_hiddenlocals210
warn_hidevirtual
warn_illpragma
warn_illtokenpasting212
warn_illunionmembers
warn_impl_f2i_conv
warn_impl_i2f_conv
warn_impl_s2u_conv
warn_implicitconv215
warn_largeargs
warn_missingreturn217
warn_no_explicit_virtual218
warn_no_side_effect
warn_no_typename
warn_notinlined
warn_padding
warn_pch_portability221
warn_possunwant
warn_ptr_int_conv
warn_resultnotused
warn_structclass
warn_undefmacro
warn_uninitializedvar225
warn_unusedarg
warn_unusedvar
wchar type 226

2	PowerPC Pragmas	229
	PowerPC Pragma Reference	229
	align	229
	altivec_codegen	231
	altivec_model	231
	altivec_pim_warnings	232
	altivec_vrsave	233
	b_range	233
	bc_range	234
	CALL_ON_MODULE_BIND, CALL_ON_LOAD	234
	CALL_ON_MODULE_TERM, CALL_ON_UNLOAD	234
	disable_registers	235
	dynamic	236
	fp_constants	236
	fp_contract	
	function_align	238
	gen_fsel	238
	interrupt	239
	min_struct_align	239
	misaligned_mem_access	240
	no_register_save_helpers	240
	optimizewithasm	241
	optimize_exported_references	241
	optimize_multidef_references	241
	overload	242
	peephole	243
	pic	243
	pool_data	244
	pool_fp_consts	244
	ppc_lvxl_stvxl_errata	245
	ppc_unroll_factor_limit	245
	ppc_unroll_instructions_limit	
	ppc_unroll_speculative	
	prenare compress	247

	processor	247
	profile	248
	schedule	248
	scheduling	249
	section	250
	segment	255
	SOMCallOptimization	256
	SOMCallStyle	256
	SOMCheckEnvironment	257
	SOMClassVersion	258
	SOMMetaClass	259
	SOMReleaseOrder	259
	strict_ieee_fp	260
	switch_tables	261
	toc_data	261
	traceback	262
	traceback	
	use_lmw_stmw	262
13	use_lmw_stmw	
13	use_lmw_stmwushort_wchar_t	263 265
13	use_lmw_stmw ushort_wchar_t Intel x86 Pragmas x86 Pragma Reference	
13	use_lmw_stmw ushort_wchar_t Intel x86 Pragmas x86 Pragma Reference code_seg	
13	use_lmw_stmw ushort_wchar_t Intel x86 Pragmas x86 Pragma Reference code_seg function	
13	use_lmw_stmw ushort_wchar_t Intel x86 Pragmas x86 Pragma Reference code_seg function init_seg	
13	use_lmw_stmw ushort_wchar_t Intel x86 Pragmas x86 Pragma Reference code_seg function init_seg k63d.	
13	use_lmw_stmw ushort_wchar_t Intel x86 Pragmas x86 Pragma Reference code_seg function init_seg k63d. k63d_calls	
13	use_lmw_stmw ushort_wchar_t Intel x86 Pragmas x86 Pragma Reference code_seg function init_seg k63d. k63d_calls microsoft_exceptions	
13	use_lmw_stmw ushort_wchar_t Intel x86 Pragmas x86 Pragma Reference code_seg function init_seg k63d. k63d_calls microsoft_exceptions microsoft_RTTI.	
13	use_lmw_stmw ushort_wchar_t Intel x86 Pragmas x86 Pragma Reference code_seg function init_seg k63d. k63d_calls microsoft_exceptions microsoft_RTTI. mmx.	
13	use_lmw_stmw ushort_wchar_t Intel x86 Pragmas x86 Pragma Reference code_seg function init_seg k63d. k63d_calls microsoft_exceptions microsoft_RTTI. mmx. mmx_call.	
13	use_lmw_stmw ushort_wchar_t Intel x86 Pragmas x86 Pragma Reference code_seg function init_seg k63d k63d_calls microsoft_exceptions microsoft_RTTI mmx mmx_call pack	
13	use_lmw_stmw ushort_wchar_t Intel x86 Pragmas x86 Pragma Reference code_seg function init_seg k63d. k63d_calls microsoft_exceptions microsoft_RTTI. mmx. mmx_call.	
13	use_lmw_stmw ushort_wchar_t Intel x86 Pragmas x86 Pragma Reference code_seg function init_seg k63d. k63d_calls microsoft_exceptions microsoft_RTTI. mmx. mmx_call pack peephole register_coloring	
13	use_lmw_stmw ushort_wchar_t Intel x86 Pragmas x86 Pragma Reference code_seg function init_seg k63d. k63d_calls microsoft_exceptions microsoft_RTTI. mmx. mmx_call. pack peephole	

	warn_illegal_instructions
14	68K Pragmas 275
	68K Pragma Reference
	a6frames
	align
	altivec_codegen
	code68020
	code68881
	codeColdFire
	const_multiply280
	d0_pointers
	define_section
	far_code, near_code, smart_code
	far_data
	far_strings
	far_vtables
	fourbyteints
	fp_pilot_traps
	IEEEdoubles
	interrupt
	interrupt_fast
	macsbug
	mpwc
	no_register_coloring
	oldstyle_symbols
	parameter
	pcrelstrings
	pointers_in_A0, pointers_in_D0
	profile
	SDS_debug_support
	section
	segment
	side_effects
	stack_cleanup

15 Con	mmand-Line Tools	301
	Overview	301
	Tool Naming Conventions	301
	Working with Environment Variables	302
	CWFolder Environment Variable	302
	Setting the PATH Environment Variable	302
	Getting Environmental Variables	303
	Search Path Environment Variables	303
	Invoking Command-Line Tools	304
	File Extensions	304
	Help and Administrative Options	305
	Command-Line Settings Conventions	305
	CodeWarrior Command Line Tools for Mac OS X	306
Index		307

Introduction

This reference covers version 3.0 and later of the CodeWarriorTM C/C++ compiler, which implements the C and C++ computer programming languages.

This introduction covers the following topics:

- What is in this Reference?
- New Features
- Where to Look for Related Information
- Verifying the Compiler Version
- Conventions Used in This Reference

What is in this Reference?

This reference organizes its information in major sections:

- Introduction—this chapter
- Interface—how to interact with the compiler to configure its operation and translate source code
- Language—information on the compilers that apply to CodeWarrior target platforms
- Pragmas and predefined symbols—information on all pragmas for all targets and predefined preprocessor symbols

New Features

This reference has new and updated topics:

- See pragma "gcc extensions" on page 154 for GCC improvements
- See pragma "c99" on page 133 for C99 improvements
- C++ improvements include:
 - Forward Declarations of Arrays of Incomplete Type now supported
 - <u>Vendor Independent C++ ABI</u> support for specific compiler targets
- C++ template improvements include:

- Instantiating a Template now supports the explicit instantiation of non-template members
- Better Template Conformance support for address of template-id rules
- The <u>"defer_defarg_parsing" on page 142</u> pragma supports deferred parsing of member functions by default
- "Multibyte and Unicode Support" on page 54
- "Getting Environmental Variables" on page 303 provides support for determining host-specific environmental variables
- New and newly documented #pragmas include:

<u>array_new_delete</u> <u>nosyminline</u>

<u>asmpoundcomment</u> <u>options</u>

<u>asmsemicolcomment</u> <u>pragma_prepdump</u>

<u>debuginline</u> <u>showmessagenumber</u>

defer defarg parsing show error filestack

errno_name space_prepdump

<u>flat include</u> <u>srcrelincludes</u>

<u>inline_bottom_up_once</u> <u>store_object_files</u>

inline_max_auto_size text_encoding

inline max size thread safe init

inline_max_total_size warning

instmgr file warn any ptr int conv

<u>keepcomments</u> <u>warn hiddenlocals</u>

macro_prepdump warn_illtokenpasting

<u>maxerrorcount</u> <u>warn_illunionmembers</u>

<u>msg_show_lineref</u> <u>warn_missingreturn</u>

msg_show_realref warn_no_explicit_virtual

multibyteaware_preserve_literals warn_undefmacro

no_conststringconv

 this manual now uses references to the ISO C and C++ standards instead of Ellis and Stroustrup's *The Annotated C++ Reference Manual* (ARM) and Kernighan and Richie's *The C Programming Language* (K&R).

Where to Look for Related Information

Your CodeWarrior™ product includes most of the information mentioned here. Some information on the Internet might not be available with the CodeWarrior product you are using.

If you are new to CodeWarrior refer to the Quick Start card included with your product. Attend free, online programming courses at:

www.codewarrioru.com/

NOTE If your product is an update, you can find the Quick Start card (in PDF format) in the CodeWarrior installation directory on the CD.

If you are programming for a specific platform, read the *Targeting* manual appropriate for your target platform or processor.

If you are programming in Java or assembly language read the *Targeting* manual for your target platform or processor and the *Assembler Reference*.

NOTE Java might not be available for your target platform or processor.

For general information on using the CodeWarrior IDE and debugger, see the *IDE User Guide*. For information on the standard libraries for CodeWarrior C/C++ compilers, see the *MSL C Reference* and the *MSL C++ Reference*.

Verifying the Compiler Version

To determine what version of the CodeWarriorTM C/C++ compiler you are using, follow the steps below.

From the CodeWarrior IDE

- 1. Create a new project for your target platform.
 - Consult your *Targeting* manual and the *IDE User Guide* for information on creating new projects.
- Create a new source file named version.c that contains the source code in <u>Listing</u>.
 1.1, and add the file to the new project.

- 3. Select version.c in the project window.
- 4. From the Project menu, choose Preprocess.
 - The CodeWarrior C/C++ compiler's preprocessor reads its directives to produce a preprocessed version of version.c.
- 5. In the preprocessed source code window, look for the value of the variable version. This represents the version of the compiler. See "Metrowerks Predefined Symbols" on page 112 for information on interpreting this value.

Listing 1.1 Verifying CodeWarrior C/C++ Compiler Version

```
/* version.c */
/* The version of the compiler is */
/* assigned to variable "version." */
long version = __MWERKS__;
```

From the command line

- 1. Create a new text file named version.c that contains the source code in Listing 1.1.
- 2. Preprocess the version.c file.

If you are using the command-line version of the CodeWarrior C/C++ compiler on Microsoft Windows or Mac OS X, type:

```
mwcc -EP version.c
```

- **TIP** For more information on invoking CodeWarrior tools from the command line, see the "Invoking Command-Line Tools" on page 304.
- 3. Examine the preprocessor output.

The CodeWarrior C/C++ compiler's preprocessor reads its directives to produce a preprocessed version of version.c in the command line. Check the value assigned to the variable version, which represents the version of the compiler. See "Metrowerks Predefined Symbols" on page 112 for information on interpreting this value.

Conventions Used in This Reference

References to a chapter or section number in *The C International Standard* (ISO/IEC 9899:1999) appear as (ISO C, §*number*). References to a chapter or section number in *The C++ International Standard* (ISO/IEC: 14882) appear as (ISO C++, §*number*).

This manual also uses syntax examples that describe the format of C source code statements:

```
#pragma parameter [return-reg] func-name [param-regs]
#pragma optimize_for_size on | off | reset
```

<u>Table 1.1</u> describes how to interpret these statements.

Table 1.1 Understanding Syntax Examples

If the text looks like	Then
literal	Include the text in your statement exactly as you see it.
metasymbol	Replace the symbol with an appropriate value. The text after the syntax example describes what the appropriate values are.
alblc	Use one of the symbols in the statement: either a, b, or c.
[a]	Include the symbol, a, only if necessary. The text after the syntax example describes when to include it.

Introduction

Conventions Used in This Reference

C/C++ Compiler Settings

This chapter describes the settings panels that control the CodeWarriorTM C/C++ compilers from the CodeWarriorTM IDE (Integrated Development Environment).

The sections in this chapter are:

- <u>C/C++ Settings Overview</u>
- For more information on using the IDE, see the CodeWarrior IDE User Guide.
- C/C++ Language Panel
- C/C++ Warnings Panel

C/C++ Settings Overview

The CodeWarrior compiler is managed using these settings panels:

- The <u>C/C++ Preprocessor Panel</u> panel controls how the preprocessor interprets source code. By modifying the settings on this panel, you can control how the preprocessor translates source code into preprocessed code.
- The <u>C/C++ Language Panel</u> panel controls how the compiler translates source code. By modifying the settings on this panel, you can control how strictly the compiler must adhere to C/C++ programming standards.
- The <u>C/C++</u> Warnings <u>Panel</u> panel reports diagnostic messages. By modifying the settings on this panel, you can control when the compiler alerts you to questionable or erroneous programming syntax.

TIP For more information on using the IDE, see the *CodeWarrior IDE User Guide*.

C/C++ Preprocessor Panel

The C/C++ Preprocessor panel (Figure 2.1) provides an editable text field that can be used to #define macros, set #pragmas, or #include prefix files.

Figure 2.1 The C/C++ Preprocessor Panel

<u>Table 2.1</u> provides information about the options in this panel.

Table 2.1 C/C++ Preprocessor Panel options

Option	Description
Source encoding	Allows you to specify the default encoding of source files. Multibyte and Unicode source text is supported. To replicate the obsolete option "Multi-Byte Aware", set this option to System or Autodetect. Additionally, options that affect the "preprocess" request appear in this panel.
Use prefix text in precompiled header	Controls whether a *.pch or *.pch++ file incorporates the prefix text into itself.
	This option defaults to "off" to correspond with previous versions of the compiler that ignore the prefix file when building precompiled headers. If any #pragmas are imported from old C/C++ Language Panel settings, this option is set to "on".

Table 2.1 C/C++ Preprocessor Panel options

Option	Description
Emit file changes	Controls whether notification of file changes (or #line changes) appear in the output.
Emit #pragmas	Controls whether #pragmas encountered in the source text appear in the preprocessor output. NOTE: This option is essential for producing reproducible test cases for bug reports.
Show full paths	Controls whether file changes show the full path or the base filename of the file.
Keep comments	Controls whether comments are emitted in the output.
Use #line	Controls whether file changes appear in comments (as before) or in #line directives.
Keep whitespace	Controls whether whitespace is stripped out or copied into the output. This is useful for keeping the starting column aligned with the original source, though the compiler attempts to preserve space within the line. This doesn't apply when macros are expanded.

C/C++ Language Panel

You can configure the C/C++ compiler by specifying a variety of options. Many of these options appear in the C/C++ Language panel, shown in <u>Figure 2.2</u>.

For information on how to see a particular panel for a build target, see the *IDE User Guide*.

Figure 2.2 The C/C++ Language Settings Panel

C/C++ Language	
Force C++ Compilation	ANSI Strict
SO C++ Template Parser	ANSI Keywords Only
Use Instance Manager	Expand Trigraphs
▼ Enable C++ Exceptions	Legacy for-scoping
Enable RTTI	Require Function Prototypes
 ✓ Enable bool Support ✓ Enable wchar_t Support EC++ Compatibility Mode 	Enable C99 Extensions Enable GCC Extensions
Inline Depth Don't Inline	Enums Always IntUse Unsigned Chars
Deferred Inlining Bottom-up Inlining	Pool Strings Reuse Strings
Bottom-up mining	v keuse strings

Settings in the C/C++ Language panel apply to all the source code files compiled by the CodeWarrior C/C++ compiler. You can override a setting by including its corresponding pragma in a source code file.

Each setting in the C/C++ Language panel has a corresponding pragma that you can use in source code to control the setting, regardless of what the C/C++ Language panel says the setting is. Some pragmas do not have a corresponding setting in the C/C++ Compiler panel. See "Common Pragmas" on page 125 for details on all pragmas.

You can also use a special preprocessor directive in your source code to determine the current setting of each option. See <u>"Checking Settings" on page 115</u> for information on how to use this directive.

Most items in this panel are discussed elsewhere in this manual because they are closely related to how the CodeWarrior compiler implements C and C++.

<u>Table 2.2</u> lists where to find information about the options in this panel.

Table 2.2 C/C++ Language Panel Options

For information on	Refer to the section
Force C++ Compilation	"Using the C++ Compiler Always" on page 65
ISO C++ Template Parser	"Better Template Conformance" on page 76
Use Instance manager	"Use Instance Manager" on page 92
Enable C99 Extensions	See #pragma c99
Enable Objective C	See #pragma objective c and Targeting Mac OS manual
Legacy for-scoping	"Controlling Variable Scope in for Statements" on page 66
Enable C++ Exceptions	"Controlling C++ Extensions" on page 67
Enable RTTI	"Controlling RTTI" on page 66
Enable bool Support	"Using the bool Type" on page 67
Enable wchar_t Support	"Using the wchar_t Type" on page 38
Inline Depth Auto-inline Deferred Inlining Bottom-up Inlining	"Inlining" on page 42
ANSI Strict	"Checking for Standard C and Standard C++ Conformity" on page 37
ANSI Keywords Only	"ANSI Keywords Only" on page 40
Expand Trigraphs	"Expand Trigraphs" on page 41
EC++ Compatibility Mode	"Activating EC++" on page 81
Enums Always Int	"Enumerated Types" on page 34
Use Unsigned Chars	"Use Unsigned Chars" on page 47
Pool Strings	"Pool Strings" on page 43
Reuse Strings	"Reusing Strings" on page 44
Require Function Prototypes	"Require Function Prototypes" on page 45

C/C++ Warnings Panel

The **C/C++ Warnings** panel contains options that determine which warnings the CodeWarrior C/C++ compiler issues as it translates source code. <u>Figure 2.3</u> shows this panel.

You can override a warning setting by including its corresponding pragma in a source code file. See "Common Pragmas" on page 125 for details on each available pragma.

Some warnings do not have a corresponding setting in C/C++ Warnings Panel. See "CodeWarrior C/C++ Errors and Warnings" on page 93 for more information on warnings.

You can also use a special preprocessor directive in your code to determine the current setting of each option. See <u>"Checking Settings" on page 115</u> for information on how to use this directive.

Figure 2.3 The C/C++ Warnings Settings Panel

See <u>Table 2.3</u> for more information on the options shown in <u>Figure 2.3</u>.

Table 2.3 C/C++ Warning Panel options

For information on	Refer to the section
Illegal Pragmas	"Illegal Pragmas" on page 94
Possible Errors	"Common Errors" on page 95
Extended Error Checking	"Suspicious Assignments and Incorrect Function Returns" on page 98
Hidden Virtual Functions	"Hidden Virtual Functions" on page 99
Implicit Arithmetic Conversions	"Implicit Arithmetic Conversions" on page 100
Float To Integer	See #pragma warn_impl_f2i_conv
Signed / Unsigned	See #pragma warn_impl_s2u_conv
Integer to Float	See #pragma warn_impl_i2f_conv
Pointer/Integral Conversions	See #pragma <u>warn_any_ptr_int_conv</u> and #pragma <u>warn_ptr_int_conv</u>
Unused Variables	"Unused Variables" on page 96
Unused Arguments	"Unused Arguments" on page 96
Missing Return Statements	See #pragma warn_missingreturn
Expression Has No Side Effect	See #pragma warn no side effect
Extra Commas	"Extra Commas" on page 97
Inconsistent 'class' / 'struct' Keywords	"Mixed Use of 'class' and 'struct' Keywords" on page 101
Empty Declarations	"Empty Declarations" on page 94
Include File Capitalization	See #pragma warn_filenamecaps
Check System Includes	See #pragma warn_filenamecaps_system
Pad Bytes Added	See #pragma warn_padding
Undefined Macro in #if	See #pragma warn_undefmacro

C/C++ Compiler Settings

C/C++ Warnings Panel

Table 2.3 C/C++ Warning Panel options

For information on	Refer to the section
Non-Inlined Functions	"inline Functions That Are Not Inlined" on page 100
Treat All Warnings As Errors	"Warnings as Errors" on page 94

C Compiler

This chapter covers the following topics:

- The CodeWarrior Implementation of C
- Extensions to ISO C

The information in this chapter applies to all target platforms for which the CodeWarrior C compiler generates object code.

This chapter does not cover C++ features. For more information on the CodeWarrior C++ language, see <u>"C++ Compiler" on page 59.</u>

The CodeWarrior Implementation of C

This section describes how the CodeWarrior C compiler implements the C programming language:

- Identifiers
- · Header Files
- Precompiled Header Files
- · Prefix Files
- Sizeof() Operator Data Type
- Volatile Variables
- Enumerated Types

Identifiers

(ISO C, §6.4.2) The CodeWarrior C language allows identifiers to have unlimited length. However, only the first 255 characters are significant for internal and external linkage.

Header Files

(ISO C, §6.10.2) The CodeWarrior C preprocessor lets you nest up to 256 levels of #include directives.

You can use full path names in #include directives:

Table 3.1 #include directives

Windows	<pre>#include "c:\HD\Tools\my headers\macros.h"</pre>
UNIX and Mac OS X	<pre>#include "/HD/Tools/my headers/ macros.h"</pre>
Mac OS	<pre>#include "HD:Tools:my headers:macros.h"</pre>

The CodeWarrior IDE lets you specify where the compiler looks for #include files through the Access Paths and Source Tree settings panels. See the *IDE User Guide* for information on using these panels to specify how the CodeWarrior C preprocessor searches for source code files.

See also: "Prefix Files" on page 33.

TIP If you are running the CodeWarrior C compiler from the command line, you can specify where to find #include files with a command-line setting. For more information, see "Command-Line Tools" on page 301.

Precompiled Header Files

A precompiled header is an image of the compiler's symbol table. Create a precompiled header file for commonly included files. You can also use a precompiled header file to temporarily change header files that do not normally change otherwise (for example, OS ABI headers or standard ANSI library header files). Then replace the original header files with the precompiled header file to significantly improve compile time.

A precompiled header cannot do any of the following:

- · Define non-inline functions
- · Define global data
- Instantiate template data
- Instantiate non-inline functions

You must include precompiled headers before defining or declaring other objects. You can only use one precompiled header file in a translation unit.

See also "precompile target" on page 190.

Prefix Files

In previous CodeWarrior compilers, the prefix file was a distinct setting in the C/C++ Language Panel that told the compiler to include a source code file at the beginning of each source code file in a project's build target, or include a precompiled header file into the project.

With this compiler release, the concept of prefixing files, #defines, and #pragmas has been extended using the **Prefix Text** field in the C/C++ Language Panel.

To specify a prefix file, add an #include directive to this field, for example:

```
#include "Win32Headers.h"
```

To specify #defines or #pragmas, enter them here as you would in source code:

```
#define DEBUG_BUILD 1
```

```
#pragma warn_illtokenpasting off
```

When building precompiled headers, note the **Include prefix text in precompiled headers** setting. When enabled, the contents of the **Prefix Text** are used to generate the precompiled header. If your project generates a precompiled header in the same target that uses it, follow the form:

```
#if !__option(precompile)
#include "MyHeaders.mch"
#endif
to exclude the *.mch file when generating it.
```

NOTE

#pragmas may affect aspects of parsing and type declaration while building a precompiled header, but these settings are not retained in the body of the precompiled header. Thus the prefix text is used for every file in the target.

Sizeof() Operator Data Type

The sizeof() operator returns the size of a variable or type in bytes. The data type of this size is size_t, which the compiler declares in the file stddef.h. If your source code assumes that sizeof() returns a number of type int, it might not work correctly.

NOTE The compiler evaluates the value returned by sizeof() only at compile time, not runtime.

NOTE The sizeof() operator is not intended to work in preprocessor #if/#elif directives.

Volatile Variables

(ISO C, §6.7.3) When you declare a volatile variable, the CodeWarrior C compiler takes the following precautions to respect the value of the variable:

- The compiler stores commonly used variables in processor registers to produce faster object code. However, the compiler never stores the value of a volatile variable in a processor register.
- The compiler uses its common sub-expression optimization to compute the addresses
 of commonly used variables and the results of often-used expressions once at the
 beginning of a function to produce faster object code. However, every time an
 expression uses a volatile variable, the compiler computes both the address of the
 volatile variable and the results of the expression that uses it.

Listing 3.1 shows an example of volatile variables.

Listing 3.1 Volatile Variables

The compiler does not place the value of a, b, or a+b in registers. But it does recalculate a+b in both assignment statements.

Enumerated Types

(ISO C, §6.2.5) The CodeWarrior C compiler uses the Enums Always Int and ANSI Strict settings in the <u>C/C++ Language Panel</u> to choose which underlying integer type to use for an enumerated type.

If you enable the Enums Always Int setting, the underlying type for enumerated data types is set to signed int. Enumerators cannot be larger than a signed int. If an enumerated constant is larger than an int, the compiler generates an error.

If you disable the ANSI Strict setting, enumerators that can be represented as an unsigned int are implicitly converted to signed int.

Listing 3.2 Example of Enumerations as Signed Integers

If you disable the Enums Always Int setting, the compiler chooses the integral data type that supports the largest enumerated constant. The type can be as small as a char or as large as a long int. It can even be a 64-bit long long value.

If all enumerators are positive, the compiler chooses the smallest unsigned integral base type that is large enough to represent all enumerators. If at least one enumerator is negative, the compiler chooses the smallest signed integral base type large enough to represent all enumerators.

Listing 3.3 Example of Enumeration Base Types

The compiler uses long long data types only if you disable Enums Always Int and enable the longlong_enums pragma. (None of the settings corresponds to the longlong_enums pragma.)

Listing 3.4 Example of Enumerations with Type long long

When you disable the longlong_enums pragma and enable ANSI Strict, you cannot mix unsigned 32-bit enumerators greater than 0x7FFFFFFFF and negative enumerators. If you disable both the longlong_enums pragma and the ANSI Strict setting, large unsigned 32-bit enumerators are implicitly converted to signed 32-bit types.

Listing 3.5 Example of Enumerations with Type long

```
#pragma enumsalwaysint off
#pragma longlong_enums off
#pragma ANSI_strict on
enum { a=-1,b=0xFFFFFFFF }; // error
#pragma ANSI_strict off
enum { c=-1,d=0xFFFFFFFF }; // base type: signed int (b==-1)
```

The Enums Always Int setting corresponds to the pragma <u>enumsalwaysint</u>. To check this setting, use <u>option</u> (enumsalwaysint). By default, this setting is disabled.

See also <u>"enumsalwaysint" on page 147, "longlong_enums" on page 166, and "Checking_</u>Settings" on page 115.

Extensions to ISO C

The CodeWarrior C language optionally extends ISO C. In most cases, you can control these extensions with settings in the <u>C/C++ Language Panel</u> or using specific pragmas.

- Checking for Standard C and Standard C++ Conformity
- C++ Comments
- Unnamed Arguments in Function Definitions
- A # Not Followed by a Macro Argument
- Using an Identifier After #endif
- Using Typecasted Pointers as Ivalues
- Declaring Variables by Address
- ANSI Keywords Only
- Expand Trigraphs
- Character Constants as Integer Values
- Inlining
- Reusing Strings
- Require Function Prototypes
- Map Newlines to CR
- Relaxed Pointer Type Rules
- Use Unsigned Chars
- <u>Using long long Integers</u>
- Converting Pointers to Types of the Same Size

- Getting Alignment and Type Information at Compile Time
- Arrays of Zero Length in Structures
- Intrinsic Functions for Bit Rotation
- The "D" Constant Suffix
- The short double Data Type
- The typeof () and typeof() operators
- Initialization of Local Arrays and Structures
- Ranges in case statements
- The FUNCTION Predefined Identifier
- GCC Extension Support
- Multibyte and Unicode Support
- The declspec Declarator

For information on target-specific extensions, refer to the *Targeting* manual for your particular target.

Checking for Standard C and Standard C++ Conformity

The ANSI Strict setting in the <u>C/C++ Language Panel</u> affects several C language extensions made by the CodeWarrior C compiler:

- C++ Comments
- Unnamed Arguments in Function Definitions
- A # Not Followed by a Macro Argument
- Using an Identifier After #endif
- Using Typecasted Pointers as Ivalues
- Converting Pointers to Types of the Same Size
- Arrays of Zero Length in Structures
- The "D" Constant Suffix

If you enable the ANSI Strict setting, the compiler disables all of the above ANSI C language extensions. You cannot enable individual extensions that are controlled by the ANSI Strict setting.

This setting might affect how the compiler handles enumerated constants. See <u>"Enumerated Types" on page 34</u> for more information. It might also affect the declaration of the main() function for C++ programs. See <u>"Implicit Return Statement for main()" on page 61</u>.

The ANSI Strict setting corresponds to the pragma ANSI_strict. To check this setting, use __option (ANSI_strict). See also <u>"ANSI_strict" on page 128</u> and <u>"Checking Settings" on page 115.</u>

Using the wchar_t Type

If you enable the **Enable wchar_t Support** setting, you can use the standard C++ wchar_t type to represent wide characters. Disable this setting to use the regular character type, char.

C++ Comments

(ISO C, §6.4.9) The C compiler can accept C++ comments (//) in source code. C++ comments consist of anything that follows // on a line.

Listing 3.6 Example of a C++ Comment

```
a = b; // This is a C++ comment
```

To use this feature, disable the ANSI Strict setting in the C/C++ Language Panel.

See also "Checking for Standard C and Standard C++ Conformity" on page 37.

Unnamed Arguments in Function Definitions

(ISO C, §6.9.1) The C compiler can accept unnamed arguments in a function definition.

Listing 3.7 Unnamed Function Arguments

```
void f(int ) {}  /* OK if ANSI Strict is disabled */
void f(int i) {}  /* ALWAYS OK */
```

To use this feature, disable the ANSI Strict setting in the C/C++ Language Panel.

See also: "Checking for Standard C and Standard C++ Conformity" on page 37.

A # Not Followed by a Macro Argument

(ISO C, §6.10.3) The C compiler can accept # tokens that do not appear before arguments in macro definitions.

Listing 3.8 Preprocessor Macros Using # Without an Argument

```
\#define add1(x) \#x \#1 // OK, but probably not what you wanted:
```

To use this feature, disable the ANSI Strict setting in the <u>C/C++ Language Panel</u>. See also "Checking for Standard C and Standard C++ Conformity" on page 37.

Using an Identifier After #endif

(ISO C, §6.10.1) The C compiler can accept identifier tokens after #endif and #else. This extension helps you match an #endif statement with its corresponding #if, #ifdef, or #ifndef statement, as shown here:

To use this feature, disable the ANSI Strict setting in the <u>C/C++ Language Panel</u>. See also <u>"Checking for Standard C and Standard C++ Conformity" on page 37.</u>

TIP If you enable the ANSI Strict setting (thereby disabling this extension), you can still match your #ifdef and #endif directives. Simply put the identifiers into comments, as sown in following example:

Using Typecasted Pointers as Ivalues

The C compiler can accept pointers that are typecasted to other pointer types as Ivalues.

Listing 3.9 Example of a Typecasted Pointer as an Ivalue

```
char *cp;
```

```
((long *) cp)++; /* OK if ANSI Strict is disabled. */
```

To use this feature, disable the ANSI Strict setting in the <u>C/C++ Language Panel</u>. See also <u>"Checking for Standard C and Standard C++ Conformity" on page 37.</u>

Declaring Variables by Address

(ISO C, §6.7.8) The C compiler lets you explicitly specify the address that contains the value of a variable. For example, this definition states that the variable MemErr contains the contents of the address 0x220:

```
short MemErr: 0x220;
```

NOTE

For MacOS Carbon or OS X programming, this extension is no longer allowed. Use the functions defined in LowMem.h header file of the Mac OS Universal Header files.

You cannot disable this extension, and it has no corresponding pragma or setting in a panel.

ANSI Keywords Only

(ISO C, §6.4.1) The CodeWarrior compiler can recognize several additional reserved keywords. The ANSI Keywords Only setting in the <u>C/C++ Language Panel</u> controls whether the compiler can accept these keywords.

If you enable this setting, the compiler generates an error if it encounters any of the additional keywords that it recognizes. If you must write source code that strictly adheres to the ISO standard, enable the ANSI Strict setting.

If you disable this setting, the compiler recognizes the following non-standard keywords:

- far—Specifies how the compiler generates addressing modes and operations. It is not available for every target platform.
- inline—Lets you declare a C function to be inline. For more information, see "Inlining" on page 42.
- pascal—Used in Mac OS programming.

The ANSI Keywords Only setting corresponds to the pragma only_std_keywords. To check this setting, use __option (only_std_keywords). By default, this setting is disabled.

See also "only std keywords" on page 177 and "Checking Settings" on page 115.

Expand Trigraphs

(ISO C, §5.2.1.1) The C compiler normally ignores trigraph characters. Many common character constants (especially on Mac OS) look like trigraph sequences, and this extension lets you use them without including escape characters.

If you must write source code that strictly adheres to the ISO standard, enable the Expand Trigraphs setting in the C/C++ Language Panel. When you enable this setting, be careful when initializing strings or multi-character constants that contain question marks.

```
char c = '????'; // ERROR: Trigraph sequence expands to '??^ char d = '\?\?\?'; // OK
```

The **Expand Trigraphs** setting corresponds to the pragma <u>trigraphs</u>, To check this setting, use <u>option</u> (trigraphs). By default, this setting is disabled.

See also "trigraphs" on page 202 and "Checking Settings" on page 115.

Character Constants as Integer Values

(ISO C, §6.4.4.4) The C compiler lets you use string literals containing 2 to 8 characters to denote 32-bit or 64-bit integer values. <u>Table 3.2</u> shows examples.

Table 3.2 Integer Values as Character String Constants

Character constant	Equivalent hexadecimal integer value
'ABCDEFGH'	0x4142434445464748 (64-bit value)
'ABCDE'	0x0000000041424344 (64-bit value)
'ABCD'	0x41424344 (32-bit value)
'ABC'	0x00414243 (32-bit value)
'AB'	0x00004142 (32-bit value)

You cannot disable this extension, and it has no corresponding pragma or setting in any panel.

NOTE This feature differs from using multibyte character sets, where a single character requires a data type larger than 1 byte. See "Multibyte and Unicode Support" on page 54 for information on using character sets with more than 256 characters (such as Kanji).

Inlining

CodeWarrior supports inlining C/C++ functions that you define with the inline, __inline__, or __inline specifier keywords.

The following functions are never inlined:

- Functions that return class objects that need destruction.
- · Functions with class arguments that need destruction.
- Functions with variable argument lists.

The compiler determines whether to inline a function based on the ANSI Strict, Inline Depth, Auto-inline, and Deferred Inlining settings in the <u>C/C++ Language Panel</u>.

TIP When you call an inlined function, the compiler inserts the actual instructions of that function rather than a call to that function. Inlining functions makes your programs faster because you execute the function code immediately without the overhead of a function call and return. However, it can also make your program larger because the compiler may have to repeat the function code multiple times throughout your program.

If you disable the **ANSI Keywords Only** setting, you can declare C functions to be inline. The inlining items in the <u>C/C++ Language Panel</u> let you choose from the following settings in <u>Table 3.3</u>.

Table 3.3 Settings for the Inline Depth Pop-up Menu

This setting	Does this
Don't Inline	Inlines no functions, not even C or C++ functions declared inline.
Smart	Inlines small functions to a depth of 2 to 4 inline functions deep.
1 to 8	Inlines to the depth specified by the numerical selection.

The Smart and 1 to 8 items in the Inline Depth pop-up menu correspond to the pragma inline_depth (inline depth). To check this setting, use

__option(inline_depth), described at "Checking Settings" on page 115.

The Don't Inline item in the Inline Depth pop-up menu corresponds to the pragma dont_inline, described at "dont inline" on page 145. To check this setting, use __option (dont_inline), described at "dont inline" on page 117. By default, this setting is disabled.

The Auto-Inline setting lets the compiler choose which functions to inline. Also inlines C++ functions declared inline and member functions defined within a class declaration. This setting corresponds to the pragma auto_inline, described at "auto_inline" on page 132. To check this setting, use __option (auto_inline), described at "auto_inline" on page 116. By default, this setting is disabled.

The Deferred Inlining setting tells the compiler to inline functions that are not yet defined. This setting corresponds to the pragma defer_codegen, described at "defer codegen" on page 141. To check this setting, use __option (defer_codegen), described at "defer codegen" on page 117.

The Bottom-up Inlining settings tells the compiler to inline functions starting at the last function to the first function in a chain of function calls. This setting corresponds to the pragma inline_bottom_up, described at "inline_bottom_up" on page 158. To check this setting, use __option (inline_bottom_up), described at "inline_bottom_up" on page 118.

You can also disable automatic inlining of specific functions within a source file using the __attribute__((never_inline)). <u>Listing 3.10</u> shows an example.

Listing 3.10 Example __attribute__(never_inline)

```
inline int f() __attribute__((never_inline))
{
 return 10;
}
int main()
{
 return f(); // f() is never inlined
}
```

NOTE For Intel x86 targets, the __decspec(noinline) is a compatible synonym.

Pool Strings

The Pool Strings setting in the <u>C/C++ Language Panel</u> controls how the compiler stores string constants.

NOTE In principle, this setting works for all targets. However, it is useful only for a Table of Contents based linking mechanism such as that used for MacOS Classic on the PowerPC processor.

If you enable this setting, the compiler collects all string constants into a single data object so that your program needs only one TOC entry for all of them. While this decreases the number of TOC entries in your program, it also increases your program size because it uses a less efficient method to store the address of the string.

If you disable this setting, the compiler creates a unique data object and TOC entry for each string constant.

TIP You can change the size of the TOC with the Store Static Data in TOC setting in the PPC Processor panel. For more information, see the *Targeting Mac OS* manual.

NOTE This option can be overridden in PPC targets by using the Linker Pool Strings or Linker Merges String Constants options.

Enable this setting if your program is large and has many string constants.

NOTE If you enable the Pool Strings setting, the compiler ignores the PC-Relative Strings setting. This is a 68K-only feature.

The Pool Strings setting corresponds to the pragma <u>pool strings</u>. To check this setting, use <u>__option (pool_strings)</u>. By default, this setting is disabled.

See also "pool strings" on page 188 and "Checking Settings" on page 115.

Reusing Strings

The Reuse Strings setting in the <u>C/C++ Language Panel</u> controls how the compiler stores string literals.

If you enable this setting, the compiler stores each string literal separately. Otherwise, the compiler stores only one copy of identical string literals. This means if you change one of the strings, you change them all. For example, take this code snippet:

```
char *str1="Hello";
char *str2="Hello"; // two identical strings
*str2 = 'Y';
```

This setting helps you save memory if your program contains identical string literals which you do not modify.

If you enable the Reuse Strings setting, the strings are stored separately. After changing the first character, str1 is still "Hello", but str2 is "Yello".

If you disable the Reuse Strings setting, the two strings are stored in one memory location because they are identical. After changing the first character, both str1 and str2 are "Yello", which is counterintuitive and can create bugs that are difficult to locate.

The Reuse Strings setting corresponds to the pragma <u>dont reuse strings</u>. To check this setting, use <u>__option</u> (<u>dont_reuse_strings</u>). By default, this setting is enabled, so strings are not reused.

See also "dont reuse strings" on page 145, and "Checking Settings" on page 115,

Require Function Prototypes

(ISO C, §6.7.5.3, §6.9.1) The C compiler lets you choose how to enforce function prototypes. The Require Function Prototypes setting in the <u>C/C++ Language Panel</u> controls this behavior.

If you enable the Require Function Prototypes setting, the compiler generates an error if you define a previously referenced function that does not have a prototype. If you define the function before it is referenced but do not give it a prototype, then enabling the Require Function Prototypes setting causes the compiler to issue a warning.

This setting helps you prevent errors that happen when you call a function before you declare or define it. For example, without a function prototype, you might pass data of the wrong type. As a result, your code might not work as you expect even though it compiles without error.

In Listing 3.11, PrintNum() is called with an integer argument but later defined to take a floating-point argument.

Listing 3.11 Unnoticed Type-mismatch

When you run this program, you could get this result:

0.00000

Although the compiler does not complain about the type mismatch, the function does not work as you want. Since PrintNum() does not have a prototype, the compiler does not know to convert the integer to a floating-point number before calling the function. Instead, the function interprets the bits it received as a floating-point number and prints nonsense.

If you prototype PrintNum() first, as in <u>Listing 3.12</u>, the compiler converts its argument to a floating-point number, and the function prints what you wanted.

Listing 3.12 Using a Prototype to Avoid Type-mismatch

```
#include <stdio.h>

void PrintNum(float x); // Function prototype.

void main(void)
{
 PrintNum(1); // Compiler converts int to float.
} // Prints 1.000000.

void PrintNum(float x)
{
 printf("%f\n", x);
}
```

In the above example, the compiler automatically typecasts the passed value. In other situations where automatic typecasting is not available, the compiler generates an error if an argument does not match the data type required by a function prototype. Such a mismatched data type error is easy to locate at compile time. If you do not use prototypes, you do not get a compiler error. However, at runtime the code might produce an unexpected result whose cause can be extremely difficult to find.

The Require Function Prototypes setting corresponds to the pragma require prototypes. To check this setting, use __option (require_prototypes). By default, this setting is enabled.

See also "require prototypes" on page 192, and "Checking Settings" on page 115.

Map Newlines to CR

Use the $\#pragma \ \underline{mpwc} \ \underline{newline}$ to set how the C compiler interprets the newline $('\n')$ and return $('\r')$ characters.

Most compilers, including the CodeWarrior C/C++ compilers, translate '\r' to $0 \times 0 D$, the standard value for carriage return, and '\n' to $0 \times 0 A$, the standard value for linefeed.

However, a few C compilers translate '\r' to 0x0A and '\n' to 0x0D—the opposite of the typical behavior.

If you enable this setting, the compiler uses these non-standard conventions for the '\n' and '\r' characters. Otherwise, the compiler uses the CodeWarrior C/C++ language's conventions for these characters.

Also if you enable this setting, use ISO C/C++ libraries that were compiled when this setting was enabled. Otherwise, you cannot read and write ' \n' and ' \n' properly. For example, printing ' \n' takes you to the beginning of the current line instead of inserting a new line.

This setting corresponds to the pragma mpwc newline. To check this setting, use __option (mpwc_newline). By default, this setting is disabled.

See also "mpwc newline" on page 169, and "Checking Settings" on page 115.

Relaxed Pointer Type Rules

Use the #pragma mpwc_relax to tell the compiler to treat all pointer types as the same type. While the compiler verifies the parameters of function prototypes for compatible pointer types, it allows direct pointer assignments.

Use this setting if you are using code written before the ISO C standard. Old source code frequently uses these types interchangeably.

This setting has no effect on C++. When compiling C++ source code, the compiler differentiates char* and unsigned char* data types even if the relaxed pointer setting is enabled.

See also "mpwc relax" on page 170, and "Checking Settings" on page 115.

Use Unsigned Chars

If you enable the Use Unsigned Chars setting in the C/C++ Language Panel, the C compiler treats a char declaration as an unsigned char declaration.

NOTE If you enable this setting, your code might not be compatible with libraries that were compiled when this setting was disabled.

The Use Unsigned Chars setting corresponds to the pragma <u>unsigned char</u>. To check this setting, use <u>__option (unsigned_char)</u>. By default, this setting is disabled. See also <u>"unsigned char" on page 203</u> and <u>"Checking Settings" on page 115</u>.

Using long Integers

The C compiler allows the type specifier long long. The <u>longlong</u> pragma controls this behavior and has no corresponding item in the <u>For more information on using the</u>

<u>IDE</u>, see the <u>CodeWarrior IDE User Guide</u>. Consult the appropriate *Targeting* manual for information on the size and range of the long long data type.

If this setting is disabled, using long long causes a syntax error.

In an enumerated type, you can use an enumerator large enough for a long long. For more information, see <u>"Enumerated Types" on page 34.</u> However, long long bitfields are not supported.

You control the long long type with pragma <u>longlong</u>. To check this setting, use <u>option</u> (longlong). By default, this pragma is enabled.

See also "longlong" on page 165 and "Checking Settings" on page 115.

Converting Pointers to Types of the Same Size

The C compiler allows the conversion of pointer types to integral data types of the same size in global initializations. Since this type of conversion does not conform to the ANSI C standard, it is only available if the ANSI Strict setting is disabled in the C/C++ Language Panel. See "Checking for Standard C and Standard C++ Conformity" on page 37 for more information on this setting.

Listing 3.13 Converting a Pointer to a Same-sized Integral Type

```
char c;
long arr = (long)&c; // accepted (not ISO C)
```

Getting Alignment and Type Information at Compile Time

The C compiler has two built-in functions that return information about a data type's byte alignment and its data type.

The function call __builtin_align (typeID) returns the byte alignment used for the data type typeID. This value depends on the target platform for which the compiler is generating object code.

The function call __builtin_type(typeID) returns an integral value that describes the data type typeID. This value depends on the target platform for which the compiler is generating object code.

Arrays of Zero Length in Structures

If you disable the ANSI Strict setting in the <u>C/C++ Language Panel</u>, the compiler lets you specify an array of no length as the last item in a structure. <u>Listing 3.14</u> shows an example. You can define arrays with zero as the index value or with no index value.

Listing 3.14 Using Zero-length Arrays

```
struct listOfLongs {
  long listCount;
  long list[0]; // OK if ANSI Strict is disabled, [] is OK, too.
}
```

Intrinsic Functions for Bit Rotation

The CodeWarrior C language has functions

```
__rol(op, n)
__ror(op, n)
```

that do left- or right-bit rotation, respectively.

The *op* argument represents the item with the rotated bits. The *n* argument represents the number of times to rotate the *op* bits. The *op* argument is not promoted to a larger data type and can be of type char, short, int, long, or long long.

These functions are intrinsic ("built-in"). That is, you do not have to provide function prototypes or link with special libraries to use these functions.

NOTE

Currently, these functions are limited to the Motorola 68K and Intel x86 versions of the CodeWarrior C/C++ compiler.

The "D" Constant Suffix

When the compiler finds a "D" immediately after a floating point constant value, it treats that value as data of type double.

When the <u>float_constants</u> pragma is enabled, floating point constants should end with a "D" so that the compiler does not treat them as values of type float.

For related information, see "float_constants" on page 152.

The short double Data Type

The short double data type is no longer supported for most targets.

NOTE

The Mac OS compiler knows that this data type provides a unique kind of floating point format used in Mac OS programming. See *Targeting Mac OS* for more information.

The __typeof__() and typeof() operators

With the __typeof__() operator, the compiler lets you specify the data type of an expression. <u>Listing 3.15</u> shows an example.

```
__typeof__(expression)
```

where *expression* is any valid C expression or data type. Because the compiler translates a __typeof__() expression into a data type, you can use this expression wherever a normal type would be specified.

Like the sizeof() operator, __typeof__() is only evaluated at compile time, not at runtime. For related information, see "Sizeof() Operator Data Type" on page 33.

If you enable the $\underline{\tt gcc}$ extensions pragma, the typeof() operator is equivalent to the $\underline{\tt typeof}$ () operator.

Listing 3.15 Example of __typeof__() and typeof() Operators

```
char *cp;
int *ip;
long *lp;

__typeof__(*ip) i; /* equivalent to "int i;" */
__typeof__(*lp) l; /* equivalent to "long l;" */

#pragma gcc_extensions on
typeof(*cp) c; /* equivalent to "char c;" */
```

Initialization of Local Arrays and Structures

If you enable the <u>qcc extensions</u> pragma, the compiler allows the initialization of local arrays and structs with non-constant values (<u>Listing 3.16</u>).

Listing 3.16 GNU C Extension for Initializing Arrays and Structures

```
void myFunc( int i, double x )
{
  int arr[2] = { i, i + 1 };
```

```
struct myStruct = { i, x };
}
```

Ranges in case statements

If you disable the ANSI Strict setting, the compiler allows ranges of values in a switch statement by using a special form of case statement. A case statement that uses a range is a shorter way of specifying consecutive case statements that span a range of values. Listing 3.17 shows an example.

The range form of a case statement is

```
case low ... high:
```

where *low* is a valid case expression that is less than *high*, which is also a valid case expression. A case statement that uses a range is applied when the expression of a switch statement is both greater than or equal to the *low* expression and less than or equal to the *high* expression.

NOTE Make sure to separate the ellipsis (...) from the *low* and *high* expressions with spaces.

Listing 3.17 Ranges in case Statements

```
switch (i)
{
  case 0 ... 2: /* Equivalent to case 0: case 1: case 2: */
 j = i * 2;
 break;
  case 3:
 j = i;
 break;
  default:
 j = 0;
 break;
}
```

The __FUNCTION__ Predefined Identifier

The __FUNCTION__ predefined identifier contains the name of the function currently being compiled. For related information, see "Predefined Symbols" on page 111.

GCC Extension Support

Use the **Enable GCC Extensions** setting in the "C/C++ Language Panel" on page 25. to enable the compiler to accept some GCC syntax and conventions. This option is the same as the previously-supported #pragma gcc extensions.

The following GCC compatibility enhancements have been added:

```
· Statements in expressions are allowed
  ({int a; a=myfunc(); a; })
• GCC-style inline assembly supported on some targets only
  int count_leading_zero(int value)
 asm ( "cntlzw %0, %1" : "=r" (bits) : "r" (value) );
 return bits:
• GCC-style macro varargs supported
  #define DEBUG(fmt,args...) printf(fmt, ## args)
  DEBUG("test");
  DEBUG("saw %d copies\n", n_copies);
• The abbreviated "?:" operator is allowed
  x = y ?: z; // --> x = y ? y : z;
• Allow incomplete structs in array declarations
  struct Incomplete arr[10];
• Allow Class::Member in a class declaration
  class MyClass {
 int MyClass::getval();
  };
· Allow empty structs
  struct empty { } x;
· Allow empty struct initialization
  struct empty \{ \} x = \{ \};
• Struct initializer typecast support
```

typedef struct { int x, y, z; float q; } mystruct;

```
void foo(mystruct s);
  foo((mystruct) { 1,2,3,6e3 } );
• Limited support for "void *" and function pointer arithmetic
  void *p;
  p = \&data + 10;// point 10 bytes into "p"
  void foo():
  p = foo + 10;// point 10 bytes into "foo"
  At this time, the increment and decrement operators "++" don't work with void/
  function pointers.
• sizeof(function) and sizeof(void) is 1

 Function pointers may be compared to "void *"

• Allow null statement (no trailing semicolon) in "switch"
  switch(x) {
 label:
  }
· Macro redefinitions with different values allowed
  #define MAC 3
  #define MAC (3)
• "<?", ">?" MIN/MAX operators supported for some targets
· Arrays may be assigned
  int a[10], b[10];
  a = b:
• Allow trailing comma in enumerations without warning
  enum { A, B, C, };
• Allow empty array as final member of struct
  typedef struct {
 int type;
 char data[]:
  } Node;
• Designated initializer support
  struct { int x, y, z; float q; } x = \{q: 3.0,
 y:1, z:-4, x:-6 };
```

For related information, see the #pragma gcc extensions.

Multibyte and Unicode Support

The Codewarrior preprocessor fully supports the use of multibyte and Unicode-formatted source files.

Source and header files may be encoded in any text encoding the operating system recognizes. (Unicode text decoding support is implemented using native OS services in Win32 and Mac OS, and conv() on Un*x systems.)

As per ISO C++98 and C99, universal characters may be used in any string or character literal, identifiers (macros, variables, functions, methods, etc.), and comments. These characters are derived either from multibyte sequences in the source text, by virtue of the source file being encoded in UCS-2 or UCS-4, or by use of the \uXXXX or \uXXXXXXX escape sequences.

Wide String Literals

Wide string literals in the form L"xxx" and wide characters in the form L'xxx' are interpreted in the context of the source text encoding.

```
const wchar_t *str = L"Meine Katze ißt Mäuse nachts.";
```

Multibyte character sequences that appear in strings are internally converted to their Unicode equivalents until the C/C++ token for the string is generated. At that time, if the string literal is a narrow string (i.e. using char), the original multibyte character sequence are emitted. If the string is a wide string (using wchar_t), the Unicode characters translated from the multibyte sequence are emitted. If wchar_t is 16 bits and a character is truncated to 16 bits, a warning is reported. (See ISO C99, §6.4.5.5 for the specification of this behavior.)

In the event that you want translated — and usually truncated — Unicode characters in narrow string literals, enable #pragma multibyteaware_preserve_ literals off.

Source Encoding

The compiler uses the **Source encoding** option in the "C/C++ Preprocessor Panel" on page 23 to control how it detects the source file encoding. The compiler recognizes the following source encoding options:

- ASCII—no detection is done, the high-ASCII characters are not interpreted, and wide character strings are merely zero-extensions of the individual bytes in the string.
- Autodetect—the compiler attempts to tell whether byte-encoded source is encoded in UTF-8, Shift-JIS, EUC-JP, ISO-2022-JP, or whichever encoding format the operating system considers the default. This option degrades compile speeds slightly due to the extra scanning.
- **System**—the compiler uses the system locale without scanning the source.
- UTF-8, Shift-JIS, EUC-JP, ISO-2022-JP- self-explanatory.

NOTE Currently, the compiler ignores the mapping in some Japanese character sets of 0x5c (ASCII '\') to Yen (\u00A5) because the C++98 and C99 standards say that the ASCII character set must be mapped one-to-one with any multibyte encoding. 0x5C is always interpreted as '\' (except inside multibyte character sequences).

NOTE The ISO-2022-JP and EUC-JP encoding currently only recognize characters defined by JIS X 0208-1990 (i.e., the escapes ESC \$ @, ESC \$ B for ISO-2022-JP and two-byte sequences in EUC-JP). The additional characters in JIS X 0212-1990 are not yet recognized.

No matter what the **Source encoding** setting, the compiler always detects UTF-16{BE,LE} or UCS-4{BE,LE} source through a statistical character scan for NULs.

NOTE Currently, only the command-line tools, not the IDE, can properly handle sources in Unicode format (UTF-16, UCS-2, UCS-4).

Alternately, individual source files can identify which source text encoding is present using #pragma text_encoding. The format is:

#pragma text_encoding("name" | unknown | reset [, global])

Where name is an IANA or MIME encoding name or an OS-specific string.

The compiler recognizes these names and maps them to its internal decoders:

system US-ASCII ASCII ANSI_X3.4-1968 ANSI_X3.4-1968
ANSI_X3.4 UTF-8 UTF8 ISO-2022-JP CSISO2022JP ISO2022JP
CSSHIFTJIS SHIFT-JIS SHIFT_JIS SJIS EUC-JP EUCJP
UCS-2 UCS-2BE UCS-2LE UCS2 UCS2BE UCS2LE UTF-16 U
TF-16BE UTF-16LE UTF16 UTF16BE UTF16LE UCS-4 UCS-4BE
UCS-4LE UCS4 UCS4BE UCS4LE 10646-1:1993 ISO-10646-1
ISO-10646 unicode

NOTE UCS-2 is always interpreted as UTF-16; i.e. surrogate character pairs are used to select characters through plane 16.

This #pragma may be used several times in one file (probably unlikely usage). The compiler expects the pragma to be encoded in the "current" text encoding, through the end of line.

By default, #pragma text_encoding is only effective through the end of file. To affect the default text encoding assumed for the current and all subsequent files, supply the "global" modifier.

Other Support

In addition, note the following:

Specify Universal character names (i.e. Unicode code points) with the \uXXXX or \UXXXXXXXX escape sequences:

```
wchar_t florette = L'\u273f';
int \u30AD\u30B3\u30DE\u30A6 = soy_sauce();
```

- You can use \uXXXXX or \UXXXXXXXX regardless of the actual size of wchar_t (use of the escape does not impose a character width on the literal).
- Preprocessed text is always emitted in ASCII. Wide characters are emitted in the \uXXXX or \uXXXXXXX format.

```
extern string *Wörter[];
-->
extern string *W\u00F6rter[];
```

• Identifiers using characters not representable in ASCII are emitted in object code with the \uXXXX or \UXXXXXXX escape sequences. If an object format does not support the '\\' character, the encoding may be modified on a target-specific basis.

Also see <u>"Character Constants as Integer Values" on page 41</u> for information on creating a character constant consisting of more than one character (not to be confused with this topic).

For more information on Unicode, see www.unicode.org.

The __declspec Declarator

The __declspec(arg) declarator is a convention adopted from Win32 compilers to extend the type system. All CodeWarrior compilers recognize this declarator.

The ___declspec declarator must appear before the name of the object as shown below:

```
__declspec(arg) int foo();
class __declspec(arg) bar { ... };
```

The list of valid arguments are grouped by targets:

- All Targets
- Non-Win32 Targets Only
- Win32 Targets Only

All Targets

weak

Specifies that the object may be overridden by another object during linking when applied to global data items or functions. Normally applied to library functions that the user is allowed to override without a warning or error.

novtable

Prevents the compiler from emitting a vtable for the class when applied to C++ classes or structs. The class cannot define or call any virtual functions.

Non-Win32 Targets Only

[dll]export

When applied to functions or global data, specifies that the symbol will be exported from the DLL or executable being built.

[dll]import

When applied to functions or global data, specifies that the symbol is imported from an external DLL. This is required for data items imported from DLLs.

internal

Specifies that the data item or function is internally used by the compiler.

lib_export

Combines actions of __declspec(export) and __declspec(import).

Win32 Targets Only

align(n)

When applied to global or local data items, struct/class/union fields, or functions, align specifies the minimum alignment of the item in memory. Values from 1 to 8192 are accepted.

allocate

Ignored, but included for compatibility and to generate warnings.

deprecated

Ignored, but included for compatibility and to generate warnings.

dllexport

When applied to functions or global data, dllexport specifies that the symbol will be exported from the DLL or executable being built.

dllimport

When applied to functions or global data, dllimport specifies that the symbol is imported from an external DLL. This is required for data items imported from DLLs.

not.hrow

When applied to functions, nothrow ensures that the function does not directly or indirectly throw a C++ exception.

naked

When applied to functions, naked prevents the compiler from generating a prologue and epilogue (including a return instruction). Same as the "asm" keyword applied to a function.

noinline

When applied to functions, noinline prevents the compiler from inlining the function.

noreturn

When applied to functions, noreturn specifies that the function never returns (i.e. it aborts the program or modifies its return address). This allows calling functions to optimize calls to the function and also suppresses "return value expected" warnings.

property(...)

Ignored, but included for compatibility and to generate warnings.

selectany

When applied to global data items, selectany allows the linker to select any definition, to work around C++'s "one definition" rule.

t.hread

When applied to global data items, thread places the item into thread-local storage (TLS) so that one unique copy exists per thread. This only works in executables and directly linked DLLs, not in DLLs loaded via LoadLibrary().

uuid("string")

Used for class or struct types, uuid specifies the UUID (unique user identifier) for a class or struct type. This is used for COM programming.

The UUID is a string in the form "hhhhhhhh-hhhh-hhhh-hhhh-hhhh-hhhhh" and is usually generated automatically or by the program uuidgen. Use the expression __uuidof(type) to retrieve the UUID of a type for comparison against other types.

C++ Compiler

This chapter discusses the CodeWarrior C++ compiler as it applies to all CodeWarrior targets. Most information in this chapter applies to any operating system or processor.

Other chapters in this manual discuss other compiler features that apply to specific operating systems and processors. For a complete picture, you need to consider all the information relating to your particular target.

The C compiler is also an integral part of the CodeWarrior C++ compiler. As a result, everything about the C compiler applies equally to C++. This discussion of the C++ compiler does not repeat information on the C compiler. See "C Compiler" on page 31 for information on the C compiler.

This chapter covers compiler features that support C++. This includes advanced C++ features such as RTTI, exceptions, and templates.

This chapter contains the following sections:

- CodeWarrior Implementation of C++
- Forward Declarations of Arrays of Incomplete Type
- Vendor Independent C++ ABI
- Working with C++ Exceptions
- Working with RTTI
- Working with Templates

For information on using Embedded C++ (EC++) and for strategies on developing smaller C++ programs, see "Overview" on page 81.

CodeWarrior Implementation of C++

This section describes how the CodeWarrior C++ compiler implements certain parts of the C++ standard, as described in *The Annotated C++ Reference Manual* (Addison-Wesley) by Ellis and Stroustrup. The topics discussed in this section are:

- Namespaces
- Implicit Return Statement for main()
- Keyword Ordering
- Additional Keywords

- Default Arguments in Member Functions
- Calling an Inherited Member Function
- Forward Declarations of Arrays of Incomplete Type
- Vendor Independent C++ ABI

Namespaces

CodeWarrior supports namespaces, which provide the scope for identifiers. <u>Listing 4.1</u> provides an example of how you define items in a namespace.

Listing 4.1 Defining Items in a Namespace

```
namespace NS
{
  int foo();
  void bar();
}
```

The above example defines an int variable named NS::foo and a function named NS::bar.

You can nest namespaces. For example, you can define an identifier as A::B::C::D::E where A, B, and C are nested namespaces and D is either another namespace or a class. You cannot use namespaces within class definitions.

You can rename namespaces for a module. For example:

```
namespace ENA = ExampleNamespaceAlpha;
```

creates a namespace alias called ENA for the original namespace ExampleNamespaceAlpha.

You can import items from a namespace. For example:

```
using namespace NS;
```

makes anything in NS visible in the current namespace without a qualifier. To limit the scope of an import, specify a single identifier. For example:

```
using NS::bar;
```

only exposes NS::bar as bar in the current space. This form of using is considered a declaration. So, the following statements:

```
using NS::foo;
int foo;
```

are not allowed because foo is being redeclared in the current namespace, thereby masking the foo imported from NS.

Implicit Return Statement for main()

In C++, the compiler adds a

```
return 0;
```

statement to the main() function of a program if the function returns an int result and does not end with a user return statement.

Examples:

If you enable the ANSI Strict setting in the <u>C/C++ Language Panel</u>, the compiler enforces an external int main() function.

Keyword Ordering

(ISO C++, §7.1.2, §11.4) If you use the friend keyword in a declaration, it must be the first word in the declaration. The virtual keyword does not have to be the first word in a declaration. Listing 4.2 shows an example.

Listing 4.2 Using the virtual or friend Keywords

```
class foo {
  virtual int f0(); // OK
  int virtual f1(); // OK
  friend int f2(); // OK
  int friend f3(); // ERROR
};
```

Additional Keywords

(ISO C++, §2.8, §2.11) The CodeWarrior C++ language reserves symbols from these two sections as keywords.

Default Arguments in Member Functions

(ISO C++, §8.3.6) The compiler does not bind default arguments in a member function at the end of the class declaration. Before the default argument appears, you must declare any value that you use in the default argument expression. <u>Listing 4.3</u> shows an example.

Listing 4.3 Using Default Arguments in Member Functions

```
class foo {
  enum A { AA };
  int f(A a = AA); // OK
  int f(B b = BB); // ERROR: BB is not declared yet
  enum B { BB };
};
```

Calling an Inherited Member Function

(ISO C++, §10.3) You can call an inherited virtual member function rather than its local override in two ways. The first method is recommended for referring to member functions defined in a base class or any other parent class. The second method, while more convenient, is not recommended if you are using your source code with other compilers.

The standard method of calling inherited member functions

This method adheres to the ISO C++ Standard and simply qualifies the member function with its base class.

Assume you have two classes, MyBaseClass and MySubClass, each implementing a function named MyFunc().

From within a function of MySubClass, you can call the base class version of MyFunc() this way:

```
MyBaseClass::MyFunc();
```

However, if you change the class hierarchy, this call might break. Assume you introduce an intermediate class, and your hierarchy is now MyBaseClass, MyMiddleClass, and MySubClass. Each has a version of MyFunc(). The code above still calls the original version of MyFunc() in the MyBaseClass, bypassing the additional behavior you implemented in MyMiddleClass. This kind of subtlety in the code can lead to unexpected results or bugs that are difficult to locate.

Using inheritance to call inherited member functions

The def_inherited pragma defines an implicit inherited member for a base class. Use this directive before using the inherited symbol:

```
#pragma def_inherited on
```

WARNING! The ISO C++ standard does not support the use of inherited.

You can call the inherited version of MyFunc () this way:

```
inherited::MyFunc();
```

With the inherited symbol, the compiler identifies the base class at compile time. This line of code calls the immediate base class in both cases: where the base class is MyBaseClass, and where the immediate base class is MyMiddleClass.

If your class hierarchy changes at a later date and your subclass inherits from a different base class, the immediate base class is still called, despite the change in hierarchy.

The syntax is as follows:

```
inherited::func-name(param-list);
```

The statement calls the *func-name* in the class's immediate base class. If the class has more than one immediate base class (because of multiple inheritance) and the compiler cannot decide which *func-name* to call, the compiler generates an error.

This example creates a Q class that draws its objects by adding behavior to the O class.

Listing 4.4 Using inherited to Call an Inherited Member Function

For related information on this pragma see "def_inherited" on page 141.

Forward Declarations of Arrays of Incomplete Type

The CodeWarrior C++ compiler allows the forward declaration of arrays of incomplete type. <u>Listing 4.5</u> shows an example.

Listing 4.5 Example of Forward Declaration of Array of Incomplete Type

```
extern struct incomplete arr[10];
```

```
struct incomplete {
  int a, b, c;
};
struct incomplete arr[10];
```

Vendor Independent C++ ABI

The Codewarrior C++ compiler currently supports these parts of the vendor independent C++ application binary interface (ABI):

- · name mangling
- · class and vtable layout
- · constructor/destructor ABI
- · virtual and non-virtual member function calls
- · array construction/deconstruction ABI
- · one-time construction ABI
- RTTI
- pointer to members

The following features work but do not conform to the ABI specification:

· exception handling

NOTE	This ABI only works with some compiler targets. Currently, this is only Mac
	OS Mach-O.

```
NOTE The pseudo Mac OS base classes SingleObject, SingleInheritance, and __comobject are no longer supported or required in compilers that use the new C++ ABI.
```

For more information, see www.codesourcery.com/cxx-abi.

Extensions to ISO Standard C++

This section describes CodeWarrior extensions to the C standard that apply to all targets. In most cases, you turn the extension on or off with a setting in the C/C++ Language Panel. See "C/C++ Language Panel" on page 25 for information about this panel.

For information on target-specific extensions, you should refer to the *Targeting* manual for your particular target.

The ___PRETTY_FUNCTION___ Predefined Identifier

The __PRETTY_FUNCTION__ predefined identifier represents the qualified (unmangled) C++ name of the function being compiled.

For related information, see "Predefined Symbols" on page 111.

Controlling the C++ Compiler

This section describes how to control compiler behavior by selecting settings in the C/C++ Language Panel.

This section contains the following:

- Using the C++ Compiler Always
- Controlling Variable Scope in for Statements
- Controlling Exception Handling
- Controlling RTTI
- <u>Using the bool Type</u>
- Controlling C++ Extensions

Using the C++ Compiler Always

If you enable the **Force C++ Compilation** setting in the <u>C/C++ Language Panel</u>, the compiler translates all C source files in your project as C++ code. Otherwise, the CodeWarrior IDE uses the suffix of the file name to determine whether to use the C or C++ compiler. The entries in the CodeWarrior IDE's File Mappings panel describes the suffixes that the compiler seeks. See the *IDE User Guide* for more information on configuring these settings.

This setting corresponds to the pragma <u>cplusplus</u>. To check this setting, use <u>option</u> (cplusplus). By default, this setting is disabled.

See also "cplusplus" on page 138 and "Checking Settings" on page 115.

Controlling Variable Scope in for Statements

If you enable the **Legacy for-scoping** setting in the <u>C/C++ Language Panel</u>, the compiler generates an error when it encounters a variable scope issue that the ISO C++ standard disallows, but is allowed in the C++ language specified in *The Annotated C++ Reference Manual*.

With this option off, the compiler allows variables defined in a for statement to have scope outside the for statement.

Listing 4.6 Example of a Local Variable Outside a for Statement

```
for(int i=1; i<1000; i++) { /* ... */ }
return i; // OK in ARM, Error in CodeWarrior C++
```

This setting corresponds to the pragma <u>ARM_conform</u>. To check this setting, use <u>__option</u> (ARM_conform). By default, this setting is disabled.

See also "ARM conform" on page 130 and "Checking Settings" on page 115.

Controlling Exception Handling

Enable the **Enable C++ Exceptions** setting in the <u>C/C++ Language Panel</u> if you use the ISO-standard try and catch statements. Otherwise, disable this setting to generate smaller and faster code.

TIP If you use PowerPlant for Mac OS programming, enable this setting because PowerPlant uses C++ exceptions.

For more information on how CodeWarrior implements the ISO C++ exception handling mechanism, see "Working with C++ Exceptions" on page 68.

This setting corresponds to the pragma <u>exceptions</u>. To check this setting, use <u>option</u> (exceptions). By default, this setting is disabled.

See also "exceptions" on page 148 and "Checking Settings" on page 115.

Controlling RTTI

The CodeWarrior C++ language supports runtime type information (RTTI), including the dynamic_cast and typeid operators. To use these operators, enable the **Enable RTTI** setting in the C/C++ Language Panel.

For more information on how to use these two operators, see <u>"Working with RTTI" on page 69.</u>

Using the bool Type

Enable the **Enable bool Support** setting to use the standard C++ bool type to represent true and false. Disable this setting if recognizing bool, true, or false as keywords causes problems in your program.

Enabling the bool data type and its true and false values is not equivalent to defining them using typedef and #define. The C++ bool type is a distinct type defined by the ISO C++ Standard. Source code that does not treat it as a distinct type might not compile properly.

For example, some compilers equate the bool type with the unsigned char data type. If you disable the **Enable bool Support** setting, the CodeWarrior C++ compiler equates the bool type with the unsigned char data type. Otherwise, using the CodeWarrior C/C++ compiler on source code that involves this behavior might result in errors.

This setting corresponds to the pragma <u>bool</u>. To check this setting, use <u>__option</u> (<u>bool</u>). By default, this setting is disabled.

See also "bool" on page 133 and "Checking Settings" on page 115.

Controlling C++ Extensions

The C++ compiler has additional extensions that you can activate using the pragma cpp_extensions. The C/C++ Language Panel does not have any items that correspond to any of these extensions.

If you enable this pragma, the compiler lets you use the following extensions to the ISO C++ standard:

• Anonymous struct objects (ISO C++, §9).

Listing 4.7 Anonymous struct Objects

```
#pragma cpp_extensions on
void foo()
{
 union {
 long hilo;
 struct { short hi, lo; };
 // anonymous struct
 };
 hi=0x1234;
 lo=0x5678;
 // hilo==0x12345678
}
```

• Unqualified pointer to a member function (ISO C++, §8.1).

Listing 4.8 Unqualified Pointer to a Member Function

To check this setting, use the __option (cpp_extensions). By default, this setting is disabled.

See also "cpp_extensions" on page 139 and "Checking Settings" on page 115.

Working with C++ Exceptions

If you enable the **Enable C++ Exceptions** setting in the <u>C/C++ Language Panel</u>, you can use the try and catch statements to perform exception handling. For more information on activating support for C++ exception handling, see <u>"Controlling Exception Handling"</u> on page 66.

Enabling exceptions lets you throw them across any code compiled by the CodeWarrior C/C++ compiler. However, you cannot throw exceptions across the following:

- · Mac OS Toolbox function calls
- Libraries compiled with exception support disabled
- Libraries compiled with versions of the CodeWarrior C/C++ compiler earlier than CodeWarrior 8
- · Libraries compiled with CodeWarrior Pascal or other compilers

If you throw an exception across one of these, the code calls terminate() and exits.

If you throw an exception while allocating a class object or an array of class objects, the code automatically destructs the partially constructed objects and de-allocates the memory for them.

Working with RTTI

This section describes how to work with runtime type information features of C++ supported by the CodeWarrior C++ compiler. RTTI lets you cast an object of one type as another type, get information about objects, and compare their types at runtime.

The topics in this section are:

- Using the dynamic_cast Operator
- Using the typeid Operator

Using the dynamic_cast Operator

The dynamic_cast operator lets you safely convert a pointer of one type to a pointer of another type. Unlike an ordinary cast, dynamic_cast returns 0 if the conversion is not possible. An ordinary cast returns an unpredictable value that might crash your program if the conversion is not possible.

The syntax for the dynamic_cast operator is as follows:

```
dynamic_cast<Type*>(expr)
```

The *Type* must be either void or a class with at least one virtual member function. If the object to which *expr* points (**expr*) is of type *Type* or derived from type *Type*, this expression converts *expr* to a pointer of type *Type** and returns it. Otherwise, it returns 0, the null pointer.

For example, take these classes:

```
class Person { virtual void func(void) { ; } };
class Athlete : public Person { /* . . . */ };
class Superman : public Athlete { /* . . . */ };
And these pointers:
Person *lois = new Person;
Person *arnold = new Athlete;
Person *clark = new Superman;
Athlete *a;
This is how dynamic_cast works with each pointer:
a = dynamic_cast<Athlete*>(arnold);
 // a is arnold, since arnold is an Athlete.
a = dynamic_cast<Athlete*>(lois);
 // a is 0, since lois is not an Athelete.
```

```
a = dynamic_cast<Athlete*>(clark);
 // a is clark, since clark is both a Superman and an
Athlete.
```

You can also use the dynamic_cast operator with reference types. However, since there is no equivalent to the null pointer for references, dynamic_cast throws an exception of type std::bad_cast if it cannot perform the conversion.

This is an example of using dynamic_cast with a reference:

```
#include <exception>
using namespace std;
Person &superref = *clark;
try {
 Person &ref = dynamic_cast<Person&>(superref);
}
catch(bad_cast) {
 cout << "oops!" << endl;
}</pre>
```

Using the typeid Operator

The typeid operator lets you determine the type of an object. Like the sizeof operator, it takes two kinds of arguments:

- the name of a class
- an expression that evaluates to an object

NOTE Whenever you use typeid operator, you must #include the typeinfo header file.

The typeid operator returns a reference to a std::type_info object that you can compare with the == and != operators. For example, if you have these classes and objects:

```
class Person { /* . . . */ };
class Athlete : public Person { /* . . . */ };
using namespace std;

Person *lois = new Person;
Athlete *arnold = new Athlete;
```

```
Athlete *louganis = new Athlete;
All these expressions are true:
#include <typeinfo>
// . . .
if (typeid(Athlete) == typeid(*arnold))
 // arnold is an Athlete, result is true
if (typeid(*arnold) == typeid(*louganis))
 // arnold and louganis are both Athletes, result is true
if (typeid(*lois) == typeid(*arnold)) // ...
 // lois and arnold are not the same type, result is false
You can access the name of a type with the name () member function in the
std::type_info class. For example, these statements:
#include <typeinfo>
// . . .
cout << "Lois is a(n) "
 << typeid(*lois).name() << endl;</pre>
cout << "Arnold is a(n) "
 << typeid(*arnold).name() << endl;
Print this:
Lois is a(n) Person
Arnold is a(n) Athlete
```

Working with Templates

(ISO C++, §14) This section describes how to organize your template declarations and definitions in files. It also describes how to explicitly instantiate templates using a syntax that is not in the ARM but is part of the ISO C++ standard.

This section includes the following topics:

- Declaring and Defining Templates
- Instantiating a Template
- Better Template Conformance

Declaring and Defining Templates

In a header file, declare your class functions and function templates, as shown in <u>Listing</u> 4.9.

Listing 4.9 templ.h: A Template Declaration File

```
template <class T>
class Templ {
 T member;
public:
 Templ(T x) { member=x; }
 T Get();
};

template <class T>
T Max(T,T);
```

In a source file, include the header file, then define the function templates and the member functions of the class templates. <u>Listing 4.10</u> shows you an example.

This source file is a template definition file, which you include in any file that uses your templates. You do not need to add the template definition file to your project. Although this is technically a source file, you work with it as if it were a header file.

The template definition file does *not* generate code. The compiler cannot generate code for a template until you specify what values it should substitute for the template arguments. Specifying these values is called instantiating the template. See "Instantiating a Template" on page 74.

Listing 4.10 templ.cp: A Template Definition File

```
#include "templ.h"

template <class T>
T Templ<T>::Get()
{
 return member;
}

template <class T>
T Max(T x, T y)
{
 return ((x>y)?x:y);
}
```

WARNING!

Do *not* include the original template declaration file, which ends in . h, in your source file. Otherwise, the compiler generates an error saying that the function or class is undefined.

Providing declarations when declaring the template

CodeWarrior C++ processes any declarations in a template when the template is declared, not when it is instantiated.

Although the C++ compiler currently accepts declarations in templates that are not available when the template is declared, future versions of the compiler will not. <u>Listing 4.11</u> shows some examples.

Listing 4.11 Declarations in Template Declarations

```
// You must define names in a class template declaration
struct bar;
template<typename T> struct foo {
 bar *member: // OK
};
struct bar { };
foo<int> fi;
// Names in template argument dependent base classes:
template<typename T> struct foo {
 typedef T *tptr;
};
template<typename T> struct foo {
  typedef T *tptr;
};
template<typename T> struct bar : foo<T> {
  typename foo<T>::tptr member; // OK
};
// The correct usage of typename in template argument
// dependent qualified names in some contexts:
template<class T> struct X {
 typedef X *xptr;
```

```
xptr f();
};
template<class T> X<T>::xptr X<T>::f() // 'typename' missing
{
 return 0;
}

// Workaround: Use 'typename':
template<class T> typename X<T>::xptr X<T>::f() // OK
{
 return 0;
}
```

Instantiating a Template

The compiler cannot generate code for a template until you:

- · declare the template class
- · provide a template definition
- specify the data type(s) for the template

For information on the first two requirements, see "<u>Declaring and Defining Templates</u>" on page 72.

Specifying the data type(s) and other arguments for a template is called instantiating the template. CodeWarrior C++ gives you two ways to instantiate a template. You can let the compiler instantiate it automatically when you first use it, or you can explicitly create all the instantiations you expect to use.

Automatic instantiation

To instantiate templates automatically, include the template definition file in all source files that use the template, then use the template members like any other type or function. The compiler automatically generates code for a template instantiation whenever it sees a new one. <u>Listing 4.12</u> shows how to automatically instantiate the templates in <u>Listing 4.9</u> and <u>Listing 4.10</u>, class Templ and class Max.

Listing 4.12 myprog.cp: A Source File that Uses Templates

```
#include <iostreams.h>
#include "templ.cp" // includes templ.h as well

void main(void) {
  Templ<long> a = 1, b = 2;
```

```
// The compiler instantiates Templ<long> here.
cout << Max(a.Get(), b.Get());
 // The compiler instantiates Max<long>() here.
};
```

If you use automatic instantiation, the compiler might take longer to translate your program because the compiler has to determine on its own which instantiations you need. It also scatters the object code for the template instantiations throughout your program.

Explicit instantiation

To instantiate templates explicitly, include the template definition file in a source file, and write a template instantiation statement for every instantiation. The syntax for a class template instantiation is as follows:

```
template class class-name<templ-specs>;
```

The syntax for a function template instantiation is as follows:

```
template return-type func-name<templ-specs>(arg-specs);
```

<u>Listing 4.13</u> shows how to explicitly instantiate the templates in <u>Listing 4.9</u> and <u>Listing 4.10</u>.

Listing 4.13 myinst.cp: Explicitly Instantiating Templates

When you explicitly instantiate a function, you do not need to include in *templ-specs* any arguments that the compiler can deduce from *arg-specs*. For example, in <u>Listing 4.13</u> you can instantiate Max<long>() like this:

```
template long Max<>(long, long);
  // The compiler can tell from the arguments
  // that you are instantiating Max<long>()
```

Use explicit instantiation to make your program compile faster. Because the instantiations can be in one file with no other code, you can even put them in a separate library.

The compiler also supports the explicit instantiation of non-template members. <u>Listing</u> 4.15 shows an example.

Listing 4.14 Explicit Instantiation of Non-Template Members

```
template <class T> struct X {
 static T i;
};

template <class T> T X<T>::i = 1;
template char X<char>::i;
```

NOTE Explicit instantiation is not in the ARM but is part of the ISO C++ standard.

Better Template Conformance

Versions 2.5 and later of CodeWarrior C++ enforces the ISO C++ standard more closely when translating templates than previous versions of CodeWarrior C++. By default this new template translation is off. To ensure that template source code follows the ISO C++ standard more closely, turn on the ISO C++ Template Parser option in the C/C++ Language Panel.

The compiler provides pragmas to help update your source code to the more conformant template features. The parse_func_templ pragma controls the new template features. The parse_mfunc_templ pragma controls the new template features for class member functions only. The warn_no_typename pragma warns for the missing use of the typename keyword required by the ISO C++ standard. See "parse func templ" on page 187, "parse mfunc templ" on page 188, and "warn no typename" on page 219 for more information.

When using the new template parsing features, the compiler enforces more careful use of the typename and template keywords, and follows different rules for resolving names during declaration and instantiation than before.

A qualified name that refers to a type and that depends on a template parameter must begin with typename (ISO C++, §14.6). <u>Listing 4.15</u> shows an example.

Listing 4.15 Using the typename Keyword

```
template <typename T> void f()
{
  T::name *ptr; // ERROR: an attempt to multiply T::name by ptr
  typename T::name *ptr; // OK
}
```

The compiler requires the template keyword at the end of "." and "->" operators, and for qualified identifiers that depend on a template parameter. <u>Listing 4.16</u> shows an example.

Listing 4.16 Using the template Keyword

```
template <typename T> void f(T* ptr)
{
  ptr->f<int>(); // ERROR: f is less than int
  ptr->template f<int>(); // OK
}
```

Names referred to inside a template declaration that are not dependent on the template declaration (that do not rely on template arguments) must be declared before the template's declaration. These names are bound to the template declaration at the point where the template is defined. Bindings are not affected by definitions that are in scope at the point of instantiation. <u>Listing 4.17</u> shows an example.

Listing 4.17 Binding Non-dependent Identifiers

```
void f(char);

template <typename T> void tmpl_func()
{
 f(1); // Uses f(char); f(int) is not defined yet.
 g(); // ERROR: g() is not defined yet.
}
void g();
void f(int);
```

Names of template arguments that are dependent in base classes must be explicitly qualified (ISO C++, §14.6.2). See <u>Listing 4.18</u>.

Listing 4.18 Qualifying Template Arguments in Base Classes

```
template <typename T> struct Base
{
  void f();
}
template <typename T> struct Derive: Base<T>
{
  void g()
  {
 f(); // ERROR: Base<T>::f() is not visible.
 Base<T>::f(); // OK
```

```
}
```

When a template contains a function call in which at least one of the function's arguments is type-dependent, the compiler uses the name of the function in the context of the template definition (ISO C++, §14.6.2.2) and the context of its instantiation (ISO C++, §14.6.4.2). <u>Listing 4.19</u> shows an example.

Listing 4.19 Function Call with Type-dependent Argument

```
void f(char);

template <typename T> void type_dep_func()
{
 f(1); // Uses f(char), above; f(int) is not declared yet.
 f(T()); // f() called with a type-dependent argument.
}

void f(int);
struct A{};
void f(A);

int main()
{
 type_dep_func<int>(); // Calls f(char) twice.
 type_dep_func<A>(); // Calls f(char) and f(A);
 return 0;
}
```

The compiler only uses external names to look up type-dependent arguments in function calls. See <u>Listing 4.20</u>.

Listing 4.20 Function Call with Type-dependent Argument and External Names

```
static void f(int); // f() is internal.

template <typename T> void type_dep_fun_ext()
{
  f(T()); // f() called with a type-dependent argument.
}

int main()
{
  type_dep_fun_ext<int>(); // ERROR: f(int) must be external.
}
```

The compiler does not allow expressions in inline assembly statements that depend on template parameters. See Listing 4.21.

Listing 4.21 Assembly Statements Cannot Depend on Template Arguments

```
template <typename T> void asm_tmpl()
{
  asm { move #sizeof(T), D0 ); // ERROR: Not yet supported.
}
```

The compiler also supports the address of template-id rules. See <u>Listing 4.22</u>.

Listing 4.22 Address of Template-id Supported

```
template <typename T> void foo(T) {}
template <typename T> void bar(T) {}
...
foo{ &bar<int> ); // now accepted
```

C++ Compiler
Working with Templates

C++ and Embedded Systems

This chapter describes how to develop software for embedded systems using CodeWarrior C++ compilers.

Overview

Embedded systems topics include:

- Activating EC++
- Differences Between ISO C++ and EC++
- EC++ Specifications
- Obtaining Smaller Code Size in C++

NOTE This chapter discusses program design strategies for embedded systems and is not meant to be a definitive solution. Currently, you can use the CodeWarrior C++ compiler to develop embedded systems that are compatible with Embedded C++ (EC++).

Activating EC++

To compile EC++ source code, enable the EC++ Compatibility Mode setting in the <u>C/C++</u> <u>Language Panel</u>.

To test for EC++ compatibility mode at compile time, use the __embedded_cplusplus predefined symbol. For more information, see <u>"Predefined Symbols" on page 111.</u>

Differences Between ISO C++ and EC++

The EC++ proposal does not support the following ISO C++ (ANSI C++) features:

• Templates

Differences Between ISO C++ and EC++

- Libraries
- File Operations
- Localization
- Exception Handling
- <u>Unsupported Language Features</u>

Templates

ANSI C++ supports templates. The EC++ proposal does not include template support for class or functions.

Libraries

The EC++ proposal supports the <string>, <complex>, <ios>, <streambuf>, <istream>, and <ostream> classes, but only in a non-template form. The EC++ specifications do not support any other ANSI C++ libraries, including the STL-type algorithm libraries.

File Operations

The EC++ proposal does not support any file operations except simple console input and output file types.

Localization

The EC++ proposal does not contain localization libraries because of the excessive memory requirements.

Exception Handling

The EC++ proposal does not support exception handling.

Unsupported Language Features

The EC++ proposal does not support the following language features:

- mutable specified
- RTTI
- namespace
- · multiple inheritance

· virtual inheritance

EC++ Specifications

Topics in this section describe how to design software that adhere to the EC++ proposal:

- Language Related Issues
- · Library-Related Issues

Language Related Issues

To make sure your source code complies with both ISO C++ and EC++ standards, follow these guidelines:

- Do not use RTTI (Run Time Type Identification).
- Do not use exception handling, namespaces, or other unsupported features.
- Do not use multiple or virtual inheritance.

You can disable certain C++ features, such as RTTI and exceptions, using the compiler settings in the C++ Language panel, described in "C/C++ Compiler Settings" on page 23.

Library-Related Issues

Do not refer to routines, data structures, and classes in the Metrowerks Standard Library (MSL) for C++.

Obtaining Smaller Code Size in C++

Consider the following C++ programming strategies to ensure optimal code size:

- Compiler-related strategies
- · Language-related strategies
- Library-related strategies

NOTE In all strategies, reducing object code size can affect program performance.

The EC++ proposal uses some of these strategies as part of its specification. Other strategies apply to C++ programming in general. Any C++ program can use these strategies, regardless of whether it follows the EC++ proposal or not.

Compiler-related strategies

Compiler-related strategies rely on compiler features to reduce object code size.

- <u>Size Optimizations</u>—use the compiler size optimization settings
- Inlining—control and limit effectiveness of inline directive

Size Optimizations

Metrowerks compilers include optimization settings for size or speed and various levels of optimization. Choose size as your desired outcome and the level of optimization to apply.

Optimization settings for your target are controlled by settings in the Processor panel.

When debugging, compile your code without any optimizations. Some optimizations disrupt the relationship between the source and object code required by the debugger. Optimize your code after you have finished debugging.

See also "C/C++ Compiler Settings" on page 23.

Inlining

With CodeWarrior, you can disable inlining, allow normal inlining, auto-inline, or set the maximum depth of inlining.

Inlining can reduce or increase code size. There is no definite answer for this question. Inlining small functions can make a program smaller, especially if you have a class library with a lot of getter/setter member functions.

However, MSL C++ defines many functions as inline, which is not good if you want minimal code size. For optimal code size when using MSL C++, disable inlining when building the library. If you are not using MSL C++, normal inlining and a common-sense use of the keyword inline might improve your code size.

In CodeWarrior, you control inlining as a language setting in the C/C++ Language Panel.

When debugging your code, disable inlining to maintain a clear correspondence between source and object code. After debugging, set the inlining level that has the best effect on your object code.

See also "Inlining" on page 42.

Language-related strategies

Language-related strategies limit or avoid the use of ISO C++ features. While these features can make software design and maintenance easier, they can also increase code size.

• <u>Virtual Functions</u>—Not using virtual functions reduces code size.

- Runtime Type Identification—Extra data is not generated if program does not use Runtime Type Identification (RTTI).
- Exception Handling—While the CodeWarrior C++ compiler provides zero-overhead exception handling to provide optimum execution speed, it still generates extra object code for exception support.
- Operator New—Do not throw an exception within the new operator.
- Multiple and Virtual Inheritance

Virtual Functions

For optimal code size, do not use virtual functions unless absolutely necessary. A virtual function is never dead-stripped, even if it is never called.

Runtime Type Identification

If code size is an issue, do not use RTTI because it generates a data table for every class. Disabling RTTI decreases the size of the data section.

The EC++ proposal does not allow runtime type identification. Use the <u>C/C++ Language</u> Panel to disable RTTI.

See also "Controlling RTTI" on page 66.

Exception Handling

If you must handle exceptions, be careful when using C++ exception handling routines. CodeWarrior has a zero runtime overhead error handling mechanism. However, using exceptions does increase code size, particularly the exception tables data.

The EC++ proposal does not allow exception handling. Use the <u>C/C++ Language Panel</u> to disable exception handling.

NOTE The proposed ISO standard libraries and the use of the new operator require exception handling.

Operator New

The C++ new operator might throw an exception, depending on how the runtime library implements the new operator. To make the new operator throw exceptions, set __throws_bad_alloc to 1 in the prefix file for your target and rebuild your library. To prevent the new operator from throwing exceptions, set __throws_bad_alloc to 0 in the prefix file for your target and rebuild your library.

See your release notes or *Targeting* manual for more information.

Multiple and Virtual Inheritance

Implementing multiple inheritance requires a modest amount of code and data overhead. The EC++ proposal does not allow multiple inheritance.

For optimal code size, do not use virtual inheritance. Virtual base classes are often complex and add a lot of code to the constructor and destructor functions.

The EC++ proposal does not allow virtual inheritance.

Library-related strategies

- <u>Stream-Based Classes</u>—MSL classes comprise a lot of object code.
- Alternative Class Libraries
 —Non-standard class libraries can provide a subset of the standard library's functionality with less overhead.

Stream-Based Classes

MSL C++ stream-based classes initialize several instances of direct and indirect objects. When code size is critical, do not use stream-based classes, which include standard input (cin), standard output (cout), and standard error (cerr). There are also wide-character equivalents for the normal input and output routines. Use only standard C input and output functions unless stream-based classes are absolutely necessary.

In addition to the standard C++ stream classes, avoid using string streams for in-core formatting because they generate heavy overhead. If size is critical, use C's sprintf or sscanf functions instead

The EC++ proposal does not support templatized classes or functions. MSL adheres to the ISO proposed standards that are template-based.

Alternative Class Libraries

MSL C++ is based on the ISO proposed C++ standard, which is implemented using templates that have a large initial overhead for specialization.

To avoid this overhead, consider devising your own commonly-used vector, string, or utility classes. You can also use other class libraries, such as the NIH's (National Institute of Health) Class Library. If you do use an alternative library, beware of potential problems with virtual inheritance, RTTI, or other causes of larger code size as described above.

Improving Compiler Performance

This chapter describes compiler features that decrease the amount of time to translate source code.

- When to Use Precompiled Files
- What Can be Precompiled
- Using a Precompiled Header File
- Preprocessing and Precompiling
- Pragma Scope in Precompiled Files
- Precompiling a File in the CodeWarrior IDE
- Updating a Precompiled File Automatically

When to Use Precompiled Files

Source code files in a project typically use many header files. Typically, the same header files are included by each source code file in a project, forcing the compiler to read these same header files repeatedly during compilation. To shorten the time spent compiling and recompiling the same header files, CodeWarrior C/C++ can precompile a header file, allowing it to be subsequently preprocessed much faster than a regular text source code file.

For example, as a convenience, programmers often create a header file that contains commonly-used preprocessor definitions and includes frequently-used header files. This header file is then included by each source code file in the project, saving the programmer some time and effort while writing source code.

This convenience comes at a cost, though. While the programmer saves time typing, the compiler does extra work, preprocessing and compiling this header file each time it compiles a source code file that includes it.

This header file can be precompiled so that, instead of preprocessing multiple duplications, the compiler needs to load just one precompiled header file.

What Can be Precompiled

A file to be precompiled does not have to be a header file (.h or .hpp files, for example), but it must meet these requirements:

- The file must be a C or C++ source code file in text format.
 - You cannot precompile libraries or other binary files.
- A C source code file that will be automatically precompiled must have .pch file name extension.
- A C++ source code file that will be automatically precompiled must have a .pch++
 file name extension.
- Precompiled files must have a .mch file name extension.
- The file to be precompiled does not have to be in a CodeWarrior IDE project, although a project must be open to precompile the file.
 - The CodeWarrior IDE uses the build target settings to precompile a file.
- The file must not contain any statements that generate data or executable code.
 - However, the file may define static data. C++ source code can contain inline functions and constant variable declarations (const).
- Precompiled header files for different build targets are not interchangeable.
 - For example, to generate a precompiled header for use with Windows® compilers, you must use a Windows® compiler.
- C source code may not include precompiled C++ header files and C++ source code may not include precompiled C header files.
- A source file may include only one precompiled file.
- A file may not define any items before including a precompiled file.
 - Typically, a source code file includes a precompiled header file before anything else (except comments).

Using a Precompiled Header File

Although a precompiled file is not a text file, you use it like you would a regular header file. To include a precompiled header file in a source code file, use the #include directive.

NOTE Unlike regular header files in text format, a source code file may include only one precompiled file.

TIP Instead of explicitly including a precompiled file in each source code file with the #include directive, put the precompiled file name in the Prefix File field of the C/C++ Language settings panel. If the Prefix File field already specifies a file name, include the precompiled file in the prefix file with the #include directive.

<u>Listing 6.1</u> and <u>Listing 6.2</u> show an example.

Listing 6.1 Header File that Creates a Precompiled Header File for C

```
// sock_header.pch
// When compiled or precompiled, this file will generate a
// precompiled file named "sock_precomp.mch"

#pragma precompile_target "sock_precomp.mch"

#define SOCK_VERSION "SockSorter 2.0"

#include "sock_std.h"

#include "sock_string.h"

#include "sock_sorter.h"
```

Listing 6.2 Using a Precompiled File

```
// sock_main.c
// Instead of including all the files included in
// sock_header.pch, we use sock_precomp.h instead.
//
// A precompiled file must be included before anything else.
#include "sock_precomp.mch"
int main(void)
{
 // ...
 return 0;
}
```

Preprocessing and Precompiling

When precompiling a header file, the compiler preprocesses the file too. In other words, a precompiled file is preprocessed in the context of its precompilation, not in the context of its compilation.

Pragma Scope in Precompiled Files

The preprocessor also tracks macros used to guard #include files to reduce parsing time. Thus, if a file's contents are surrounded with:

```
#ifndef FOO_H
#define FOO_H
 // file contents
#endif
```

The compiler will not load the file twice, saving some small amount of time in the process.

Pragma Scope in Precompiled Files

Pragma settings inside a precompiled file affect only the source code within that file. The pragma settings for an item declared in a precompiled header file (such as data or a function) are saved then restored when the precompiled header file is included.

For example, the source code in <u>Listing 6.3</u> specifies that the variable xxx is a far variable.

Listing 6.3 Pragma Settings in a Precompiled Header

```
// my_pch.pch

// Generate a precompiled header named pch.mch.
#pragma precompile_target "my_pch.mch"

#pragma far_data on
extern int xxx;
```

The source code in <u>Listing 6.4</u> includes the precompiled version of <u>Listing 6.3</u>.

Listing 6.4 Pragma Settings in an Included Precompiled File

```
// test.c

#pragma far_data off // far data is disabled

#include "my_pch.mch" // this precompiled file sets far_data on

// far_data is still off but xxx is still a far variable
```

The pragma setting in the precompiled file is active within the precompiled file, even though the source file including the precompiled file has a different setting.

Precompiling a File in the CodeWarrior IDE

To precompile a file in the CodeWarrior IDE, use the **Precompile** command in the **Project** menu:

- 1. Start the CodeWarrior IDE.
- 2. Open or create a project.
- 3. Choose or create a build target in the project.

The settings in the project's active build target will be used when preprocessing and precompiling the file you want to precompile.

4. Open the source code file to precompile.

See <u>"What Can be Precompiled" on page 88</u> for information on what a precompiled file may contain.

5. From the Project menu, choose Precompile.

A save dialog box appears.

6. Choose a location and type a name for the new precompiled file.

The IDE precompiles the file and saves it.

7. Click Save.

The save dialog box closes, and the IDE precompiles the file you opened, saving it in the folder you specified, giving it the name you specified.

You may now include the new precompiled file in source code files.

Updating a Precompiled File Automatically

Use the CodeWarrior IDE's project manager to update a precompiled header automatically. The IDE creates a precompiled file from a source code file during a compile, update, or make operation if the source code file meets these criteria:

- The text file name ends with .pch (for C header files) or .pch++ (for C++ header files)
- The file is in a project's build target.
- The file uses the precompile_target pragma ("precompile target" on page 190).
- · The file, or files it depends on, have been modified.

See the *CodeWarrior IDE User Guide* for information on how the IDE determines that a file must be updated.

The IDE uses the build target's settings to preprocess and precompile files.

Use Instance Manager

The **Use Instance Manager** option reduces compile time by telling the compiler to generate any instance of a template (or non-inlined inline) function only once. Object code size and associated debug information size is reduced. This does not affect the output file size, though, since the compiler is effectively doing the same task as the linker in this mode.

You can control where the instance database is stored using the #pragma instmgr_file.

Preventing Errors & Bugs

CodeWarrior C/C++ compilers have features for catching bugs, inconsistencies, ambiguities, and redundancies in your source code, much like the lint programming utility. Most of these features come in the form of warnings, which the compiler emits when it translates suspicious source code.

CodeWarrior C/C++ Errors and Warnings

The C/C++ compiler generates errors when it cannot translate your source code or generate object code due to improper syntax. For descriptions of errors related to the CodeWarrior C/C++ compiler, see the *CodeWarrior Error Reference*.

Like the lint programming utility, the CodeWarrior C/C++ compiler can generate warnings that alert you to source code that is syntactically correct but logically incorrect or ambiguous. Because these warnings are not fatal, the compiler still translates your source code. However, your program might not run as you intended.

This section describes these warnings:

- Warnings as Errors
- Illegal Pragmas
- Empty Declarations
- Common Errors
- Unused Variables
- Unused Arguments
- Extra Commas
- Suspicious Assignments and Incorrect Function Returns
- Hidden Virtual Functions
- Implicit Arithmetic Conversions
- inline Functions That Are Not Inlined
- Mixed Use of 'class' and 'struct' Keywords
- Redundant Statements
- Realigned Data Structures
- Ignored Function Results

• Bad Conversions of Pointer Values

Warnings as Errors

If you enable the **Treat All Warnings as Errors** setting, the compiler treats all warnings as though they were errors. It does not compile a file successfully until you resolve all warnings.

The **Treat All Warnings as Errors** setting corresponds to the pragma warning_errors, described at "warning_errors" on page 206. To check this setting, use __option (warning_errors).

See "Checking Settings" on page 115 for information on how to use this directive.

Illegal Pragmas

If you enable the **Illegal Pragmas** setting, the compiler issues a warning when it encounters a pragma it does not recognize. For example, the pragma statements in <u>Listing</u>. 7.1 generate warnings with the **Illegal Pragmas** setting enabled.

Listing 7.1 Illegal Pragmas

```
#pragma near_data off // WARNING: near_data is not a pragma.
#pragma far_data select // WARNING: select is not defined
#pragma far_data on // OK
```

The **Illegal Pragmas** setting corresponds to the pragma warn_illpragma, described at <u>"warn_illpragma"</u> on page 211. To check this setting, use __option (warn_illpragma).

See "Checking Settings" on page 115 for information on how to use this directive.

Empty Declarations

If you enable the **Empty Declarations** setting, the compiler issues a warning when it encounters a declaration with no variable name.

For example:

```
int; // WARNING
int i; // OK
```

The **Empty Declarations** setting corresponds to the pragma warn_emptydecl, described at <u>"warn emptydecl" on page 207.</u> To check this setting, use __option (warn emptydecl).

See "Checking Settings" on page 115 for information on how to use this directive.

Common Errors

If you enable the **Possible Errors** setting, the compiler generates a warning if it encounters common errors such as the following:

An assignment in either a logical expression or the conditional portion of an if, while, or for expression. This warning is useful if you use = when you mean to use ==. Listing 7.2 shows an example.

Listing 7.2 Confusing = and == in Comparisons

• An equal comparison in a statement that contains a single expression. This check is useful if you use == when you meant to use =. <u>Listing 7.3</u> shows an example.

Listing 7.3 Confusing = and == Operators in Assignments

• A semicolon (;) directly after a while, if, or for statement. For example, the following statement generates a warning and is probably an unintended infinite loop:

```
while (i++); // WARNING: Unintended infinite loop
```

If you intended to create an infinite loop, put white space or a comment between the while statement and the semicolon. These statements suppress the above errors or warnings.

```
while (i++); // OK: White space separation, no warning while (i++) /*: Comment separation, no warning */;
```

The **Possible Errors** setting corresponds to the pragma warn_possunwant, described at <u>"warn_possunwant" on page 221.</u> To check this setting, use __option (warn_possunwant).

See "Checking Settings" on page 115 for information on how to use this directive.

Unused Variables

If you enable the **Unused Variables** setting, the compiler generates a warning when it encounters a local variable you declare but do not use. This check helps you find variables that you either misspelled or did not use in your program. <u>Listing 7.4</u> shows an example.

Listing 7.4 Unused Local Variables Example

If you want to use this warning but need to declare a variable that you do not use, include the pragma unused, as in <u>Listing 7.5</u>.

Listing 7.5 Suppressing Unused Variable Warnings

```
void foo(void)
{
  int i, temp, error;

  #pragma unused (i, temp) /* Do not warn that i and temp */
  error=do_something(); /* are not used */
}
```

The **Unused Variables** setting corresponds to the pragma warn_unusedvar, described at <u>"warn_unusedvar" on page 226</u>. To check this setting, use __option (warn_unusedvar).

See "Checking Settings" on page 115 for information on how to use this directive.

Unused Arguments

If you enable the **Unused Arguments** setting, the compiler generates a warning when it encounters an argument you declare but do not use. This check helps you find arguments that you either misspelled or did not use in your program.

```
void foo(int temp,int errer); // ERROR: errer is misspelled
{
  error = do_something(); // WARNING: temp and error are
```

```
// unused.
```

You can declare an argument that you do not use in two ways without receiving this warning:

• Use the pragma unused, as in this example:

```
void foo(int temp, int error)
{
 #pragma unused (temp)
 /* Compiler does not warn that temp is not used */
 error=do_something();
}
```

• Disable the **ANSI Strict** setting and do not give the unused argument a name. (See "Unnamed Arguments in Function Definitions" on page 38.) Listing 7.6 shows an example.

Listing 7.6 Unused, Unnamed Arguments

```
void foo(int /* temp */, int error)
{
 /* Compiler does not warn that "temp" is not used.
 error=do_something(); */
}
```

The **Unused Arguments** setting corresponds to the pragma warn_unusedarg, described at <u>"warn_unusedarg" on page 225.</u> To check this setting, use __option (warn_unusedarg).

See "Checking Settings" on page 115 for information on how to use this directive.

Extra Commas

If you enable the **Extra Commas** setting, the compiler generates a warning when it encounters an extra comma. For example, this statement is legal in C but generates a warning when you enable this setting:

```
int a[] = { 1, 2, 3, 4, }; // ^ WARNING: Extra comma after 4
```

The Extra Commas setting corresponds to the pragma warn_extracomma, described at "warn_extracomma" on page 208. To check this setting, use __option (warn_extracomma).

See "Checking Settings" on page 115 for information on how to use this directive.

Suspicious Assignments and Incorrect Function Returns

If you enable the **Extended Error Checking** setting, the C compiler generates a warning if it encounters one of the following potential problems:

 A non-void function that does not contain a return statement. For example, the source code in <u>Listing 7.7</u> generates a warning.

Listing 7.7 Non-void Function with no return Statement

```
main() /* assumed to return int */
{
 printf ("hello world\n");
} /* WARNING: no return statement */
```

<u>Listing 7.8</u> does not generate a warning.

Listing 7.8 Explicitly Specifying a Function's void Return Type

```
void main() /* function declared to return void */
{
  printf ("hello world\n");
}
```

An integer or floating-point value assigned to an enum type. <u>Listing 7.9</u> shows an example.

Listing 7.9 Assigning to an Enumerated Type

 An empty return statement in a function that is not declared void. For example, the following code results in a warning:

```
int MyInit(void)
{
```

```
int err = GetMyResources();
if (err!=0) return; /* ERROR: Empty return statement */
/* ... */
```

This is OK:

```
int MyInit(void)
{
  int err = GetMyResources();
  if (err!=0) return -1; /* OK */
  /* ... */
```

The Extended Error Checking setting corresponds to the pragma extended_errorcheck, described at <u>"extended errorcheck" on page 150.</u> To check this setting, use __option (extended_errorcheck).

See "Checking Settings" on page 115 for information on how to use this directive.

Hidden Virtual Functions

If you enable the **Hidden virtual functions** setting, the compiler generates a warning if you declare a non-virtual member function in a subclass that hides an inherited virtual function in a superclass. One function hides another if it has the same name but a different argument type. <u>Listing 7.10</u> shows an example.

Listing 7.10 Hidden Virtual Functions

The **Hidden virtual functions** setting corresponds to the pragma warn_hidevirtual, described at <u>"warn_hidevirtual" on page 211.</u> To check this setting, use <u>option</u> (<u>warn_hidevirtual</u>).

See "Checking Settings" on page 115 for information on how to use this directive.

Implicit Arithmetic Conversions

The compiler converts values automatically from one type to another to perform some operations (ISO C, §3.2 and ISO C++, §4). These kinds of conversions are called "implicit conversions" because they are not explicitly stated in the source code.

The rules the compiler follows for deciding when to apply implicit conversions sometimes gives results you do not expect. If you enable the **Implicit Arithmetic Conversions** setting, the compiler issues a warning when it applies implicit conversions:

- the destination of an operation is not large enough to hold all possible results
- a signed value is implicitly converted to an unsigned value
- an integer value is implicitly converted to a floating-point value
- · a floating-point value is implicitly converted to an integer value

For example, assigning the value of a variable of type long to a variable of type char results in a warning if you enable this setting.

The compiler also has pragmas that control specific of implicit conversions the compiler warns about (<u>Table 7.1</u>).

Table 7.1 Implicit Arithmetic Conversion Pragmas

This pragma	Warns about this kind of conversion
warn_illunionmembers	a floating point value to an integer value
warn_impl_i2f_conv	an integer value to a floating-point value
warn_impl_s2u_conv	a signed value to an unsigned value
warn_implicitconv	all; this pragma is equivalent to the Implicit Arithmetic Conversions setting.

inline Functions That Are Not Inlined

If you enable the **Non-Inlined Functions** setting, the compiler issues a warning when it cannot inline a function.

This setting corresponds to pragma <u>warn notinlined</u>. To check this setting, use <u>option (warn notinlined)</u>.

See "Checking Settings" on page 115 for information on how to use this directive.

Mixed Use of 'class' and 'struct' Keywords

If you enable the **Inconsistent 'class' / 'struct' Usage** setting, the compiler issues a warning if you use the class and struct keywords in the definition and declaration of the same identifier (<u>Listing 7.11</u>).

Listing 7.11 Inconsistent use of class and struct

```
class X;
struct X { int a; }; // warning
```

Use this warning when using static or dynamic libraries to link with object code produced by another C++ compiler that distinguishes between class and structure variables in its name "mangling."

This setting corresponds to pragma <u>warn_structclass</u>. To check this setting, use __option (<u>warn_structclass</u>).

See "Checking Settings" on page 115 for information on how to use this directive.

Redundant Statements

If you enable the pragma <u>warn no side effect</u>, the compiler issues a warning when it encounters a statement that produces no side effect. To prevent a statement with no side effects from signalling this warning, cast the statement with (void). See <u>Listing 7.12</u> for an example.

Listing 7.12 Example of Pragma warn_no_side_effect

Realigned Data Structures

If you enable the pragma <u>warn padding</u>, the compiler warns about any bytes it adds to data structures to improve their memory alignment. Refer to the appropriate *Targeting* manual for more information on how the compiler pads data structures for a particular processor or operating system.

This pragma reports warnings for C source code only. It does not report warnings for C++ source code.

Ignored Function Results

If you enable the pragma <u>warn_resultnotused</u>, the compiler issues a warning when it encounters a statement that calls a function without using its result. To prevent this warning, cast the statement with (void). See <u>Listing 7.13</u> for an example.

Listing 7.13 Example of Pragma warn_resultnotused

Bad Conversions of Pointer Values

Use either of the following pragmas to detect bad pointer value conversions:

- Enable the pragma warn ptr int conv to have the compiler issue a warning when an
 expression converts a pointer value to an integral value that is not large enough to
 hold a pointer value.
- Enable the pragma warn any ptr int conv to have the compiler issue a warning
 when an expression converts a pointer value to an integral value that is not large
 enough to hold a pointer value or vice versa.

C Implementation-Defined Behavior

The ISO standard for C leaves many details about the form and translation of C programs up to the implementation of the C compiler. Section J.3 of the ISO C Standard lists the unique implementation-defined behaviors. Numbers in parentheses that begin with "\sets" indicate the ISO C standard section to which an implementation-defined behavior refers.

This chapter refers to implementation-defined behaviors of the compiler itself. For information on implementation-defined behaviors of the Standard C Library, consult the *MSL C Library Reference*.

How to Identify Diagnostic Messages

Diagnostics are error and warning messages the C compiler issues when it encounters improper program syntax (ISO C, §5.1.1.3).

Within the CodeWarrior IDE, the CodeWarrior C compiler issues diagnostic messages in the **Errors & Warnings** window. For more information, see the *IDE User Guide*.

From the command line, CodeWarrior C issues diagnostic messages to the standard error file.

For more information on the error and warning messages themselves, see the *CodeWarrior Error Reference*.

Arguments to main()

The main () function can accept two or more arguments (ISO C, $\S 5.1.2.2.1$) of the form:

```
int main(int argc, char *argv[]) { /*...*/ }
```

The values stored in the argc and argv arguments depend on CodeWarrior C's target platform.

For example, on Mac OS, these values are 0 and NULL, respectively, unless you call the ccommand() function in main() before any other function. See the appropriate *Targeting* manual and the *MSL C Reference* for more information.

Interactive Device

An *interactive device* is that part of a computer that accepts input from and provides output to a human operator (ISO C, §5.1.2.3). Traditionally, the conventional interactive devices are consoles, keyboards, and character display terminals.

Some versions of CodeWarrior C, usually for desktop platforms, provide features that emulate a character display device in a graphical window. For example, on Microsoft Windows, CodeWarrior C uses the Windows console window. On Mac OS, CodeWarrior C provides the SIOUX library.

Other versions of CodeWarrior C, usually for embedded systems that do not have a keyboard or display, provide console interaction through a serial or Ethernet connection between the target and host computers.

Refer to the *Targeting* manual for more information on the kind of consoles CodeWarrior C provides.

Identifiers

(ISO C, §6.2.4.1) CodeWarrior C recognizes the first 255 characters of identifiers, whether or not the identifiers have external linkage. In identifiers with external linkage, uppercase and lowercase characters are distinct.

Character Sets

CodeWarrior generally supports the 8-bit character set of the host OS.

Enumerations

See "Enumerated Types" on page 34.

Implementation Quantities

The C/C++ compiler has the implementation quantities listed in <u>Table 8.1</u>, based on the ISO C++ Standard. Although the values in the right-side column are the recommended minimums for each quantity, they do not determine the compliance of the quantity.

NOTE The right-side column value "unlimited" means unlimited only up to and including memory and time limitations.

Table 8.1 Implementation Quantities for the C/C++ Compiler

Quantity	Minimum
Nesting levels of compound statements, iteration control structures, and selection control structures [256]	Unlimited
Nesting levels of conditional inclusion [256]	32
Pointer, array, and function declarators (in any combination) modifying an arithmetic, structure, union, or incomplete type in a declaration [256]	Unlimited
Nesting levels of parenthesized expressions within a full expression [256]	Unlimited
Number of initial characters in an internal identifier or macro name [1024]	Unlimited (255 significant in identifiers)
Number of initial characters in an external identifier [1024]	Unlimited (255 significant in identifiers)
External identifiers in one translation unit [65536]	Unlimited
Identifiers with block scope declared in one block [1024]	Unlimited
Macro identifiers simultaneously defined in one translation unit [65536]	Unlimited
Parameters in one function definition [256]	Unlimited
Arguments in one function call [256]	Unlimited
Parameters in one macro definition [256]	128
Arguments in one macro invocation [256]	128
Characters in one logical source line [65536]	Unlimited
Characters in a character string literal or wide string literal (after concatenation) [65536]	Unlimited
Size of an object [262144]	2 GB

Table 8.1 Implementation Quantities for the C/C++ Compiler

Quantity	Minimum
Nesting levels for #include files [256]	32
Case labels for a switch statement (excluding those for any nested switch statements) [16384]	Unlimited
Data members in a single class, structure, or union [16384]	Unlimited
Enumeration constants in a single enumeration [4096]	Unlimited
Levels of nested class, structure, or union definitions in a single struct-declaration-list [256]	Unlimited
Functions registered by atexit()[32]	64
Direct and indirect base classes [16384]	Unlimited
Direct base classes for a single class [1024]	Unlimited
Members declared in a single class [4096]	Unlimited
Final overriding virtual functions in a class, accessible or not [16384]	Unlimited
Direct and indirect virtual bases of a class [1024]	Unlimited
Static members of a class [1024]	Unlimited
Friend declarations in a class [4096]	Unlimited
Access control declarations in a class [4096]	Unlimited
Member initializers in a constructor definition [6144]	Unlimited
Scope qualifications of one identifier [256]	Unlimited
Nested external specifications [1024]	Unlimited
Template arguments in a template declaration [1024]	Unlimited

Table 8.1 Implementation Quantities for the C/C++ Compiler

Quantity	Minimum
Recursively nested template instantiations [17]	Unlimited
Handlers per try block [256]	Unlimited
Throw specifications on a single function declaration [256]	Unlimited

Library Behaviors

This reference does not cover implementation-defined behaviors in the Metrowerks Standard Library for C (MSL C).

C Implementation-Defined Behavior Library Behaviors

C++ Implementation-Defined Behavior

The ISO standard for C++ leaves many details about the form and translation of C++ programs up to the implementation of the C++ compiler. This chapter lists the parts of the of the C++ standard that are left to the implementation to define and how CodeWarrior C++ behaves in these situations. Numbers in parentheses that begin with "\sets" denote the section of the ISO C++ standard that an implementation-defined behavior refers to.

This chapter refers to implementation-defined behaviors of the compiler itself. For information of implementation-defined behaviors of the Standard C++ Library, consult the MSL C++ Library Reference.

Size of Bytes

(ISO C++, §1.7) The standard specifies that the size of a byte is implementation-defined. The size of a byte in C++ is specified in the *Targeting* manual of the platform you are compiling for. Refer to the "C and C++" chapter in your *Targeting* manual for the sizes of data types.

Interactive Devices

(ISO C++, §1.9) The standard specifies that an *interactive device*, the part of a computer that accepts input from and provides output to a human operator, is implementation-defined. The most common instance of an interactive device is a console; a keyboard and character display terminal.

Some versions of CodeWarrior C++, typically for desktop platforms, provide libraries to emulate a character display device in a graphical window. For example, on Microsoft Windows CodeWarrior C++ uses the Windows console window. On Mac OS, CodeWarrior C++ provide the SIOUX library to emulate a console.

Other versions of CodeWarrior C++, typically for embedded systems that do not have a keyboard or display, provide console interaction through a serial or Ethernet connection between the target and host computers.

Refer to the *Targeting* manual for more information on the kind of console CodeWarrior C++ provides.

Source File Handling

(ISO C++, §2.1) The standard specifies how source files are prepared for translation.

If trigraph expansion is turned on, CodeWarrior C++ converts trigraph sequences with their single-character representations. Trigraph expansion is controlled by the **Expand Trigraphs** option in the **C/C++ Language Settings** panel and #pragma trigraphs.

At preprocessing-time, a sequence of two or more white-space characters, except new-line characters, is converted to a single space.

New-line characters are left untouched, unless preceded by a backslash ("\"), in which case the proceeding line is appended.

Header File Access

(ISO C++, §2.8) The standard requires implementations to specify how header names are mapped to actual files.

The CodeWarrior IDE manages the correspondence of header names to header files. See the *IDE User Guide* for information on using its access path and source tree features.

If you use CodeWarrior C++ on the command line, see "Command-Line Tools" on page 301 for information on specifying how CodeWarrior C++ should search for header files.

Character Literals

(ISO C++, §2.13.2) The standard specifies that a multicharacter literal, two or more characters surrounded by single quotes, has an implementation-defined value. See "Character Constants as Integer Values" on page 41 for information on how CodeWarrior C++ translates such values.

A character literal that begins with the letter "L" (without the quotes) is a wide-character literal. Each target translates wide-character literals in its own way; most targets use either two or four-byte wide characters. An escape sequence that uses an octal or hexadecimal value outside the range of char or wchar_t results in an error.

See your target documentation for more information on how your target handles widecharacter literals.

Predefined Symbols

CodeWarrior C/C++ compilers define several preprocessor and compiler symbols that give you information about the compile-time environment. The compiler evaluates these symbols at compile time, not runtime. The topics in this section are:

- ANSI Predefined Symbols
- Metrowerks Predefined Symbols

ANSI Predefined Symbols

<u>Table 10.1</u> lists the symbols required by the ANSI/ISO C standard.

Table 10.1 ANSI Predefined Symbols

This symbol	is
DATE	The date the file is compiled; for example, "Jul 14, 1995". This symbol is a predefined macro.
FILE	The name of the file being compiled; for example "prog.c". This symbol is a predefined macro.
func	The name of the function currently being compiled. This predefined identifier is only available under the emerging ANSI/ISO C99 standard.
LINE	The number of the line being compiled (before including any header files). This symbol is a predefined macro.

Table 10.1 ANSI Predefined Symbols

This symbol	is
TIME	The time the file is compiled in 24-hour format; for example, "13:01:45". This symbol is a predefined macro.
STDC	Defined as 1 if compiling C source code; undefined when compiling C++ source code. This macro lets you know that Metrowerks C implements the ANSI C standard.

<u>Listing 10.1</u> shows a small program that uses the ANSI predefined symbols.

Listing 10.1 Using ANSI Predefined Symbols

```
#include <stdio.h>

void main(void)
{
 printf("Hello World!\n");

 printf("%s, %s\n", __DATE__, __TIME__);
 printf("%s, line: %d\n", __FILE__, __LINE__);
}

/* The program prints something like the following:
Hello World!
Oct 31 1995, 18:23:50
main.ANSI.c, line: 10
*/
```

Metrowerks Predefined Symbols

<u>Table 10.2</u> lists additional symbols provided by Metrowerks C/C++ but not defined as part of the ANSI/ISO C/C++ standards.

Table 10.2 Predefined Symbols for CodeWarrior C/C++ compilers

This symbol	is
A5	Defined as 1 if data is A5-relative, 0 if data is A4-relative. This symbol is defined for 68K compilers and undefined for other target platforms.
ALTIVEC	Currently defined as 100000000 when you enable PowerPC AltiVec™ features using pragma altivec_model.
cplusplus	Defined as 199711L if you are compiling this file as a C++ file; undefined if you are compiling this file as a C file. The value 199711L indicates conformance with the ANSI/ISO C++ specification.
embedded_ cplusplus	Defined as 1 if EC++ is activated; undefined if EC++ is not activated.
embedded	Defined as 1 if you are compiling code for an embedded target.
FUNCTION	Defined by the compiler as the name of the function currently being compiled. This symbol is a predefined identifier for GCC compatibility.
fourbyteints	Defined as 1 if you enable the 4-byte Ints setting in the 68K Processor panel; 0 if you disable that setting. This symbol is defined for 68K compilers and undefined for other platforms.
ide_target("target_name")	Returns 1 if target_name is the same as the active build target in the CodeWarrior IDE's active project. Returns 0 otherwise.
IEEEdoubles	Defined as 1 if you enable the 8-Byte Doubles setting in the 68K Processor panel; 0 if you disable that setting. This symbol is defined for 68K compilers and undefined for all other target platforms.
INTEL	Defined as 1 if you are compiling this code with the x86 compiler; undefined for all other target platforms.

Table 10.2 Predefined Symbols for CodeWarrior C/C++ compilers

This symbol	is
MC68K	Defined as 1 if you are compiling this code with the 68K compiler; undefined for all other target platforms.
MC68020	Defined as 1 if you enable the 68020 Codegen setting in the Processor panel; 0 if you disable it. This symbol is defined for 68K compilers and undefined for all other target platforms.
MC68881	defined as 1 if you enable the 68881 Codegen setting in the 68K Processor panel; 0 if you disable it. This symbol is defined for 68K compilers and undefined for all other target platforms.
MIPS	Defined as 1 for MIPS compilers; undefined for other target platforms.
MIPS_ISA2	Defined as 1 if the compiler's target platform is MIPS and you select the ISA II checkbox in the MIPS Processor panel. Undefined if you deselect the ISA II checkbox. It is always undefined for other target platforms.
MIPS_ISA3	Defined as 1 if the compiler's target platform is MIPS and you select the ISA III checkbox in the MIPS Processor panel. Undefined if you deselect the ISA III checkbox. It is always undefined for other target platforms.
MIPS_ISA4	Defined as 1 if the compiler's target platform is MIPS and you select the ISA IV checkbox in the MIPS Processor panel. Undefined if you deselect the ISA IV checkbox. It is always undefined for other target platforms
MWBROWSER	Defined as 1 if the CodeWarrior browser is parsing your code; 0 if not.

Table 10.2 Predefined Symbols for CodeWarrior C/C++ compilers

This symbol	is
MWERKS	Defined as the version number of the Metrowerks C/C++ compiler if you are using the CodeWarrior CW7 that was released in 1995. For example, with the Metrowerks C/C++ compiler version 2.2, the value ofMWERKS is 0x2200. This macro is defined as 1 if the compiler was issued before the CodeWarrior CW7 that was released in 1995.
PRETTY_FUNCTION	Defined by the compiler as the name of the qualified ("unmangled") C++ function currently being compiled. This predefined identifier is only defined when the C++ compiler is active. See "C++ Compiler" on page 59 for related information.
profile	Defined as 1 if you enable the Generate Profiler Calls setting in the Processor panel; 0 if you disable it.
POWERPC	Defined as 1 if you are compiling this code with the PowerPC compiler; 0 if not.
VEC	Defined as the version of Motorola's AltiVec TM Technology Programming Interface Manual to which the compiler conforms. This value takes the form vrrnn which corresponds to the version number (v.rr.nn) of the Programming Interface Manual. Otherwise, this macro is undefined. See "altivec model" on page 231 for related information.
macintosh	Defined as 1 if you are compiling this code with the 68K or PowerPC compilers for Mac OS; 0 if not.

Checking Settings

The preprocessor function __option() lets you check pragmas and other settings that control the C/C++ compiler and code generation. You typically modify these settings using various panels in the **Project Settings** dialog box.

Checking Settings

The syntax for this preprocessor function is as follows:

```
__option(setting-name)
```

If the specified setting is enabled, __option() returns 1; otherwise it returns 0. If *setting-name* is unrecognized, __option() returns false.

Use this function when you want one source file to contain code that uses different settings. The example below shows how to compile one series of lines if you are compiling for machines with the MC68881 floating-point unit and another series if you are compiling for machines without it:

```
#if __option (code68881) // Code for 68K chip with FPU
#else
// Code for any 68K processor
#endif
```

Table 10.3 lists all the setting names you can use in the preprocessor function __option().

Table 10.3 Preprocessor Setting Names for __option()

This argument	Corresponds to the
a6frames	Pragma afframes.
align_array_members	Pragma align_array_members.
altivec_codegen	Pragma altivec_codegen.
altivec_model	Pragma altivec_model.
altivec_vrsave	Pragma altivec_vrsave.
always_inline	Pragma always_inline.
ANSI_strict	ANSI Strict setting in the C/C++ Language Panel and pragma ANSI_strict.
arg_dep_lookup	Pragma arg_dep_lookup.
ARM_conform	Pragma ARM_conform.
array_new_delete	Pragma array_new_delete
auto_inline	Auto-Inline setting of the Inlining menu in the C/C++ Language Panel and pragma auto_inline.
bool	Enable bool Support setting in the C/C++ Language Panel and pragma bool.

Table 10.3 Preprocessor Setting Names for __option()

This argument	Corresponds to the
check_header_flags	Pragma check_header_flags.
code68020	Pragma code68020.
code68881	Pragma code68881.
const_multiply	Pragma const_multiply.
const_strings	Pragma const_strings.
cplusplus	Force C++ Compilation setting in the C/C++ Language Panel, the pragma cplusplus, and the macro cplusplus. Indicates whether the compiler is compiling this file as a C++ file.
cpp_extensions	Pragma cpp_extensions.
d0_pointers	Pragmas pointers_in_D0 and pointers_in_A0.
def_inherited	Pragma def_inherited.
defer_codegen	Pragma defer_codegen.
defer_defarg_parsing	Pragma defer_defarg_parsing
direct_destruction	No longer available
direct_to_SOM	Pragma direct_to_SOM.
disable_registers	Pragma disable_registers.
dollar_identifiers	Pragma dollar_identifiers.
dont_inline	Don't Inline setting in the C/C++ Language Panel and pragma dont_inline.
dont_reuse_strings	Reuse Strings setting in the C/C++ Language Panel and pragma dont_reuse_strings.
ecplusplus	Pragma ecplusplus.
EIPC_EIPSW	Pragma EIPC_EIPSW.

Table 10.3 Preprocessor Setting Names for __option()

This argument	Corresponds to the
enumsalwaysint	Enums Always Int setting in the C/C++ Language Panel and pragma enumsalwaysint.
exceptions	Enable C++ Exceptions setting in the C/ C++ Language Panel and pragma exceptions.
export	Pragma export.
extended_errorcheck	Extended Error Checking setting in the C/C++ Warnings Panel and pragma extended_errorcheck.
far_data	Pragma far_data.
far_strings	Pragma far_strings.
far_vtables	Pragma far_vtables.
faster_pch_gen	Pragma faster_pch_gen.
float_constants	Pragma float_constants.
force_active	Pragma force_active.
fourbyteints	Pragma fourbyteints.
fp_contract	Pragma fp_contract.
fullpath_prepdump	Pragma fullpath_prepdump.
function_align	Pragma function_align.
gcc_extensions	Pragma gcc_extensions.
IEEEdoubles	Pragma IEEEdoubles.
ignore_oldstyle	Pragma ignore_oldstyle.
import	Pragma import.
inline_bottom_up	Pragma inline_bottom_up.
inline_bottom_up_once	Pragma inline_bottom_up_once
inline_intrinsics	Pragma inline_intrinsics.

Table 10.3 Preprocessor Setting Names for __option()

This argument	Corresponds to the
inline_max_auto_size	Pragma inline_max_auto_size
inline_max_size	Pragma inline_max_size
inline_max_total_size	Pragma inline_max_total_size
internal	Pragma internal.
interrupt	Pragma interrupt.
k63d	K6 3D Favored setting in the Extended Instruction Set menu of the x86 CodeGen panel and pragma k63d.
k63d_calls	MMX + K6 3D setting in the Extended Instruction Set menu of the x86 CodeGen panel and pragma k63d_calls.
lib_export	Pragma lib_export.
line_prepdump	Pragma line_prepdump.
little_endian	No option. Defined as 1 if you are compiling for a little endian target (such as x86); 0 if you are compiling for a big endian target (such as PowerPC).
longlong	Pragma longlong.
longlong_enums	Pragma longlong_enums.
longlong_prepeval	Pragma longlong_prepeval.
macsbug	Pragma macsbug.
max_errors	Pragma max_errors
microsoft_exceptions	Pragma microsoft_exceptions.
microsoft_RTTI	Pragma microsoft_RTTI.
mmx	MMX setting in the Extended Instruction Set menu of the x86 CodeGen panel and pragma mmx.
mmx_call	Pragma mmx_call.

Table 10.3 Preprocessor Setting Names for __option()

This argument	Corresponds to the
mpwc	Pragma mpwc.
mpwc_newline	Pragma mpwc_newline.
mpwc_relax	Pragma mpwc_relax.
msg_show_lineref	Pragma msg_show_lineref
msg_show_realref	Pragma msg_show_realref
multibyteaware_ preserve_literals	Pragma multibyteaware_ preserve_literals
no_conststringconv	Pragma no_conststringconv
no_register_coloring	Pragma no_register_coloring.
no_static_dtors	Pragma no_static_dtors.
no_conststringconv	Pragma no_conststringconv
oldstyle_symbols	Pragma oldstyle_symbols.
only_std_keywords	ANSI Keywords Only setting in the C/ C++ Language Panel and pragma only_std_keywords.
opt_classresults	Pragma opt_classresults
opt_common_subs	Pragma opt_common_subs.
opt_dead_assignments	Pragma opt_dead_assignments.
opt_dead_code	Pragma opt_dead_code.
opt_lifetimes	Pragma opt_lifetimes.
opt_loop_invariants	Pragma opt_loop_invariants.
opt_propagation	Pragma opt_propagation.
opt_strength_ reduction	Pragma opt_strength_reduction.
opt_strength_ reduction_strict	Pragma opt_strength_reduction_strict.

Table 10.3 Preprocessor Setting Names for __option()

This argument	Corresponds to the
opt_unroll_loops	Pragma opt_unroll_loops.
opt_vectorize_loops	Pragma opt_vectorize_loops.
optimize_for_size	Pragma optimize_for_size.
optimizewithasm	Pragma optimizewithasm.
pool_data	Pragma pool_data.
pool_strings	Pool Strings setting in the C/C++ Language Panel and pragma pool_strings.
ppc_unroll_ speculative	Pragma ppc_unroll_speculative.
precompile	Whether or not the file is precompiled.
preprocess	Whether or not the file is preprocessed.
profile	Pragma profile.
readonly_strings	Pragma readonly_strings.
register_coloring	Pragma register_coloring.
require_prototypes	Require Function Prototypes setting in the C/C++ Language Panel and pragma require_prototypes.
RTTI	Enable RTTI setting in the C/C++ Language Panel and pragma RTTI.
showmessagenumber	Pragma showmessagenumber
side_effects	Pragma side_effects.
simple_prepdump	Pragma simple_prepdump.
SOMCallOptimization	Pragma SOMCallOptimization.
SOMCheckEnvironment	Pragma SOMCheckEnvironment.
stack_cleanup	Pragma stack_cleanup.
suppress_init_code	Pragma suppress_init_code.

Table 10.3 Preprocessor Setting Names for __option()

This argument	Corresponds to the
suppress_warnings	Pragma suppress_warnings.
sym	Marker in the project window debug column and pragma sym.
syspath_once	Pragma syspath_once.
text_encoding	Pragma text_encoding
toc_data	Pragma toc_data.
traceback	Pragma traceback.
trigraphs	Expand Trigraphs setting in the C/C++ Language Panel and pragma trigraphs.
unsigned_char	Use Unsigned Chars setting in the C/C++ Language Panel and pragma unsigned_char.
use_fp_instructions	Pragma use_fp_instructions.
use_frame	Pragma use_frame.
use_mask_registers	Pragma use_mask_registers.
warning	Pragma warning
warn_any_ptr_int_conv	Pragma warn_any_ptr_int_conv
warn_emptydecl	Empty Declarations setting in the C/C++ Warnings Panel and pragma warn_emptydec1.
warn_extracomma	Extra Commas setting in the C/C++ Warnings Panel and pragma warn_extracomma.
warn_hiddenlocals	Pragma warn_hiddenlocals
warn_hidevirtual	Hidden virtual functions setting in the C/ C++ Warnings Panel and pragma warn_hidevirtual.

Table 10.3 Preprocessor Setting Names for __option()

This argument	Corresponds to the
warn_illegal_ instructions	Pragma warn_illegal_instructions.
warn_illpragma	Illegal Pragmas setting in the C/C++ Warnings Panel and pragma warn_illpragma.
warn_illtokenpasting	Pragma warn_illtokenpasting
warn_illunionmembers	Pragma warn_illunionmembers
warn_impl_f2i_conv	Pragma warn_impl_f2i_conv.
warn_impl_i2f_conv	Pragma warn_impl_i2f_conv.
warn_impl_s2u_conv	Pragma warn_impl_s2u_conv.
warn_implicitconv	Implicit Arithmetic Conversions setting in the C/C++ Warnings Panel and pragma warn_implicitconv.
warn_missingreturn	Pragma warn_missingreturn
warn_no_explicit_ virtual	Pragma warn_no_explicit_virtual
warn_no_side_effect	pragma warn_no_side_effect.
warn_notinlined	Non-Inlined Functions setting in the C/ C++ Warnings Panel and pragma warn_notinlined.
warn_padding	pragma warn_padding.
warn_possunwant	Possible Errors setting in the C/C++ Warnings Panel and pragma warn_possunwant.
warn_ptr_int_conv	pragma warn_ptr_int_conv.
warn_resultnotused	pragma warn_resultnotused.

Table 10.3 Preprocessor Setting Names for __option()

This argument	Corresponds to the
warn_structclass	Inconsistent 'class' / 'struct' Usage setting in the C/C++ Warnings Panel and pragma warn_structclass.
warn_undefmacro	pragma warn_undefmacro
warn_unusedarg	Unused Arguments setting in the C/C++ Warnings Panel and pragma warn_unusedarg.
warn_unusedvar	Unused Variables setting in the C/C++ Warnings Panel and pragma warn_unusedvar.
warning_errors	Treat Warnings As Errors setting in the C/C++ Warnings Panel and pragma warning_errors.
wchar_type	Enable wchar_t Support setting in the C/C++ Warnings Panel and pragma wchar_type.

Common Pragmas

You configure the compiler for a project by changing the settings in the <u>C/C++</u> <u>Preprocessor Panel</u>, <u>C/C++ Language Panel</u>, or the <u>C/C++ Warnings Panel</u>. You can also control compiler behavior in your code by including the appropriate pragmas.

Many of the pragmas correspond to settings in the <u>C/C++ Language Panel</u> and the settings panels for processors and operating systems.

Typically, you use these panels to select the settings for most of your code and use pragmas to change settings for special cases. For example, within the <u>C/C++ Language Panel</u>, you can disable a time-consuming optimization and then use a pragma to re-enable the optimization only for the code that benefits the most.

TIP If you use Metrowerks command-line tools, such as those for OS X or UNIX, see "Command-Line Tools" on page 301 for information on how to duplicate the effect of #pragma statements using command-line tool options.

The sections in this chapter are:

- Pragma Syntax
- Pragma Scope
- Common Pragma Reference

Pragma Syntax

Most pragmas have this syntax:

```
#pragma setting-name on | off | reset
```

Generally, use on or off to change the setting, then use reset to restore the original setting, as shown below:

```
#pragma profile off
  // If the Generate Profiler Calls setting is on,
  // turns it off for these functions.

#include <smallfuncs.h>

#pragma profile reset
  // If the Generate Profiler Calls setting was originally on,
```

// turns it back on. Otherwise, the setting remains off

Suppose that you use #pragma profile on instead of #pragma profile reset. If you later disable **Generate Profiler Calls** from the **Preference** dialog box, that pragma turns it on. Using reset ensures that you do not inadvertently change the settings in the **Project Settings** dialog box.

TIP To catch pragmas that the CodeWarrior C/C++ compiler does not recognize, use the warn_illpragma pragma. See also "Illegal Pragmas" on page 94.

Pragma Scope

The scope of a pragma setting is usually limited to a single compilation unit.

As discussed in <u>"Pragma Syntax" on page 125</u>, you should use on or off after the name of the pragma to change its setting to the desired condition. All code after that point is compiled with that setting until either:

- You change the setting with on, off, or (preferred) reset.
- You reach the end of the compilation unit.

At the beginning of each file, the compiler reverts to the project or default settings.

Common Pragma Reference

NOTE

See your target documentation for information on any pragmas you use in your programs. If your target documentation covers any of the pragmas listed in this section, the information provided by your target documentation always takes precedence.

access_errors

Controls whether or not to change illegal access errors to warnings.

Syntax

#pragma access_errors on | off | reset

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues an error instead of a warning when it detects illegal access to protected or private members. This has the effect of including the file once (like #pragma once). This is not a portable usage.

This pragma does not correspond to any panel setting. To check this setting, use __option (access_errors), described in "Checking Settings" on page 115. By default, this pragma is enabled.

align

See options.

always_import

Controls whether or not include statements are treated as import statements.

Syntax

```
#pragma always_import on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler treats all include statements as import statements.

This pragma does not correspond to any panel setting. To check this setting, use __option (always_import), described in "Checking Settings" on page 115. By default, this pragma is disabled.

always_inline

Controls the use of inlined functions.

Syntax

```
#pragma always_inline on | off | reset
```

Targets

All platforms.

Remarks

This pragma is strongly deprecated. Use the inline_depth() pragma instead.

If you enable this pragma, the compiler ignores all inlining limits and attempts to inline all functions where it is legal to do so.

This pragma does not correspond to any panel setting. To check this setting, use __option (always_inline), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

ANSI_strict

Controls the use of non-standard language features.

Syntax

```
#pragma ANSI_strict on | off | reset
```

Targets

All platforms.

Remarks

If you enable the pragma ANSI_strict, the compiler generates an error if it encounters any of the following common ANSI extensions:

C++-style comments. <u>Listing 11.1</u> shows an example.

Listing 11.1 C++ Comments

```
a = b;  // This is a C++-style comment
```

- Unnamed arguments in function definitions. <u>Listing 11.2</u> shows an example.

Listing 11.2 Unnamed Arguments

A # token that does not appear before an argument in a macro definition. <u>Listing</u>
 11.3 shows an example.

Listing 11.3 Using # in Macro Definitions

```
#define add1(x) #x #1
 /* OK, if ANSI_strict is disabled,
 but probably not what you wanted:
 add1(abc) creates "abc"#1 */

#define add2(x) #x "2"
 /* ALWAYS OK: add2(abc) creates "abc2" */
```

- An identifier after #endif. Listing 11.4 shows an example.

Listing 11.4 Identifiers After #endif

```
#ifdef __MWERKS__

/* . . . */

#endif __MWERKS__ /* OK, if ANSI_strict is disabled */

#ifdef __MWERKS__

/* . . . */

#endif /*__MWERKS__*/ /* ALWAYS OK */
```

This pragma corresponds to the **ANSI Strict** setting in the <u>C/C++ Language Panel</u>. To check this setting, use __option (ANSI_strict), described in "Checking Settings" on page 115. By default, this pragma is disabled.

arg_dep_lookup

Controls C++ argument-dependent name lookup.

Syntax

```
#pragma arg_dep_lookup on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the C++ compiler uses argument-dependent name lookup.

This pragma does not correspond to any panel setting. To check this setting, use __option (arg_dep_lookup), described in "Checking Settings" on page 115. By default, this setting is on.

ARM conform

This pragma is no longer available.

ARM_scoping

Controls the scope of variables declared in the expression parts of if, while, and for statements.

Syntax

```
#pragma ARM_scoping on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, any variable you declare in any of the above conditional expressions remains valid until the end of the block that contains the statement. Otherwise, the variables only remains valid until the end of that statement. <u>Listing 11.5</u> shows an example.

Listing 11.5 Example of Using Variables Declared in for Statement

```
for(int i=1; i<1000; i++) { /* . . . */ }
return i; // OK if ARM_conform is enabled.</pre>
```

This pragma corresponds to the **ARM Conformance** setting in the <u>C/C++</u> <u>Language Panel</u>. To check this setting, use __option (ARM_scoping), described in "<u>Checking Settings</u>" on page 115. By default, this pragma is off.

array_new_delete

Use to enable the operator new[]/delete[] in array allocation/deallocation operations.

Syntax

#pragma array_new_delete on | off | reset

Targets

All platforms.

Remarks

To check this setting, use __option (array_new_delete), described in "Checking Settings" on page 115. By default, this pragma is on.

asmpoundcomment

Controls whether the "#" symbol is treated as a comment character in inline assembly.

Syntax

#pragma asmpoundcomment on | off | reset

Targets

All platforms.

Remarks

NOTE Some targets may have additional comment characters, and may treat these characters as comments even when #pragma asmpoundcomment off is used.

WARNING! Using this pragma may interfere with the assembly language of a specific target.

This pragma does not correspond to any panel setting. To check this setting, use __option (asmpoundcomment), described in "Checking Settings" on page 115. By default, this pragma is on.

asmsemicolcomment

Controls whether the ";" symbol is treated as a comment character in inline assembly.

Syntax

#pragma asmsemicolcomment on | off | reset

Targets

All platforms.

Remarks

NOTE Some targets may have additional comment characters, and may treat these characters as comments even when #pragma asmsemicolcomment off is used.

WARNING! Using this pragma may interfere with the assembly language of a specific target.

This pragma does not correspond to any panel setting. To check this setting, use __option (asmsemicolcomment), described in "Checking Settings" on page 115. By default, this pragma is on.

auto_inline

Controls which functions to inline.

Syntax

```
#pragma auto_inline on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler automatically chooses functions to inline for you, in addition to functions declared "inline".

Note that if you enable either the **Don't Inline** setting (<u>"Inlining" on page 42</u>) or the dont_inline pragma (<u>"dont_inline" on page 145</u>), the compiler ignores the setting of the auto_inline pragma and does not inline any functions.

This pragma corresponds to the **Auto-Inline** setting in the <u>C/C++ Language Panel</u>. To check this setting, use __option (auto_inline), described in "Checking Settings" on page 115. By default, this pragma is disabled.

See also "Inlining" on page 42.

bool

Determines whether or not bool, true, and false are treated as keywords.

Syntax

```
#pragma bool on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, you can use the standard C++ bool type to represent true and false. Disable this pragma if recognizing bool, true, or false as keywords causes problems in your program.

NOTE This only applies when C++ is enabled using either the Force C++ Compilation option or #pragma cplusplus on.

This pragma corresponds to the **Enable bool Support** setting in the <u>C/C++</u> Language Panel, described in "Using the bool Type" on page 67. To check this setting, use __option(bool), described in "Checking Settings" on page 115. By default, this setting is disabled.

c99

Controls the use of a subset of C99 language features.

Syntax

#pragma c99 on | off | reset

Targets

All platforms.

Remarks

If you enable this pragma, the compiler lets you use the following C99 language features that are supported by CodeWarrior:

- Trailing commas in enumerations
- GCC/C9x style compound literals. <u>Listing 11.6</u> shows an example.

Listing 11.6 Example of a Compound Literal

```
#pragma c99 on
struct my_struct {
  int i;
  char c[2];} my_var;

my_var = ((struct my_struct) {x + y, 'a', 0});
```

– Designated initializers. <u>Listing 11.7</u> shows an example.

Listing 11.7 Example of Designated Initializers

```
#pragma c99 on

struct X {
 int a,b,c;
} x = { .c = 3, .a = 1, 2 };

union U {
 char a;
 long b;
} u = { .b = 1234567 };

int arr1[6] = { 1,2, [4] = 3,4 };
int arr2[6] = { 1, [1 ... 4] = 3,4 }; // GCC only, not part of C99

- __func__predefine
 - Implicit return 0; in main()
```

- Non-const static data initializations
- Variable argument macros (___VA_ARGS___)
- bool / _Bool support
- long long support (separate switch)

- restrict support
- // comments
- inline support
- Digraphs
- _Complex and _Imaginary (treated as keywords but not supported)
- Empty arrays as last struct members. <u>Listing 11.8</u> shows an example.

Listing 11.8 Example of an Empty Array as the Last struct Member

```
struct {
  int r;
  char arr[];
} s;
```

- Designated initializers
- Hexadecimal floating-point constants—precise representations of constants specified in hexadecimal notation to ensure an accurate constant is generated across compilers and on different hosts. The syntax is shown in <u>Table 11.1</u>.

Table 11.1 C99 Hexadecimal Floating-Point Constants

Constant Type	Format
hex-fp-constant	hex-string ['.' hex-string] hex-exp [size]
hex-string	hex-digit { hex-digit }
hex-exp	'p' decimal-string
size	'f' F' F' F' F' F' F'
decimal-string	decimal-digit { decimal-digit }
decimal-digit	<any decimal="" digit=""></any>
hex-digit	<any digit="" hexadecimal=""></any>

The compiler generates a warning when the mantissa is more precise than the host floating point format, and warnings are enabled. It generates an error if the exponent is too wide for the host float format.

Examples include:

0x2f.3a2p3

Common Pragmas

Common Pragma Reference

```
0xEp1f
0x1.8p0L
```

The standard library supports printing floats in this format using the "%a" and "%A" specifiers.

 Variable length arrays are supported within local or function prototype scope (as required by the C99 standard), as shown in <u>Listing 11.9</u>.

Listing 11.9 Example of C99 Variable Length Array usage

```
#pragma c99 on

void f(int n) {
  int arr[n];
  ...
}
```

While the example shown in <u>Listing 11.10</u> generates an error.

Listing 11.10 Bad Example of C99 Variable Length Array usage

A variable length array cannot be used in a function template's prototype scope or in a local template typedef, as shown in <u>Listing 11.11</u>.

Listing 11.11 Bad Example of C99 usage in Function Prototype

- Unsuffixed decimal constant rules supported. Example shown in <u>Listing 11.12</u>.

Listing 11.12 Examples of C99 Unsuffixed Constants

```
#pragma c99 on // and ULONG_MAX == 4294967295
sizeof(4294967295) == sizeof(long long)
sizeof(4294967295u) == sizeof(unsigned long)

#pragma c99 off
sizeof(4294967295) == sizeof(unsigned long)
sizeof(4294967295u) == sizeof(unsigned long)
```

The following C99 features are not currently supported:

- long long bitfields on some targets
- ++bool-- expressions
- (T) (int-list) are handled/parsed as cast-expressions and as literals
- __STDC_HOSTED__ is 0
- <bool> op= <expr> does not always work correctly

This pragma corresponds to the **Enable C99 Extensions** setting in the <u>C/C++</u> <u>Language Panel</u>. To check this setting, use <u>option</u> (c99), described in "<u>Checking Settings</u>" on page 115. By default, this pragma is disabled.

check_header_flags

Controls whether or not to ensure that a precompiled header's data matches a project's target settings.

Syntax

```
#pragma check_header_flags on | off | reset
```

Targets

All platforms.

Remarks

This pragma affects precompiled headers only.

If you enable this pragma, the compiler ensures that the precompiled header's preferences for double size (8-byte or 12-byte), int size (2-byte or 4-byte) and floating point math correspond to the build target's settings. If they do not match, the compiler generates an error.

If your precompiled header file depends on these settings, enable this pragma. Otherwise, disable it.

This pragma does not correspond to any panel setting. To check this setting, use __option (check_header_flags), described in "Checking Settings" on page 115. By default, this pragma is disabled.

const_strings

Controls the const-ness of string literals.

Syntax

```
#pragma const_strings [ on | off | reset ]
```

Targets

All platforms.

Remarks

If you enable this pragma, the type of string literals is an array const char[n], or const $wchar_t[n]$ for wide strings, where n is the length of the string literal plus 1 for a terminating NUL character. Otherwise, the type char[n] or $wchar_t[n]$ is used.

This pragma does not correspond to any setting in the <u>C/C++ Language Panel</u>. To check this setting, use __option (const_strings), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is enabled when compiling C++ source code; disabled when compiling C source code.

cplusplus

Controls whether or not to translate subsequent source code as C or C++ source code.

Syntax

```
#pragma cplusplus on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler translates the source code that follows as C++ code. Otherwise, the compiler uses the suffix of the filename to determine how to compile it. If a file name ends in .c, .h, or .pch, the compiler automatically compiles it as C code, otherwise as C++. Use this pragma only if a file contains both C and C++ code.

NOTE The CodeWarrior C/C++ compilers do not distinguish between uppercase and lowercase letters in file names and file name extensions except on UNIX-based systems.

This pragma corresponds to the Force C++ Compilation setting in the C/C++ Language Panel. To check this setting, use __option (cplusplus), described in "Checking Settings" on page 115. By default, this pragma is disabled.

cpp_extensions

Controls language extensions to ISO C++.

Syntax

```
#pragma cpp_extensions on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, you can use the following extensions to the ANSI C++ standard that would otherwise be illegal:

• Anonymous struct & union objects. Listing 11.13 shows an example.

Listing 11.13 Example of Anonymous struct & union Objects

```
#pragma cpp_extensions on
void foo()
{
  union {
 long hilo;
 struct { short hi, lo; }; // anonymous struct
  };
  hi=0x1234;
  lo=0x5678; // hilo==0x12345678
```

}

• Unqualified pointer to a member function. <u>Listing 11.14</u> shows an example.

Listing 11.14 Example of an Unqualified Pointer to a Member Function

```
#pragma cpp_extensions on
struct Foo { void f(); }
void Foo::f()
{
 void (Foo::*ptmf1)() = &Foo::f; // ALWAYS OK

 void (Foo::*ptmf2)() = f; // OK if you enable cpp_extensions.
}
```

• Inclusion of const data in precompiled headers.

This pragma does not correspond to any setting in the <u>C/C++ Language Panel</u>. To check this setting, use the <u>option</u> (<u>cpp_extensions</u>), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is enabled if generating Win32/x86-compatible object code; disabled if not.

debuginline

Controls whether the compiler emits debugging information for expanded inline function calls.

Syntax

```
#pragma debuginline on | off | reset
```

Targets

All platforms.

Remarks

If the compiler emits debugging information for inline function calls, then the debugger can step to the body of the inlined function. This more closely resembles the debugging experience for un-inlined code.

NOTE Since the actual "call" and "return" instructions are no longer present when stepping through inline code, the debugger will immediately jump to the body of an inlined function and "return" before reaching the return statement for the

function. Thus, the debugging experience of inlined functions may not be as smooth as debugging un-inlined code.

This pragma does not correspond to any panel setting. To check this setting, use __option (debuginline), described in "Checking Settings" on page 115. By default, this pragma is on.

def inherited

Controls the use of inherited.

Syntax

#pragma def_inherited on | off | reset

Targets

All platforms.

Remarks

The use of this pragma is deprecated. It lets you use the non-standard inherited symbol in C++ programming by implicitly adding

typedef base inherited;

as the first member in classes with a single base class.

NOTE The ISO C++ standard does not support the inherited symbol. Only the CodeWarrior C++ language implements the inherited symbol for single inheritance.

NOTE #pragmas may no longer correspond to their textual position in the file when this #pragma is enabled.

This pragma does not correspond to any setting in the <u>C/C++ Language Panel</u>. To check this setting, use the <u>option</u> (def_inherited), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

defer_codegen

Controls the inlining of functions that are not yet compiled.

Syntax

```
#pragma defer_codegen on | off | reset
```

Targets

All platforms.

Remarks

This setting lets you use inline and auto-inline functions that are called before their definition:

```
#pragma defer_codegen on
#pragma auto_inline on

extern void f();
extern void g();

main()
{
 f(); // will be inlined
 g(); // will be inlined
}

inline void f() {}

void g() {}
```

NOTE The compiler requires more memory at compile time if you enable this pragma.

This pragma corresponds to the **Deferred Inlining** setting of the **Inline Depth** menu in the <u>C/C++ Language Panel</u>. To check this setting, use the <u>option</u> (defer_codegen), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

defer_defarg_parsing

Defers the parsing of default arguments in member functions.

Syntax

```
#pragma defer_defarg_parsing on | off
```

Targets

All platforms.

Remarks

To be accepted as valid, some default expressions with template arguments will require additional parenthesis. For example, the following source code generates an error:

```
template<typename T, typename U> struct X { T t; U u; };
struct Y {
 // the following line is not accepted, and generates
 // an error with defer_defarg_parsing on
 void f(X<int,int> = X<int,int>());
};
```

While this version will not:

```
template<typename T, typename U> struct X { T t; U u; };
struct Y {
 // following line is OK,
 // if default argument is parenthesized
 void f(X<int,int> = (X<int,int>()) );
};
```

This pragma does not correspond to any panel setting. To check this setting, use __option (defer_defar_parsing), described in "Checking Settings" on page 115. By default, this pragma is on.

direct_destruction

This pragma is no longer available.

direct_to_som

Controls the generation of SOM object code.

Syntax 1 4 1

#pragma direct_to_som on | off | reset

Targets

All platforms.

Remarks

This pragma is available for C++ only and Mac OS.

This pragma lets you create SOM code directly in the CodeWarrior IDE. For more information, see *Targeting Mac OS*.

If you enable this pragma, the compiler automatically enables the **Enums Always Int** setting in the <u>C/C++ Language Panel</u>, described in <u>"Enumerated Types" on page 34.</u>

This pragma does not correspond to any panel setting. Selecting **On** from that menu is like setting this pragma to on and setting the SOMCheckEnvironment pragma to off. Selecting **On with Environment Checks** from that menu is like enabling both this pragma and SOMCheckEnvironment. Selecting **off** from that menu is like disabling both this pragma and SOMCheckEnvironment.

To check this setting, use the __option (direct_to_SOM), described in "Checking Settings" on page 115. By default, this pragma is disabled.

dollar identifiers

Controls use of dollar signs (\$) in identifiers.

Syntax

#pragma dollar_identifiers on | off | reset

Targets

All platforms.

Remarks

If you enable this pragma, the compiler accepts dollar signs (\$) in identifiers. Otherwise, the compiler issues an error if it encounters anything but underscores, alphabetic, numeric character, and universal characters (\uxxxx, \uxxxxxx) in an identifier.

This pragma does not correspond to any panel setting. To check this setting, use the __option (dollar_identifiers), described in "Checking Settings" on page 115. By default, this pragma is disabled.

dont inline

Controls the generation of inline functions.

Syntax

#pragma dont_inline on | off | reset

Targets

All platforms.

Remarks

If you enable this pragma, the compiler does not inline any function calls, even those declared with the inline keyword or within a class declaration. Also, it does not automatically inline functions, regardless of the setting of the auto_inline pragma, described in <u>"auto_inline" on page 132.</u> If you disable this pragma, the compiler expands all inline function calls, within the limits you set through other inlining-related pragmas.

This pragma corresponds to the **Don't Inline** setting in the <u>C/C++ Language</u> <u>Panel</u>. To check this setting, use __option (dont_inline), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

dont_reuse_strings

Controls whether or not to store each string literal separately in the string pool.

Syntax

```
#pragma dont_reuse_strings on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler stores each string literal separately. Otherwise, the compiler stores only one copy of identical string literals. This pragma helps you save memory if your program contains a lot of identical string literals that you do not modify.

For example, take this code segment:

```
char *str1="Hello";
char *str2="Hello"
*str2 = 'Y';
```

If you enable this pragma, str1 is "Hello", and str2 is "Yello". Otherwise, both str1 and str2 are "Yello".

This pragma corresponds to the **Reuse Strings** setting in the <u>C/C++ Language</u>

<u>Panel</u>. To check this setting, use __option (dont_reuse_strings),
described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

ecplusplus

Controls the use of embedded C++ features.

Syntax

```
#pragma ecplusplus on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the C++ compiler disables the non-EC++ features of ANSI C++ such as templates, multiple inheritance, and so on. See <u>"C++ and Embedded Systems" on page 81</u> for more information on Embedded C++ support in CodeWarrior C/C++ compilers.

This pragma corresponds to the EC++ Compatibility Mode setting in the C/C++ Language Panel. To check this setting, use __option (ecplusplus), described in "Checking Settings" on page 115. By default, this pragma is disabled.

enumsalwaysint

Specifies the size of enumerated types.

Syntax

```
#pragma enumsalwaysint on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the C/C++ compiler makes an enumerated type the same size as an int. If an enumerated constant is larger than int, the compiler generates an error. Otherwise, the compiler makes an enumerated type the size of any integral type. It chooses the integral type with the size that most closely matches the size of the largest enumerated constant. The type could be as small as a char or as large as a long long.

Listing 11.15 shows an example.

Listing 11.15 Example of Enumerations the Same as Size as int

```
enum SmallNumber { One = 1, Two = 2 };
  /* If you enable enumsalwaysint, this type is
 the same size as an int. Otherwise, this type is
 the same size as a char. */

enum BigNumber
  { ThreeThousandMillion = 3000000000 };
  /* If you enable enumsalwaysint, the compiler might
 generate an error. Otherwise, this type is
 the same size as a long long. */
```

For more information on how the compiler handles enumerated types, see <u>"Enumerated Types" on page 34.</u>

This pragma corresponds to the **Enums Always Int** setting in the <u>C/C++</u> <u>Language Panel</u>. To check this setting, use <u>option</u> (enumsalwaysint), described in "<u>Checking Settings</u>" on page 115. By default, this pragma is disabled.

errno_name

Tells the optimizer how to find the errno identifier.

Syntax

```
#pragma errno_name id | ...
```

Targets

All platforms.

Remarks

When this pragma is used, the optimizer can use the identifier errno (either a macro or a function call) optimize standard C library functions better. If not used, the optimizer makes worst-case assumptions about the effects of calls to the standard C library.

NOTE The MSL C library already includes a use of this pragma, so you would only need need to use it for third-party C libraries.

If errno resolves to a variable name, specify it like this:

#pragma errno_name _Errno

If errno is a function call accessing ordinarily inaccessible globals, use this form:

#pragma errno_name ...

Otherwise, do not use this pragma as it can result in incorrect optimizations in your code.

This pragma does not correspond to any panel setting. By default, this pragma is unspecified (worst case assumption).

exceptions

Controls the support of C++ exception handling.

Syntax

#pragma exceptions on | off | reset

Targets

All platforms.

Remarks

If you enable this pragma, you can use the try and catch statements in C++ to perform exception handling. If your program does not use exception handling, disable this setting to make your program smaller.

You can throw exceptions across any code compiled by the CodeWarrior C/C++ compiler with #pragma exceptions on. You cannot throw exceptions across the following:

- Libraries compiled with #pragma exceptions off

If you throw an exception across one of these, the code calls terminate() and exits.

This pragma does not correspond to an option in any panel. To check this setting, use __option (exceptions), described in "Checking Settings" on page 115. By default, this pragma is enabled.

explicit_zero_data

Controls the placement of zero-initialized data.

Syntax

```
#pragma explicit_zero_data on | off | reset
```

Targets

All platforms.

Remarks

Places zero-initialized data into the initialized data section instead of the BSS section when on .

To check this setting, use __option (explicit_zero_data), described in "Checking Settings" on page 115. By default, this pragma is off.

export

Controls the exporting of data or functions.

Syntax

```
#pragma export on | off | reset
#pragma export list name1 [, name2 ]*
```

Targets

All platforms.

Remarks

When using the #pragma export on format, all functions are automatically exported.

When using the #pragma export list format, use it to tag data or functions for exporting. It applies to all names if it is used on an overloaded function. You cannot use this pragma for C++ member functions or static class members.

Listing 11.16 shows an example:

Listing 11.16 Example of an Exported List

```
extern int f(),g;
#pragma export list f,g
```

To check this setting, use __option (export), described in <u>"Checking Settings" on page 115.</u>

extended_errorcheck

Controls the issuing of warnings for possible unintended logical errors.

Syntax

```
#pragma extended_errorcheck on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the C compiler generates a warning (not an error) if it encounters some common programming errors. See "Suspicious Assignments and

<u>Incorrect Function Returns" on page 98</u> for descriptions of the errors that result in this warning.

This pragma corresponds to the **Extended Error Checking** setting in the <u>C/C++</u> <u>Warnings Panel</u>. To check this setting, use __option (extended_errorcheck), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

faster_pch_gen

Controls the performance of precompiled header generation.

Syntax

```
#pragma faster_pch_gen on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, generating a precompiled header can be much faster, depending on the header structure. However, it can also be slightly larger.

This pragma does not correspond to any panel setting. To check this setting, use the __option (faster_pch_gen), described in <u>"Checking Settings" on page 115.</u> By default, this setting is disabled.

flat_include

Searches an #include using a relative path using only the base filename.

Syntax

```
#pragma flat_include on | off | reset
```

Targets

All platforms.

Remarks

When on, searches are performed where, for example "#include <sys/stat.h>" is treated the same as "#include <stat.h>".

This pragma is useful when porting code form a different operating system, or when a project's access paths cannot reach a given file.

To check this setting, use the __option (flat_include), described in "Checking Settings" on page 115. By default, this setting is disabled.

float constants

Controls how floating pointing constants are treated.

Syntax

```
#pragma float_constants on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler assumes that all unqualified floating point constant values are of type float, not double. This pragma is useful when porting source code for programs optimized for the "float" rather than the "double" type.

When you enable this pragma, you can still explicitly declare a constant value as double by appending a "D" suffix. For related information, see "The "D" Constant Suffix" on page 49.

This pragma does not correspond to any panel setting. To check this setting, use the __option (float_constants), described in "Checking Settings" on page 115. By default, this pragma is disabled.

force_active

Controls how "dead" functions are linked.

Syntax

```
#pragma force_active on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the linker leaves functions within the scope of the pragma in the finished application, even if the functions are never called in the program.

When compiling for Mac OS, this setting is disabled by default.

This pragma does not correspond to any panel setting. To check this setting, use the __option (force_active), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

fullpath_file

Controls if ___FILE__ macro returns a full path or the base filename.

Syntax

```
#pragma fullpath_file on | off | reset
```

Targets

All platforms.

Remarks

When on, the ___FILE__ macro returns a full path to the current file, otherwise it returns the base filename.

fullpath_prepdump

Shows the full path of included files in preprocessor output.

Syntax 1 4 1

```
#pragma fullpath_prepdump on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler shows the full paths of files specified by the #include directive as comments in the preprocessor output. Otherwise, only the file name portion of the path appears.

This pragma corresponds to the **Show full paths** option in the "<u>C/C++</u> Preprocessor Panel" on page 23. To check this setting, use the __option (fullpath_prepdump), described in "<u>Checking Settings</u>" on page 115. See also "<u>line prepdump</u>" on page 165. By default, this pragma is disabled.

gcc_extensions

Controls the acceptance of GNU C language extensions.

Syntax

```
#pragma gcc_extensions on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler accepts GNU C extensions in C source code. This includes the following non-ANSI C extensions:

Initialization of automatic struct or array variables with non-const values.
 <u>Listing 11.17</u> provides an example.

Listing 11.17 Example of Array Initialization with a Non-const Value

```
int foo(int arg)
{
 int arr[2] = { arg, arg+1 };
}
```

- sizeof(void) == 1
- sizeof(function-type) == 1
- Limited support for GCC statements and declarations within expressions. <u>Listing</u>
 11.18 provides an example.

This feature only works for expressions in function bodies and does not support code that requires any form of C++ exception handling (for example, throwing or catching exceptions or creating local or temporary class objects that require a destructor call).

Listing 11.18 Example of GCC Statements and Declarations Within Expressions

```
#pragma gcc_extensions on
#define POW2(n) ({ int i,r; for(r=1,i=n; i>0; --i) r<<=1; r;})
int main()
{
 return POW2(4);
}</pre>
```

- Macro redefinitions without a previous #undef.
- The GCC keyword typeof. See "The typeof () and typeof() operators" on page 50, "Initialization of Local Arrays and Structures" on page 50 for a description of these extensions.
- Function pointer arithmetic supported
- void* arithmetic supported
- __builtin_constant_p (<expr>) supported
- Forward declarations of arrays of incomplete type supported
- Pre-C99 designated initializer syntax (deprecated) supported. Example shown in Listing 11.19.

Listing 11.19 Example of GCC Support for Pre-C99 Initializer Syntax

```
#pragma gcc_extensions on
struct S { int a, b, b; } s = { c:3, b:2, a:1 };
```

- Conditionals with Omitted Operands supported. Example shown in Listing 11.20.

Listing 11.20 Example of GCC Support for Omitted Operands

```
#pragma gcc_extensions on
int x, y, z;
x = y ?: z;
```

Outputs:

```
x = y ? y ? z;
```

long __builtin_expect (long exp, long c) now accepted
 This pragma corresponds to the Enable GCC Extensions setting in the C/C++

Language Panel. To check the global optimizer, use __option (gcc_extensions), described in "Checking Settings" on page 115. By default, this pragma is disabled.

global_optimizer

Controls whether the Global Optimizer is invoked by the compiler.

Syntax

```
#pragma global_optimizer on | off | reset
```

Targets

All platforms.

Remarks

In most compilers, this #pragma determines whether the Global Optimizer is invoked (configured by options in the panel of the same name). If disabled, only simple optimizations and back-end optimizations are performed.

NOTE

This is not the same as #pragma optimization_level. The Global Optimizer is invoked even at optimization_level 0 if #pragma global_optimizer is enabled.

This pragma corresponds to to the settings in the **Global Optimizations** panel. To check this setting, use __option (ignore_oldstyle), described in <u>"Checking Settings" on page 115.</u> By default, this setting is On.

ignore_oldstyle

Controls the recognition of function declarations that follow the conventions in place before ANSI/ISO C (i.e., "K&R" style).

Syntax

```
#pragma ignore_oldstyle on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler ignores old-style function declarations and lets you prototype a function any way you want. In old-style declarations, you do not specify the types of the arguments in the argument list but on separate lines.

For example, the code in <u>Listing 11.21</u> defines a prototype for a function with an old-style declaration.

Listing 11.21 Mixing Old-style and Prototype Function Declarations

```
int f(char x, short y, float z);
#pragma ignore_oldstyle on

f(x, y, z)
char x;
short y;
float z;
{
 return (int)x+y+z;
}
#pragma ignore_oldstyle reset
```

This pragma does not correspond to any panel setting. To check this setting, use __option (ignore_oldstyle), described in "Checking Settings" on page 115. By default, this setting is disabled.

import

Controls the importing of data or functions.

Syntax

```
#pragma import on | off | reset
#pragma import list name1 [, name2 ]*
```

Targets

All platforms.

Remarks

When using the #pragma import on format, all functions are automatically imported.

When using the #pragma import list format, use to tag data or functions for importing. It applies to all names if it is used on an overloaded function. You cannot use this pragma for C++ member functions or static class members.

<u>Listing 11.22</u> shows an example:

Listing 11.22 Example of an Imported List

```
extern int f(),g;
#pragma import list f,g
```

This pragma does not correspond to any panel setting. To check this setting, use __option (import), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

inline_bottom_up

Controls the bottom-up function inlining method.

Syntax

```
#pragma inline_bottom_up on | off | reset
```

Targets

All platforms.

Remarks

Bottom-up function inlining tries to expand up to eight levels of inline leaf functions. The maximum size of an expanded inline function and the caller of an inline function can be controlled by the pragmas shown in <u>Listing 11.23</u> and <u>Listing 11.24</u>.

Listing 11.23 Maximum Complexity of an Inlined Function

```
// maximum complexity of an inlined function
#pragma inline_max_size( max ) // default max == 256
```

Listing 11.24 Maximum Complexity of a Function that Calls Inlined Functions

```
// maximum complexity of a function that calls inlined functions \#pragma inline_max_total_size(max) // default max == 10000
```

where max loosely corresponds to the number of instructions in a function.

If you enable this pragma, the compiler calculates inline depth from the last function in the call chain up to the first function that starts the call chain. The number of functions the compiler inlines from the bottom depends on the values of inline_depth, inline_max_size, and inline_max_total_size. This method generates faster and smaller source code for some (but not all) programs with many nested inline function calls.

If you disable this pragma, top-down inlining is selected, and the inline_depth setting determines the limits for top-down inlining. The inline_max_size and inline_max_total_size pragmas do not affect the compiler in top-down mode.

This pragma corresponds to the **Bottom-up** setting of the **Inline Depth** menu in the <u>C/C++ Language Panel</u>. To check this setting, use __option (inline_bottom_up), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

inline_bottom_up_once

Performs a single bottom-up function inlining operation.

Syntax

```
#pragma inline_bottom_up_once on | off | reset
```

Targets

All platforms.

Remarks

To check this setting, use __option (inline_bottom_up_once), described in "Checking Settings" on page 115. By default, this pragma is off.

inline depth

Controls how many passes are used to expand inline function calls.

Syntax

```
#pragma inline_depth(n)
#pragma inline_depth(smart)
```

Parameters

n

Sets the number of passes used to expand inline function calls. The number n is an integer from 0 to 1024 or the smart specifier. It also represents the distance allowed in the call chain from the last function up. For example, if d is the total depth of a call chain, then functions below (d-n) are inlined if they do not exceed the following size settings:

```
#pragma inline_max_size(n);
#pragma inline_max_total_size(n);
```

The first pragma sets the maximum function size to be considered for inlining; the second sets the maximum size to which a function is allowed to grow after the functions it calls are inlined. Here, n is the number of statements, operands, and operators in the function, which turns out to be roughly twice the number of instructions generated by the function. However, this number can vary from function to function. For the inline_max_size pragma, the default value of n is 256; for the inline_max_total_size pragma, the default value of n is 10000

smart

The smart specifier is the default mode, with four passes where the passes 2-4 are limited to small inline functions. All inlineable functions are expanded if inline_depth is set to 1-1024.

Targets

All platforms.

Remarks

The pragmas dont_inline and always_inline override this pragma. This pragma corresponds to the **Inline Depth** setting in the <u>C/C++ Language Panel</u>. By default, this pragma is disabled.

inline_max_auto_size

Determines the maximum complexity for an auto-inlined function.

Syntax

```
#pragma inline_max_auto_size ( complex )
```

Parameters

complex

The complex value is an approximation of the number of statements in a function, the current default value is 15. Selecting a higher value will inline more functions, but can lead to excessive code bloat.

Targets

All platforms.

Remarks

This pragma does not correspond to any panel setting. To check this setting, use __option (inline_max_auto_size), described in "Checking Settings" on page 115.

inline max size

Sets the maximum number of statements, operands, and operators used to consider the function for inlining.

Syntax

```
#pragma inline_max_size ( size )
```

Parameters

size

The maximum number of statements, operands, and operators in the function to consider it for inlining, up to a maximum of 256.

Targets

All platforms.

Remarks

This pragma does not correspond to any panel setting. To check this setting, use __option (inline_max_size), described in "Checking Settings" on page 115.

inline max total size

Sets the maximum total size a function can grow to when the function it calls is inlined.

Syntax

```
#pragma inline_max_total_size ( max_size )
```

Parameters

```
max_size
```

The maximum number of statements, operands, and operators the inlined function calls that are also inlined, up to a maximum of 7000.

Targets

All platforms.

Remarks

This pragma does not correspond to any panel setting. To check this setting, use __option (inline_max_total_size), described in "Checking Settings" on page 115.

instmgr_file

Controls where the instance manager database is written, to the target data directory or to a separate file.

Syntax

```
#pragma instmgr_file "name"
```

Targets

All platforms.

Remarks

When the **Use Instance Manager** option is on, the IDE writes the instance manager database to the project's data directory. If the #pragma instmgr_file is used, the database is written to a separate file.

Also, a separate instance file is always writen when the command-line tools are used.

NOTE

Should you need to report a bug, you can use this option to create a separate instance manager database, which can then be sent to technical support with your bug report.

internal

Controls the internalization of data or functions.

Syntax

```
#pragma internal on | off | reset
#pragma internal list name1 [, name2 ]*
```

Targets

All platforms.

Remarks

When using the #pragma internal on format, all data and functions are automatically internalized.

Use the #pragma internal list format to tag specific data or functions for internalization. It applies to all names if it is used on an overloaded function. You cannot use this pragma for C++ member functions or static class members.

<u>Listing 11.25</u> shows an example:

Listing 11.25 Example of an Internalized List

```
extern int f(),g;
#pragma internal list f,g
```

This pragma does not correspond to any panel setting. To check this setting, use __option (internal), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

keepcomments

Controls whether comments are emitted in the preprocessor output.

Syntax

```
#pragma keepcomments on | off | reset
```

Targets

All platforms.

Remarks

This pragma corresponds to the **Keep comments** option in the <u>C/C++</u> <u>Preprocessor Panel</u>. By default, this pragma is disabled.

lib_export

Controls the exporting of data or functions.

Syntax

```
#pragma lib_export on | off | reset
#pragma lib_export list name1 [, name2 ]*
```

Targets

All platforms.

Remarks

When using the #pragma lib_export on format, all data and functions are automatically exported.

Use the #pragma lib_export list format to to tag specific data or functions for exporting. It applies to all names if it is used on an overloaded function. You cannot use this pragma for C++ member functions or static class members.

Listing 11.26 shows an example:

Listing 11.26 Example of a lib_export List

```
extern int f(),g;
#pragma lib_export list f,g
```

This pragma does not correspond to any panel setting. To check this setting, use __option (lib_export), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

line_prepdump

Shows #line directives in preprocessor output.

Syntax

```
#pragma line_prepdump on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, #line directives appear in preprocessor output, and line spacing is preserved through the insertion of empty lines.

Use this pragma with the command-line compiler's -E option to make sure that #line directives are inserted in the compiler's output.

This pragma corresponds to the **Use #line** option in the "C/C++ Preprocessor Panel" on page 23. To check this setting, use the __option (line_prepdump), described in "Checking Settings" on page 115. See also "fullpath_prepdump" on page 153. By default, this pragma is disabled.

longlong

Controls the availability of the long long type.

Syntax

```
#pragma longlong on | off | reset
```

Targets

All platforms.

Remarks

When the longlong pragma is enabled, the C or C++ compiler lets you define a 64-bit integer with the type specifier long long. This type is twice as large as a long int, which is a 32-bit integer. A variable of type long long can hold values from

-9,223,372,036,854,775,808

to

9,223,372,036,854,775,807.

An unsigned long long can hold values from 0 to 18,446,744,073,709,551,615.

This pragma does not correspond to any panel setting. To check this setting, use __option (longlong), described in <u>"Checking Settings" on page 115.</u>

By default, this pragma is on in compiles that support this type. It is off in compiles that do not support, or cannot turn on, the long long type.

longlong_enums

Controls whether or not enumerated types may have the size of the long long type.

Syntax

#pragma longlong_enums on | off | reset

Targets

All platforms.

Remarks

This pragma lets you use enumerators that are large enough to be long long integers. It is ignored if you enable the enumsalwaysint pragma (described in "enumsalwaysint" on page 147).

For more information on how the compiler handles enumerated types, see "Enumerated Types" on page 34.

This pragma does not correspond to any panel setting. To check this setting, use __option (longlong_enums), described in "Checking Settings" on page 115. By default, this setting is enabled.

longlong_prepeval

Controls whether or not the preprocessor treats integral constant expressions as long long.

Syntax

#pragma longlong_prepeval on | off | reset

Targets

All platforms.

Remarks

If you enable this pragma, the C/C++ preprocessor treats integral constant expressions in #if, #elif as type long long.

This pragma does not correspond to any panel setting. To check this setting, use __option (longlong_prepval), described in "Checking Settings" on page 115. By default, this setting is enabled.

macro_prepdump

Controls whether macro #defines and #undefs are emitted in the output when parsed.

Syntax

#pragma macro_prepdump on | off | reset

Targets

All platforms.

Remarks

TIP Use this pragma to help unravel confusing problems like macros that are aliasing indentifiers or where headers are redefining macros unexpectedly.

mark

Adds an item to the **Function** pop-up menu in the IDE editor.

Syntax

#pragma mark itemName

Targets

All platforms.

Remarks

This pragma adds *itemName* to the source file's **Function** pop-up menu. If you open the file in the CodeWarrior Editor and select the item from the **Function** pop-up menu, the editor brings you to the pragma. Note that if the pragma is inside a function definition, the item does not appear in the **Function** pop-up menu.

If *itemName* begins with "--", a menu separator appears in the IDE's **Function** pop-up menu:

```
#pragma mark --
```

This pragma does not correspond to any panel setting.

maxerrorcount

Limits the number of errors emitted while compiling a single file.

Syntax

```
#pragma maxerrorcount( <num> | off )
```

Parameters

num

Specifies the maximum number of error messages issued per source file.

off

Effectively unbounds the number of issued error messages.

Targets

All platforms.

Remarks

The total number of error messages emitted may include one final message "Too many errors emitted."

This pragma does not correspond to any panel setting. By default, this pragma is off.

message

Tells the compiler to issue a text message to the user. The message appears in the **Errors** & Warnings window.

Syntax

```
#pragma message( msg )
```

Parameter

msq

Actual message to issue. Does not have to be a string literal.

Targets

All platforms.

Remarks

This pragma does not correspond to any panel setting.

mpwc_newline

Controls the use of newline character convention.

Syntax

```
#pragma mpwc_newline on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler uses the MPW conventions for the '\n' and '\r' characters. Otherwise, the compiler uses the ANSI C/C++ conventions for these characters.

In MPW, '\n' is a Carriage Return (0x0D) and '\r' is a Line Feed (0x0A). In ANSI C/C++, they are reversed: '\n' is a Line Feed and '\r' is a Carriage Return.

If you enable this pragma, use ANSI C/C++ libraries that were compiled when this pragma was enabled. The file names of the 68K versions of these libraries include the letters NL (for example, MSL C.68K (NL_2i).Lib). The PowerPC versions of these libraries are marked with NL; for example, MSL C.PPC (NL).Lib.

If you enable this pragma and use the standard ANSI C/C++ libraries, you cannot read and write '\n' and '\r' properly. For example, printing '\n' brings you to the beginning of the current line instead of inserting a newline.

This pragma does not correspond to any panel setting. To check this setting, use __option (mpwc_newline), described in "Checking Settings" on page 115. By default, this pragma is disabled.

mpwc_relax

Controls the compatibility of the char* and unsigned char* types.

Syntax

```
#pragma mpwc_relax on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler treats char* and unsigned char* as the same type. This setting is especially useful if you are using code written before the ANSI C standard. This old source code frequently used these types interchangeably.

This setting has no effect on C++ source code.

You can use this pragma to relax function pointer checking:

This pragma does not correspond to any panel setting. To check this setting, __option (mpwc_relax), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

msg_show_lineref

Controls diagnostic output when #line directives involved by showing errors in source pointed to by #line.

Syntax

```
#pragma msg_show_lineref on | off | reset
```

Targets

All platforms.

Remarks

This pragma does not correspond to any panel setting. To check this setting, use __option (msg_show_lineref), described in "Checking Settings" on page 115. By default, this pragma is on.

msg_show_realref

Controls diagnostic output when #line directives are encountered by showing error in actual source where #line reference exists.

Syntax

```
#pragma msg_show_realref on | off | reset
```

Targets

All platforms.

Remarks

This pragma does not correspond to any panel setting. To check this setting, use __option (msg_show_realref), described in "Checking Settings" on page 115. By default, this pragma is on.

multibyteaware

Controls how the Source encoding option is treated

Syntax

#pragma multibyteaware on | off | reset

Targets

All platforms.

Remarks

This #pragma has been deprecated. See the section <u>"Multibyte and Unicode Support" on page 54</u> and the #pragma <u>text_encoding</u> for more details.

When on, this pragma treats the Source encoding of "ASCII" like "Autodetect". When off, this pragma treats a Source encoding of "Autodetect" like "ASCII" setting.

NOTE Previously, this pragma told the compiler to "look twice" at the "\" character to avoid misinterpreting the character in a multibyte character sequence.

This pragma does not correspond to any panel setting, but the replacement option **Source encoding** appears in the "C/C++ Preprocessor Panel" on page 23. To check this setting, use __option (multibyteaware), described in "Checking Settings" on page 115. By default, this pragma is off.

multibyteaware_preserve_literals

Controls the treatment of multibyte character sequences in narrow string literals.

Syntax

#pragma multibyteaware_preserve_literals on | off | reset

Targets

All platforms.

Remarks

This pragma does not correspond to any panel setting. To check this setting, use __option (multibyteaware_preserve_literals), described in "Checking Settings" on page 115. By default, this pragma is on.

new_mangler

Controls the inclusion or exclusion of a template instance's function return type to the mangled name of the instance.

Syntax

```
#pragma new_mangler on | off | reset
```

Targets

All platforms.

Remarks

The C++ standard requires that the function return type of a template instance to be included in the mangled name, which can cause incompatibilities. Enabling this pragma within a prefix file resolves those incompatibilities.

This pragma does not correspond to any panel setting. To check this setting, use __option (new_mangler), described in "Checking Settings" on page 115. By default, this pragma is On.

no_conststringconv

Disables the deprecated implicit const string literal conversion (ISO C++, §4.2).

Syntax

```
#pragma no_conststringconv on | off | reset
```

Targets

All platforms.

Remarks

When enabled, the compiler generates an error when it encounters an implicit const string conversion. See example in <u>Listing 11.27</u>.

Listing 11.27 Example of const string conversion

```
#pragma no_conststringconv on
char *cp = "Hello World"; // generates error: illegal
```

```
// implicit conversion from
// 'const char[12]' to 'char *'
```

This pragma does not correspond to any panel setting. To check this setting, use __option (no_conststringconv), described in "Checking Settings" on page 115. By default, this pragma is off.

no_static_dtors

Controls the generation of static destructors in C++.

Syntax

```
#pragma no_static_dtors on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler does not generate destructor calls for static data objects. Use this pragma for smaller object code for C++ programs that never exit.

This pragma does not correspond to any panel setting. To check this setting, use __option (no_static_dtors), described in <u>"Checking Settings" on page 115.</u> By default, this setting is disabled.

nosyminline

Controls whether debug information is gathered for inline/template functions.

Syntax

```
#pragma nosyminline on | off | reset
```

Targets

All platforms.

Remarks

When on, debug information is not gathered for inline/template functions.

This pragma does not correspond to any panel setting. By default, this pragma is disabled.

notonce

Controls whether or not the compiler lets included files be repeatedly included, even with #pragma once on.

Syntax

#pragma notonce

Targets

All platforms.

Remarks

If you enable this pragma, files can be repeatedly #included, even if you have enabled #pragma once on. For more information, see "once" on page 176.

This pragma does not correspond to any panel setting.

objective_c

Controls the use of Objective-C keywords.

Syntax

```
#pragma objective_c on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler lets you use the following additional objective C keywords:

Table 11.2 Objective-C keywords supported

@class	@def	@encode
@end	@implementation	@interface
@private	@protocol	@protected
@public	@selector	bycopy
byref	in	inout
oneway	out	

- @protocol forward declarations are supported

This pragma does not correspond to any panel setting. To check this setting, use __option (objective_c), described in "Checking Settings" on page 115.

By default, this setting is automatically enabled when a file's extension is ".m" or ".pchm". This setting and #pragma cplusplus on are automatically enabled when a file's extension is ".mm", ".M", or ".pchmm".

old_pragma_once

This pragma is no longer available.

old_vtable

This pragma is no longer available.

once

Controls whether or not a header file can be included more than once in the same compilation unit.

Syntax

#pragma once [on]

Targets

All platforms.

Remarks

Use this pragma to ensure that the compiler includes header files only once in a source file. This pragma is especially useful in precompiled header files.

There are two versions of this pragma: #pragma once and #pragma once on. Use #pragma once in a header file to ensure that the header file is included only once in a source file. Use #pragma once on in a header file or source file to insure that *any* file is included only once in a source file.

Beware that when using #pragma once on, precompiled headers might not necessarily transfer from machine to machine and provide the same results. This is because the full paths of included files are stored to distinguish between two distinct files that have identical filenames but different paths. Use the warn_pch_portability pragma to issue a warning when #pragma once on is used in a precompiled header. For more information, see "warn_pch_portability" on page 221.

Also, if you enable the old_pragma_once on pragma, the once pragma completely ignores path names. For more information, see <u>"old_pragma_once" on page 176</u>.

This pragma does not correspond to any panel setting. By default, this pragma is disabled.

only_std_keywords

Controls the use of ISO keywords.

Syntax

#pragma only_std_keywords on | off | reset

Targets

All platforms.

Remarks

The C/C++ compiler recognizes additional reserved keywords. If you are writing code that must follow the ANSI standard strictly, enable the pragma only_std_keywords. For more information, see "ANSI Keywords Only" on page 40.

This pragma corresponds to the **ANSI Keywords Only** setting in the <u>C/C++</u> <u>Language Panel</u>. To check this setting, use __option (only_std_keywords), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

options

Specifies how to align struct and class data.

Syntax

#pragma options align= alignment

Parameter

alignment

Specifies the boundary on which struct and class data is aligned in memory. Values for *alignment* range from 1 to 16, or use one of the following preset values:

Table 11.3 Structs and Classes Alignment

If alignment is	The compiler
mac68k	Aligns every field on a 2-byte boundaries, unless a field is only 1 byte long. This is the standard alignment for 68K Macintoshes.
mac68k4byte	Aligns every field on 4-byte boundaries.
power	Aligns every field on its natural boundary. This is the standard alignment for Power Macintoshes. For example, it aligns a character on a 1-byte boundary and a 16-bit integer on a 2-byte boundary. The compiler applies this alignment recursively to structured data and arrays containing structured data. So, for example, it aligns an array of structured types containing an 4-byte floating point member on an 4-byte boundary.

Table 11.3 Structs and Classes Alignment

If alignment is	The compiler
native	Aligns every field using the standard alignment. It is equivalent to using mac68k for 68K Macintoshes and power for Power Macintoshes.
packed	Aligns every field on a 1-byte boundary. It is not available in any panel. This alignment causes your code to crash or run slowly on many platforms. <i>Use it with caution.</i>
reset	Resets to the value in the previous #pragma options align statement.

NOTE There is a space between options and align.

Targets

All platforms.

Remarks

This pragma corresponds to the **Struct Alignment** setting in the *<Target>* **Processor** or *<Target>* **CodeGen** panel.

opt_classresults

Controls the omission of the copy constructor call for class return types if all return statements in a function return the same local class object.

Syntax

#pragma opt_classresults on | off | reset

Targets

All platforms.

Remarks

Listing 11.28 shows an example.

Listing 11.28 Example #pragma opt_classresults

This pragma does not correspond to any panel setting. To check this setting, use __option (opt_classresults), described in "Checking Settings" on page 115. By default, this pragma is on.

opt_common_subs

Controls the use of common subexpression optimization.

Syntax

```
#pragma opt_common_subs on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler replaces similar redundant expressions with a single expression. For example, if two statements in a function both use the expression

```
a * b * c + 10
```

the compiler generates object code that computes the expression only once and applies the resulting value to both statements.

The compiler applies this optimization to its own internal representation of the object code it produces.

This pragma does not correspond to any panel setting. To check this setting, use __option (opt_common_subs), described in "Checking Settings" on page 115. By default, this settings is related to the "global optimizer" on page 156 level.

opt_dead_assignments

Controls the use of dead store optimization.

Syntax

```
#pragma opt_dead_assignments on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler removes assignments to unused variables before reassigning them.

This pragma does not correspond to any panel setting. To check this setting, use __option (opt_dead_assignments), described in "Checking Settings" on page 115. By default, this settings is related to the "global optimizer" on page 156 level.

opt_dead_code

Controls the use of dead code optimization.

Syntax

```
#pragma opt_dead_code on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler removes a statement that other statements never execute or call.

This pragma does not correspond to any panel setting. To check this setting, use __option (opt_dead_code), described in "Checking Settings" on page 115. By default, this settings is related to the "global optimizer" on page 156 level.

opt_lifetimes

Controls the use of lifetime analysis optimization.

Syntax

```
#pragma opt_lifetimes on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler uses the same processor register for different variables that exist in the same routine but not in the same statement.

This pragma does not correspond to any panel setting. To check this setting, use __option (opt_lifetimes), described in "Checking Settings" on page 115. By default, this settings is related to the "global optimizer" on page 156 level.

opt_loop_invariants

Controls the use of loop invariant optimization.

Syntax

```
#pragma opt_loop_invariants on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler moves all computations that do not change inside a loop outside the loop, which then runs faster.

This pragma does not correspond to any panel setting. To check this setting, use __option (opt_loop_invariants), described in "Checking Settings" on page 115. By default, this settings is related to the "global optimizer" on page 156 level.

opt_propagation

Controls the use of copy and constant propagation optimization.

Syntax

```
#pragma opt_propagation on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler replaces multiple occurrences of one variable with a single occurrence.

This pragma does not correspond to any panel setting. To check this setting, use __option (opt_propagation), described in "Checking Settings" on page 115. By default, this settings is related to the "global optimizer" on page 156 level.

opt_strength_reduction

Controls the use of strength reduction optimization.

Syntax

```
#pragma opt_strength_reduction on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler replaces array element arithmetic instructions with pointer arithmetic instructions to make loops faster.

This pragma does not correspond to any panel setting. To check this setting, use __option (opt_strength_reduction), described in "Checking Settings" on page 115. By default, this settings is related to the "global optimizer" on page 156 level.

opt_strength_reduction_strict

Uses a safer variation of strength reduction optimization.

Syntax

#pragma opt_strength_reduction_strict on | off | reset

Targets

All platforms.

Remarks

Like the opt strength reduction pragma, this setting replaces multiplication instructions that are inside loops with addition instructions to speed up the loops. However, unlike the regular strength reduction optimization, this variation ensures that the optimization is only applied when the array element arithmetic is not of an unsigned type that is smaller than a pointer type.

This pragma does not correspond to any panel setting. To check this setting, use __option (opt_strength_reduction_strict), described in "Checking Settings" on page 115. The default varies according to the compiler.

opt_unroll_loops

Controls the use of loop unrolling optimization.

Syntax

```
#pragma opt_unroll_loops on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler places multiple copies of a loop's statements inside a loop to improve its speed.

This pragma does not correspond to any panel setting. To check this setting, use __option (opt_unroll_loops), described in "Checking Settings" on page 115. By default, this settings is related to the "global optimizer" on page 156 level.

opt_vectorize_loops

Controls the use of loop vectorizing optimization.

Syntax

#pragma opt_vectorize_loops on | off | reset

Targets

All platforms.

Remarks

If you enable this pragma, the compiler improves loop performance.

NOTE

Do not confuse loop vectorizing with the vector instructions supported by some chips, like the PowerPC with AltiVec TM . Loop vectorizing is the rearrangement of instructions in loops to improve performance. PowerPC AltiVec TM instructions are specialized instructions that manipulate vectors and available only on specific PowerPC processors.

Only the **x86** CodeGen settings panel has the Autovectorize logs option, it is not available as an option setting in any other panel. To check this setting, use __option (opt_vectorize_loops), described in "Checking Settings" on page 115. By default, this pragma is off.

optimization_level

Controls global optimization.

Syntax 1 4 1

```
#pragma optimization_level 0 | 1 | 2 | 3 | 4 | reset
```

Targets

All platforms.

Remarks

This pragma specifies the degree of optimization that the global optimizer performs.

To select optimizations, use the pragma optimization_level with an argument from 0 to 4. The higher the argument, the more optimizations performed by the global optimizer.

The reset argument sets the optimization level to its previous state. Example:

```
#pragma optimization_level 2
#pragma optimization_level 1
//reset optimization_level to previous state.
#pragma optimization_level reset
```

For more information on the optimization the compiler performs for each optimization level, refer to the *Targeting* manual for your target platform.

These pragmas correspond to the settings in the **Global Optimizations** panel. By default, this pragma is disabled.

optimize_for_size

Controls optimization to reduce the size of object code.

Syntax

```
#pragma optimize_for_size on | off | reset
```

Targets

All platforms.

Remarks

This setting lets you choose what the compiler does when it must decide between creating small code or fast code. If you enable this pragma, the compiler creates smaller object code at the expense of speed. It also ignores the inline directive

and generates function calls to call any function declared inline. If you disable this pragma, the compiler creates faster object code at the expense of size.

The pragma corresponds to the **Optimize for Size** setting on the **Global Optimizations** panel. To check this setting, use __option (optimize_for_size), described in "Checking Settings" on page 115.

optimizewithasm

Controls optimization of assembly language.

Syntax

```
#pragma optimizewithasm on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler also optimizes assembly language statements in C/C++ source code.

This pragma does not correspond to any panel setting. To check this setting, use __option (optimizewithasm), described in "Checking Settings" on page 115. By default, this pragma is disabled.

parse_func_templ

Controls whether or not to use the new parser supported by the CodeWarrior 2.5 C++ compiler.

Syntax

```
#pragma parse_func_templ on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, your C++ source code is compiled using the newest version of the parser, which is stricter than earlier versions.

This option actually corresposnds to the **ISO C++ Template Parser** option (together with pragmas parse func templ and warn no typename). To check this setting, use __option (parse_func_templ), described in "Checking Settings" on page 115. By default, this pragma is disabled.

parse_mfunc_templ

Controls whether or not to use the new parser supported by the CodeWarrior 2.5 C++ compiler for member function bodies.

Syntax

```
#pragma parse_mfunc_templ on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, member function bodies within your C++ source code is compiled using the newest version of the parser, which is stricter than earlier versions.

This pragma does not correspond to any panel setting. To check this setting, use __option (parse_mfunc_templ), described in "Checking Settings" on page 115. By default, this pragma is disabled.

pool_strings

Controls how string literals are stored.

Syntax

```
#pragma pool_strings on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler collects all string constants into a single data object so your program needs one data section for all of them. If you disable

this pragma, the compiler creates a unique data object and TOC entry for each string constant. While this decreases the number of data sections in your program, on some processors, like the PowerPC, it also makes your program bigger because it uses a less efficient method to store the address of the string.

This pragma is especially useful if your program is large and has many string constants or uses the Metrowerks Profiler.

NOTE If you enable this pragma, the compiler ignores the setting of the pcrelstrings pragma.

This pragma corresponds to the **Pool Strings** setting in the <u>C/C++ Language</u> Panel.

NOTE Some compilers, like the **Pool Strings** option in the **PPC Linker/Compiler** panel will override this panel setting.

To check this setting, use __option (pool_strings), described in "Checking Settings" on page 115.

pop, push

Save and restore pragma settings.

Syntax

```
#pragma push
#pragma pop
```

Targets

All platforms.

Remarks

The pragma push saves all the current pragma settings. The pragma pop restores all the pragma settings that resulted from the last push pragma. For example, see <u>Listing 11.29</u>.

Listing 11.29 push and pop Example

Common Pragmas

Common Pragma Reference

NOTE This example uses some platform-specific pragmas for illustrative purposes only. See the *Targeting* manual for your platform to determine which pragmas are supported.

This pragma does not correspond to any panel setting. By default, this pragma is off.

TIP #pragmas that allow on off reset already form a stack of previous option values. It is not necessary to use #pragma pop/push with such #pragmas.

pragma_prepdump

Controls whether #pragmas encountered in the source text appear in the preprocessor output.

Syntax

```
#pragma pragma_prepdump on | off | reset
```

Targets

All platforms.

Remarks

This pragma corresponds to the **Emit #pragmas** option in the <u>C/C++</u> <u>Preprocessor Panel</u>. By default, this pragma is disabled.

TIP When submitting bug reports with a preprocessor dump, be sure this option is enabled.

precompile_target

Specifies the file name for a precompiled header file.

Syntax

#pragma precompile_target filename

Parameters

filename

Filename can be a simple filename or an absolute pathname. If *filename* is a simple filename, the compiler saves the file in the same folder as the source file. If *filename* is a path name, the compiler saves the file in the specified folder.

Targets

All platforms.

Remarks

This pragma specifies the filename for a precompiled header file. If you do not specify the filename, the compiler gives the precompiled header file the same name as its source file.

<u>Listing 11.30</u> shows sample source code from the MacHeaders precompiled header source file. By using the predefined symbols __cplusplus and powerc and the pragma precompile_target, the compiler can use the same source code to create different precompiled header files for C/C++, 680x0 and PowerPC.

Listing 11.30 Using #pragma precompile_target

```
#ifdef __cplusplus
#ifdef powerc
#pragma precompile_target "MacHeadersPPC++"
#else
#pragma precompile_target "MacHeaders68K++"
#endif
#else
#ifdef powerc
#pragma precompile_target "MacHeadersPPC"
#else
#pragma precompile_target "MacHeaders68K"
#endif
```

This pragma does not correspond to any panel setting.

readonly_strings

Controls whether string objects are placed in a read-write or a read-only data section.

Syntax

```
#pragma readonly_strings on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, C strings used in your source code (for example, "hello") are output to the read-only data section instead of the global data section. In effect, these strings act like const char *, even though their type is really char *.

This pragma does not correspond to any panel setting. To check this setting, use __option (readonly_strings), described in <u>"Checking Settings" on page 115.</u>

require_prototypes

Controls whether or not the compiler should expect function prototypes.

Syntax

```
#pragma require_prototypes on | off | reset
```

Targets

All platforms.

Remarks

This pragma only affects non-static functions.

If you enable this pragma, the compiler generates an error if you use a function that does not have a prototype. This pragma helps you prevent errors that happen when you use a function before you define it or refer to it.

This pragma corresponds to the **Require Function Prototypes** setting in the <u>C/C++ Language Panel</u>. To check this setting, use __option (require_prototypes), described in "<u>Checking Settings</u>" on page 115.

reverse bitfields

Controls whether or not the compiler reverses the bitfield allocation.

Syntax

```
#pragma reverse_bitfields on | off | reset
```

Targets

All platforms.

Remarks

This pragma reverses the bitfield allocation, so that bitfields are arranged from the opposite side of the storage unit from that ordinarily used on the target. The compiler still orders the bits within a single bitfield such that the lowest-valued bit is in the rightmost position.

This pragma does not correspond to any panel setting. To check this setting, use __option (reverse_bitfields), described in "Checking Settings" on page 115. By default, this pragma is disabled.

RTTI

Controls the availability of runtime type information.

Syntax 1 4 1

```
#pragma RTTI on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, you can use runtime type information (or RTTI) features such as <code>dynamic_cast</code> and <code>typeid</code>. The other RTTI expressions are available even if you disable the <code>Enable RTTI</code> setting. Note that

*type_info::before(const type_info&) is not yet implemented.

This pragma corresponds to the **Enable RTTI** setting in the <u>C/C++ Language Panel</u>. To check this setting, use __option (RTTI), described in <u>"Checking Settings" on page 115.</u>

showmessagenumber

Controls the appearance of warning or error numbers in displayed messages.

Syntax

#pragma showmessagenumber on | off | reset

Targets

All targets.

Remarks

When enabled, this pragma causes messages to appear with their numbers visible. You can then use the "warning" on page 205 pragma with a warning number to suppress the appearance of specific warning messages.

This pragma does not correspond to any panel setting. To check whether this pragma is enabled, use __option (showmessagenumber), described in "Checking Settings" on page 115. By default, this pragma is off.

show_error_filestack

Controls the appearance of the current #includes file stack within error messages occurring inside deeply-included files.

Syntax

```
#pragma show_error_filestack on | off | reset
```

Targets

All targets.

Remarks

This pragma does not correspond to any panel setting. By default, this pragma is

simple_prepdump

Controls the suppression of comments in preprocessor dumps.

Syntax

```
#pragma simple_prepdump on | off | reset
```

Targets

All platforms.

Remarks

By default, the preprocessor adds comments about the current include file being processed in its output. Enabling this pragma disables these comments.

This pragma corresponds to the **Emit file changes** option in the "<u>C/C++</u> <u>Preprocessor Panel" on page 23</u>. To check this setting, use __option (simple_prepdump), described in "<u>Checking Settings" on page 115</u>. By default, this pragma is off.

space_prepdump

Controls whether whitespace is stripped out or copied into the output.

Syntax

```
#pragma space_prepdump on | off | reset
```

Targets

All platforms.

Remarks

This pragma is useful for keeping the starting column aligned with the original source, though the compiler attempts to preserve space within the line. This doesn't apply when macros are expanded.

This pragma corresponds to the **Keep whitespace** option in the <u>C/C++</u> <u>Preprocessor Panel</u>. By default, this pragma is disabled.

srcrelincludes

Controls the lookup of #include files.

Syntax

#pragma srcrelincludes on | off | reset

Targets

All platforms.

Remarks

When on, this IDE looks for #include files relative to the previously #include file (not just the source file). This is useful when multiple files use the same filename and are intended to be picked up by another header in that directory. This is a common occurance in UNIX.

This pragma corresponds to the **Source-relative includes** option in the **Access Paths** panel. By default, this pragma is off.

store_object_files

Controls the storage location of object data, either in the target data driectory or as a separate file.

Syntax

```
#pragma store_object_files on | off | reset
```

Targets

All platforms.

Remarks

By default, the IDE writes object data to the project's target data directory. When this pragma is on, the object data is written to a separate object file.

NOTE For some targets, the object file emitted may not be recognized as actual object data.

This pragma does not correspond to any panel setting. By default, this pragma is off.

strictheaderchecking

Controls how strict the compiler checks headers for standard C library functions.

Syntax

#pragma strictheaderchecking on | off | reset

Targets

All platforms.

Remarks

The 3.2 version compiler recognizes standard C library functions. If the correct prototype is used, and, in C++, if the function appears in the "std" or root namespace, the compiler recognizes the function, and is able to optimize calls to it based on its documented effects.

When this #pragma is On (default), in addition to having the correct prototype, the declaration must also appear in the proper standard header file (and not in a user header or source file).

This pragma does not correspond to any panel setting. By default, this pragma is on.

suppress_init_code

Controls the suppression of static initialization object code.

Syntax

#pragma suppress_init_code on | off | reset

Targets

All platforms.

Remarks

If you enable this pragma, the compiler does not generate any code for static data initialization such as C++ constructors.

WARNING!

Beware when using this pragma because it can produce erratic or unpredictable behavior in your program.

This pragma does not correspond to any panel setting. To check this setting, use __option (suppress_init_code), described in "Checking Settings" on page 115. By default, this pragma is disabled.

suppress_warnings

Controls the issuing of warnings.

Syntax

```
#pragma suppress_warnings on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler does not generate warnings, including those that are enabled.

This pragma does not correspond to any panel setting. To check this setting, use __option (suppress_warnings), described in "Checking Settings" on page 115. By default, this pragma is disabled.

sym

Controls the generation of debugger symbol information.

Syntax

```
#pragma sym on | off | reset
```

Targets

All platforms.

Remarks

The compiler pays attention to this pragma only if you enable the debug marker for a file in the IDE project window. If you disable this pragma, the compiler does not put debugging information into the source file debugger symbol file (SYM or DWARF) for the functions that follow.

The compiler always generates a debugger symbol file for a source file that has a debug diamond next to it in the project window. This pragma changes only which functions have information in that symbol file.

This pragma does not correspond to any panel setting. To check this setting, use __option (sym), described in "Checking Settings" on page 115. By default, this pragma is enabled.

syspath_once

Controls how include files are treated when #pragma once is enabled.

Syntax

```
#pragma syspath_once on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, files called in #include <> and #include " " directives are treated as distinct, even if they refer to the same file.

This pragma does not correspond to any panel setting. To check this setting, use __option (syspath_once), described in "Checking Settings" on page 115. By default, this setting is enabled.

template_depth

Controls how many nested or recursive class templates you can instantiate.

Syntax

```
#pragma template_depth(n)
```

Targets

All platforms.

Remarks

This pragma lets you increase the number of nested or recursive class template instantiations allowed. By default, *n* equals 64; it can be set from 1 to 30000. You should always use the default value unless you receive the error message template too complex or recursive. This pragma does not correspond to any panel setting.

text_encoding

Identifies the files source text encoding format to the compiler.

Syntax

```
#pragma text_encoding ( "name" | unknown | reset [, global] )
```

Parameters

name

The IANA or MIME encoding name or an OS-specific string that identifies the text encoding. The compiler recognizes these names and maps them to its internal decoders:

```
system US-ASCII ASCII ANSI_X3.4-1968

ANSI_X3.4-1968 ANSI_X3.4 UTF-8 UTF8 ISO-2022-JP

CSISO2022JP ISO2022JP CSSHIFTJIS SHIFT-JIS

SHIFT_JIS SJIS EUC-JP EUCJP UCS-2 UCS-2BE

UCS-2LE UCS2 UCS2BE UCS2LE UTF-16 UTF-16BE

UTF-16LE UTF16 UTF16BE UTF16LE UCS-4 UCS-4BE

UCS-4LE UCS4 UCS4BE UCS4LE 10646-1:1993

ISO-10646-1 ISO-10646 unicode
```

Tells the compiler that the current and all subsequent files use the same text encoding. By default, text encoding is effective only to the end of the file.

Targets

All platforms.

Remarks

By default, #pragma text_encoding is only effective through the end of file. To affect the default text encoding assumed for the current and all subsequent files, supply the "global" modifier.

This pragma corresponds to the **Source Encoding** option in the <u>C/C++</u> <u>Preprocessor Panel</u>. To check this setting, use __option (text_encoding), described in <u>"Checking Settings" on page 115.</u> By default, this setting is ASCII.

thread_safe_init

Controls the addition of extra code in the binary to ensure that multiple threads cannot enter a static local initialization at the same time.

Syntax

```
#pragma thread_safe_init on | off | reset
```

Targets

All platforms.

Remarks

When C++ programs use static local initializations, like this:

```
int func() {
 static int countdown = 20;
 return countdown--;
}
```

The static locals are initialized the first time the function is executed. As such, if multiple threads are running at the same time, and two of them happen to enter the function at the same time, there will be contention over which one initializes the variable.

When the #pragma is On, the compiler inserts a mutex around the initialization to avoid this problem.

NOTE This requires runtime support which may not be implemented on all platforms, due to the possible need for operating system support.

<u>Listing 11.31</u> shows another example.

Listing 11.31 Example thread_safe_init

```
#pragma thread_safe_init on

void thread_heavy_func()
{
 // multiple routines cannot enter at the same time
 static std::string localstring = thread_unsafe_func();
}
```

NOTE When an exception is thrown from a static local initializer, the initializer is retried by the next client that enters the scope of the local.

This pragma does not correspond to any panel setting. By default, this pragma is off.

trigraphs

Controls the use ISO trigraph sequences.

Syntax

```
#pragma trigraphs on | off | reset
```

Targets

All platforms.

Remarks

If you are writing code that must strictly adhere to the ANSI standard, enable this pragma.

Table 11.4 Trigraph table

Trigraph	Character
??=	#
??/	\
??"	^
??([

Table 11.4 Trigraph table

Trigraph	Character
??)	1
??!	1
??<	{
??>	}
??-	~

NOTE Use of this pragma may cause a portability issue for some targets.

Many common Macintosh character constants look like trigraph sequences, and this pragma lets you use them without including escape characters. Be careful when initializing strings or multi-character constants that contain question marks.

Listing 11.32 Example of Pragma trigraphs

```
char c = '????'; // ERROR: Trigraph sequence expands to '??^ char d = '\?\?\?'; // OK
```

This pragma corresponds to the **Expand Trigraphs** setting in the <u>C/C++</u> <u>Language Panel</u>. To check this setting, use <u>option</u> (trigraphs), described in "<u>Checking Settings</u>" on page 115. By default, this pragma is disabled.

unsigned_char

Controls whether or not declarations of type char are treated as unsigned char.

Syntax

#pragma unsigned_char on | off | reset

Targets

All platforms.

Remarks

If you enable this pragma, the compiler treats a char declaration as if it were an unsigned char declaration.

NOTE If you enable this pragma, your code might not be compatible with libraries that were compiled when the pragma was disabled. In particular, your code might not work with the ANSI libraries included with CodeWarrior.

This pragma corresponds to the **Use unsigned chars** setting in the <u>C/C++</u> <u>Language Panel</u>. To check this setting, use <u>option</u> (unsigned_char), described in "<u>Checking Settings</u>" on page 115. By default, this setting is disabled.

unused

Controls the suppression of warnings for variables and parameters that are not referenced in a function.

Syntax

```
#pragma unused ( var_name [, var_name ]... )
```

Targets

All platforms.

Remarks

This pragma suppresses the compile time warnings for the unused variables and parameters specified in its argument list. You can use this pragma only within a function body, and the listed variables must be within the scope of the function. You cannot use this pragma with functions defined within a class definition or with template functions.

Listing 11.33 Example of Pragma unused() in C

}

Listing 11.34 Example of Pragma unused() in C++

This pragma does not correspond to any panel setting.

warning

Controls which warning numbers are displayed during compiling.

Syntax

```
#pragma warning on | off | reset (num [, ...])
This alternate syntax is allowed but ignored (message numbers don't match):
#pragma warning(warning_type : warning_num_list)
```

Parameters

num

The number of the warning message to show or suppress.

```
warning_type
```

Specifies one of the following settings:

- once
- default
- _ ′
- 2
- 3
- 4

- disable
- error

warning_num_list

The warning_num_list is a list of warning numbers separated by spaces.

Targets

All targets.

Remarks

Use the pragma <u>"showmessagenumber" on page 193</u> to display warning messages with their warning numbers.

The alternative syntax applies to x86 programming only. Included for compatibility with Microsoft.

This pragma does not correspond to any panel setting. To check this setting, use __option (warning), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is on.

warning_errors

Controls whether or not warnings are treated as errors.

Syntax

```
#pragma warning_errors on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler treats all warnings as though they were errors and does not translate your file until you resolve them.

This pragma corresponds to the **Treat All Warnings as Errors** setting in the **C/C++ Warnings** panel. To check this setting, use __option (warning_errors), described in <u>"Checking Settings" on page 115.</u>

warn_any_ptr_int_conv

Controls if the compiler generates a warning when an integral type is explicitly converted to a pointer type or vice versa.

Syntax

```
#pragma warn_any_ptr_int_conv on | off | reset
```

Targets

All targets.

Remarks

This pragma is useful to identify potential 64-bit pointer portability issues. An example is shown in.

Listing 11.35 Example of warn_any_ptr_int_conv

Remarks

See also "warn ptr int conv" on page 222.

This pragma corresponds to the **Pointer/Integral Conversions** setting in the <u>C/C++ Warnings Panel</u>. To check this setting, use __option (warn_any_ptr_int_conv), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is off.

warn_emptydecl

Controls the recognition of declarations without variables.

Syntax

```
#pragma warn_emptydecl on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler displays a warning when it encounters a declaration with no variables.

Listing 11.36 Examples of Pragma warn_emptydecl

This pragma corresponds to the **Empty Declarations** setting in the <u>C/C++</u> <u>Warnings Panel</u>. To check this setting, use __option (warn_emptydecl), described in "<u>Checking Settings</u>" on page 115. By default, this pragma is disabled.

warn_extracomma

Controls the recognition of superfluous commas.

Syntax

```
#pragma warn_extracomma on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues a warning when it encounters an extra comma. For more information about this warning, see <u>"Extra Commas" on page 97.</u>

This pragma corresponds to the Extra Commas setting in the C/C++ Warnings. Panel. To check this setting, use __option (warn_extracomma), described in "Checking Settings" on page 115, By default, this pragma is disabled.

warn_filenamecaps

Controls the recognition of conflicts involving case-sensitive filenames within user includes.

Syntax

```
#pragma warn_filenamecaps on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues a warning when an include directive capitalizes a filename within a user include differently from the way the filename appears on a disk. It also detects use of 8.3 DOS filenames in Windows when a long filename is available. This pragma helps avoid porting problems to operating systems with case-sensitive filenames.

By default, this pragma only checks the spelling of user includes such as the following:

```
#include "file"
```

For more information on checking system includes, see warn filenamecaps system.

This pragma corresponds to the **Include File Capitalization** setting in the <u>C/C++</u> <u>Warnings Panel</u>. To check this setting, use __option (warn_filenamecaps), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

warn_filenamecaps_system

Controls the recognition of conflicts involving case-sensitive filenames within system includes.

Syntax

#pragma warn_filenamecaps_system on | off | reset

Targets

All platforms.

Remarks

If you enable this pragma along with warn_filenamecaps, the compiler issues a warning when an include directive capitalizes a filename within a system include differently from the way the filename appears on a disk. It also detects use of 8.3 DOS filenames in Windows when a long filename is available. This pragma helps avoid porting problems to operating systems with case-sensitive filenames.

To check the spelling of system includes such as the following:

```
#include <file>
```

Use this pragma along with the warn filenamecaps pragma.

This pragma corresponds to the **Check System Includes** setting in the <u>C/C++</u> <u>Warnings Panel</u>. To check this setting, use __option (warn_filenamecaps_system), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

NOTE

Some SDKs use "colorful" capitalization, so this pragma may issue a lot of unwanted messages.

warn_hiddenlocals

Controls the recognition of a local variable that hides another local variable.

Syntax

#pragma warn_hiddenlocals on | off | reset

Targets

All platforms.

Remarks

When on, the compiler issues a warning when it encounters a local variable that hides another local variable. An example appears in <u>Listing 11.37</u>.

Listing 11.37 Example of hidden local variables warning

This pragma does not correspond to any panel setting. To check this setting, use __option (warn_hiddenlocals), described in "Checking Settings" on page 115. By default, this setting is off.

warn_hidevirtual

Controls the recognition of a non-virtual member function that hides a virtual function in a superclass.

Syntax

```
#pragma warn_hidevirtual on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues a warning if you declare a non-virtual member function that hides a virtual function in a superclass. For more information about this warning, see "Hidden Virtual Functions" on page 99. The ISO C++ Standard does not require this pragma.

NOTE

A warning normally indicates that the pragma name is not recognized, but an error indicates either a syntax problem or that the pragma is not valid in the given context.

This pragma corresponds to the **Hidden Virtual Functions** setting in the <u>C/C++</u> <u>Warnings Panel</u>. To check this setting, use __option (warn_hidevirtual).

warn_illpragma

Controls the recognition of illegal pragma directives.

Syntax

```
#pragma warn_illpragma on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler displays a warning when it encounters a pragma it does not recognize. For more information about this warning, see "Illegal Pragmas" on page 94.

This pragma corresponds to the **Illegal Pragmas** setting in the <u>C/C++ Warnings Panel</u>. To check this setting, use __option (warn_illpragma), described in <u>"Checking Settings" on page 115.</u> By default, this setting is disabled.

warn_illtokenpasting

Controls whether a warning is issued with illegal token pasting.

Syntax

```
#pragma warn_illtokenpasting on | off | reset
```

Targets

All platforms.

Remarks

An example of this is shown below:

```
#define PTR(x) x##* / PTR(foo)
```

Token pasting is used to create a single token. In this example, foo and x cannot be combined. Often the warning indicates the macros uses "##" unnecessarilly.

This pragma does not correspond to any panel setting. To check this setting, use __option (warn_illtokenpasting), described in "Checking_Settings" on page 115. By default, this pragma is enabled.

warn illunionmembers

Controls whether a warning is issued when illegal union members are made, such as unions with reference or non-trivial class members.

Syntax

```
#pragma warn_illunionmembers on | off | reset
```

Targets

All platforms.

Remarks

This pragma does not correspond to any panel setting. To check this setting, use __option (warn_illunionmembers), described in "Checking_Settings" on page 115. By default, this pragma is on.

warn_impl_f2i_conv

Controls the issuing of warnings for implicit float-to-int conversions.

Syntax

```
#pragma warn_impl_f2i_conv on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues a warning for implicitly converting floating-point values to integral values. <u>Listing 11,38</u> provides an example.

Listing 11.38 Example of Implicit float-to-int Conversion

```
#pragma warn_impl_f2i_conv on
float f;
signed int si;
int main()
{
 f = si;  // WARNING

#pragma warn_impl_f2i_conv off
 si = f;  // OK
}
```

This pragma corresponds to the **Float to Integer** setting in the <u>C/C++ Warnings-Panel</u>. To check this setting, use __option (warn_impl_f2i_conv), described in "<u>Checking Settings</u>" on page 115. By default, this pragma is enabled.

warn_impl_i2f_conv

Controls the issuing of warnings for implicit int-to-float conversions.

Syntax

```
#pragma warn_impl_i2f_conv on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues a warning for implicitly converting integral values to floating-point values. <u>Listing 11.39</u> provides an example.

Listing 11.39 Example of Implicit int-to-float Conversion

```
#pragma warn_impl_i2f_conv on
```

```
float f;
signed int si;
int main()
{
 si = f;  // WARNING

#pragma warn_impl_i2f_conv off
 f = si;  // OK
}
```

This pragma corresponds to the **Integer to Float** setting in the <u>C/C++ Warnings</u> <u>Panel</u>. To check this setting, use __option (warn_impl_i2f_conv), described in "<u>Checking Settings</u>" on page 115. By default, this pragma is disabled.

warn_impl_s2u_conv

Controls the issuing of warnings for implicit conversions between the signed int and unsigned int data types.

Syntax

```
#pragma warn_impl_s2u_conv on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues a warning for implicitly converting either from signed int to unsigned int or vice versa. <u>Listing 11.40</u> provides an example.

Listing 11.40 Example of Implicit Conversions Between Signed int and unsigned int

Common Pragmas

Common Pragma Reference

```
si = ui;  // WARNING

#pragma warn_impl_s2u_conv off
 ui = si;  // OK
 si = ui;  // OK
}
```

This pragma corresponds to the **Signed / Unsigned** setting in the <u>C/C++ Warnings</u> Panel. To check this setting, use __option (warn_impl_s2u_conv), described in "<u>Checking Settings</u>" on page 115. By default, this pragma is enabled.

warn_implicitconv

Controls the issuing of warnings for all implicit arithmetic conversions.

Syntax

```
#pragma warn_implicitconv on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues a warning for all implicit arithmetic conversions when the destination type might not represent the source value. Listing 11.41 provides an example.

Listing 11.41 Example of Implicit Conversion

For more information about this warning, see "Implicit Arithmetic Conversions" on page 100.

NOTE

This option "opens the gate" for the checking of implicit conversions. The subpragmas warn impl f2i conv, warn impl i2f conv, and warn impl s2u conv control the classes of conversions checked.

This pragma corresponds to the **Implicit Arithmetic Conversions** setting in the <u>C/C++ Warnings Panel</u>. To check this setting, use __option (warn_implicitconv), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

warn_largeargs

Controls the issuing of warnings for passing non-"int" numeric values to unprototyped functions.

Syntax

#pragma warn_largeargs on | off | reset

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues a warning if you attempt to pass a non-integer numeric value, such as a float or long long, to an unprototyped function when the <u>require_prototypes</u> pragma is disabled.

This pragma does not correspond to any panel setting. To check this setting, use __option (warn_largeargs), described in "Checking Settings" on page 115. By default, this pragma is disabled.

warn_missingreturn

Issues a warning when a function that returns a value is missing a return statement.

Syntax

#pragma warn_missingreturn on | off | reset

Targets

All platforms.

Remarks

An example is shown in Listing 11.42.

Listing 11.42 Example of warn_missingreturn pragma

This pragma corresponds to the **Missing 'return' Statements** option in the <u>C/C++</u> <u>Warnings Panel</u>. To check this setting, use __option (warn_missingreturn), described in "<u>Checking Settings</u>" on page 115. By default, this pragma is set to "Extended error checking".

warn_no_explicit_virtual

Controls the issuing of warnings if an overriding function is not declared with a virtual keyword.

Syntax

```
#pragma warn_no_explicit_virtual on | off | reset
```

Targets

All platforms.

Remarks

Listing 11.43 shows an example.

Listing 11.43 Example of warn_no_explicit_virtual pragma

```
#pragma warn_no_explicit_virtual on
struct A {
  virtual void f();
```

TIP This warning is not required by the ISO C++ standard, but can help you track down unwanted overrides.

This pragma does not correspond to any panel setting. To check this setting, use __option (warn_no_explicit_virtual), described in "Checking_Settings" on page 115. By default, this pragma is off.

warn_no_side_effect

Controls the issuing of warnings for redundant statements.

Syntax

```
#pragma warn_no_side_effect on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues a warning when it encounters a statement that produces no side effect. To suppress this warning, cast the statement with (void). Listing 11.44 provides an example.

Listing 11.44 Example of Pragma warn_no_side_effect

For more information about this warning, see <u>"Redundant Statements" on page 101.</u>

This pragma corresponds to the **Expression Has No Side Effect** panel setting in the <u>C/C++ Warnings Panel</u>. To check this setting, use __option (warn_no_side_effect), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

warn_no_typename

Controls the issuing of warnings for missing typenames.

Syntax

```
#pragma warn_no_typename on | off | reset
```

Targets

All platforms.

Remarks

The compiler issues a warning if a typenames required by the C++ standard is missing but can still be determined by the compiler based on the context of the surrounding C++ syntax.

This pragma does not correspond to any panel setting. To check this setting, use __option (warn_no_typename), described in "Checking Settings" on page 115. This pragma is enabled by the ISO C++ Template Parser.

warn_notinlined

Controls the issuing of warnings for functions the compiler cannot inline.

Syntax

```
#pragma warn_notinlined on | off | reset
```

Targets

All platforms.

Remarks

The compiler issues a warning for non-inlined inline (i.e., on those indicated by the inline keyword or in line in a class declaration) function calls. For more

information about this warning, see "inline Functions That Are Not Inlined" on page 100.

This pragma corresponds to the **Non-Inlined Functions** setting in the <u>C/C++</u> <u>Warnings Panel</u>. To check this setting, use __option (warn_notinlined), described in "<u>Checking Settings</u>" on page 115. By default, this pragma is disabled.

warn_padding

Controls the issuing of warnings for data structure padding.

Syntax

#pragma warn_padding on | off | reset

Targets

All platforms.

Remarks

If you enable this pragma, the compiler warns about any bytes that were implicitly added after an ANSI C struct member to improve memory alignment. Refer to the appropriate *Targeting* manual for more information on how the compiler pads data structures for a particular processor or operating system. For more information about this warning, see "Realigned Data Structures" on page 101.

This pragma corresponds to the **Pad Bytes Added** setting in the <u>C/C++ Warnings Panel</u>. To check this setting, use __option (warn_padding), described in <u>"Checking Settings" on page 115.</u> By default, this setting is disabled.

warn_pch_portability

Controls whether or not to issue a warning when #pragma once on is used in a precompiled header.

Syntax

#pragma warn_pch_portability on | off | reset

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues a warning when you use #pragma once on in a precompiled header. This helps you avoid situations in which transferring a precompiled header from machine to machine causes the precompiled header to produce different results. For more information, see "once" on page 176.

This pragma does not correspond to any panel setting. To check this setting, use __option (warn_pch_portability), described in "Checking Settings" on page 115. By default, this setting is disabled.

warn_possunwant

Controls the recognition of possible unintentional logical errors.

Syntax

#pragma warn_possunwant on | off | reset

Targets

All platforms.

Remarks

If you enable this pragma, the compiler checks for common errors that are legal C/C++ but might produce unexpected results, such as putting in unintended semicolons or confusing = and ==. For more information about this warning, see "Common Errors" on page 95.

This pragma corresponds to the **Possible Errors** setting in the <u>C/C++ Warnings Panel</u>. To check this setting, use __option (warn_possunwant), described in "<u>Checking Settings</u>" on page 115. By default, this setting is disabled.

warn_ptr_int_conv

Controls the recognition the conversion of pointer values to incorrectly-sized integral values.

Syntax

#pragma warn_ptr_int_conv on | off | reset

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues a warning if an expression attempts to convert a pointer value to an integral type that is not large enough to hold the pointer value.

Listing 11.45 Example for #pragma warn_ptr_int_conv

```
#pragma warn_ptr_int_conv on
char *my_ptr;
char too_small = (char)my_ptr; // WARNING: char is too small
```

See also "warn any ptr int conv" on page 206.

For more information about this warning, see "Common Errors" on page 95.

This pragma corresponds to the **Pointer / Integral Conversions** setting in the <u>C/C++ Warnings Panel</u>. To check this setting, use __option (warn_ptr_int_conv), described in <u>"Checking Settings" on page 115.</u> By default, this setting is disabled.

warn_resultnotused

Controls the issuing of warnings when function results are ignored.

Syntax

```
#pragma warn_resultnotused on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues a warning when it encounters a statement that calls a function without using its result. To prevent this, cast the statement with (void). <u>Listing 11.46</u> provides an example.

Listing 11.46 Example of Function Calls with Unused Results

For more information about this warning, see "Ignored Function Results" on page 102.

This pragma does not correspond to any panel setting. To check this setting, use __option (warn_resultnotused), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

warn_structclass

Controls the issuing of warnings for the inconsistent use of the class and struct keywords.

Syntax

```
#pragma warn_structclass on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues a warning if you use the class and struct keywords in the definition and declaration of the same identifier. For more information about this warning, see "Mixed Use of 'class' and 'struct' Keywords" on page 101.

This pragma corresponds to the **Inconsistent 'class' / 'struct' Usage** setting in the <u>C/C++ Warnings Panel</u>. To check this setting, use __option (warn_structclass), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is disabled.

warn undefmacro

Controls the detection of undefined macros in #if / #elif conditionals.

Syntax

```
#pragma warn_undefmacro on | off | reset
```

Target

All targets.

Remarks

Listing 11.47 provides an example.

Listing 11.47 Example of Undefined Macro

Use this pragma to detect the use of undefined macros (especially expressions) where the default value 0 is used. To suppress this warning, check if defined first.

NOTE A warning is only issued when a macro is evaluated. A short-circuited "&&" or "| |" test or unevaluated "?:" will not produce a warning.

This pragma corresponds to the **Undefined Macro in #if** setting in the <u>C/C++</u> <u>Warnings Panel</u>. To check this setting, use <u>option</u> (warn_undefmacro), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is off.

warn_uninitializedvar

Controls the compiler to perform some dataflow analysis and emits warnings whenever local variables are initialized before being used.

Syntax

```
#pragma warn_uninitializedvar on | off | reset
```

Targets

All platforms.

Remarks

This pragma corresponds to the **Unused Variables** setting in the <u>C/C++</u> <u>Warnings Panel</u>. To check this setting, use __option (warn_uninitializedvar), described in <u>"Checking Settings" on page 115</u>. By default, this pragma is off.

warn_unusedarg

Controls the recognition of unreferenced arguments.

Syntax

```
#pragma warn_unusedarg on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues a warning when it encounters an argument you declare but do not use. For more information about this warning, see "Unused Arguments" on page 96. To suppress this warning in C++ source code, leave an argument identifier out of the function parameter list. Listing 11.34 shows an example.

This pragma corresponds to the **Unused Arguments** setting in the <u>C/C++</u> <u>Warnings Panel</u>. To check this setting, use __option (warn_unusedarg), described in "<u>Checking Settings</u>" on page 115, By default, this pragma is disabled.

warn unusedvar

Controls the recognition of unreferenced variables.

Syntax

```
#pragma warn_unusedvar on | off | reset
```

Targets

All platforms.

Remarks

If you enable this pragma, the compiler issues a warning when it encounters a variable you declare but do not use. For more information about this warning, see "Unused Variables" on page 96.

This pragma corresponds to the **Unused Variables** setting in the <u>C/C++</u> <u>Warnings Panel</u>. To check this setting, use __option (warn_unusedvar), described in "<u>Checking Settings</u>" on page 115. By default, this pragma is disabled.

wchar_type

Controls the size and format of the wchar_t type.

Targets

All platforms.

Syntax 1 4 1

```
#pragma wchar_type on | off | reset
```

Remarks

If you enable this pragma, wchar_t is treated as a built-in type.

This pragma corresponds to the **Enable wchar_t Support** setting in the <u>"C/C++ Language Panel" on page 25</u>. To check this setting, use __option (wchar_type), described in <u>"Checking Settings" on page 115</u>. By default, this pragma is enabled.

Common Pragmas Common Pragma Reference

PowerPC Pragmas

This chapter provides information on PowerPC and PowerPC with Altivec specific pragmas. You configure the compiler for a project by changing the settings in the *<Target>* Processor panel. You can also control compiler behavior in your code by including the appropriate pragmas.

Many of the pragmas correspond to option settings in the settings panels for processors and operating systems.

PowerPC Pragma Reference

This section describes all the pragmas available for PowerPC development. It is divided into the following sections:

NOTE

See your target documentation for information on any pragmas you use in your programs. If your target documentation covers any of the pragmas listed in this section, the information provided by your target documentation always takes precedence.

align

Specifies how to align struct and class data.

Syntax

#pragma options align= alignment

Parameter

alignment

alignment is one of the following values:

Table 12.1 Structs and Classes Alignment

If alignment is	The compiler
mac68k	Aligns every field on a 2-byte boundaries, unless a field is only 1 byte long. This is the standard alignment for 68K Macintoshes.
mac68k4byte	Aligns every field on 4-byte boundaries.
power	Aligns every field on its natural boundary. This is the standard alignment for Power Macintoshes. For example, it aligns a character on a 1-byte boundary and a 16-bit integer on a 2-byte boundary. The compiler applies this alignment recursively to structured data and arrays containing structured data. So, for example, it aligns an array of structured types containing an 4-byte floating point member on an 4-byte boundary.
native	Aligns every field using the standard alignment. It is equivalent to using mac68k for 68K Macintoshes and power for Power Macintoshes.
packed	Aligns every field on a 1-byte boundary. It is not available in any panel. This alignment causes your code to crash or run slowly on many platforms. <i>Use it with caution.</i>
reset	Resets to the value in the previous #pragma options align statement, if there is one, or to the value in the 68K or PPC Processor panel.

NOTE There is a space between options and align.

Targets

68K, PowerPC, MIPS

Remarks

When using the C compiler, it is possible to use "char/short" bitfields to align fields on 1-byte boundaries. However, this is not possible if **ANSI Strict** is enabled.

The #pragma align/#pragma pack options only apply to the layout of fields that are larger than a byte. For example, a "short" field will appear on a 2-byte boundary, but using a packed alignment may allow it to be placed on a 1-byte boundary. Bitfields may be aligned to the maximum size used as the base of the bitfield (the "char" in char foo:1 or the "int" in int foo:3), not necessarily the number of bits allocated.

This pragma corresponds to the **Struct Alignment** setting in the **68K Processor** panel.

altivec_codegen

Controls the use PowerPC AltiVecTM instructions during optimization.

Syntax

```
#pragma altivec_codegen on | off | reset
```

Targets

PowerPC processors with AltiVec technology.

Remarks

If you enable this pragma, the compiler uses PowerPC AltiVec instructions, if possible, during optimization. When this pragma is disabled, the pragma altivec model is also set to off.

To check this setting, use __option (altivec_codegen), described in "Checking Settings" on page 115.

altivec_model

Controls the use PowerPC AltiVecTM language extensions.

Syntax

#pragma altivec_model on | off | reset

Targets

PowerPC processors with AltiVec technology.

Remarks

If you enable this pragma, the compiler allows language extensions to take advantage of the AltiVec instructions available on some PowerPC processors. The #pragma altivec_codegen and __ALTIVEC__ are also defined when you enable this pragma.

To check this setting, use __option (altivec_model), described in "Checking Settings" on page 115. See also __ALTIVEC__ in "Metrowerks Predefined Symbols" on page 112

altivec_pim_warnings

Enables GCC-style AltiVec declarations..

Syntax

```
#pragma altivec_pim_warnings on | off | reset
```

Targets

PowerPC processors with AltiVec technology.

Remarks

Use this pragma to allow you to define AltiVec vectors that differ from the AltiVec PIM and be more consistant with the C syntax. <u>Listing 12.1</u> shows and example.

Listing 12.1 Example if using altivec_pim_warnings

altivec vrsave

Controls whether or not AltiVecTM registers are saved between function calls.

Syntax

```
#pragma altivec_vrsave on | off | reset | allon
```

Parameter

allon

Tells the compiler to set all bits in the VRSAVE register.

Targets

PowerPC processors with AltiVec technology.

Remarks

If you enable this pragma, the compiler generates, at the beginning and end of functions that, extra instructions that tell the VRSave register to specify which AltiVec registers to save. Use allon to ensure that all AltiVec registers are saved.

To check this setting, use __option (altivec_vrsave), described in "Checking Settings" on page 115.

b_range

Tests that all branch instructions branch no further than value.

Syntax

```
#pragma b_range value | off | default
```

Parameter

value

Branch value. Default value is $(0 \times 04000000 - 1)$.

Targets

Embedded PowerPC

bc_range

Insures that all branch conditional instructions branch no further than value.

Syntax

```
#pragma bc_range value | off | default
```

Parameter

value

Branch value. Default value is (0x00010000 - 1) if prepare_compress is off and (x00001000 - 1) if prepare_compress is on.

Targets

Embedded PowerPC

CALL_ON_MODULE_BIND, CALL_ON_LOAD

Specifies the *init_function* that should be called when the dynamic library or bundle is loaded.

Syntax

```
#pragma CALL_ON_MODULE_BIND init_function
#pragma CALL_ON_LOAD init_function
```

Targets

PowerPC

Remarks

This pragma applies to Mac OS X Mach-O only.

CALL_ON_MODULE_TERM, CALL_ON_UNLOAD

Specifies the *term_function* that should be called just before a dynamic library or bundle is unloaded.

Syntax

```
#pragma CALL_ON_MODULE_TERM term_function
#pragma CALL_ON_UNLOAD term_function
```

Targets

PowerPC

Remarks

This pragma applies to Mac OS X Mach-O only.

disable_registers

Controls compatibility for the ANSI/ISO function setjmp().

Syntax

```
#pragma disable_registers on | off | reset
```

Targets

PowerPC

Remarks

If you enable this pragma, the compiler disables certain optimizations for any function that calls setjmp(). It also disables global optimization and does not store local variables and arguments in registers. These changes ensure that all local variables have updated values.

NOTE

This setting disables register optimizations in functions that use PowerPlant's TRY and CATCH macros but *not* in functions that use the ANSI-standard try and catch statements. The TRY and CATCH macros use setjmp(), while the try and catch statements are implemented at a lower level and do not use setjmp().

For Classic Mac OS, this pragma mimics a feature that is available in THINK C and Symantec C++. Use this pragma only if you are porting code that relies on this feature because it makes your program much larger and slower. In new code, declare a variable to be volatile if you expect its value to persist across setjmp() calls.

To check this setting, use the __option (disable_registers), described in <u>"Checking Settings" on page 115.</u> By default, this setting is disabled.

dynamic

Controls the generation of code for the dynamic link editor (usr/lib/dyld) on Mac OS X Mach-O.

Syntax

#pragma dynamic on | off

Targets

PowerPC.

Remarks

This pragma applies to Mac OS X Mach-O only.

When this pragma is off, the #pragma pic is also set to off. Default is on.

fp_constants

Controls floating point constants on Classic Mac OS.

Syntax

```
#pragma fp_constants default | pool | merge
```

Targets

PowerPC

Parameters

default

Place each floating point constant in it's own static variable, when used with small data in TOC on it provides the fastest access to the constant. (Small data in TOC on and merge on has the same preformance behavior).

pool

For each source file using floating point constants pool the fp constants (by size) so that there is only one TOC pointer used for floats and one for doubles. (If no constants of a given size exist no TOC pointer is used). This method uses the least TOC pointers if a lot of unique float contants are used in a single file (and these values do not appear in other source files).

merge

Place each floating point constant in a unique variable such that the linker will merge floating point constants which have the same value. (The variable names are not legal C/C++ and are not accessable by the user). This option works with either small data in TOC on or off. This option minimized TOC entry usage for programs which frequently use the same floating point constant in many different source files. (Like for example 0.0).

fp_contract

Controls the use of special floating point instructions to improve performance.

Syntax

```
#pragma fp_contract on | off | reset
```

Targets

PowerPC

Remarks

This pragma applies to PowerPC programming only.

If you enable this pragma, the compiler uses such PowerPC instructions as FMADD, FMSUB, and FNMAD to speed up floating-point computations. However, certain computations might produce unexpected results.

Listing 12.2 shows an example.

Listing 12.2 Example of #pragma fp_contract

```
register double A, B, C, D, Y, Z;
register double T1, T2;

A = C = 2.0e23;
B = D = 3.0e23;

Y = (A * B) - (C * D);
printf("Y = %f\n", Y);
/* prints 2126770058756096187563369299968.000000 */

T1 = (A * B);
T2 = (C * D);
Z = T1 - T2;
```

```
printf("Z = %f\n", Z); /* prints 0.000000 */
```

If you disable this pragma, Y and Z have the same value.

This pragma corresponds to the **Use FMADD & FMSUB** setting in the **PowerPC Processor** panel. To check this setting, use __option (fp_contract), described in <u>"Checking Settings"</u> on page 115.

function_align

Aligns the executable object code of functions on specified boundaries.

Syntax

```
#pragma function_align 4 | 8 | 16 | 32 | 64 | 128 | reset
```

Targets

PowerPC

Remarks

If you enable this pragma, the compiler aligns functions so that the start at the specified byte boundary.

To check whether the global optimizer is enabled, use __option (function_align), described in <u>"Checking Settings" on page 115.</u>

gen_fsel

Controls generation of fsel instructions by limiting the number of conditional instructions that can be executed before an fsel instruction.

Syntax

```
#pragma gen_fsel on | off | reset | value
```

Targets

PowerPC

interrupt

Controls the compilation of object code for interrupt routines.

Syntax

For Embedded PowerPC:

```
#pragma interrupt [SRR DAR DSISR enable] on | off | reset
```

Targets

PowerPC, 68K, NEC V800, MIPS, Embedded 68K

Remarks

If you enable this pragma, the compiler generates a special prologue and epilogue for functions so that they can handle interrupts.

For convenience, the compiler also marks interrupt functions so that the linker does not dead-strip them. See "force_active" on page 152 for related information.

You can also use __declspec(interrupt) to mark functions as interrupt routines.

Listing 12.3 Example of __declspec()

```
__declspec(interrupt) void foo()
{
// enter code here
}
```

To check this setting, use __option (interrupt), described in <u>"Checking Settings" on page 115.</u>

min_struct_align

Use to increase aggragate alignments for better memory access.

Syntax

Targets

PowerPC

Remarks

When this pragma is off, the default alignment for the type is used. Default alignment is 4.

NOTE Only applies if optimization level is > 0.

misaligned_mem_access

Controls whether the compiler copies structs without regard ro alignment.

Syntax

```
#pragma misaligned_mem_access on | off | reset
```

Targets

PowerPC

Remarks

When this pragma is on, the default is for Desktop, when off, the default is for Embedded. It is recommended that all libraries be rebuilt.

no_register_save_helpers

Controls the save and restore registers without calling helper functions

Syntax

```
#pragma no_register_save_helpers on | off | reset
```

Targets

PowerPC

optimizewithasm

Enables the optimizer to function on inline assembler blocks.

Syntax

#pragma optimizewithasm on | off | reset

Targets

PowerPC

Remarks

When this pragma is off by default below optimization level 3 and on by default for optimization level 3 and above.

optimize_exported_references

Controls whether exported symbols are referenced directly.

Syntax

#pragma optimize_exported_references on | off | reset

Targets

PowerPC

Remarks

This pragma applies to Mac OS X Mach-O only and the Mac OS X PowerPC Mach-O linker.

When this pragma is On, exported symbols are referenced directly. The default setting for this pragma is On.

optimize_multidef_references

Controls whether coalescable/multidef/overloaded symbols are referenced directly.

Syntax

#pragma optimize_multidef_references on | off | reset

Targets

PowerPC

Remarks

This pragma applies to Mac OS X Mach-O only and the Mac OS X PowerPC Mach-O linker.

When this pragma is On, coalescable/multidef/overloaded symbols are referenced directly. The default setting for this pragma is on.

overload

Controls the generation of coalesced sections for merging C++ object that may get linked multiple times.

Syntax

#pragma overload ...

Targets

PowerPC.

Remarks

This pragma applies to Mac OS X Mach-O only.

The Mach-O compiler now generates coalesced sections for merging C++ objects which may get defined multiple times. This mostly just works, but it can cause linker errors about duplicate symbols with different sections. Generally these are caused by templates being compiled with different versions of the compiler. Rebuilding the object which defined the symbol in the non-coalesced section will fix the problem. The one exception to this is trying to overload new.

To overload new you must declare the new function as "overload" using the overload pragma. This differs from the PEF compiler where only the version which was allowed to be overloaded needed this declaration. Since Mach-O requires that the names be defined in the same way, both must be defined as overload, AND the link order must be such that the overloading implementation must come before the implementation to be overloaded.

The pragma looks like this:

```
#pragma overload extern void *operator
new(_CSTD::size_t) throw(_STD::bad_alloc);
```

More examples are in the Runtime sources in the file New.cp. Generally it is a good idea to make sure that the runtime libraries come after the source file as Mach-O is much more picky about link order.

peephole

Controls the use peephole optimization.

Syntax

```
#pragma peephole on | off | reset
```

Targets

PowerPC, Intel x86, MIPS

Remarks

If you enable this pragma, the compiler performs *peephole optimizations*, which are small, local optimizations that eliminate some compare instructions and improve branch sequences.

This pragma corresponds to the **Peephole Optimizer** setting in the **PPC Processor** panel. To check this setting, use __option (peephole), described in "Checking Settings" on page 115.

pic

Controls the generation of position independent code on Mac OS X Mach-O.

Syntax

```
#pragma pic on | off
```

Targets

PowerPC

Remarks

This pragma applies to Mac OS X Mach-O only.

This pragma is On, the compiler generates position-independent code. This pragma requires that #pragma dynamic also be On. Default settings is On.

pool_data

Controls whether data larger than the small data threshold is grouped into a single data structure.

Syntax

```
#pragma pool_data on | off | reset
```

Targets

PowerPC

Remarks

This pragma is available for embedded PowerPC programming only.

If you enable this pragma, the compiler optimizes pooled data. You must use this pragma before the function to which you apply it.

NOTE Even if this pragma is on, the compiler will only pool the data if there is a performance improvement.

This pragma corresponds to the **Pool Data** setting in the PPC Processor panel. To check this setting, use __option (pool_data), described in <u>"Checking</u> Settings" on page 115.

pool_fp_consts

Controls pooling of floating point constants.

Syntax

```
#pragma pool_fp_consts on | off | reset
```

Targets

PowerPC

Remarks

Applies only to Classic Mac OS PEF only.

ppc_lvxl_stvxl_errata

Controls the instruction encoding for the lvxl and stvxl instructions on the 7450 to correct a bug in the processor.

Syntax

```
#pragma ppc_lvxl_stvxl_errata on | off | reset
```

Targets

PowerPC

ppc_unroll_factor_limit

Limits number of loop iterations in an unrolled loop value.

Syntax

#pragma ppc_unroll_factor_limit value

Parameter

value

Count limit of loop iterations.

Targets

PowerPC.

Remarks

Use this pragma to specify the maximum number of copies of the loop body to place in an "unrolled" loop. The <a href="https://ops.google.googl

The default value of number is 10.

ppc_unroll_instructions_limit

Limits number of instructions in an unrolled loop to value.

Syntax

#pragma ppc_unroll_instructions_limit value

Parameter

value

Count limit of instructions.

Targets

PowerPC

Remarks

Use this pragma to specify the maximum number of instructions to place in an unrolled loop. The opt unroll loops pragma controls loop unrolling optimization.

The default value of *number* is 100.

ppc_unroll_speculative

Controls speculative unrolling of counting loops (which are not fixed count loops).

Syntax

```
#pragma ppc_unroll_speculative on | off
```

Targets

PowerPC

Remarks

If you enable this pragma, the compiler guesses how many times to unroll a loop when the number of loop iterations is a runtime calculation instead of a constant value calculated at compile time.

This optimization is only applied when:

loop unrolling is turned on

- the loop iterator is a 32-bit value (int, long, unsigned int, unsigned long)
- no conditional statements exist in the loop body

If you enable this pragma, the loop unrolling factor is a power of 2, less than or equal to the value specified by the ppc unroll factor limit pragma.

The opt-unroll loops pragma controls loop unrolling optimization. To check this setting, use option (ppc_unroll_speculative), described in "Checking Settings" on page 115. By default, this pragma is enabled when loop unrolling is enabled.

prepare_compress

Insures that generated code is suitable for compression by post-link tool.

Syntax

```
#pragma prepare_compress on | off | reset
```

Targets

Embedded PowerPC

processor

Specifies the scheduling model used for instruction scheduling optimization.

Syntax

```
#pragma processor e500
#endif
```

Targets

PowerPC

profile

Controls the generation of extra object code for use with the CodeWarrior profiler.

Syntax

```
#pragma profile on | off | reset
```

Targets

68K, PowerPC

Remarks

This pragma applies to Mac OS programming only.

If you enable this pragma, the compiler generates code for each function that lets the Metrowerks Profiler collect information on it. For more information, see the *Metrowerks Profiler Manual*.

This pragma corresponds to the **Generate Profiler Calls** setting in the **68K Processor** panel and the **Emit Profiler Calls** setting in the **PPC Processor** panel. To check this setting, use __option (profile) described in "Checking Settings" on page 115.

schedule

Specifies the use of instruction scheduling optimization.

Syntax

```
#pragma schedule once | twice | altivec
```

Targets

PowerPC

Remarks

This pragma lets you choose how many times the compiler passes object code through its instruction scheduler.

On highly optimized C code where loops were manually unrolled, running the scheduler once seems to give better results than running it twice, especially in functions that use the register specifier.

When the scheduler is run twice, it is run both before and after register colorizing. If it is only run once, it is only run after register colorizing.

This pragma does not correspond to any panel setting. The default value for this pragma is twice.

scheduling

Specifies the scheduling model used for instruction scheduling optimization.

Syntax

Targets

PowerPC, Intel x86

Remarks

This pragma lets you choose how the compiler rearranges instructions to increase speed. Some instructions, such as a memory load, take more than one processor cycle. By moving an unrelated instruction between the load and the instruction that uses the loaded item, the compiler saves a cycle when executing the program.

However, if you are debugging your code, disable this pragma. Otherwise, the debugger rearranges the instructions produced from your code and cannot match your source code statements to the rearranged instructions.

This pragma does not correspond to any panel setting.

section

A sophisticated and powerful pragma that lets you arrange compiled object code into predefined sections and sections you define.

Syntax

For PowerPC:

```
#pragma section [ objecttype | permission ] [iname] [uname]
[data mode=datamode] [code mode=codemode]
```

Parameters (PowerPC)

The optional *objecttype* parameter specifies where types of object data are stored. It can be one or more of the following values:

- code_type—executable object code
- data_type—non-constant data of a size greater than the size specified in the small data threshold setting in the PowerPC EABI Project panel
- sdata_type—non-constant data of a size less than or equal to the size specified in the small data threshold setting in the PowerPC EABI Project panel
- const_type—constant data of a size greater than the size specified in the small const data threshold setting in the PowerPC EABI Project panel
- sconst_type—constant data of a size less than or equal to the size specified in the small const data threshold setting in the PowerPC EABI Project panel
- all_types—all data

Specify one or more of these object types without quotes and separated by spaces.

CodeWarrior C/C++ compilers generate their own data, such as exception and static initializer objects, which the #pragma section statement does not affect.

NOTE CodeWarrior C/C++ compilers use the initial setting of the Make Strings ReadOnly setting in the PowerPC EABI Processor panel to classify character strings. If you enable this pragma, character strings are stored in the same section as data of type const_type. Otherwise, strings are stored in the same section as data for data_type.

The optional *permission* parameter specifies access permission. It can be one or more of these values:

- R—read only permission
- W-write permission
- X—execute permission

For information on access permission, see <u>"Section access permissions for PowerPC" on page 252.</u> Specify one or more of these permissions in any order, without quotes, and no spaces.

The optional *iname* parameter is a quoted name that specifies the name of the section where the compiler stores initialized objects. Examples of initialized objects include functions, character strings, and variables that are initialized at the time they are defined. The *iname* parameter can be of the form ".abs.xxxxxxxx" where xxxxxxxx is an 8-digit hexadecimal number specifying the address of the section.

The optional *uname* parameter is a quoted name that specifies the name of the section where the compiler stores uninitialized objects. This parameter is required for sections that have data objects. The *uname* parameter can be either a unique name or the name of any previous *iname* or *uname* section. If the *uname* section is also an *iname* section, then uninitialized data is stored in the same section as initialized objects.

The special *uname* COMM specifies that uninitialized data is stored in the common section. The linker puts all common section data into the ".bss" section. When the **Use Common Section** setting is enabled in the **PowerPC EABI Processor** panel, COMM is the default *uname* for the ".data" section. When the **Use Common Section** setting is disabled, COMM is the default *uname* for the ".bss" section.

You can change the *uname* parameter. For example, you might want most uninitialized data to go into the ".bss" section while specific variables are stored in the COMM section. <u>Listing 12.4</u> shows how to specify that certain uninitialized variables be stored in the COMM section.

Listing 12.4 Storing Uninitialized Data in the COMM Section

```
// the Use Common Section setting is disabled
#pragma push // save the current state
#pragma section ".data" "COMM"
int foo;
int bar;
#pragma pop // restore the previous state
```

You cannot use any of the object types, data modes, or code modes as the names of sections. Also, you cannot use predefined section names in the PowerPC EABI for your own section names.

The optional data_mode=*datamode* parameter tells the compiler what kind of addressing mode to use for referring to data objects for a section.

The permissible addressing modes for *datamode* are:

- near_abs—objects must be within the first 16 bits of RAM.
- far_abs—objects must be within the first 32 bits of RAM.
- sda_rel—objects must be within a 32K range of the linker-defined small data base address.

You can only use the sda_rel addressing mode with the ".sdata", ".sbss", ".sdata2", ".sbss2", ".EMB.PPC.sdata0", and ".EMB.PPC.sbss0" sections.

The default addressing mode for large data sections is far_abs. The default addressing mode for the predefined small data sections is sda_rel.

Specify one these addressing modes without quotes.

The optional code_mode=codemode parameter tells the compiler what kind of addressing mode to use for referring to executable routines for a section.

The permissible addressing modes for *codemode* are:

- pc_rel—routines must be within 24 bits of where it is called.
- near_abs—routines must be within the first 24 bits of RAM.

The default addressing mode for executable code sections is pc_rel.

Specify one these addressing modes without quotes.

NOTE All sections have a data addressing mode (data_mode=datamode) and a code addressing mode (code_mode=codemode). Although the CodeWarrior C/C++ compiler for PowerPC embedded lets you store executable code in data sections and data in executable code sections, this practice is not encouraged.

Targets

PowerPC, Embedded 68K

Remarks

Section access permissions for PowerPC

When you define a section using #pragma section, its default access permission is read-only. If you change the current section for a particular object

type, the compiler adjusts the access permission to allow the storage of objects of that type while continuing to allow objects of previously allowed object types. Associating code_type to a section adds execute permission to that section. Associating data_type, sdata_type, or sconst_type to a section adds write permission to that section.

Occasionally, you might create a section without making it the current section for an object type. You might do so to force an object into a section with the ___declspec keyword. In this case, the compiler automatically updates the access permission for that section so that the object can be stored in the section. The compiler then issues a warning. To avoid this warning, give the section the proper access permissions before storing object code or data there. As with associating an object type to a section, passing a specific permission adds to the permissions that a section already has.

NOTE Associating an object type with a section sets the appropriate access permissions for you.

Predefined sections and default sections for PowerPC

The predefined sections set with an object type become the default section for that type. After assigning a non-standard section to an object type, you can refer to the default section with one of the forms in <u>"Forms for #pragma section for PowerPC" on page 254.</u>

The compiler predefines the sections in <u>Listing 12.5</u>.

Listing 12.5 Predefined Sections

```
#pragma section code_type ".text" data_mode=far_abs \
  code_mode=pc_rel
#pragma section data_type ".data" ".bss" data_mode=far_abs \
  code_mode=pc_rel
#pragma section const_type ".rodata" ".rodata" data_mode=far_abs \
  code_mode=pc_rel
#pragma section sdata_type ".sdata" ".sbss" data_mode=sda_rel \
  code_mode=pc_rel
#pragma section sconst_type ".sdata2" ".sbss2" data_mode=sda_rel \
  code_mode=pc_rel
#pragma section ".EMB.PPC.sdata0" ".EMB.PPC.sbss0" \
  data_mode=sda_rel code_mode=pc_rel
```

NOTE The ".EMB.PPC.sdata0" and ".EMB.PPC.sbss0" sections are predefined as an alternative to the sdata_type object type.

Forms for #pragma section for PowerPC

This pragma has these principal forms:

```
#pragma section ".name1"
```

This form simply creates a section called ".name1" if it does not already exist. With this form, the compiler does not store objects in the section without an appropriate, subsequent #pragma section statement or an item defined with the __declspec keyword. If only one section name is specified, it is considered the name of the initialized object section, iname. If the section is already declared, you can also specify the uninitialized object section, uname. If you know that the section is should have read and write permission, use #pragma section RW ".name1" instead, especially if you use the __declspec keyword.

```
#pragma section objecttype ".name2"
```

With the addition of one or more object types, the compiler stores objects of the types specified in the section ".name2". If ".name2" does not exist, the compiler creates it with the appropriate access permissions. If only one section name is specified, it is considered the name of the initialized object section, *iname*. If the section is already declared, you can also specify the uninitialized object section, *uname*. This feature is useful for temporarily circumventing the small data threshold.

```
#pragma section objecttype
```

When there is no *iname* parameter, the compiler resets the section for the object types specified to the default section. For information on predefined sections, see "<u>Predefined sections and default sections for PowerPC</u>" on page 253. Resetting an object type's section does not reset its addressing modes. You must do so explicitly.

When declaring or setting sections, you can add an uninitialized section to a section that did not originally have one by specifying a *uname* parameter. However, once you associate an uninitialized section with an initialized section, you cannot change the uninitialized section. Remember that an initialized section's corresponding uninitialized section might be the same.

Forcing individual objects into specific sections for PowerPC

You can store a specific object of an object type into a section other than the current section for that type without changing the current section. Use the __declspec keyword with the name of the target section and put it next to the extern declaration or static definition of the item you want to store in the section. Listing 12.6 shows examples.

Listing 12.6 Using __decIspec to Force Objects Into Specific Sections

#pragma force_active on

```
#pragma section ".burnInfo" __declspec(section ".burnInfo") extern
const int myVar = 0x12345678;
#pragma force_active reset
```

NOTE When using C++, only the const variables actually used are written to the .o file.

Using #pragma section with #pragma push and #pragma pop for PowerPC

You can use this pragma with #pragma push and #pragma pop to ease complex or frequent changes to sections settings. See Listing 12.4 for an example. Note that #pragma pop does not restore any changes to the access permissions of sections that exist before or after the corresponding #pragma push.

segment

Controls the code segment where subsequent object code is stored.

Syntax

#pragma segment name

Targets

68K, PowerPC, Embedded 68K

Remarks

This pragma applies to Classic Mac OS programming only.

This pragma places all the functions that follow into the code segment named *name*. For more on function-level segmentation, consult the *Targeting* manual for your target platform.

Generally, the PowerPC compilers ignore this directive because PowerPC applications do not have code segments. However, if you choose **by #pragma segment** from the **Code Sorting** pop-up menu in the **PPC PEF** panel, the PowerPC compilers group functions in the same segment together. For more information, consult the *Targeting* manual for your target platform.

This pragma does not correspond to any panel setting.

SOMCallOptimization

Controls the error checking used for making calls to SOM objects.

Syntax

#pragma SOMCallOptimization on | off | reset

Targets

PowerPC:

Remarks

This pragma is only available for Mac OS using C++ code.

The PowerPC compiler uses an optimized error check that is smaller but slightly slower.

This pragma is ignored if the direct_to_SOM pragma, described in "direct_to_som" on page 143, is disabled.

This pragma does not correspond to any panel setting. To check this setting, use __option (SOMCallOptimization). See on "Checking Settings" on page 115. By default, this pragma is disabled.

SOMCallStyle

Specifies the convention used to call SOM objects.

Syntax

```
#pragma SOMCallStyle OIDL | IDL
```

Targets

PowerPC

Remarks

This pragma is only available for Mac OS using C++ code.

The SOMCallStyle pragma chooses between two SOM call styles:

- OIDL, an older style that does not support DSOM
- IDL, a newer style that does support DSOM.

If a class uses the IDL style, its methods must have an Environment pointer as the first parameter. Note that the SOMClass and SOMObject classes use OIDL, so if you override a method from one of them, you should not include the Environment pointer.

This pragma is ignored if the direct_to_SOM pragma, described in *Targeting Mac OS*, is disabled.

This pragma does not correspond to any panel setting. To check this setting, use __option (SOMCheckEnvironment). See <u>"Checking Settings" on page 115.</u> By default, this pragma is set to IDL.

SOMCheckEnvironment

Controls whether or not to perform SOM environment checking.

Syntax

```
#pragma SOMCheckEnvironment on | off | reset
```

Targets

PowerPC

Remarks

This pragma is only available for Mac OS using C++ code.

If you enable this pragma, the compiler performs automatic SOM environment checking. It transforms every IDL method call and new allocation into an expression which also calls an error-checking function. You must define separate error-checking functions for method calls and allocations. For more information on how to write these functions, see *Targeting Mac OS*.

For example, the compiler transforms this IDL method call:

```
SOMobj->func(&env, arg1, arg2);
```

into something that is equivalent to this:

```
( temp=SOMobj->func(&env, arg1, arg2),
 __som_check_ev(&env), temp ) ;
```

First, the compiler calls the method and stores the result in a temporary variable. Then it checks the environment pointer. Finally, it returns the result of the method.

The compiler then transforms this new allocation:

```
new SOMclass;
```

into something like this:

```
( temp=new SOMclass, __som_check_new(temp),
  temp);
```

First, the compiler creates the object and stores it in a temporary variable. Then it checks the object and returns it.

The PowerPC compiler uses an optimized error check that is smaller but slightly slower than the one given above. To use the error check shown above in PowerPC code, use the pragma SOMCallOptimization, described in "SOMCallOptimization" on page 256.

This pragma is ignored if the direct_to_SOM pragma, described in *Targeting Mac OS* is disabled.

This pragma does not correspond to an option in an panel. Selecting **On with Environment Checks** from that menu is like setting this pragma to on. Selecting anything else from that menu is like setting this pragma to off. To check this setting, use __option (SOMCheckEnvironment), described in <u>"Checking Settings" on page 115.</u> By default, this pragma is enabled.

SOMClassVersion

Specifies the version of an SOM class.

Syntax

#pragma SOMClassVersion(class, majorVer, minorVer)

Targets

PowerPC

Remarks

This pragma is only available for Mac OS using C++ code.

SOM uses the version number of the class to insure its compatibility with other software you are using. If you do not declare the version number, SOM assumes 0. The version number must be positive or 0.

When you define the class, the program passes its version number to the SOM kernel in the class metadata. When you instantiate an object of the class, the program passes the version to the runtime kernel, which checks to make sure the class is compatible with the running software.

This pragma is ignored if the direct_to_SOM pragma, described in *Targeting Mac OS*, is disabled.

This pragma does not correspond to any panel setting.

SOMMetaClass

Specifies the metaclass of a SOM class.

Syntax

#pragma SOMMetaClass (class, metaclass)

Targets

PowerPC

Remarks

This pragma is only available for Mac OS using C++ code.

A metaclass is a special kind of SOM class that defines the implementation of other SOM classes. All SOM classes have a metaclass, including metaclasses themselves. By default, the metaclass for a SOM class is SOMClass. If you want to use another metaclass, use the SOMMetaClass pragma:

The metaclass must be a descendant of SOMClass. Also, a class cannot be its own metaclass. That is, *class* and *metaclass* must name different classes.

This pragma is ignored if the direct_to_SOM pragma, described in *Targeting Mac OS*. is disabled.

This pragma does not correspond to any panel setting.

SOMReleaseOrder

Specifies the order in which the member functions of an SOM class are released.

Syntax 5 4 1

#pragma SOMRelaseOrder(func1, func2,... funcN)

Targets

PowerPC.

This pragma is only available for Mac OS using C++ code.

A SOM class must specify the release order of its member functions. As a convenience for when you are first developing the class, the CodeWarrior C++ language lets you leave out the SOMReleaseOrder pragma and assumes the release order is the same as the order in which the functions appear in the class declaration. However, when you release a version of the class, use the pragma because you'll need to modify its list in later versions of the class.

You must specify every SOM method that the class introduces. Do not specify virtual inline member functions because they are not considered SOM methods. Do not specify overridden functions.

If you remove a function from a later version of the class, leave its name in the release order list. If you add a function, place it at the end of the list. If you move a function up in the class hierarchy, leave it in the original list and add it to the list for the new class.

This pragma is ignored if the direct_to_SOM pragma, described in *Targeting Mac OS*. is disabled.

This pragma does not correspond to any panel setting.

strict_ieee_fp

Controls generation of strict IEEE conformant floating-point code.

Syntax

```
#pragma strict_ieee_fp on | off | reset
```

Targets

PowerPC

Remarks

Disabling this option may improve preformance but may change the results generated.

- Use Fused Mult-Add/Sub

Uses a single instruction to do a multiply accumulate. This runs faster and generates slightly more accurate results than specified by IEEE, as it has an extra rounding bit between the multiply and the add/subtract).

Generate fsel instruction

fsel is not accurate for denormalized numbers, and may have issues related to unordered compares, but generally runs faster.

Assume Ordered Compares

Ignore the unordered issues when comparing floating point which allows converting:

```
if (a <= b)
into
  if (a > b)
```

switch_tables

Controls the generation of switch tables.

Syntax

```
#pragma switch_tables on | off | reset
```

Targets

PowerPC

toc_data

Controls how static variables are stored.

Syntax

```
#pragma toc_data on | off | reset
```

Targets

68K, PowerPC

Remarks

This pragma applies to Mac OS CFM programming only.

If you enable this pragma, the compiler stores static variables that are 4 bytes or smaller directly in the TOC instead of allocating space for the variables elsewhere and storing pointers to them in the TOC. This makes your code smaller and faster. Disable this pragma only if your code expects the TOC to contain pointers to data.

This pragma corresponds to the **Store Static Data in TOC** setting in the PPC Processor panel. To check this setting, use __option (toc_data), described in "Checking Settings" on page 115.

traceback

Controls the generation of AIX-format traceback tables for debugging.

Syntax

```
#pragma traceback on | off | reset
```

Targets

PowerPC

Remarks

This pragma helps other people debug your application or shared library if you do not distribute the source code. If you enable this pragma, the compiler generates an AIX-format traceback table for each function in the executable code. Both the CodeWarrior and Apple debuggers can use traceback tables.

This pragma corresponds to the **Emit Traceback Tables** setting in the **PPC Linker** panel. To check this setting, use the __option (traceback), described in "Checking Settings" on page 115. By default, this setting is disabled.

use_lmw_stmw

Controls the use of 1mw and stmw instructions.

Syntax

```
#pragma use_lmw_stmw on | off | reset
```

Targets

PowerPC

Remarks

In theory, use of 1mw and stmw may be slower on some processors.

ushort_wchar_t

Controls the size of wchar_t.

Syntax

#pragma ushort_wchar_t on | off | reset

Targets

PowerPC

Remarks

This pragma applies to Mac OS X Mach-O only.

When this pragma is on, wchar_t changes from 4-bytes to 2-bytes.

PowerPC Pragmas
PowerPC Pragma Reference

Intel x86 Pragmas

This chapter provides information on Intel x86 specific pragmas. You configure the compiler for a project by changing the settings in the *<Target>* CodeGen panel. You can also control compiler behavior in your code by including the appropriate pragmas.

Many of the pragmas correspond to option settings in the settings panels for processors and operating systems.

x86 Pragma Reference

NOTE

See your target documentation for information on any pragmas you use in your programs. If your target documentation covers any of the pragmas listed in this section, the information provided by your target documentation always takes precedence.

code_seg

Specifies the segment into which code is placed.

Syntax 5 4 1

#pragma code_seg(name)

Targets

Intel x86

Remarks

This pragma designates the segment into which compiled code is placed. The *name* is a string specifying the name of the code segment. For example, the pragma

```
#pragma code_seg(".code")
```

places all subsequent code into a segment named .code.

x86 Pragma Reference

function

Ignored but included for compatibility with Microsoft compilers.

Syntax

```
#pragma function( funcname1, funcname2, ...)
```

Targets

Intel x86

Remarks

Ignored. Included for compatibility with Microsoft compilers.

init_seg

Controls the order in which initialization code is executed.

Syntax

```
pragma init_seg( compiler | lib | user | "name")
```

Targets

Intel x86

Remarks

This pragma controls the order in which initialization code is executed. The initialization code for a C++ compiled module calls constructors for any statically declared objects. For C, no initialization code is generated.

The order of initialization is:

- compiler
- lib
- user

If you specify the name of a segment, a pointer to the initialization code is placed in the designated segment. In this case, the initialization code is not called automatically; you must call it explicitly.

k63d

Controls special code generation for AMD K6 3D extensions.

Syntax

```
#pragma k63d on | off | reset
```

Targets

Intel x86

Remarks

This pragma tells the x86 compiler to generate code specifically for processors that have the circuitry needed to execute specialized 3D instructions, such as AMD K6 3D extensions.

This pragma corresponds to the K6 3D Favored setting in the Extended Instruction Set menu of the x86 CodeGen panel.

NOTE This pragma generates code that is not compatible with the Intel Pentium class of microprocessors.

To learn more about this pragma, read the *Targeting Windows*® manual. To check this setting, use __option (k63d), described in "Checking Settings" on page 115.

k63d_calls

Controls use of AMD K6 3D calling conventions.

Syntax

```
#pragma k63d_calls on | off | reset
```

Targets

Intel x86

This pragma tells the x86 compiler to generate code that is requires fewer register operations at mode switching time and especially suited for AMD K6 3D and Intel MMX extensions.

This pragma corresponds to the MMX + K6 3D setting in the Extended Instruction Set menu of the x86 CodeGen panel.

To learn more about this pragma, read the *Targeting Windows*® manual. To check this setting, use __option (k63d_calls), described in <u>"Checking Settings"</u> on page 115.

microsoft_exceptions

Controls the use of Microsoft C++ exception handling.

Syntax

```
#pragma microsoft_exceptions on | off | reset
```

Targets

Intel x86

Remarks

This pragma tells the x86 compiler to generate exception handling code that is compatible with Microsoft C++ exception handling code.

To check this setting, use __option (microsoft_exceptions), described in "Checking Settings" on page 115.

microsoft_RTTI

Controls the use of Microsoft C++ runtime type information.

Syntax

```
#pragma microsoft_RTTI on | off | reset
```

Targets

Intel x86

This pragma tells the x86 compiler to generate runtime type information that is compatible with Microsoft C++.

To check this setting, use __option (microsoft_RTTI), described in "Checking Settings" on page 115.

mmx

Controls special code generation Intel MMX extensions.

Syntax

```
#pragma mmx on | off | reset
```

Targets

Intel x86

Remarks

This pragma tells the x86 compiler to generate Intel MMX extension code that only runs on processors that have with the circuitry needed to execute the more than 50 specialized MMX instructions.

This pragma corresponds to the MMX setting in the Extended Instruction Set menu of the x86 CodeGen panel. To learn more about this pragma, read the Targeting Windows® manual. To check this setting, use __option (mmx), described in "Checking Settings" on page 115.

mmx_call

Controls the use of MMX calling conventions.

Syntax

```
#pragma mmx_call on | off | reset
```

Targets

Intel x86

If you enable this pragma, the compiler favors the use of MMX calling conventions.

To learn more about this pragma, read the *Targeting Windows*® manual. To check this setting, use __option (mmx_call), described in <u>"Checking Settings" on page 115.</u>

pack

Controls the alignment of data structures.

Syntax

```
\#pragma pack( [n \mid push, n \mid pop] )
```

Targets

Intel x86, MIPS

Remarks

Sets the packing alignment for data structures. It affects all data structures declared after this pragma until you change it again with another pack pragma.

Table 13.1 Pack pragma

This pragma	Does this	
<pre>#pragma pack(n)</pre>	Sets the alignment modulus to n , where n can be 1, 2, 4, 8, or 16. For MIPS compilers, if n is 0, structure alignment is reset to the default setting.	
#pragma pack(push, n)	Pushes the current alignment modulus on a stack, then sets it to n , where n can be 1, 2, 4, 8, or 16. Use push and pop when you need a specific modulus for some declaration or set of declarations, but do not want to disturb the default setting. MIPS compilers do not support this form.	

Table 13.1 Pack pragma

This pragma	Does this
<pre>#pragma pack(pop)</pre>	Pops a previously pushed alignment modulus from the stack. MIPS compilers do not support this form.
<pre>#pragma pack()</pre>	For x86 compilers, resets alignment modulus to the value specified in the x86 CodeGen panel. For MIPS compilers, resets structure alignment to the default setting.

This pragma corresponds to the **Byte Alignment** setting in the **x86 CodeGen** panel.

peephole

Controls the use peephole optimization.

Syntax

#pragma peephole on | off | reset

Targets

PowerPC, Intel x86, MIPS

Remarks

If you enable this pragma, the compiler performs *peephole optimizations*, which are small, local optimizations that eliminate some compare instructions and improve branch sequences.

This pragma corresponds to the **Peephole Optimizer** setting in the **PPC Processor** panel. To check this setting, use __option (peephole), described in "Checking Settings" on page 115.

register_coloring

Controls the use of register coloring.

Syntax

#pragma register_coloring on | off | reset

Targets

Intel x86

Remarks

If you enable this pragma, the compiler uses a single register to hold the values of multiple variables that are never used in the same statement. This improves program performance.

TIP Disable this setting when debugging a program.

This pragma corresponds to the **Register Coloring** setting in the **x86 Codegen** panel. To check this setting, use __option (register_coloring), described in "Checking Settings" on page 115.

scheduling

Specifies the use of instruction scheduling optimization.

Syntax

```
#pragma scheduling 401 | 403 | 505 | 555 | 601 | 602 | 603 |
604 | 740 | 750 | 801 | 821 | 823 | 850 | 860 | 8240 |
8260 | altivec | PPC603e | PPC604e | PPC403GA | PPC403GB
| PPC403GC | PPC403GCX | on | off | twice | once | reset
```

Targets

PowerPC, Intel x86

Remarks

This pragma lets you choose how the compiler rearranges instructions to increase speed. Some instructions, such as a memory load, take more than one processor cycle. By moving an unrelated instruction between the load and the instruction that uses the loaded item, the compiler saves a cycle when executing the program.

For PowerPC, you can use the 401, 403, 505, 555, 601, 602, 603, 604, 740, 750, 801, 821, 823, 850, 860, 8240, 8260, altivec, PPC603e, PPC604e, PPC403GA, PPC403GB, PPC403GC, or PPC403GCX.

However, if you are debugging your code, disable this pragma. Otherwise, the debugger rearranges the instructions produced from your code and cannot match your source code statements to the rearranged instructions.

This pragma does not correspond to any panel setting.

use frame

Controls the use of the BP register for stack frames.

Syntax

```
#pragma use_frame on | off | reset
```

Targets

Intel x86

Remarks

If you enable this pragma, the compiler uses the BP register to point to the start of the stack frame.

To check this setting, use __option (use_frame), described in <u>"Checking Settings" on page 115.</u>

warn_illegal_instructions

Controls the recognition of assembly instructions not available to an Intel x86 processor.

Syntax

```
#pragma warn_illegal_instructions on | off | reset
```

Targets

Intel x86

Remarks

If you enable this pragma, the compiler displays a warning when it encounters an assembly language instruction that is not available on the Intel x86 processor for which the compiler is generating object code.

To check this setting, use __option (warn_illegal_instructions), described in "Checking Settings" on page 115.

Intel x86 Pragmas x86 Pragma Reference

68K Pragmas

This chapter provides information on Embedded 68K and 68K specific pragmas. You configure the compiler for a project by changing the settings in the *Target* Processor panel. You can also control compiler behavior in your code by including the appropriate pragmas.

Many of the pragmas correspond to option settings in the settings panels for processors and operating systems.

68K Pragma Reference

NOTE

See your target documentation for information on any pragmas you use in your programs. If your target documentation covers any of the pragmas listed in this section, the information provided by your target documentation always takes precedence.

a6frames

Controls the generation of stack frames based on the A6 register.

Syntax

```
#pragma a6frames on | off | reset
```

Targets

68K, Embedded 68K

Remarks

This pragma applies to Mac OS on 68K programming only.

If you enable this pragma, the compiler generates A6 stack frames that let debuggers trace through the call stack and find each routine. Many debuggers, including the Metrowerks debugger and Jasik's The Debugger, require these frames. If you disable this pragma, the compiler does not generate the A6 stack frames, which results in smaller and faster code.

This is the code that the compiler generates for each function if you enable this pragma:

LINK #nn, A6

UNLK A6

This pragma corresponds to the **Generate A6 Stack Frames** setting in the **68K Linker** panel. To check this setting, use __option (a6frames), described in "Checking Settings" on page 115.

align

Specifies how to align struct and class data.

Syntax

#pragma options align= alignment

Parameter

alignment

alignment is one of the following values:

Table 14.1 Structs and Classes Alignment

If alignment is	The compiler	
mac68k	Aligns every field on a 2-byte boundaries, unless a field is only 1 byte long. This is the standard alignment for 68K Macintoshes.	
mac68k4byte	Aligns every field on 4-byte boundaries.	
power	Aligns every field on its natural boundary. This is the standard alignment for Power Macintoshes. For example, it aligns a character on a 1-byte boundary and a 16-bit integer on a 2-byte boundary. The compiler applies this alignment recursively to structured data and arrays containing structured data. So, for example, it aligns an array of structured types containing an 4-byte floating point member on an 4-byte boundary.	

Table 14.1 Structs and Classes Alignment

If alignment is	The compiler	
native	Aligns every field using the standard alignment. It is equivalent to using mac68k for 68K Macintoshes and power for Power Macintoshes.	
packed	Aligns every field on a 1-byte boundary. It is not available in any panel. This alignment causes your code to crash or run slowly on many platforms. <i>Use it with caution.</i>	
reset	Resets to the value in the previous #pragma options align statement, if there is one, or to the value in the 68K or PPC Processor panel.	

NOTE There is a space between options and align.

Targets

68K, PowerPC, MIPS

Remarks

When using the C compiler, it is possible to use "char/short" bitfields to align fields on 1-byte boundaries. However, this is not possible if **ANSI Strict** is enabled.

The #pragma align/#pragma pack options only apply to the layout of fields that are larger than a byte. For example, a "short" field will appear on a 2-byte boundary, but using a packed alignment may allow it to be placed on a 1-byte boundary. Bitfields may be aligned to the maximum size used as the base of the bitfield (the "char" in char foo:1 or the "int" in int foo:3), not necessarily the number of bits allocated.

This pragma corresponds to the **Struct Alignment** setting in the **68K Processor** panel.

altivec_codegen

Controls the use PowerPC AltiVecTM instructions during optimization.

Syntax

```
#pragma altivec_codegen on | off | reset
```

Targets

PowerPC processors with AltiVec technology.

Remarks

If you enable this pragma, the compiler uses PowerPC AltiVec instructions, if possible, during optimization.

To check this setting, use __option (altivec_codegen), described in "Checking Settings" on page 115.

code68020

Controls object code generation for Motorola 680x0 (and higher) processors.

Syntax

```
#pragma code68020 on | off | reset
```

Targets

68K, Embedded 68K

Remarks

This pragma applies to 68K programming only.

If you enable this pragma, the compiler generates code that is optimized for the MC68020. The resulting object code runs on Power Macintoshes and Macintoshes with MC68020 and MC68040 processors. However, it might crash on Macintoshes with MC68000 processors. If you disable this pragma, the compiler generates code that runs on any Macintosh or embedded 68K processor.

WARNING! Do not change this setting within a function definition.

On Mac OS, before your program runs code optimized for the MC68020, use the gestalt() function to make sure the chip is available. For more information on gestalt(), see Chapter "Gestalt Manager" in *Inside Macintosh: Operating System Utilities*.

In the Mac OS compiler, this setting is disabled by default.

This pragma corresponds to the **68020 Codegen** setting in the 68K Processor panel. To check this setting, use __option (code68020), described in "Checking Settings" on page 115.

code68881

Controls object code generation for Motorola 68881 (and higher) math coprocessors.

Syntax 1 4 1

#pragma code68881 on | off | reset

Targets

68K

Remarks

This pragma applies to 68K programming only.

If you enable this pragma, the compiler generates code that is optimized for the MC68881 floating-point unit (FPU). This code runs on Macintoshes with MC68881 FPU, MC68882 FPU, and MC68040 processors. (The MC68040 has a built-in MC68881 FPU.) The code does not run on Power Macintoshes or on Macintoshes with MC68LC040 processors or other processors that do not have FPUs. If you disable this pragma, the compiler generates code that runs on any Macintosh.

WARNING!

If you enable this pragma, place it at the beginning of your file before including any files and declaring any variables and functions.

Before your program runs code optimized for the MC68881, use the gestalt() function to make sure an FPU is available. For more information on gestalt(), see Chapter "Gestalt Manager" in *Inside Macintosh: Operating System Utilities*.

This pragma corresponds to the **6881 Codegen** setting in the 68K Processor panel. To check this setting, use __option (code68881), described in "Checking Settings" on page 115.

codeColdFire

Controls the organization of object code.

Syntax

```
#pragma codeColdFire [ on | off | reset | MCF206e | MCF5307 ]
```

Targets

Embedded 68K

Remarks

This pragma controls the generation of ColdFire object code.

The default value for on assumes a MCF5037, but you can use #pragma codeColdFire MCF5206e or MCF5307 to specify and control the exact core.

const_multiply

Enables support for constant multiplies using shifts and add/subtracts.

Syntax

```
#pragma const_multiply [ on | off | reset ]
```

Targets

Embedded 68K

Remarks

To check this setting, use __option (const_multiply), described in "Checking Settings" on page 115. By default, this value is enabled.

d0_pointers

Controls which register to use for holding function result pointers.

Syntax

#pragma d0_pointers

Targets

68K

Remarks

This pragma applies to 68K programming only.

This pragma lets you choose between two calling conventions: the convention for MPW and Macintosh Toolbox routines and the convention for Metrowerks C/C++ routines. In the MPW and Macintosh Toolbox calling convention, functions return pointers in the register D0. In the Metrowerks C/C++ convention, functions return pointers in the register A0.

When you declare functions from the Macintosh Toolbox or a library compiled with MPW, enable the do_pointers pragma. After you declare those functions, disable the pragma to start declaring or defining Metrowerks C/C++ functions.

In <u>Listing 14.1</u>, the Toolbox functions in Sound.h return pointers in D0 and the user-defined functions in Myheader.h use A0.

Listing 14.1 Using #pragma pointers_in_A0 and #pragma pointers_in_D0

The pragmas pointers_in_A0 and pointers_in_D0 have much the same meaning as d0_pointers and are available for backward compatibility. The pragma pointers_in_A0 corresponds to #pragma d0_pointers off and the pragma pointers_in_D0 corresponds to #pragma d0_pointers on. The pragma d0_pointers is recommended for new code since it supports the reset argument. For more information, see "pointers_in_A0, pointers_in_D0" on page 294.

This pragma does not correspond to any setting in the **68K Processor** panel. To check this setting, use the __option (d0_pointers), described in "Checking Settings" on page 115.

define section

Arranges object code into sections.

Syntax

#pragma define_section sname istr [ustr] [addrmode] [accmode]

Parameters

sname

Identifier by which this user-defined section is referenced in the source.

For example,

```
#pragma section sname begin
or
__declspec(sname)
```

istr

The section name string for initialized data assigned to sname, such as .data (applies to uninitialized data if ustr is omitted).

ustr

The elf section name for uninitialized data assigned to sname. The default value for ustr is the same as istr.

addmode

Indicates how the section is addressed. It can be one of the following:

- standard—32-bit absolute address (default)
- near_absolute—16-bit absolute address
- far_absolute—32-bit absolute address
- near_code—16-bit offset from TP
- far_code—32-bit offset from TP
- near_data—16-bit offset from GP
- far_data—32-bit offset from GP

accmode

Indicates the attributes of the section. It can be one of the following:

- R—readable
- RW-readable and writable
- RX-readable and executable
- RWX—readable, writable, and executable (default)

TIP Refer to the appropriate *Targeting* manual for information on the sections that the CodeWarrior C/C++ compiler predefines for your build target.

Targets

Embedded 68K, MIPS

Remarks

This pragma lets you arrange compiled object code into predefined sections and sections that you define.

You can also use #pragma define_section to redefine the attributes of existing sections:

You can force all data to be addressed using 16-bit absolute addresses with the following code:

```
#pragma define_section data ".data" near_absolute
```

You can force exception tables to be addressed using 32-bit TP-relative with the following code:

```
#pragma define_section exceptlist ".exceptlist" far_code
#pragma define_section exception ".exception" far_code
```

If you do this, put these pragmas in a prefix file or some other header that all source files in your program reference.

far_code, near_code, smart_code

Specify the kind of addressing to use for executable code.

Syntax

```
#pragma far_code
#pragma near_code
#pragma smart_code
```

Targets

68K, Embedded 68K

Remarks

This pragma applies to Mac OS on 68K and embedded 68K programming only.

These pragmas determine what kind of addressing the compiler uses to refer to functions:

- #pragma far_code always generates 32-bit addressing, even if 16-bit addressing can be used.
- #pragma near_code always generates 16-bit addressing, even if data or instructions are out of range.
- #pragma smart_code generates 16-bit addressing whenever possible and uses 32-bit addressing only when necessary.

For more information on these code models, see the *CodeWarrior Development Tools IDE User Guide*.

These pragmas correspond to the **Code Model** setting in the **68K Processor** panel. The default is #pragma smart_code.

far_data

Controls the use of 32-bit addressing to refer to global data.

Syntax

```
#pragma far_data on | off | reset
```

Targets

68K, Embedded 68K

Remarks

If you enable this pragma, global data is called using 32-bit addressing instead of 16-bit addressing. While this allows more global data, it also makes your program slightly bigger and slower. If you disable this pragma, your global data is stored as near data and adds to the 64K limit on near data.

This pragma corresponds to the **Far Data** setting in the **68K Processor** panel. To check this setting, use __option (far_data), described in <u>"Checking Settings" on page 115.</u>

far_strings

Controls the use of 32-bit addressing to refer to string literals.

Syntax

```
#pragma far_strings on | off | reset
```

Targets

68K, Embedded 68K

Remarks

If you enable this pragma, you have a much higher number of string literals because the compiler uses 32-bit addressing to refer to string literals instead of 16-bit addressing. This also makes your program slightly bigger and slower. If you disable this pragma, your string literals are stored as near data and add to the 64K limit on near data.

This pragma corresponds to the **Far String Constants** setting in the **68K Processor** panel. To check this setting, use __option (far_strings), described in "Checking Settings" on page 115.

far_vtables

Controls the use of 32-bit addressing for C++ virtual function tables.

Syntax

```
#pragma far_vtables on | off | reset
```

Targets

68K, Embedded 68K

Remarks

This pragma applies to Mac OS on 68K and embedded 68K programming only.

A class with virtual function members has to create a virtual function dispatch table in a data segment. If you enable this pragma, this table can be any size because the compiler uses 32-bit addressing to refer to the table instead of 16-bit addressing. However, this also makes your program slightly bigger and slower. If you disable this pragma, the table is stored as near data and adds to the 64K limit on near data.

This pragma corresponds to the **Far Method Tables** setting in the **68K Processor** panel. To check this setting, use __option (far_vtables), described in "Checking Settings" on page 115.

fourbyteints

Controls the size of the int data type.

Syntax

```
#pragma fourbyteints on | off | reset
```

Targets

68K

Remarks

If you enable this pragma, the size of an int is 4 bytes. Otherwise, the size of an int is 2 bytes.

This pragma corresponds to the **4-Byte Ints** setting in the **68K Processor** panel. To check this setting, use __option (fourbyteints), described in "Checking Settings" on page 115.

NOTE

Whenever possible, select this setting from the panel, not a pragma. If you must use this pragma, place it at the beginning of your program before including files or declaring functions or variables.

fp_pilot_traps

Controls floating point code generation for Palm OS.

Syntax

```
#pragma fp_pilot_traps on | off | reset
```

Targets

68K

Remarks

This pragma controls floating point code generation. If you enable this pragma, the compiler references Palm OS library routines to perform floating point operations.

IEEEdoubles

Specifies the size of the double type.

Syntax

#pragma IEEEdoubles on | off | reset

Targets

68K, Embedded 68K

Remarks

This setting, along with the **68881 Codegen** setting in the **68K Processor** panel, specifies the length of a double. <u>Table 14.2</u> shows how these settings work.

Table 14.2 Using the IEEEdoubles Pragma

If the IEEEdoubles pragma is	and 68881 Codegen is	Then a double is this size
on	on or off	64 bits
off	off	80 bits
off	on	96 bits

This pragma corresponds to the **8-Byte Doubles** setting in the **68K Processor** panel. To check this setting, use __option (IEEEdoubles), described in "Checking Settings" on page 115.

NOTE

Whenever possible, select this setting from the panel, not a pragma. If you must use the pragma, place it at the beginning of your program before including files or declaring functions or variables.

interrupt

Controls the compilation of object code for interrupt routines.

Syntax 1 4 1

Targets

68K, Embedded 68K, PowerPC, NEC V800, MIPS

Remarks

If you enable this pragma, the compiler generates a special prologue and epilogue for functions so that they can handle interrupts.

For convenience, the compiler also marks interrupt functions so that the linker does not dead-strip them. See "force active" on page 152 for related information.

Embedded 68K

If you enable this pragma, the compiler generates a special prologue and epilogue for functions encapsulated by this pragma. All modified registers (both nonvolatile and scratch registers) are saved or restored, and functions return via RETI instead of JMP [LP].

You can also use __declspec(interrupt) to mark functions as interrupt routines.

Listing 14.2 Example of __declspec()

```
__declspec(interrupt) void foo()
{
// enter code here
}
```

To check this setting, use __option (interrupt), described in "Checking Settings" on page 115.

interrupt_fast

Controls the compilation of object code for interrupt routines.

Syntax

#pragma interrupt_fast on|off|reset

Targets

68K

Remarks

If you enable this pragma, the compiler generates a special prologue and epilogue for functions so that they can handle interrupts.

For convenience, the compiler also marks interrupt functions so that the linker does not dead-strip them. See "force active" on page 152 for related information.

macsbug

Control the generation of debugger data for MacsBug.

Syntax

```
#pragma macsbug on | off | reset
#pragma oldstyle_symbols on | off | reset
```

Targets

68K, Embedded 68K

Remarks

These pragmas apply to Mac OS on 68K programming only.

They let you choose how the compiler generates Macsbug symbols. Many debuggers, including Metrowerks debugger, use Macsbug symbols to display the names of functions and variables. The pragma macsbug lets you enable and off Macsbug generation. The pragma oldstyle_symbols lets you choose which type of symbols to generate. The table below shows how these pragmas work:

Table 14.3 Macsbug pragma

To do this	Use these pragmas
Do not generate Macsbug symbols	#pragma macsbug on
Generate old style Macsbug symbols	<pre>#pragma macsbug on #pragma oldstyle_symbols on</pre>
Generate new style Macsbug symbols	<pre>#pragma macsbug on #pragma oldstyle_symbols off</pre>

These pragmas corresponds to **MacsBug Symbols** setting in the **68K Linker** panel. To check this pragma, use __option (macsbug) described in <u>"Checking Settings" on page 115.</u> To check the old style pragma, use __option (oldstyle_symbols) described in <u>"Checking Settings" on page 115.</u>

mpwc

Controls the use of the Apple MPW C calling conventions.

Syntax

```
#pragma mpwc on | off | reset
```

Targets

68K

Remarks

This pragma applies to Mac OS on 68K processors only.

If you enable this pragma, the compiler does the following to ensure compatibility with the MPW C calling conventions:

 Passes any integral argument that is smaller than 2 bytes as a sign-extended long integer. For example, the compiler converts this declaration:

```
int MPWfunc ( char a, short b, int c, long d,
  char *e );
to this:
  long MPWfunc( long a, long b, long c, long d,
  char *e );
```

 Passes any floating-point arguments as a long double. For example, the compiler converts this declaration:

```
void MPWfunc( float a, double b, long double c );
to this:
void MPWfunc( long double a, long double b,
long double c );
```

- Returns any pointer value in D0 (even if the pragma pointers_in_D0 is disabled).
- Returns any 1-byte, 2-byte, or 4-byte structure in D0.
- If the **68881 Codegen** setting is enabled, returns any floating-point value in FP0.

This pragma corresponds to the MPW C Calling Convention setting in the 68K Processor panel. To check this setting, use __option (mpwc), described in "Checking Settings" on page 115.

no_register_coloring

Controls the use of a register to hold the values of more than one variable.

Syntax

```
#pragma no_register_coloring on | off | reset
```

Targets

68K

Remarks

If you disable this pragma, the compiler performs register coloring. In this optimization, the compiler lets two or more variables share a register: it assigns different variables or parameters to the same register if you do not use the variables at the same time. In this example, the compilers could place i and j in the same register:

```
short i;
int j;

for (i=0; i<100; i++) { MyFunc(i); }
for (j=0; j<1000; j++) { OurFunc(j); }</pre>
```

However, if a line like the one below appears anywhere in the function, the compiler would realize that you are using i and j at the same time and place them in different registers:

```
int k = i + j;
```

If register coloring is enabled while you debug your project, it might look like something is wrong with the variables sharing a register. In the example above, i and j would always have the same value. When i changes, j changes in the same way. When j changes, i changes in the same way. To avoid this confusion while debugging, disable register coloring or declare the variables you want to watch as volatile.

The pragma corresponds to the **Global Register Allocation** setting in the 68K Processor panel. To check this setting, use __option

(no_register_coloring), described in "Checking Settings" on page 115. By default, this setting is disabled.

See also "SDS_debug_support" on page 295.

oldstyle_symbols

See "macsbug" on page 289 for information about this pragma.

parameter

Specifies the use of registers to pass parameters.

Syntax

#pragma parameter return-reg func-name(param-regs)

Targets

68K, Embedded 68K

Remarks

This pragma applies to 68K programming only.

The compiler passes the parameters for the function *func-name* in the registers specified in *param-regs* instead of the stack. The compiler then returns any value in the register *return-reg*. Both *return-reg* and *param-regs* are optional.

Here are some samples:

```
#pragma parameter __D0 Gestalt(__D0, __A1)
#pragma parameter __A0 GetZone
#pragma parameter HLock(__A0)
```

When you define the function, you need to specify the registers right in the parameter list, as described in the appropriate *Targeting* manual.

This pragma does not correspond to any panel setting.

pcrelstrings

Controls the storage and reference of string literals from the program counter.

Syntax

```
#pragma pcrelstrings on | off | reset
```

Targets

68K, Embedded 68K

Remarks

If you enable this pragma, the compiler stores the string constants used locally scope in the code segment and addresses these strings with PC-relative instructions. Otherwise, the compiler stores all string constants in the global data segment. Either way, the compiler stores string constants used in the global scope in the global data segment.

Listing 14.3 Example of pragma pcrelstrings

Strings in C++ initialization code are always allocated in the global data segment.

NOTE If you enable the pool_strings pragma, the compiler ignores the setting of the pcrelstrings pragma.

This pragma corresponds to the **PC-Relative Strings** setting in the 68K Processor panel. To check this setting, use __option (pcrelstrings), described in "Checking Settings" on page 115. By default, this setting is disabled.

pointers_in_A0, pointers_in_D0

Controls which calling convention to use.

Syntax

```
#pragma pointers_in_A0
#pragma pointers_in_D0
```

Targets

68K, Embedded 68K

Remarks

These pragmas are available for Mac OS on 68K processors only.

They let you choose between two calling conventions: the convention for MPW and Macintosh Toolbox routines and the convention for Metrowerks C/C++ routines. In the MPW and Macintosh Toolbox calling convention, functions return pointers in the register D0. In the Metrowerks C/C++ convention, functions return pointers in the register A0.

When you declare functions from the Macintosh Toolbox or a library compiled with MPW, use the pragma pointers_in_D0. After you declare those functions, use the pragma pointers_in_A0 to start declaring or defining Metrowerks C/C++ functions.

In <u>Listing 14.4</u>, the Toolbox functions in Sound. h return pointers in D0 and the user-defined functions in Myheader. h use A0.

Listing 14.4 Using #pragma pointers_in_A0 and #pragma pointers_in_D0

```
#pragma pointers_in_D0 // set for Toolbox calls
#include <Sound.h>
#pragma pointers_in_A0 // set for my own routines
#include "Myheader.h"
```

The pragmas pointers_in_A0 and pointers_in_D0 have much the same meaning as d0_pointers and are available for backwards compatibility. The pragma pointers_in_A0 corresponds to #pragma d0_pointers off and the pragma pointers_in_D0 corresponds to #pragma d0_pointers on. The pragma d0_pointers is recommended for new code since it supports the reset argument. For more information, see "d0 pointers" on page 280.

This pragma does not correspond to any panel setting. To check this setting, use the __option (d0_pointers), described in "Checking Settings" on page 115.

profile

Controls the generation of extra object code for use with the CodeWarrior profiler.

Syntax

```
#pragma profile on | off | reset
```

Targets

68K, PowerPC

Remarks

This pragma applies to Mac OS programming only.

If you enable this pragma, the compiler generates code for each function that lets the Metrowerks Profiler collect information on it. For more information, see the *Metrowerks Profiler Manual*.

This pragma corresponds to the **Generate Profiler Calls** setting in the **68K Processor** panel and the **Emit Profiler Calls** setting in the **PPC Processor** panel. To check this setting, use __option (profile) described in "Checking Settings" on page 115.

SDS_debug_support

Enables SDS support in DWARF.

Syntax

```
#pragma SDS_debug_support [ on | off | reset ]
```

Targets

Embedded 68K

Remarks

This pragma enables limited-implementation SDS support in the generated DWARF. We are working on making the Metrowerks compiler output compatible with the SDS debugger.

This pragma does not correspond to any panel setting. The default value is disabled.

section

A sophisticated and powerful pragma that lets you arrange compiled object code into predefined sections and sections you define.

Syntax

For Embedded 68K:

#pragma section sname [begin | end]

Parameters for Embedded 68K

sname

Specifies the name of the section where the compiler stores initialized objects.

begin, end

Specifies the start and the end of a #pragma section block. The code and data within the block is placed in the named section.

Targets

PowerPC, Embedded 68K

Remarks

Topics for Embedded 68K are organized into these parts:

Using #pragma section with #pragma push and #pragma pop for Embedded 68K

You can use this pragma with #pragma push and #pragma pop to ease complex or frequent changes to sections settings. However, #pragma section blocks do not nest. You must end the previous section block before you can switch to a new one.

segment

Controls the code segment where subsequent object code is stored.

Syntax

#pragma segment name

Targets

68K, Embedded 68K, PowerPC

Remarks

This pragma applies to Mac OS programming only.

This pragma places all the functions that follow into the code segment named *name*. For more on function-level segmentation, consult the *Targeting* manual for your target platform.

Generally, the PowerPC compilers ignore this directive because PowerPC applications do not have code segments. However, if you choose **by #pragma segment** from the **Code Sorting** pop-up menu in the **PPC PEF** panel, the PowerPC compilers group functions in the same segment together. For more information, consult the *Targeting* manual for your target platform.

This pragma does not correspond to any panel setting.

side_effects

Controls the use of pointer aliases.

Syntax

#pragma side_effects on | off | reset

Targets

68K, Embedded 68K

Remarks

If your program does not use pointer aliases, disable this pragma to make your program smaller and faster. Otherwise, enable this pragma to avoid incorrect code. A pointer alias looks like this:

```
int a, *p;
p = &a;  // *p is an alias for a.
```

Pointer aliases are important because the compiler must load a variable into a register before performing arithmetic on it. So, in the example below, the compiler loads a into a register before the first addition. If *p is an alias for a, the compiler must load a into a register again before the second addition, since changing *p also changes a. If *p is not an alias for a, the compiler does not need to load a into a register again because changing *p does not change a.

```
x = a + 1;

*p = 0; // If *p is an alias for a,

y = a + 2; // this changes a.
```

This pragma does not correspond to any panel setting. To check whether this pragma is enabled, use __option (side_effects), described in "Checking_Settings" on page 115. By default, this pragma is enabled.

stack_cleanup

Controls when the compiler generates code to clean up the stack.

Syntax

```
#pragma stack_cleanup on | off | reset
```

Targets

68K

Remarks

Enabling this pragma disables the deferred stack cleanup after function calls, forcing the compiler to remove arguments from the stack after every function call. Although this setting slows down execution, it reduces stack usage so that the stack does not intrude on other parts of the program.

This pragma does not correspond to any panel setting. To check this setting, use __option (stack_cleanup), described in "Checking Settings" on page 115. By default, this pragma is disabled.

toc_data

Controls how static variables are stored.

Syntax

```
#pragma toc_data on | off | reset
```

Targets

68K, PowerPC

Remarks

This pragma applies to Mac OS CFM programming only.

If you enable this pragma, the compiler stores static variables that are 4 bytes or smaller directly in the TOC instead of allocating space for the variables elsewhere and storing pointers to them in the TOC. This makes your code smaller and faster. Disable this pragma only if your code expects the TOC to contain pointers to data.

This pragma corresponds to the **Store Static Data in TOC** setting in the PPC Processor panel. To check this setting, use __option (toc_data), described in <u>"Checking Settings" on page 115.</u>

68K Pragmas

68K Pragma Reference

Command-Line Tools

This chapter describes how to configure and use the command-line tools. It contains the following sections:

- Overview
- Tool Naming Conventions
- Working with Environment Variables
- Invoking Command-Line Tools
- File Extensions
- Help and Administrative Options
- Command-Line Settings Conventions
- CodeWarrior Command Line Tools for Mac OS X

Overview

The CodeWarriorTM IDE uses compilers and linkers to generate object code for x86, PowerPC desktop, and embedded platforms. The IDE also provides *command-line* versions of these tools that also generate and combine object code files to produce executable files such as applications, dynamic link libraries (DLLs), code resources, or static libraries.

You configure each command-line tool by specifying various options when you invoke the tool. Many of these options correspond to settings in the IDE's **Target Settings** window.

TIP A command-line user interface interacts with you through a text-based console instead of GUI items such as windows, menus, and buttons.

Tool Naming Conventions

The names of the CodeWarrior command-line tools follow this convention:

mw<tool><arch/OS>

where <tool> is cc for the C/C++ compiler, 1d for the linker, and asm for the assembler.

<arch/OS> is the target platform for which the tool generates object code, unless a target platform has multiple tool versions. For example, for Embedded PowerPC, <arch/OS> is eppc (mwcceppc, mwldeppc, mwasmeppc). For Windows®/x86, <arch/OS> is empty (mwcc, mwld, mwasm).

Working with Environment Variables

To use the command-line tools, you must change several environment variables. If you are using CodeWarrior command-line tools with Microsoft® Windows®, you can assign environment variables through the **Environment** tab under the **System** control panel in Windows XP/2000/NT or the autoexec.bat file in Windows 95/98.

The CodeWarrior command-line tools refer to the following environment variables for configuration information:

- CWFolder Environment Variable
- Setting the PATH Environment Variable
- Getting Environmental Variables
- · Search Path Environment Variables

CWFolder Environment Variable

Use the following syntax when defining variables in batch files or on the command line (<u>Listing 15.1</u>).

Listing 15.1 Example of Setting CWFolder

set CWFolder=C:\Program Files\Metrowerks\CodeWarrior

In this example, CWFolder refers to the path where you installed CodeWarrior for Embedded PowerPC. It is not necessary to include quotation marks when defining environment variables that include spaces. Because Windows does not strip out the quotes, this leads to unknown directory warnings.

Setting the PATH Environment Variable

The PATH variable should include the paths for the Embedded PowerPC tools, shown in <u>Listing 15.2</u>. For other tools, the paths can vary.

Listing 15.2 Example of Setting PATH

%CWFolder%\Bin
%CWFolder%\EPPC_Tools\Command_Line_Tools

The first path in <u>Listing 15.2</u> contains the FlexLM license manager DLL, and the second path contains the tools. To run FlexLM, copy the following file into the directory containing the command-line tools:

```
..\CodeWarrior\license.dat
```

Or, you can define the variable LM LICENSE FILE as:

```
%CWFolder%\license.dat
```

which points to the license information. It might point to alternate versions of this file, as needed.

Getting Environmental Variables

Use the predefined macro __env_var() to return host-specific environmental variables. <u>Listing 15.3</u> shows an example.

Listing 15.3 Example of Getting an Environmental Variable

```
// returns "username" environmental variable
// (host-specific)
char* username = __env_var(username);
```

Search Path Environment Variables

Several environment variables are used at runtime to search for system include paths and libraries that can shorten command lines for many tasks. All of the variables mentioned here are lists that are separated by semicolons (;) in Windows and colons (:) in Solaris.

For example, in Embedded PowerPC, unless you pass -nodefaults to the command line, the compiler searches first for an environment variable called MWCEABIPPCIncludes, then MWCIncludes. These variables contain a list of system access paths to be searched after the user-specified system access paths. The assembler uses the variables MWAsmEABIPPCIncludes and MWAsmIncludes to perform a similar search.

Similarly, unless you specify -nodefaults or -disassemble, the linker searches the environment for a list of system access paths and library files to be added to the end of the search and link orders. For example, with Embedded PowerPC, the linkers searches for files, libraries, and command files, using the system library paths found within the variables MWEABIPPCLibraries and MWLibraries. Associated with these lists are MWEABIPPCLibraryFiles and MWLibraryFiles, which contain lists of libraries (or object files or command files) to add to the end of the link order. These files can be located in any of the cumulative access paths at runtime.

If you are only building for one target, you can use MWCIncludes, MWAsmIncludes, MWLibraries, and MWLibraryFiles. Because the target-specific versions of these variables override the generic variables, they are useful when working with multiple targets. If the target-specific variable exists, then the generic variable is not used because you cannot combine the contents of the two variables.

Invoking Command-Line Tools

To compile, assemble, link, or perform some other programming task with the CodeWarrior command-line tools, type a command at the command-line prompt. This command specifies what tool to run, what options to use while the tool runs, and on what files the tool should operate.

The tool performs the operation on the files you specify. If the tool successfully finishes its operation, a new prompt appears on the command line. Otherwise, it reports any problems as text messages on the command line before a new prompt appears.

You can also write *scripts* that automate the process to build your software. Scripts contain a list of command-line tools to invoke, one after another. For example, the make tool, a common software development tool, uses scripts to manage dependencies among source code files and invoke command-line compilers, assemblers, and linkers as needed, much like the CodeWarrior IDE's project manager.

Command follow this convention:

```
tool [options] [files]
```

where *tool* is the name of the CodeWarrior command-line tool to invoke, *options* is a list of zero or more options that tell the tool what operation it should perform and how to perform it, and *files* is a list of zero or more files on which the tool should operate. Which options and files you use depends on what operation you want the tool to perform.

File Extensions

Files specified on the command line are identified by contents and file extension, as in the CodeWarrior IDE.

Although the command-line version of the CodeWarrior C/C++ compiler accepts non-standard file extensions as source, it also emit a warning when this happens. By default, the compiler assumes that a file with any extensions other than .c, .h, or .pch is a C++ source file. The linker must be able to identify all files as object code, libraries, or command files. It ignores all other files.

Linker command files must end in .lcf. You can add them to the link line. <u>Listing 15.4</u> provides an example for Embedded PowerPC.

Listing 15.4 Example of Using Linker Command files

```
mwldeppc file.o lib.a commandfile.lcf
```

For more information on linker command files, see your target-specific Targeting manual.

Help and Administrative Options

This section provides examples of how to retrieve general and help information from the command-line tools.

For example, to obtain help information from a tool that has some compatibility options with Visual C++, type the following command:

```
mwcc -?
```

To get more specific information from the same tool, type the following command:

```
mwcc -help [argument,...]
```

where *argument* is a valid keyword such as usage, all, or this. For example, with the Windows® x86 C/C++ compiler, typing:

```
mwcc -help usage
or
mwcc -help opt=help
```

provides information about the help options available with the mwcc Windows® x86 tool.

Command-Line Settings Conventions

In all cases, text in brackets ([]) is optional, although the brackets themselves never appear in the actual command. For example, the command <code>-str[ings]</code> pool can mean either:

```
-strings pool or -str pool
```

Where an option has several possible permutations, the possibilities are separated by the pipe (|) character. For example:

```
-sym on off full fullpath
```

means the -sym command can be followed by one or more of the following options: on, off, full, or fullpath. If you have more than one option, separate each option with a comma. So you might have -sym on, -sym off, -sym full, or -sym on, fullpath.

The plus sign (+) means that the parameter to an option must not be separated from the option name by a space. For example,

-D+name[=value]

means that you can have -DVAR or -DVAR=3, but not -D VAR.

In cases where you provide a variable parameter such as a file name, that item is in italic text. For example, -precompile *filename* means you must provide a file name. The help text that corresponds to the compiler option explains what you must provide.

CodeWarrior Command Line Tools for Mac OS X

CodeWarrior for Mac OS contains Mac OS X command-line compilers and linkers. For instructions on how to use CodeWarrior command-line compilers with Mac OS X, see the release notes in the OS X Development Items folder on the CodeWarrior Tools CD for Mac OS.

Index

#, and macros 38 #else 39 #endif 39 #include directive getting path 153 #include files. See header files #line directive 165 #pragma statement illegal 94 syntax 125 \$ 144 51 .lcf 304	MIPS_ISA3 114MIPS_ISA4 114MWBROWSER 114MWERKS 115option(), preprocessor function 116POWERPC 115PRETTY_FUNCTION 65,115profile 115rol() 49ror() 49stdc 112typeof 112typeof 50typeof () 50VEC 115
=	VEC 115
See also assignment, equals.	NT
==	Numerics
See also equals, assignment.	3D 267, 268
A5 113	MC68020114
ALTIVEC 113	MC68881 114
attribute((never_inline)) 43	68881 Codegen option 287
builtin_align() 48	68K
builtin_type() 48	addressing 283, 284
cplusplus 113	far code 283
DATE 111	far data 284
declspec(".data") 254	floating point operations 286
declspec(interrupt) 239,288	integer format 286
embedded 113	near code 283
embedded_cplusplus 81, 113	strings 284
FILE 111	virtual function tables 285
fourbyteints 113	68K pragmas
func 111	a6frames 275
FUNCTION 51, 113	align 230,277
ide_target() 113	code68020 278
ieeedoubles 113	code68881 279
INTEL 113	d0_pointers 281
LINE 111	far_code 283
MC68020114	far_data 284
MC68881114	far_strings 285
MC68K 114	far_vtables 285
MIPS 114	fourbyteints 286
MIPS_ISA2 114	fp_pilot_traps 286

IEEEdoubles 287	ANSI/ISO
interrupt 239,288	libraries 19
interrupt_fast 289	ANSI_strict pragma 35,128
macsbug 289	arg_dep_lookup pragma 129
mpwc 290	argc 103
near_code 283	arguments
no_register_coloring 291	list 156
parameter 292	unnamed 38
pcrelstrings 293,294	unused 96
profile 248,295,298	argv 103
segment 255,297	ARM Conformance option 66
side_effects 297	ARM_conform 66
smart_code 283	ARM_scoping pragma 130
toc_data 261,299	array
68K Processor panel 287	initialization 50
68881 Codegen option 287	array_new_delete pragma 131
8-Byte Doubles option 287	asmpoundcomment pragma 131
8-Byte Doubles option 287	asmsemicolcomment pragma 132
	assembly language 19
\mathbf{A}	assignment
A5 113	accidental 95
a6frames pragma 275	auto_inline pragma 43,132
Access Paths settings panel 32	auto-inlining
access_errors pragma 126	See inlining.
address	
specifying for variable 40	В
align pragma 178, 229, 276	b_ranges pragma 233
ALTIVEC 113	base classes
AltiVec	referring to functions in 62
language extensions for 231	bc_range pragma 234
optimizations with 231, 278	bit rotation 49
VRSave register 233	bool keyword 66
AltiVec TM Technology Programming Interface	bool pragma 133
Manual 115	Bottom-up Inlining 43
altivec_codegen pragma 231,278	bugs, avoiding 93
altivec_model pragma 231	build target
altivec_pim_warnings pragma 232	See target settings.
altivec_vrsave pragma 233	by #pragma segment option 255, 297
always_import pragma 127	
always_inline pragma 128	C
AMD K6 3D 267, 268	C 65
anonymous structs 67	C++
ANSI Keywords Only option 40	embedded 146
ANSI Strict option 34, 35, 37	initialization order 266
* · · ·	IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII

virtual function tables 285	command files 304
vtables 285	command-line options
C++ object merging 242	administrative 305
C/C++ Language panel 25	help 305
Don't Inline option 42	command-line tools
Enable bool Support option 67	naming conventions 301
Enable RTTI option 66	commas, extra 97
Prefix File option 89	comments, C++-styles 38
Use Unsigned Chars option 47	compound literal 134
C/C++ Language Settings panel 110	condition instructions, limiting 238
C/C++ Warnings panel 28	const_multiply pragma 280
Inconsistent Use of 'class' and 'struct'	const_strings pragma 138
Keywords option 101	conversion
C99 111	implicit 100
See also C.	warning 100
c99 pragma 133	cplusplus 113
CALL_ON_LOAD pragma 234	cplusplus pragma 65, 138
CALL_ON_MODULE_BIND pragma 234	cpp_extensions pragma 67,139
CALL_ON_MODULE_TERM pragma 235	CWFolder 302
CALL_ON_UNLOAD pragma 235	
calling convention 281	D
case statement 51	D constant suffix 49
catch statement 66, 68, 149	d0_pointers pragma 280
ccommand() 103	DAR 239, 288
char type 47	DATE 111
character strings	debuginline pragma 140
See strings.	declaration
characters	empty 94
as integer values 41	of templates 72
check_header_flags pragma 137	def_inherited pragma 62
checking, static 93	def_inherited pragma 141
class keyword 101	defer_codegen pragma 142
classes	defer_codegen pragma 43
mixing with struct 101	defer_defarg_parsing pragma 142, 143
coalescable symbols 242	Deferred Inlining 43, 142
code_seg pragma 265	define_section pragma 282
code68020 pragma 278	destructors 174
code68881 pragma 279	direct_destruction pragma 143
codeColdFire pragma 280	direct_to_som pragma 144
CodeWarrior Assembly Guide 19	directives
CodeWarrior Error Reference 93	#line 165
CodeWarrior IDE User Guide 19, 23	See also statements.
Cold Fire	disable_registers pragma 235
See Embedded 68K.	-disassemble 303

DLL	pointers_in_D0 294
See libraries.	SDS_debug_support 295
dollar sign 144	section 252, 296
dollar_identifiers pragma 144	segment 255, 297
Don't Inline option 42, 117	side_effects 297
dont_inline pragma 42,145	smart_code 283
dont_reuse_strings pragma 45, 145	embedded C++ 146
double type 152, 287	empty declarations 94
DSISR 239, 288	Empty Declarations option 94
dynamic libraries	Enable bool Support option 67
See libraries.	Enable Exception Handling option 66
dynamic pragma 236	Enable RTTI option 66
dynamic_cast 69	#endif 39
dynamic_cast keyword 193	Enum Always Int option 34
_	enumerated types 34, 97, 98, 147, 166
E	enumsalwaysint pragma 36,147
-E option 165	Environment tab 302
ecplusplus pragma 146	environment variables 302–305
#else 39	equals
Embedded 68K	instead of assignment 95
addressing 283, 284	error_name pragma 148
far code 283	errors
far data 284	and warnings 94
JMP instruction 288	avoiding 98
near code 283	avoiding logical 95
RETI instruction 288	definition of 93
virtual function tables 285	descriptions of 93
Embedded 68K pragmas	documentation for 93
a6frames 275	reference 93
code68020 278	exception handling 66, 148
codeColdFile 280	exceptions pragma 148
const_multiply 280	Expand Trigraphs option 41, 110
define_section 283	explicit_zero_data pragma 149
far_code 283	export pragma 150
far_data 284	exported symbols 241, 242
far_strings 285	Extended Error Checking option 98
far_vtables 285	Extended Instruction Set option 267, 268
IEEEdoubles 287	extended_errorchecking pragma 99, 150
interrupt 239,288	extensions 304
macsbug 289	extern 254
near_code 283	Extra Commas option 97
parameter 292	
pcrelstrings 293	\mathbf{F}
pointers_in_A0 294	far keyword 40

far_code pragma 283 far_data pragma 284	G GCC 113
far_strings pragma 284 far_vtables pragma 285	gcc_extensions pragma 154
	gen_fsel pragma 238
faster_pch_gen pragma 151 FILE 111	global destructors 174
file extensions 304	global_optimizer pragma 156
	GNU C
File Mappings settings panel 65	pragma 154, 238
flat_include pragma 151 FlexLM 303	**
float type 152	Н
float_constants pragma 152	header files
floating point operations 237, 286	getting path 153
floating-point strictness 260	nesting depth 31
FMADD instruction 237	path names 31
FMSUB instruction 237	precompiled 151
FNMAD instruction 237	searching for 31
for statement 66	help options 305
for statement 95	helper functions 240
Force C++ Compilation option 65	Hidden virtual functions option 99
force_active pragma 152	•
fourbyteints 113	I
fourbyteints pragma 286	IDE 23, 65
fp_constants pragma 236	identifier
fp_contract pragma 237	\$ 144
fp_pilot_traps pragma 286	dollar signs in 144
friend keyword 61	significant length 31
fullpath_file pragma 153	size 31
fullpath_prepdump pragma 153	ieeedoubles 113
func 111	IEEEdoubles pragma 287
FUNCTION 51,113	if statement 95
function	ignore_oldstyle pragma 156
"dead" 152	Illegal Pragmas option 94
declarations 156	Implicit Arithmetic Conversions option 100
hidden, virtual 99	import pragma 157
interrupt 288	include files, see header files
main() 61	Inconsistent Use of 'class' and 'struct' Keywords
prototypes 156	option 101
result, warning 223	infinite loop 95
unreferenced 152	infinite loop, creating 95
virtual, hidden 99	inherited 62
function pragma 266	inherited keyword 63,141
function_align pragma 238	init_seg pragma 266 initialization

non-constant 50	register_coloring 272
order for C++ 266	scheduling 249,272
inline assembler block optimization 241	use_frame 273
inline keyword 40	warn_illegal_instructions 273
inline_bottom_up pragma 158	internal pragma 163
inline_bottom_up_once pragma 118,159	interrupt
inline_depth pragma 159	function
inline_max_auto_size pragma 160	function
inline_max_size pragma 119,161	interrupt 288
<pre>inline_max_total_size pragma 162</pre>	interrupt pragma 288
inlining	interrupt pragma 239, 288
before definition 142	interrupt_fast pragma 288
bottom-up 43	ISO C++ Template Parser option 76
depth, specifying 159	ISO. See ANSI.
menu in IDE 42	15015001111511
not inlining 100	J
stopping 145	Java 19
warning 100	JMP instruction 288
Inlining menu 42	OFIT Instruction 200
instantiating	K
templates 74	
instmgr_file pragma 162	K6 3D 267, 268
integer	k63d_calls pragma 267
64-bit 165	keepcomments pragma 164
formats 47, 286	keywords
specified as character literal 41	additional 40
INTEL 113	ANSI, restricting to 40
Intel MMX 268, 269	bool 66
Intel x86	class 101
incompatible with AMD K6 3D 267	dynamic_cast 193
initialization order for C++ 266	far 40
MMX 268, 269	friend 61
Intel x86 pragmas	inherited 63,141
code_seg 265	inline 40
function 266	pascal 40
init_seg 266	standard 40, 177
k63d 267	struct 101
k63d_calls 267	typeid 193
microsoft_exceptions 268	virtual 61
microsoft_RTTI 268	-
mmx 269	L
mmx_call 269	lib_export pragma 164
pack 270	libraries
peephole 243.271	dynamic 101

problems with 47	maxerrorcount pragma 168
standard 19	MC68020114
static 101	MC68881 114
license 303	MC68K 114
LINE 111	MCF206e
line_prepdump pragma 165	See Embedded 68K.
linker command files 304	MCF5307
lint 93	See Embedded 68K.
lint utility 93	member function pointer 68
LM_LICENSE_FILE 303	memory alignment 239
logical errors 95, 98	message pragma 169
long long type 47, 166	Metrowerks Standard Library 19
longlong pragma 165	Microsoft
longlong_enums pragma 166	pragmas 266
longlong_prepval pragma 166	Windows. See Intel x86.
LowMem.h 40	Microsoft Windows 302
	microsoft_exceptions pragma 268
M	microsoft_RTTI pragma 268
Mac OS	min_struct_align pragma 239
"dead" functions 153	MIPS 114
calling convention 40, 281	MIPS pragmas
low-memory globals 40	align 230,277
Mach-O pragmas	interrupt 239,288
CALL_ON_LOAD 234	pack 270
CALL_ON_MODULE_BIND 234	peephole 243,271
CALL_ON_MODULE_TERM 235	MIPS_ISA2 114
CALL_ON_UNLOAD 235	MIPS_ISA4 114
dynamic 236	MIPS_ISA3 114
optimize_exported_references 2	misaligned_mem_access pragma 240
41	MMX 268
optimize_multidef_references 2	See MultiMedia eXtensions.
42	mmx pragma 269
overload 242	mpwc pragma 290
pic 243	mpwc_newline pragma 47,169
ushort_wchar_t 263	mpwc_relax pragma 170
macintosh 115	msg_show_lineref pragma 120,171
macro_prepdump pragma 167	msg_show_realref pragma 120,171
macros	MSL C Reference 19
and # 38	MSL C++ Reference 19
macsbug pragma 289	MSL. See Metrowerks Standard Library.
main() 103	multi-byte characters 41
main() function 61	multibyteaware pragma 120,172
mangled names 65, 101	multibyteaware_preserve_literals
mark pragma 167	pragma 172

multidef symbols 242	optimization
MultiMedia eXtensions 268, 269	AltiVec
MWAsmEABIPPCIncludes 303	using technology 231, 278
MWAsmIncludes 303, 304	assembly 187
MWBROWSER 114	global 186
MWCEABIPPCIncludes 303	level of 186
MWCIncludes 303, 304	loops 184, 185
MWEABIPPCLibraries 303	opt_unroll_loops pragma 184
MWEABIPPCLibraryFiles 303	opt_vectorize_loops pragma 185
MWERKS 115	optimization_level pragma 186
MWLibraries 303, 304	optimize_for_size pragma 186
MWLibraryFiles 303, 304	optimize_ioi_size pragma 180
WWEIDIalyThes 303, 304	size 186
N	optimization_level pragma 186
Naming Conventions 301	optimize_exported_references
near_code pragma 283	pragma 241
NEC V800 pragmas	optimize_for_size pragma 186
interrupt 239,288	optimize_multidef_references
	pragma 242
new_mangler pragma 173	optimizewithasm pragma 187,241
no_conststringconv pragma 120, 173	option(), preprocessor function 116
no_register_save_helpers pragma 240	options align= pragma 178, 229, 276
no_static_dtors pragma 174	Options Checking 115
-nodefaults 303	overload pragma 242
Non-Inlined Functions option 100	overloaded symbols 242
nosyminline pragma 174	Overloaded symbols 242
notonce pragma 175	P
0	pack pragma 270
	Palm OS
objective_c pragma 175	See 68K.
oldstyle_symbols pragma 289	
once pragma 176	parameter pragma 292 parse_func_templ pragma 187
only_std_keywords pragma 40,177	
opt_classresults pragma 120,179,180	parse_mfunc_templ pragma 188
opt_common_subs pragma 180	pascal keyword 40
opt_dead_assignmentspragma 181	PATH 302
opt_dead_code pragma 181	pcrelstrings pragma 293
opt_lifetimes pragma 182	peephole pragma 243,271
opt_loop_invariants pragma 182	pic pragma 243
opt_propagation pragma 183	pointer
opt_strength_reduction pragma 183	return in register D0 or A0 281
opt_strength_reduction_strict	to member function 68
pragma 184	unqualified 140
opt_unroll_loops pragma 184	pointers_in_A0 pragma 294
opt_vectorize_loops pragma 185	pointers_in_D0 pragma 294

Pool Strings option 43	pic 243
pool_data pragma 244	pool_data 244
pool_strings pragma 44, 188	pool_fp_consts 244
pop pragma 189	ppc_lvxl_stvxl_errata 245
position-independent code 243	ppc_unroll_factor_limit 245
Possible Errors option 95	ppc_unroll_instructions_limit
post-link compression 247	246
PowerPC	ppc_unroll_speculative 246
AltiVec technology 233	prepare_compress 247
floating point operations 237	processor 248
FMADD instruction 237	profile 248,295
FMSUB instruction 237	schedule 248
FNMAD instruction 237	scheduling 249,272
VRSave 233	section 252, 296
POWERPC 115	section 252, 290 segment 255, 297
PowerPC pragmas	SOMCallOptimization 256
align 230, 277	SOMCallStyle 256
	SOMCHECKENVIRONMENT 257
altivec_codegen 231,278 altivec mode 232	SOMClassVersion 258
_	
altivec_pim_warnings 232	SOMMetaClass 259
altivec_vrsave 233	SOMReleaseOrder 259
b_range 233	strict_ieee_fp 260
bc_range 234	switch_tables 261
CALL_ON_LOAD 234	toc_data 261, 299
CALL_ON_MODULE_BIND 234	traceback 262
CALL_ON_MODULE_TERM 235	use_lmw_stmw 262
CALL_ON_UNLOAD 235	ushort_wchar_t 263
disable_registers 235	PowerPC Processor panel
dynamic 236	Use FMADD & FMSUB 238
fp_constants 236	PowerPC Processor settings panel 238
fp_contract 237	PowerPlant 235
function_align 238	ppc_lvxl_stvxl_errata pragma 245
gen_fsel 238	ppc_unroll_factor_limit pragma 245
interrupt 239,288	ppc_unroll_instructions_limit
min_struct_align 240	pragma 246
misaligned_mem_access 240	ppc_unroll_speculative pragma 246
no_register_save_helpers 240	pragma
optimize_exported_references 2	descriptions of 126, 229, 265, 275
41	illegal 94
optimize_multidef_references 2	scope 126
42	syntax 125
optimizewithasm 241	trigraphs 110
overload 242	#pragma statement
peephole 243,271	syntax 125

pragma_prepdump pragma 190	semicolon
precessor pragma 247	accidental 95
Precompile command 91	setjmp() 235
precompile_target pragma 190	settings panel
precompiled header files 32, 151	Access Paths 32
Prefix File option 89	C/C++ Language 25
prepare_compress pragma 247	C/C++ Warnings 28
preprocessor	Source Trees 32
#line directive 165	settings panels
and # 38	68K Processor 287
header files 153	PowerPC Processor 238
long long expressions 166	show_error_filestack pragma 194
PRETTY_FUNCTION 65,115	side effects
profile 115	warning 218, 219
profile pragma 248, 295	side_effects pragma 297
prototypes	simple_prepdump pragma 194
and old-style declarations 156	size_t 33
not requiring 156	sizeof() operator 33
requiring 45	smart_code pragma 283
push pragma 189	SOM Call Optimization pragma 256
F are tengen and	SOMCallStyle pragma 256
R	SOMCheckEnvironment pragma 257
register 249	SOMClassVersion pragma 258
Require Function Prototypes option 45	SOMMetaClass pragma 259
require_prototypes pragma 46, 192, 272	SOMRelaseOrder pragma 259
restore register 240	Source Trees settings panel 32
RETI instruction 288	space_prepdump pragma 195
return statement	SRR 239, 288
empty 98	stack_cleanup pragma 298
implied 61	statements
missing 98	#pragma 94
Reuse Strings option 44	case 51
reverse_bitfields pragma 193	catch 66, 68, 149
RTTI 66, 193	for 95
RTTI pragma 193	if 95
Run-time type information 66, 193	#pragma 125
Run-ume type information 60, 173	return 61,98
S	switch 51
	template class 75
save register 240	try 66,68,149
schedule pragma 248	while 95
scheduling pragma 249, 272	static checking 93
sds_debug_support pragma 295	static destructors 174
section pragma 250, 296	static libraries
segment pragma 255, 297	State Horarios

See libraries.	toc_data pragma 261, 299
STDC 112	tools
store_object_files pragma 196	naming conventions 301
strict_ieee_fp pragma 260	traceback pragma 262
strictheaderchecking pragma 196	Treat All Warnings as Errors option 94
strings	trigraph characters 41
addressing 284	trigraphs pragma 41,202
literal 43	TRY macro 235
pooling 43, 145	try statement 66, 68, 149
reusing 44	type_info 71
storage 145	typeid keyword 193
struct alignment 240	typename 73
struct keyword	typename 76
anonymous 67, 139	typeof() 50
initialization 50	types
mixing with class 101	char 47
unnamed 139	double 152, 287
suffix, constant 49	float 152
suppress_init_code pragma 197	long long 47,166
suppress_warnings pragma 198	runtime information 66
switch statement 51	See also Run-time type information.
switch_tables pragma 261	unsigned char 47
sym pragma 198	
Symantec C++ 235	\mathbf{U}
syspath_once pragma 199	UNIX 125
System control panel 302	unnamed arguments 38
	unsigned char type 47
T	unsigned_char pragma 203
Target Settings window 301	Unused Arguments option 96
target settings. See settings panel.	unused pragma 96, 97, 204
Targeting Mac OS 50	Unused Variables option 96
Targeting manuals 19	Use FMADD & FMSUB option 238
Targeting Windows® 267	Use Unsigned Chars option 47
template 77	use_frame pragma 273
template class statement 75	use_lmw_stmw pragma 262
template_depth pragma 199	ushort_wchar_t pragma 263
templates 71	
declaration 72	${f V}$
instantiating 74	variables
terminate() 149	declaring by address 40
text_encoding pragma 122,200	initialization 50
THINK C 235	unused 96
thread_safe_init pragma 201	volatile 34
TIME 112	VEC 115

virtual	warnings
functions, hidden 99	as errors 94
virtual keyword 61	definition of 93
volatile variables 34	empty declarations 94
VRSave register 233	extra commas 97
vtables 285	hidden virtual functions 99
	illegal pragmas 94
\mathbf{W}	implicit conversion 100
warn_any_ptr_int_conv pragma 122,206	non-inlined functions 100
warn_emptydecl pragma 94, 207	possible errors 95, 98
warn_extracomma pragma 97, 208	setting in the IDE 28
warn_filenamecaps pragma 209	unused arguments 96
warn_filenamecaps_system pragma 209	unused variables 96
warn_hiddenlocals pragma 122,210	wchar_type pragma 227
warn_hidevirtual pragma 211	while statement 95
warn_illegal_instructions	Windows
pragma 273	See Intel x86.
warn_illpragma pragma 94,211,212	Windows operating system 302
warn_illtokenpasting pragma 123,212	
warn_illunionmembers pragma 212	X
warn_impl_f2i_conv pragma 213	x86 CodeGen panel
warn_impl_i2f_conv pragma 214	Extended Instruction Set option 267, 268
warn_impl_s2u_conv pragma 215	•
warn_implicitconv pragma 215	
warn_largeargs pragma 216	
warn_missingreturn pragma 123,217	
warn_no_explicit_virtual pragma 218	
warn_no_side_effect pragma 219	
warn_no_typename pragma 219	
warn_notinlined pragma 220	
warn_padding pragma 220	
warn_pch_portability pragma 221	
warn_possunwant pragma 95,221	
warn_ptr_int_conv pragma 222	
warn_resultnotused pragma 223	
warn_structclass pragma 224	
warn_undefmacro pragma 124,224	
warn_uninitializedvar pragma 225	
warn_unusedarg pragma 97,225	
warn_unusedvar pragma 96,226	
warning	
mixing class and struct 101	
warning pragma 205	
warning_errors pragma 94,206	