

COURS 6 - COMPILATION SÉPARÉE, CLASSES DE STOCKAGE ET MAKEFILE

G. Bianchi, G. Blin, A. Bugeau, S. Gueorguieva, R. Uricaru

2015-2016

Programmation 1 - uf-info.ue.prog1@diff.u-bordeaux.fr

université
de **BORDEAUX**

- ▷ Trois grands principes à suivre
 - ▷ L'utilisation de constantes symboliques définies au moyen de la directive `#define`
 - ▷ La factorisation du code à l'aide de fonctions pour éviter la duplication de code
 - ▷ La fragmentation du code en plusieurs fichiers afin d'augmenter la lisibilité et la réutilisation aisée de portions de code par d'autres applications
→ Compilation séparée

COMPILATION SÉPARÉE

- ▷ Chaque fichier source contient un ensemble de fonctions généralement correspondant à un "thème" (e.g., fonctions d'affichage)
- ▷ Les fichiers sources sont compilés séparément
- ▷ Les binaires produits seront liés lors de l'édition des liens

EXEMPLE

main.c

```
#include <stdlib.h>
#include <stdio.h>
#define GOLDEN_RATIO 1.618
float daliGoldenRectangle(float x){
 return x*GOLDEN_RATIO;
}
int main(void){
 float a=1, b=0, c=0;
 b=daliGoldenRectangle(a);
 c=daliGoldenRectangle(a+b);
 printf("(%f,%f)\n",a,b);
 printf("(%f,%f)\n",a+b,c);
 return EXIT_SUCCESS;
}
```

gcc -std=c99 -Wall -c main.c

gcc -std=c99 -Wall -c dali.c

gcc -o example main.o dali.o

La déclaration de la fonction

daliGoldenRectangle dans main.c est

obligatoire ici

dali.c

```
#define GOLDEN_RATIO 1.618
float daliGoldenRectangle(float x){
 return x*GOLDEN_RATIO;
}
```

main.c

```
#include <stdlib.h>
#include <stdio.h>
float daliGoldenRectangle(float x);

int main(void){
 float a=1, b=0, c=0;
 b=daliGoldenRectangle(a);
 c=daliGoldenRectangle(a+b);
 printf("(%f,%f)\n",a,b);
 printf("(%f,%f)\n",a+b,c);
 return EXIT_SUCCESS;
}
```

FICHER EN-TÊTE D'UN FICHER SOURCE

- ▷ Pour que le programme reste modulaire, on place la déclaration de la fonction `daliGoldenRectangle` dans un fichier en-tête `dali.h` que l'on inclut dans `main.c` à l'aide de `#include`
- ▷ Ce fichier contient les déclarations des fonctions utilisables en dehors du fichier ainsi que les définitions des constantes symboliques et des macros utilisées
- ▷ Le fichier d'en-tête doit être inclus dans tous les fichiers sources utilisant une des fonctions définies dans le fichier source correspondant (e.g., `dali.c`) – y compris dans le fichier source lui-même
- ▷ L'inclusion du fichier d'en-tête (e.g., `dali.h`) dans le fichier source correspondant (e.g., `dali.c`) permet au compilateur de vérifier la compatibilité de la déclaration et de la définition de la fonction

EXEMPLE

main.c

```
#include <stdlib.h>
#include <stdio.h>
#define GOLDEN_RATIO 1.618
float daliGoldenRectangle(float x){
 return x*GOLDEN_RATIO;
}
int main(void){
 float a=1, b=0, c=0;
 b=daliGoldenRectangle(a);
 c=daliGoldenRectangle(a+b);
 printf("(f,f)\n",a,b);
 printf("(f,f)\n",a+b,c);
 return EXIT_SUCCESS;
}
```

#include <foo.h> - recherche dans la
bibliothèque standard
#include "foo.h" - recherche dans le
répertoire local

dali.h

```
#define GOLDEN_RATIO 1.618
float daliGoldenRectangle(float x);
```

dali.c

```
#include "dali.h"
float daliGoldenRectangle(float x){
 return x*GOLDEN_RATIO;
}
```

main.c

```
#include <stdlib.h>
#include <stdio.h>
#include "dali.h"
int main(void){
 float a=1, b=0, c=0;
 b=daliGoldenRectangle(a);
 c=daliGoldenRectangle(a+b);
 printf("(f,f)\n",a,b);
 printf("(f,f)\n",a+b,c);
 return EXIT_SUCCESS;
}
```

- ▷ ⚠ Les fichiers d'en-tête ne doivent pas être compilés
- ▷ Il faut empêcher la possible double inclusion et donc les possibles définitions multiples d'un fichier d'en-tête
- ▷ A l'aide d'une constante symbolique, habituellement appelée `_NOM_H_` définie au début du fichier `nom.h` et dont l'existence est précédemment testée
 - ▷ Si cette constante est définie alors c'est que le fichier en-tête `nom.h` a déjà été inclus
 - ▷ Sinon, on définit la constante et on prend en compte le contenu du fichier `nom.h`

- ▷ `#ifdef NOM` permet de prendre en compte toutes les instructions jusqu'au `#else`, `#elif` ou `#endif` correspondant si et seulement si la macro `NOM` a été définie
- ▷ `#ifndef NOM` a un comportement identique dans le cas où la macro `NOM` n'a pas été définie

sum.h

```
#ifndef _DALI_H_
 #define _DALI_H_
 #define GOLDEN_RATIO 1.618
 float daliGoldenRectangle(float x);
#endif
```

CLASSES DE STOCKAGE

EXTERN

- ▷ Le mot clef `extern` permet de déclarer quelque chose sans le définir, ni réserver l'espace mémoire correspondant
- ▷ Pour une fonction, cela ne fait pas de différence mais montre explicitement qu'elle n'est pas définie dans le même fichier

```
#include <stdlib.h>
#include <stdio.h>
#define GOLDEN_RATIO 1.618

extern float daliGoldenRectangle(float x); //Better include headers

int main(void){
 float a=1, b=0, c=0;
 b=daliGoldenRectangle(a);
 c=daliGoldenRectangle(a+b);
 printf("(f,f)\n",a,b);
 printf("(f,f)\n",a+b,c);
 return EXIT_SUCCESS;
}
```

- ▶ Même si cela doit être évité, il est parfois nécessaire d'utiliser une variable commune à plusieurs fichiers sources
- ▶ Le compilateur doit comprendre que deux variables portant le même nom mais déclarées dans deux fichiers différents correspondent en fait à une seule variable commune

H2G2.c

```
int shared_variable=42;
void ultimate_question(){
 printf("Answer of the Ultimate Question of Life, the Universe \
and Everything : %d\n", shared_variable);
}
```

Base13.c

```
int shared_variable;
void six_by_night(){
 printf("Six times Night in base 13 : %d\n", shared_variable);
}
```

- ▶ La variable doit être déclarée une et une seule fois de manière classique (réservation de l'espace mémoire correspondant)
- ▶ Dans les autres fichiers qui l'utilisent, il faut déclarer cette variable à l'aide du mot clef `extern` (cela ne donne pas lieu à une réservation d'espace mémoire)

H2G2.c

```
int shared_variable=42;
void ultimate_question(){
 printf("Answer of the Ultimate Question of Life, the Universe \
and Everything : %d\n", shared_variable);
}
```

Base13.c

```
extern int shared_variable;
void six_by_night(){
 printf("Six times Night in base 13 : %d\n", shared_variable);
}
```

- ▷ ⚠ Même avec la protection par macros, si on met une variable dans un `.h`, des problèmes persistent

const.h

```
#ifndef _CONST_H_
 #define _CONST_H_
 extern void foo(void);
 int MODE=12;
#endif
```

foo.c

```
#include "const.h"
void foo(void) {
 MODE=MODE+5;
}
```

main.c

```
#include <stdio.h>
#include "const.h"
int main(int argc, char* argv[]) {
 foo();
 return 0;
}
```

```
$>gcc -Wall -std=c99 main.c foo.c
ccs3baaa.o(.data+0x0):foo.c: multiple definition of 'MODE'
ccmqbaaa.o(.data+0x0):main.c: first defined here
```

▷ Solution: mettre la variable dans un `.c` et sa déclaration externe dans le `.h`

```
const.h
#ifndef _CONST_H_
#define _CONST_H_
extern void foo(void);
extern int MODE;
#endif

const.c
int MODE=42;
```

```
foo.c
#include "const.h"
void foo(void) {
 MODE=MODE+5;
}

main.c
#include <stdio.h>
#include "const.h"
int main(int argc, char* argv[]) {
 foo();
 return 0;
}
```

RESTRICTION DE LA VISIBILITÉ D'UNE VARIABLE

- ▷ Le mot clef `static` permet de ne pas rendre visible de l'extérieur une variable globale ou une fonction

foo.c

```
static int var1;
int var2;
static void foo1(void) {}
void foo2(void) {}
```

test.c

```
extern int var1, var2;
extern void foo1(void);
extern void foo2(void);

int main(int argc, char* argv[]) {
 foo1();
 foo2();
 return 0;
}
```

```
$>gcc -Wall -std=c99 test.c foo.c
foo.c:1: warning: 'var1' defined but not used
foo.c:4: warning: 'foo1' defined but not used
cc8qbaaa.o(.text+0x1f):test.c: undefined reference to 'foo1'
```

- ▶ Une variable locale `static` correspond à une variable globale non visible de l'extérieur de la fonction

```
/**  
 * This function counts the number of  
 * function calls  
 */  
void count_calls(){  
 static int count=0; // only initialized once  
 count=count+1;  
}
```

VARIABLE À ACCÈS RAPIDE

▷ Le mot clef `register` permet de demander à utiliser un registre pour une variable (dans la mesure du possible)

```
#define LIM 2000
int main(int argc, char* argv[]) {
 OPT unsigned int i, j, k, res;
 res=0;
 for (i=0; i<LIM; i++){
 for (j=0; j<LIM; j++){
 for (k=0; k<LIM; k++){
 res=res+i+j+k;
 }
 }
 }
 return 0;
}

$>gcc -Wall -std=c99 -DOPT= z.c
$>time -p a.out
real 23.81
user 23.66
sys 0.02

$>gcc -Wall -std=c99 -DOPT=register
$>time -p a.out
real 12.95
user 12.88
sys 0.01
```

MAKEFILE

- ▷ L'utilitaire **make** d'Unix permet d'automatiser la compilation d'un programme fragmenté en plusieurs fichiers sources
- ▷ L'idée principale de **make** est d'effectuer uniquement les étapes de compilation nécessaires à la création d'un exécutable
 - ▷ Seuls les fichiers modifiés sont recompilés
- ▷ La commande **make** recherche par défaut dans le répertoire courant un fichier de nom **makefile**, ou **Makefile** si elle ne le trouve pas
- ▷ Ce fichier spécifie les dépendances entre les différents fichiers sources, objets et exécutables

▷ Un fichier **Makefile** est composé d'une liste de règles de dépendance de la forme :

```
cible: liste de dependances  
<tabulation> commandes UNIX
```

▷ La première ligne spécifie un fichier cible, puis la liste des fichiers dont il dépend (séparés par des espaces)

▷ Les lignes suivantes, qui commencent par une tabulation, indiquent les commandes Unix à exécuter dans le cas où l'un des fichiers de dépendance est plus récent que le fichier cible

EXEMPLE DE MAKEFILE

```
## Premier exemple de Makefile
```

```
ex1: main.c sum.c sum.h
```

```
 gcc -std=c99 -Wall -o ex1 main.c sum.c
```

- ▷ L'exécutable `ex1` dépend des deux fichiers sources `sum.c` et `main.c`, ainsi que du fichier en-tête `sum.h`
- ▷ Il résulte de la compilation de ces deux fichiers en suivant la norme `c99` avec tous les avertissements possibles
- ▷ Les commentaires sont précédés du caractère `#`

EXEMPLE DE MAKEFILE

```
## Premier exemple de Makefile
```

```
ex1: main.c sum.c sum.h
```

```
 gcc -std=c99 -Wall -o ex1 main.c sum.c
```

▷ Pour effectuer la compilation et obtenir un fichier cible, on lance la commande `make` suivie du nom du fichier cible souhaité

▷ `$> make ex1`

EXEMPLE DE MAKEFILE

```
## Premier exemple de Makefile
```

```
ex1: main.c sum.c sum.h
```

```
 gcc -std=c99 -Wall -o ex1 main.c sum.c
```

▷ Par défaut, si aucun fichier cible n'est spécifié au lancement de `make`, c'est la première cible du fichier `Makefile` qui est prise en compte

▷ Au premier lancement de la commande `make`, la compilation est effectuée puisque le fichier exécutable `ex1` n'existe pas

```
% make
```

```
gcc -std=c99 -Wall -o ex1 main.c sum.c
```

EXEMPLE DE MAKEFILE

```
## Premier exemple de Makefile
```

```
ex1: main.c sum.c sum.h
```

```
 gcc -std=c99 -Wall -o ex1 main.c sum.c
```

▷ Par défaut, si aucun fichier cible n'est spécifié au lancement de `make`, c'est la première cible du fichier `Makefile` qui est prise en compte

▷ Sans modification des fichiers sources ou en-tête, lors d'un nouveau lancement de la commande `make`, la compilation n'est pas effectuée puisque le fichier `ex1` est plus récent que les trois fichiers dont il dépend

```
% make
```

```
make: 'ex1' is up to date.
```

A BETTER MAKEFILE

▷ Afin de profiter pleinement des possibilités offertes par la compilation séparée, il est préférable de diviser la compilation d'un projet en sous-étapes

```
## Better example of Makefile
ex1: sum.o main.o
 gcc -o ex1 main.o sum.o
main.o : main.c sum.h
 gcc -std=c99 -Wall -c main.c
sum.o : sum.c sum.h
 gcc -std=c99 -Wall -c sum.c
```

▷ Les fichiers objet `main.o` et `sum.o` dépendent respectivement des fichiers sources `main.c` et `sum.c`, et du fichier en-tête `sum.h`

A BETTER MAKEFILE

▷ Afin de profiter pleinement des possibilités offertes par la compilation séparée, il est préférable de diviser la compilation d'un projet en sous-étapes

```
## Better example of Makefile
ex1: sum.o main.o
 gcc -o ex1 main.o sum.o
main.o : main.c sum.h
 gcc -std=c99 -Wall -c main.c
sum.o : sum.c sum.h
 gcc -std=c99 -Wall -c sum.c
```

▷ Les fichiers objet sont obtenus en effectuant la compilation de ces fichiers sources sans édition de liens

A BETTER MAKEFILE

▷ Afin de profiter pleinement des possibilités offertes par la compilation séparée, il est préférable de diviser la compilation d'un projet en sous-étapes

```
## Better example of Makefile
ex1: sum.o main.o
 gcc -o ex1 main.o sum.o
main.o : main.c sum.h
 gcc -std=c99 -Wall -c main.c
sum.o : sum.c sum.h
 gcc -std=c99 -Wall -c sum.c
```

▷ Le fichier exécutable `ex1` est obtenu en effectuant l'édition de liens des fichiers `sum.o` et `main.o`

A BETTER MAKEFILE

```
## Better example of Makefile
ex1: sum.o main.o
 gcc -o ex1 main.o sum.o
main.o : main.c sum.h
 gcc -std=c99 -Wall -c main.c
sum.o : sum.c sum.h
 gcc -std=c99 -Wall -c sum.c
```

▷ Au premier lancement de la commande `make`, la compilation est effectuée puisque le fichier exécutable `ex1` n'existe pas

```
% make
gcc -std=c99 -Wall -c sum.c
gcc -std=c99 -Wall -c main.c
gcc -o ex1 main.o sum.o
```

A BETTER MAKEFILE

```
## Better example of Makefile
ex1: sum.o main.o
 gcc -o ex1 main.o sum.o
main.o : main.c sum.h
 gcc -std=c99 -Wall -c main.c
sum.o : sum.c sum.h
 gcc -std=c99 -Wall -c sum.c
```

▷ Si l'on modifie le fichier `sum.c`, le fichier `main.o` est encore à jour donc seules deux des trois commandes sont exécutées

```
% make
gcc -std=c99 -Wall -c sum.c
gcc -o ex1 main.o sum.o
```

▷ L'option `-MM` de `gcc` permet de déterminer facilement les dépendances entre fichiers

```
% gcc -MM main.c
main.o: main.c sum.h
```

▷ On rajoute habituellement dans un fichier **Makefile** une cible appelée **clean** permettant de supprimer les fichiers intermédiaires produits par la compilation

```
## Better example of Makefile
ex1: sum.o main.o
 gcc -o ex1 main.o sum.o
main.o : main.c sum.h
 gcc -std=c99 -Wall -c main.c
sum.o : sum.c sum.h
 gcc -std=c99 -Wall -c sum.c
clean:
 rm -f ex1 *.o
```

▷ On peut utiliser un certain nombre de macros de la forme `nom_de_macro = valeur_de_la_macro`

▷ Lors de l'appel à la commande `make` toutes les occurrences du type `$(nom de macro)` dans le `Makefile` sont remplacées par la valeur de la macro

```
## An even better Makefile
# Compiler definition
CC = gcc
# Flags to be used for .o generation
CFLAGS = -Wall -std=c99 -c
ex1: sum.o main.o
 $(CC) -o ex1 main.o sum.o
main.o : main.c sum.h
 $(CC) $(CFLAGS) main.c
sum.o : sum.c sum.h
 $(CC) $(CFLAGS) sum.c
clean:
 rm -f ex1 *.o
```

QUELQUES OPTIONS DE GCC

- ▷ Le compilateur `gcc` se lance par la commande `gcc [options] fichier.c [-llibrairies]`
- ▷ Par défaut, le fichier exécutable s'appelle `a.out`
- ▷ Les éventuelles librairies sont déclarées via l'option `-llibrairie`
- ▷ Le fichier `liblibrairie.a` est recherché dans le répertoire `/usr/lib/`
 - ▷ Par exemple, les fonctions mathématiques de la librairie `math.h` ne sont accessibles qu'après inclusion de la librairie `libm.a` (qui nécessite donc d'ajouter l'option `-lm`)

- ▷ Le compilateur `gcc` se lance par la commande
`gcc [options] fichier.c [-llibrairies]`
- ▷ `-c` permet de produire un fichier objet sans procéder à l'édition de liens
- ▷ `-E` n'active que le préprocesseur et affiche le résultat
- ▷ `-g` produit un fichier objet contenant des informations symboliques nécessaires au débogueur

OPTIONS DE COMPILATION

- ▷ Le compilateur `gcc` se lance par la commande
`gcc [options] fichier.c [-llibrairies]`
- ▷ `-I`*nom-de-repertoire* ajoute un répertoire où rechercher des fichiers d'en-tête
- ▷ `-L`*nom-de-repertoire* ajoute un répertoire où rechercher des librairies pré-compilés
- ▷ `-o` *nom-de-fichier* spécifie le nom du fichier produit

- ▷ Le compilateur `gcc` se lance par la commande
`gcc [options] fichier.c [-llibrairies]`
- ▷ `-O`, `-O1`, `-O2`, `-O3` autorise le compilateur à optimiser le code produit suivant un niveau d'optimisation (`-O1` : faible, `-O3` : élevé)
- ▷ `-S` n'active que le préprocesseur et le compilateur et produit un fichier assembleur
- ▷ `-Wall` fournit tous les messages d'avertissement
- ▷ `-Werror` fournit tous les messages d'avertissement comme des erreurs de compilation

DOGGY BAG

- ▷ Des constantes symboliques doivent être définies
- ▷ Le code doit être factorisé et fragmenté en plusieurs fichiers
- ▷ Les fichiers d'en-tête doivent être protégés par des macros
- ▷ La visibilité d'une variable ou d'une fonction peut être contrôlée à l'aide des mot clefs `extern` et `static`
- ▷ Tous les fichiers résultant d'une étape de la compilation d'un programme sont accessibles via des options de `gcc`

QUESTIONS?