

Outline

- Announcements
 - HWII revised Monday, due Monday
 - Sign-up for CTC account
- Dynamic Libraries

Dynamic Libraries

- When we type
 - `gcc -oFpca <.o files> -L<path> -llapack -lf77blas -latlas`
- The compiler (actually the linker) goes through the lapack, blas, and atlas libraries, grabs the object code Fpca needs, and places it in the Fpca application
- If a new version of liblapack.a is installed, will Fpca to use this version?

Dynamic Libraries

- Using static libraries (.a), we need to rebuild our application to take advantage of library improvements
- Most UNIX systems can use things called “shared-object libraries” (lib<name>.so)
 - If you link to a .so library, the code from that library is linked to your program at runtime
 - This means
 - You’re code will automatically take advantage of improvements in the library
 - You’re program will be smaller

Creating Shared-object libraries

- Compile with `-fPIC` and `-c` flags
 - PIC stands for "Position Independent Code"
- Link explicitly with linker (`ld`) and some options:
 - `ld -shared -soname lib<name>.so.1 -o lib<name>.so.1.0 -lc <name>.o`
 - `-shared` says to make the library shared
 - `-soname` gives the library a soname
 - `-o` gives the library a name

Using Shared-object Libraries

- Compile your program (`-c`)
- Link it to your so-library (`-L<path> -l<name>`)
- Add `<path>` to your `LD_LIBRARY_PATH`:
 - CSH: `setenv LD_LIBRARY_PATH $(LD_LIBRARY_PATH):<path>`
 - BASH: `export LD_LIBRARY_PATH=$(LD_LIBRARY_PATH):<path>`
- For more info, check out
 - www-106.ibm.com/developerworks/library/l-shobj/

Creating DLL's on Windows

- Windows allows you to "hide" routines in DLLs from users.
- To "export" a routine, you must place `__declspec(dllexport)` in front of its prototype:
 - `void PrintArray(...)` becomes
 - `__declspec(dllexport) void PrintArray(...)`
- Link with the `/dll flag`
 - Creates 3 files:
 - `.dll`, `.lib`, `.exp`

Using DLL's on Windows

- Build your program, link to the .lib file
- To run, you need to place the .dll in your PATH or set your PATH to point to the DL
 - set PATH=%PATH%;<DLLPATH>
- For more info on DLL's, check out
 - www.tc.cornell.edu/services/edu/topics/libraries/more.asp
