

IBM XL C/C++ for Linux, V13.1.3

Getting Started with XL C/C++ for Little Endian Distributions

Version 13.1.3

IBM XL C/C++ for Linux, V13.1.3

Getting Started with XL C/C++ for Little Endian Distributions

Version 13.1.3

Note

Before using this information and the product it supports, read the information in "Notices" on page 29.

First edition

This edition applies to IBM XL C/C++ for Linux, V13.1.3 (Program 5765-J08; 5725-C73) and to all subsequent releases and modifications until otherwise indicated in new editions. Make sure you are using the correct edition for the level of the product.

© Copyright IBM Corporation 1996, 2015.

US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

About this document	v	Chapter 4. Enhancements added in earlier releases	15
Conventions	v	Enhancements added in Version 13.1.2	15
Related information	ix	C++14 features	15
IBM XL C/C++ information	ix	C++11 features	15
Standards and specifications	x	C11 features	16
Other IBM information	x	OpenMP support	16
Other information	x	Built-in functions	16
Technical support	x	Commands	16
How to send your comments	xi	Compiler options	17
Chapter 1. Introducing XL C/C++	1	Enhancements added in Version 13.1.1	18
Commonality with other IBM compilers	1	Compiler options	18
Operating system and hardware support	1	Template model	18
A highly configurable compiler	2	Compiler predefined macro support	18
Language standard compliance	3	Compiler pragmas	19
Compatibility with GNU	3	Chapter 5. Setting up and customizing XL C/C++	21
Source-code migration and conformance checking	4	Using custom compiler configuration files	21
Libraries	4	Chapter 6. Developing applications with XL C/C++	23
Utilities and commands	5	The compiler phases	23
Advance Toolchain 9.0 support	6	Editing C/C++ source files	23
Program optimization	6	Compiling with XL C/C++	24
Shared memory parallelization	6	Invoking the compiler	24
Diagnostic reports	7	Specifying compiler options	24
Symbolic debugger support	8	XL C/C++ input and output files	25
Chapter 2. What's new for IBM XL C/C++ for Linux, V13.1.3.	9	Linking your compiled applications with XL C/C++	26
C++11 features	9	Dynamic and static linking	26
C11 features	9	Running your compiled application	27
OpenMP support	9	XL C/C++ compiler diagnostic aids	27
Built-in functions	10	Debugging compiled applications	28
Compiler options and pragma directives	11	Determining which level of XL C/C++ is being used	28
Chapter 3. Migration of your applications	13	Notices	29
Migrating from Linux for big endian distributions to Linux for little endian distributions	13	Trademarks	31
Migrating from GCC to XL C/C++	13	Index	33
Migrating applications that use transactional memory built-in functions	14		
Mixing object files compiled with different compilers	14		

About this document

This document contains overview and basic usage information for the IBM® XL C/C++ for Linux, V13.1.3 compiler.

Who should read this document

This document is intended for C and C++ developers who are looking for introductory overview and usage information for XL C/C++. It assumes that you have some familiarity with command-line compilers, basic knowledge of the C and C++ programming languages, and basic knowledge of operating system commands. Programmers new to XL C/C++ can use this document to find information about the capabilities and features unique to XL C/C++.

How to use this document

Unless indicated otherwise, all of the text in this reference pertains to both C and C++ languages. Where there are differences between languages, these are indicated through qualifying text and icons, as described in “Conventions.”

Throughout this document, the `xlc` and `xlC` compiler invocations are used to describe the behavior of the compiler. You can, however, substitute other forms of the compiler invocation command if your particular environment requires it, and compiler option usage remains the same unless otherwise specified.

While this document covers information such as configuring the compiler environment, and compiling and linking C or C++ applications using the XL C/C++ compiler, it does not include the following topics:

- Compiler installation: see the *XL C/C++ Installation Guide*.
- Compiler options: see the *XL C/C++ Compiler Reference* for detailed information about the syntax and usage of compiler options.
- The C or C++ programming language: see the *XL C/C++ Language Reference* for information about the syntax, semantics, and IBM implementation of the C or C++ IBM extension features. See C/C++ standards for the details of standard features.
- Programming topics: see the *XL C/C++ Optimization and Programming Guide* for detailed information about developing applications with XL C/C++, with a focus on program portability and optimization.

Conventions

Typographical conventions

The following table shows the typographical conventions used in the IBM XL C/C++ for Linux, V13.1.3 information.

Table 1. *Typographical conventions*

Typeface	Indicates	Example
bold	Lowercase commands, executable names, compiler options, and directives.	The compiler provides basic invocation commands, <code>xlc</code> and <code>xlc</code> (<code>xlc++</code>), along with several other compiler invocation commands to support various C/C++ language levels and compilation environments.
<i>italics</i>	Parameters or variables whose actual names or values are to be supplied by the user. Italics are also used to introduce new terms.	Make sure that you update the <i>size</i> parameter if you return more than the <i>size</i> requested.
<u>underlining</u>	The default setting of a parameter of a compiler option or directive.	<code>nomaf</code> <u><code>maf</code></u>
monospace	Programming keywords and library functions, compiler builtins, examples of program code, command strings, or user-defined names.	To compile and optimize <code>myprogram.c</code> , enter: <code>xlc myprogram.c -O3</code> .

Qualifying elements (icons)

Most features described in this information apply to both C and C++ languages. In descriptions of language elements where a feature is exclusive to one language, or where functionality differs between languages, this information uses icons to delineate segments of text as follows:

Table 2. *Qualifying elements*

Qualifier/Icon	Meaning
C only begins C only ends	The text describes a feature that is supported in the C language only; or describes behavior that is specific to the C language.
C++ only begins C++ only ends	The text describes a feature that is supported in the C++ language only; or describes behavior that is specific to the C++ language.
IBM extension begins IBM extension ends	The text describes a feature that is an IBM extension to the standard language specifications.

Table 2. Qualifying elements (continued)

Qualifier/Icon	Meaning
C11 begins C11 ends	The text describes a feature that is introduced into standard C as part of C11.
C++11 begins C++11 ends	The text describes a feature that is introduced into standard C++ as part of C++11.
C++14 begins C++14 ends	The text describes a feature that is introduced into standard C++ as part of C++14.

Syntax diagrams

Throughout this information, diagrams illustrate XL C/C++ syntax. This section helps you to interpret and use those diagrams.

- Read the syntax diagrams from left to right, from top to bottom, following the path of the line.

The symbol indicates the beginning of a command, directive, or statement.

The symbol indicates that the command, directive, or statement syntax is continued on the next line.

The symbol indicates that a command, directive, or statement is continued from the previous line.

The symbol indicates the end of a command, directive, or statement.

Fragments, which are diagrams of syntactical units other than complete commands, directives, or statements, start with the symbol and end with the symbol.

- Required items are shown on the horizontal line (the main path):

- Optional items are shown below the main path:

- If you can choose from two or more items, they are shown vertically, in a stack. If you *must* choose one of the items, one item of the stack is shown on the main path.

If choosing one of the items is optional, the entire stack is shown below the main path.

- An arrow returning to the left above the main line (a repeat arrow) indicates that you can make more than one choice from the stacked items or repeat an item. The separator character, if it is other than a blank, is also indicated:

- The item that is the default is shown above the main path.

- Keywords are shown in nonitalic letters and should be entered exactly as shown.
- Variables are shown in italicized lowercase letters. They represent user-supplied names or values.
- If punctuation marks, parentheses, arithmetic operators, or other such symbols are shown, you must enter them as part of the syntax.

Example of a syntax statement

EXAMPLE *char_constant* {*a|b*}[*c|d*]*e*[,*e*]*... name_list*{*name_list*}*...*

The following list explains the syntax statement:

- Enter the keyword EXAMPLE.
- Enter a value for *char_constant*.
- Enter a value for *a* or *b*, but not for both.
- Optionally, enter a value for *c* or *d*.
- Enter at least one value for *e*. If you enter more than one value, you must put a comma between each.
- Optionally, enter the value of at least one *name* for *name_list*. If you enter more than one value, you must put a comma between each *name*.

Note: The same example is used in both the syntax-statement and syntax-diagram representations.

Examples in this information

The examples in this information, except where otherwise noted, are coded in a simple style that does not try to conserve storage, check for errors, achieve fast performance, or demonstrate all possible methods to achieve a specific result.

The examples for installation information are labelled as either *Example* or *Basic example*. *Basic examples* are intended to document a procedure as it would be performed during a basic, or default, installation; these need little or no modification.

Related information

The following sections provide related information for XL C/C++:

IBM XL C/C++ information

XL C/C++ provides product information in the following formats:

- Quick Start Guide

The Quick Start Guide (`quickstart.pdf`) is intended to get you started with IBM XL C/C++ for Linux, V13.1.3. It is located by default in the XL C/C++ directory and in the `\quickstart` directory of the installation DVD.

- README files

README files contain late-breaking information, including changes and corrections to the product information. README files are located by default in the XL C/C++ directory, and in the root directory and subdirectories of the installation DVD.

- Installable man pages

Man pages are provided for the compiler invocations and all command-line utilities provided with the product. Instructions for installing and accessing the man pages are provided in the *IBM XL C/C++ for Linux, V13.1.3 Installation Guide*.

- Online product documentation

The fully searchable HTML-based documentation is viewable in IBM Knowledge Center at http://www.ibm.com/support/knowledgecenter/SSXVZZ_13.1.3/com.ibm.compilers.linux.doc/welcome.html.

- PDF documents

PDF documents are available on the web at <http://www.ibm.com/support/docview.wss?uid=swg27036675>.

The following files comprise the full set of XL C/C++ product information:

Table 3. XL C/C++ PDF files

Document title	PDF file name	Description
<i>IBM XL C/C++ for Linux, V13.1.3 Installation Guide, GC27-6540-02</i>	<code>install.pdf</code>	Contains information for installing XL C/C++ and configuring your environment for basic compilation and program execution.
<i>Getting Started with IBM XL C/C++ for Linux, V13.1.3, GI13-2875-02</i>	<code>getstart.pdf</code>	Contains an introduction to the XL C/C++ product, with information about setting up and configuring your environment, compiling and linking programs, and troubleshooting compilation errors.
<i>IBM XL C/C++ for Linux, V13.1.3 Compiler Reference, SC27-6570-02</i>	<code>compiler.pdf</code>	Contains information about the various compiler options, pragmas, macros, environment variables, and built-in functions.
<i>IBM XL C/C++ for Linux, V13.1.3 Language Reference, SC27-6550-02</i>	<code>langref.pdf</code>	Contains information about language extensions for portability and conformance to nonproprietary standards.
<i>IBM XL C/C++ for Linux, V13.1.3 Optimization and Programming Guide, SC27-6560-02</i>	<code>proguide.pdf</code>	Contains information about advanced programming topics, such as application porting, interlanguage calls with Fortran code, library development, application optimization, and the XL C/C++ high-performance libraries.

To read a PDF file, use Adobe Reader. If you do not have Adobe Reader, you can download it (subject to license terms) from the Adobe website at <http://www.adobe.com>.

More information related to XL C/C++, including IBM Redbooks® publications, white papers, and other articles, is available on the web at <http://www.ibm.com/support/docview.wss?uid=swg27036675>.

For more information about C/C++, see the C/C++ café at <https://www.ibm.com/developerworks/community/groups/service/html/communityview?communityUuid=5894415f-be62-4bc0-81c5-3956e82276f3>.

Standards and specifications

XL C/C++ is designed to support the following standards and specifications. You can refer to these standards and specifications for precise definitions of some of the features found in this information.

- *Information Technology - Programming languages - C, ISO/IEC 9899:1990*, also known as C89.
- *Information Technology - Programming languages - C, ISO/IEC 9899:1999*, also known as C99.
- *Information Technology - Programming languages - C, ISO/IEC 9899:2011*, also known as C11.
- *Information Technology - Programming languages - C++, ISO/IEC 14882:1998*, also known as C++98.
- *Information Technology - Programming languages - C++, ISO/IEC 14882:2003*, also known as C++03.
- *Information Technology - Programming languages - C++, ISO/IEC 14882:2011*, also known as C++11.
- *Information Technology - Programming languages - C++, ISO/IEC 14882:2014*, also known as C++14 (Partial support).
- *AltiVec Technology Programming Interface Manual*, Motorola Inc. This specification for vector data types, to support vector processing technology, is available at http://www.freescale.com/files/32bit/doc/ref_manual/ALTIVECPIM.pdf.
- *ANSI/IEEE Standard for Binary Floating-Point Arithmetic, ANSI/IEEE Std 754-1985*.
- *OpenMP Application Program Interface Version 3.1 (full support), OpenMP Application Program Interface Version 4.0 (partial support), and OpenMP Application Program Interface Version 4.5 (partial support)*, available at <http://www.openmp.org>

Other IBM information

- *ESSL product documentation* available at http://www.ibm.com/support/knowledgecenter/SSFHY8/essl_welcome.html?lang=en

Other information

- *Using the GNU Compiler Collection* available at <http://gcc.gnu.org/onlinedocs>

Technical support

Additional technical support is available from the XL C/C++ Support page at http://www.ibm.com/support/entry/portal/product/rational/xl_c/c++_for_linux. This page provides a portal with search capabilities to a large selection of Technotes and other support information.

If you cannot find what you need, you can send an email to compinfo@ca.ibm.com.

For the latest information about XL C/C++, visit the product information site at <http://www.ibm.com/software/products/en/xlcpp-linux>.

How to send your comments

Your feedback is important in helping us to provide accurate and high-quality information. If you have any comments about this information or any other XL C/C++ information, send your comments to compinfo@ca.ibm.com.

Be sure to include the name of the manual, the part number of the manual, the version of XL C/C++, and, if applicable, the specific location of the text you are commenting on (for example, a page number or table number).

Chapter 1. Introducing XL C/C++

IBM XL C/C++ for Linux, V13.1.3 is an advanced, high-performance compiler that can be used for developing complex, computationally intensive programs, including interlanguage calls with C and Fortran programs.

This section contains information about the features of the XL C/C++ compiler at a high level. It is intended for people who are evaluating the compiler and for new users who want to find out more about the product.

Commonality with other IBM compilers

IBM XL C/C++ for Linux, V13.1.3 is part of a larger family of IBM C, C++, and Fortran compilers. XL C/C++, together with XL Fortran, comprises the family of XL compilers.

These compilers are derived from a common code base that shares compiler function and optimization technologies for a variety of platforms and programming languages. Programming environments include IBM AIX®, IBM Blue Gene®/Q, IBM i, selected Linux distributions, IBM z/OS®, and IBM z/VM®. The common code base, along with compliance with international programming language standards, helps support consistent compiler performance and ease of code portability across multiple operating systems and hardware platforms.

Starting from IBM XL C/C++ for Linux, V13.1.1, XL C/C++ combines the Clang front end infrastructure with the advanced optimization technology in the IBM compiler back end. Clang is a component of the LLVM open source compiler and toolchain project and provides the C and C++ language family front end for LLVM. XL C/C++ combines the Clang front-end infrastructure with the advanced optimization technology from IBM. For additional information about Clang, see the LLVM web site at: <http://clang.llvm.org/>

Operating system and hardware support

This section describes the operating systems and hardware that IBM XL C/C++ for Linux, V13.1.3 supports.

IBM XL C/C++ for Linux, V13.1.3 , for little endian distributions supports the following operating systems:

- Ubuntu Server V14.04
- Ubuntu Server V14.10
- SUSE Linux Enterprise Server 12
- Red Hat Enterprise Linux 7.1
- Red Hat Enterprise Linux 7.2

See the README file and "Before installing XL C/C++" in the *XL C/C++ Installation Guide* for a complete list of requirements.

The compiler, its libraries, and its generated object programs run on any IBM Power Systems™ server supported by your operating system distribution with the required software and disk space.

To exploit the various supported hardware configurations, the compiler provides options to tune the performance of applications according to the hardware type that runs the compiled applications.

A highly configurable compiler

You can use a variety of compiler invocation commands and options to tailor the compiler to your unique compilation requirements.

Compiler invocation commands

XL C/C++ provides several commands to invoke the compiler, for example, `xlc`, `xlc++`, and `xlc`. Compiler invocation commands are provided to support most standardized C/C++ language levels and many popular language extensions.

All the invocation commands allow for threadsafe compilations. You can use them to link programs that use multithreading.

For more information about XL C/C++ compiler invocation commands, see "Invoking the compiler" in the *XL C/C++ Compiler Reference*.

Compiler options

You can choose from a large selection of compiler options to control compiler behavior. You can benefit from using different options for the following tasks:

- Debugging your applications
- Optimizing and tuning application performance
- Selecting language levels and extensions for compatibility with nonstandard features and behaviors that are supported by other C or C++ compilers
- Performing many other common tasks that would otherwise require changing the source code

You can specify compiler options through a combination of environment variables, compiler configuration files, command line options, and compiler directive statements embedded in your program source.

For more information about XL C/C++ compiler options, see "Compiler options reference" in the *XL C/C++ Compiler Reference*.

Custom compiler configuration files

The installation process creates a default compiler configuration file containing stanzas that define compiler option default settings.

If you frequently specify compiler option settings other than the default settings of XL C/C++, you can use makefiles to define your settings. Alternatively, you can create custom configuration files to define your own frequently used option settings.

For more information about using custom compiler configuration files, see "Using custom compiler configuration files" on page 21.

Language standard compliance

This topic describes the C/C++ programming language specifications that IBM XL C/C++ for Linux, V13.1.3 supports.

C language specifications

- ISO/IEC 9899:2011 (referred to as C11)
- ISO/IEC 9899:1999 (referred to as C99)
- ISO/IEC 9899:1990 (referred to as C89)

C++ language specifications

- Partial support for ISO/IEC 14882:2014 (referred to as C++14)
- ISO/IEC 14882:2011 (referred to as C++11)
- ISO/IEC 14882:2003 (referred to as C++03)
- ISO/IEC 14882:1998, the first official specification of the C++ language (referred to as C++98)

In addition to the standard language levels, XL C/C++ supports the following language extensions:

- Partial support for OpenMP Application Program Interface V4.5
- Language extensions to support vector programming
- A subset of GNU C and C++ language extensions

See "Language levels and language extensions" in the *XL C/C++ Language Reference* for more information about C/C++ language specifications and extensions.

Compatibility with GNU

XL C/C++ supports a subset of the GNU compiler command options to facilitate porting applications that are developed with the `gcc` and `g++` compilers.

IBM XL C/C++ for Linux, V13.1.3 provides a greater level of GNU source compatibility. It supports the use of `gcc` and `g++` compiler options and therefore the `gxc` and `gxc++` invocation commands are not required or included.

XL C/C++ uses GNU C and GNU C++ header files together with the GNU C and C++ runtime libraries to produce code that is binary-compatible with that produced by GCC. Portions of an application can be built with XL C/C++ and combined with portions built with GCC to produce an application that behaves as if it had been built solely with GCC.

To achieve binary compatibility with GCC-compiled code, a program compiled with XL C/C++ includes the same headers as those used by a GNU compiler residing on the same system. To ensure that the proper versions of headers and runtime libraries are present on the system, you must install the prerequisite GCC compiler before you install XL C/C++.

Note: Some additional noteworthy points about this relationship are as follows:

- IBM built-in functions coexist with GNU C built-ins.
- Compilation of C and C++ programs uses the GNU C and GNU C++ header files.
- Compilation uses the GNU assembler for assembler input files.
- Compiled C code is linked to the GNU C runtime libraries.

- Compiled C++ code is linked to the GNU C and GNU C++ runtime libraries.
- Code compiled with XL C/C++ can be debugged with the GNU debugger, **gdb**.

Source-code migration and conformance checking

XL C/C++ provides compiler invocation commands that instruct the compiler to compile your application code to a specific language level.

You can also use the **-std(-qlanglvl)** compiler option to specify a language level. If the language or language extension elements in your program source do not conform to the specified language level, the compiler issues diagnostic messages.

Related information

 -std (-qlanglvl)

Libraries

XL C/C++ includes a runtime environment that contains a number of libraries.

Mathematical Acceleration Subsystem library

The Mathematical Acceleration Subsystem (MASS) library consists of scalar and vector mathematical built-in functions tuned specifically for optimum performance on supported processor architectures. You can choose a MASS library to support high-performance computing on a broad range of processors, or you can select a library tuned to support a specific processor family.

The MASS library functions offer improved performance over the default `libm` math library routines. These libraries are threadsafe and are called automatically when you request specific levels of optimization for your application. You can also make explicit calls to MASS library functions, whether optimization options are in effect or not.

For more information, see "Using the Mathematical Acceleration Subsystem" in the *XL C/C++ Optimization and Programming Guide*.

Basic Linear Algebra Subprograms

The Basic Linear Algebra Subprograms (BLAS) set of high-performance algebraic functions are shipped in the `libxlopt` library. You can use these functions to:

- Compute the matrix-vector product for a general matrix or its transpose.
- Perform combined matrix multiplication and addition for general matrices or their transposes.

For more information about using the BLAS functions, see "Using the Basic Linear Algebra Subprograms" in the *XL C/C++ Optimization and Programming Guide*.

XL C++ Runtime Library

The following library is also shipped with XL C/C++:

- XL C++ Runtime Library contains support routines needed by the compiler.

Support for Boost libraries

IBM XL C/C++ for Linux, V13.1.3 provides partial support for the Boost V1.55.0 libraries. A patch file is available that modifies the Boost V1.55.0 libraries so that they can be built and used with XL C/C++ applications. The patch or modification file does not extend nor provide additional functionality to the Boost libraries.

To access the patch file for building the Boost libraries, go to Boost Library Regression Test Summaries and select download required Boost modification file for your compiler release and platform.

You can download the latest Boost libraries at <http://www.boost.org/>.

For more information about support for libraries, search on the XL C/C++ Compiler support page at http://www.ibm.com/support/entry/portal/product/rational/xl_c/c++_for_linux.

Utilities and commands

This topic introduces the main utilities and commands that are included with XL C/C++. It does not contain all compiler utilities and commands.

Utilities

install The **install** utility installs and configures IBM XL C/C++ for Linux, V13.1.3 for use on your system.

xlconfig

You can use the **xlconfig** utility to facilitate the use of XL C/C++ with IBM Advance Toolchain. For details, see "Using IBM XL C/C++ for Linux, V13.1.3 with the Advance Toolchain" in *XL C/C++ Compiler Reference*.

Commands

genhtml command

The **genhtml** command converts an existing XML diagnostic report produced by the **-qlistfmt** option. You can choose to produce XML or HTML diagnostic reports by using the **-qlistfmt** option. The report can help you find optimization opportunities. For more information about how to use this command, see **genhtml** command in the *XL C/C++ Compiler Reference*.

Profile-directed feedback (PDF) related commands

cleanpdf command

The **cleanpdf** command removes all the PDF files or the specified PDF files from the directory to which profile-directed feedback data is written.

mergepdf command

The **mergepdf** command provides the ability to weigh the importance of two or more PDF records when combining them into a single record. The PDF records must be derived from the same executable.

showpdf command

The **showpdf** command displays the following types of profiling information for all the procedures executed in a PDF run (compilation under the **-qpdf1** option):

- Block-counter profiling
- Call-counter profiling
- Value profiling
- Cache-miss profiling, if you specified the `-qpdf1=level=2` option during the `-qpdf1` phase.

You can view the first two types of profiling information in either text or XML format. However, you can view value profiling and cache-miss profiling information only in XML format.

For more information, see `-qpdf1`, `-qpdf2` in the *XL C/C++ Compiler Reference*.

Advance Toolchain 9.0 support

IBM XL C/C++ for Linux, V13.1.3 fully supports IBM Advance Toolchain 9.0, which is a set of open source development tools and runtime libraries. With IBM Advance Toolchain, you can take advantage of the latest POWER® hardware features on Linux, especially the tuned libraries.

For more information, see "Using IBM XL C/C++ for Linux, V13.1.3 with Advance Toolchain" in the *XL C/C++ Compiler Reference*.

Program optimization

XL C/C++ provides several compiler options that can help you control the optimization and performance of your programs.

With these options, you can perform the following tasks:

- Select different levels of compiler optimizations.
- Control optimizations for loops, floating point, and other types of operations.
- Optimize a program for a particular class of machines or for a very specific machine configuration, depending on where the program will run.

Optimizing transformations can give your application better overall execution performance. XL C/C++ provides a portfolio of optimizing transformations tailored to various supported hardware. These transformations offer the following benefits:

- Reducing the number of instructions executed for critical operations
- Restructuring generated object code to make optimal use of the Power Architecture® processors
- Improving the usage of the memory subsystem

Related information

 [Optimizing your applications](#)

 [Optimization and tuning](#)

 [Compiler built-in functions](#)

Shared memory parallelization

XL C/C++ supports application development for multiprocessor system architectures.

You can use any of the following methods to develop your parallelized applications with XL C/C++:

- Directive-based shared memory parallelization (OpenMP, SMP)
- Instructing the compiler to automatically generate shared memory parallelization
- Message-passing-based shared or distributed memory parallelization (MPI)

The parallel programming facilities are based on the concept of threads. Parallel programming exploits the advantages of multiprocessor systems while maintaining a full binary compatibility with existing uniprocessor systems. This means that a multithreaded program that works on a uniprocessor system can take advantage of a multiprocessor system without recompiling.

For more information, see "Parallelizing your programs" in the *XL C/C++ Optimization and Programming Guide*.

OpenMP directives

OpenMP directives are a set of API-based commands supported by XL C/C++ and many other IBM and non-IBM C, C++, and Fortran compilers.

You can use OpenMP directives to instruct the compiler how to parallelize a particular block of code. The existence of the directives in the source removes the need for the compiler to perform any dependence analysis on the parallel code. OpenMP directives require the presence of Pthread libraries to provide the necessary infrastructure for parallelization.

OpenMP directives address the following important issues of parallelizing an application:

1. Clauses and directives are available for scoping variables. Generally, variables should not be shared; that is, each thread should have its own copy of the variable. You cannot declare the scope of C99 variable length array (VLA) variables in *list* of the *private(list)* clause to be private to each thread.
2. Work sharing directives specify how the work contained in a parallel region of code should be distributed across the threads.
3. Directives are available to control synchronization between threads.

IBM XL C/C++ for Linux, V13.1.3 supports OpenMP API Version 4.0 and selected features of the OpenMP API Version 4.5 specification. For details, see "OpenMP support" on page 9.

Related information

 [Optimizing your applications](#)

 [The OpenMP API specification for parallel programming](#)

Diagnostic reports

The compiler listings, XML reports, and HTML reports provide important information to help you develop and debug your applications more efficiently.

For more information about the applicable compiler options and the listing itself, see "Compiler messages and listings" in the *XL C/C++ Compiler Reference*.

You can also obtain diagnostic information from the compiler in XML or HTML format. The XML and HTML reports provide information about optimizations that the compiler performed or could not perform. You can use this information to reduce programming effort when tuning applications, especially high-performance applications. The report is defined by an XML schema and is easily consumable by tools that you can create to read and analyze the results. For detailed information about this report and how to use it, see "Using reports to diagnose optimization opportunities" in the *XL C/C++ Optimization and Programming Guide*.

Symbolic debugger support

You can instruct XL C/C++ to include debugging information in your compiled objects by using different levels of the **-g** compiler option.

The debugging information can be examined by **gdb** or any other symbolic debugger to help you debug your programs.

Related information

Chapter 2. What's new for IBM XL C/C++ for Linux, V13.1.3

This section describes features and enhancements added to IBM XL C/C++ for Linux, V13.1.3.

C++11 features

In addition to existing C++11 features, this topic lists the C++11 features that are introduced in this release of XL C/C++.

- `Atomics`
- `thread_local`

With this release, XL C/C++ is now fully compliant with the C++11 standard.

Related information

- Standard features in the *XL C/C++ Language Reference*

C11 features

This topic lists the C11 features that are introduced in this release of XL C/C++. These features are optional in the C11 standard.

- `_Thread_local`
- `Atomics`

Note: For atomics, the compiler does not support the following data types:

- Atomic floating point types
- Atomic complex and vector types
- Atomic structure types that are packed through pragmas, attributes, or options

Related information

- Standard features in the *XL C/C++ Language Reference*

OpenMP support

IBM XL C/C++ for Linux, V13.1.3 fully supports the OpenMP Application Program Interface Version 3.1 specification and partially supports the OpenMP Application Program Interface Version 4.0 and 4.5 specifications. The XL C/C++ implementation is based on IBM's interpretation of the OpenMP Application Program Interface Version 3.1, 4.0, and 4.5.

In addition to existing OpenMP functions, this version of XL C/C++ now supports the following OpenMP 4.5 functions:

- `omp_get_num_places`
- `omp_get_partition_num_places`
- `omp_get_partition_place_nums`
- `omp_get_place_num_procs`
- `omp_get_place_proc_ids`
- `omp_get_place_num`

This version of XL C/C++ now supports the following OpenMP 4.0 features:

- The `omp_get_proc_bind` function
- The `OMP_PLACES` environment variable

The following environment variables are extended to control the thread affinity policy:

- `OMP_DYNAMIC`
- `OMP_DISPLAY_ENV`
- `OMP_PROC_BIND`
- `OMP_THREAD_LIMIT`

Built-in functions

This section describes built-in functions that are new or changed for IBM XL C/C++ for Linux, V13.1.3.

New built-in functions

`__builtin__*_chk`

Provides a buffer overflow protection mechanism that can prevent some buffer overflow attacks.

`__builtin_object_size`

Returns a constant number of bytes from the given pointer to the end of the object pointed to if the size of object is known at compile time.

`vec_cipher_be`

Performs one round of the AES cipher operation on an intermediate state by using a given round key.

`vec_cipherlast_be`

Performs the final round of the AES cipher operation on an intermediate state by using a given round key.

`vec_ncipher_be`

Performs one round of the AES inverse cipher operation on an intermediate state by using a given round key.

`vec_ncipherlast_be`

Performs the final round of the AES inverse cipher operation on an intermediate state by using a given round key.

`vec_pmsum_be`

Performs an exclusive-OR operation by implementing a polynomial addition on each even-odd pair of the polynomial multiplication result of the corresponding elements.

`vec_sbox_be`

Performs the SubBytes operation, as defined in *Federal Information Processing Standards FIPS-197*, on a given state.

`vec_shasigma_be`

Performs a secure hash computation in accordance with *Federal Information Processing Standards FIPS-180-3*.

Changed built-in functions

`vec_mule`

`vec_mule` now supports vector signed int and vector unsigned int types of parameters.

`vec_mulo`

`vec_mulo` now supports vector signed int and vector unsigned int types of parameters.

`vec_xl` Parameter `b` in `vec_xl(a, b)` can now be a const pointer. It can also be a vector pointer.

`vec_xl_be`

Parameter `b` in `vec_xl_be(a, b)` can now be a const pointer. It can also be a vector pointer.

`vec_xst`

Parameter `c` in `vec_xst(a, b, c)` can now be a vector pointer.

`vec_xst_be`

Parameter `c` in `vec_xst_be(a, b, c)` can now be a vector pointer.

Compiler options and pragma directives

This section describes new or changed compiler options.

You can specify compiler options on the command line. You can also modify compiler behavior through pragma directives embedded in your application source files. For detailed descriptions and usage information for XL C/C++ compiler options and pragma directives, see the *XL C/C++ Compiler Reference*.

Compiler options

`-fstandalone-debug`

The `-fstandalone-debug` option is added to control whether to generate the debugging information for all symbols when used with the `-g` option.

`-qidirfirst`

The `-qidirfirst` option is added to control whether the compiler searches for user included files in directories that are specified by the `-I` option before searching any other directories.

`-qinline`

The `-qinline+<function_name>` and `-qinline-<function_name>` options are added to control whether the named functions must be inlined or must not be inlined.

`-qrestrict`

The `-qrestrict` option is added to apply the restrict type qualifier to the pointer parameters within all functions without modifying the source file.

Pragma directives

`#pragma omp atomic`

`#pragma omp atomic` is extended to support sequentially atomic operations by specifying a new optional clause `seq_cst`. This clause forces atomically performed operations to include an implicit flush operation without a list.

#pragma omp parallel, #pragma omp parallel for, #pragma omp parallel sections

These pragma directives are extended to support a new clause **proc_bind**. This clause specifies a policy for assigning threads to places within the current place partition.

Related information in the *XL C/C++ Compiler Reference*

 -g

 -I

Chapter 3. Migration of your applications

This section lists important considerations when you migrate your applications that was compiled with other versions of XL C/C++ or with GCC.

Migrating from Linux for big endian distributions to Linux for little endian distributions

You must consider some factors when migrating your applications from POWER8® big endian systems.

- To help migrate programs from big endian systems, you can use the `-qaltivec=be` or `-qaltivec=le` option to toggle the vector element sequence in registers to big endian or little endian element order.
- In IBM XL C/C++ for Linux, V13.1.2, legacy macros `__C++__`, `__IBMCPP__`, `__xlC__`, `__xlC_ver__`, `__C__`, `__IBMC__`, and `__xlC__` are predefined by the compiler with the `-qxlcompatmacros` option. This option helps you migrate programs from IBM XL C/C++ for Linux, V13.1 or earlier for big endian distributions to IBM XL C/C++ for Linux, V13.1.2 for little endian distributions.

Related information

- Program migration from big-endian systems
- `-maltivec` (`-qaltivec`)
- `-qxlcompatmacros`

Migrating from GCC to XL C/C++

When you migrate programs from GCC to V13.1.2 or later releases of XL C/C++ for Linux for little endian distributions, it is recommended that you use the `-qnoxlcompatmacros` option to undefine legacy macros `__C++__`, `__IBMCPP__`, `__xlC__`, `__xlC_ver__`, `__C__`, `__IBMC__`, and `__xlC__`.

XL C/C++ for Linux, V13.1.2 for little endian distributions predefines these legacy macros with the `-qxlcompatmacros` option. This option helps you migrate programs from Linux for big endian distributions to Linux for little endian distributions. However, when you migrate programs from GCC to V13.1.2 or later releases of XL C/C++ for Linux for little endian distributions, these legacy macros, if defined, might change your source code and result in compilation failure. Therefore, it is recommended that you use the `-qnoxlcompatmacros` option to undefine these legacy macros.

Related information

- `-qxlcompatmacros`

Migrating applications that use transactional memory built-in functions

Starting from IBM XL C/C++ for Linux, V13.1.2, to use transactional memory built-in functions, you must include a header file in the source code. In addition, if you used numeric return values of the transaction begin and end built-in functions, you must replace numeric return values with macro return values that are provided by IBM XL C/C++ for Linux, V13.1.3.

New header file needed for transactional memory built-in functions

You must include the `htmxlintrin.h` file in the source code if you use any of the transactional memory built-in functions.

Changed return values of the transaction begin and end built-in functions

The return values of the transaction begin and end built-in functions are no longer numeric. You must update your program using the following return values:

`__TM_begin`

This function returns `_HTM_TBEGIN_STARTED` if successful; otherwise, it returns a different value.

`__TM_end`

This function returns `_HTM_TBEGIN_STARTED` if the thread is in the transactional state before the instruction starts; otherwise, it returns a different value.

`__TM_simple_begin`

This function returns `_HTM_TBEGIN_STARTED` if successful; otherwise, it returns a different value.

Related information

Transactional memory built-in functions

Transactional memory built-in functions

Mixing object files compiled with different compilers

Most object files that were compiled with different compilers can be linked together. However, under some circumstances, object files are not compatible and must be recompiled.

Note the following restrictions:

- There is no binary compatibility among AIX, Linux for big endian distributions, and Linux for little endian distributions.
- Do not mix object files that were compiled with the big endian compiler and object files that were compiled with the little endian compiler.
- Do not mix object and library files that were compiled with different versions of a compiler if the `-qipa` option was used during the compilation. The `-qipa` option instructs the compiler to perform an IPA link for these object and library files. An IPA link might not be able to handle mismatched versions.

Related information:

`-qipa`

Chapter 4. Enhancements added in earlier releases

This section describes enhancements added in earlier releases. These enhancements also apply to the current release.

Enhancements added in Version 13.1.2

This section describes features and enhancements added in IBM XL C/C++ for Linux, V13.1.2. These features and enhancements apply to later releases as well.

C++14 features

C++14 is a new C++ programming language standard. This topic lists the C++14 features that are introduced in this release of XL C/C++.

Note: IBM supports selected features of C++14 standard. IBM will continue to develop and implement the features of this standard. The implementation of the language level is based on IBM's interpretation of the standard. Until IBM's implementation of all the C++14 features is complete, including the support of a new C++14 standard library, the implementation might change from release to release. IBM makes no attempt to maintain compatibility, in source, binary, or listings and other compiler interfaces, with earlier releases of IBM's implementation of the new C++14 features.

- Polymorphic lambda expressions
- Variable templates

Related information

- Standard features in the *XL C/C++ Language Reference*

C++11 features

In addition to existing C++11 features, this topic lists the C++11 features that are introduced in this release of XL C/C++.

- Alignment support
- `constexpr`
- Explicit overrides and `final`
- Generalized attributes
- Inheriting constructors
- Local and unnamed types as template arguments
- Monomorphic lambda expressions
- New character types
- New definitions of POD types
- `noexcept`
- Non-static data member initializers
- Range-based `for`
- Raw string literals
- `ref-qualifiers`
- Template aliases
- Unicode names (UCN) and unicode literals

- Uniform initialization
- Unrestricted unions
- User-defined literals

Related information

- Standard features in the *XL C/C++ Language Reference*

C11 features

This topic lists the C11 features that are introduced in this release of XL C/C++.

- Complex type initializations
- Composite types for variable length arrays
- Conversions between pointers and floating types
- Generic selection
- Temporary lifetime extensions
- typedef redeclarations
- Unicode and UTF-8 literals

Related information

- Standard features in the *XL C/C++ Language Reference*

OpenMP support

IBM XL C/C++ for Linux, V13.1.2 fully supports the OpenMP Application Program Interface Version 3.1 specification and partially supports the OpenMP Application Program Interface Version 4.0 specification. The XL C/C++ implementation is based on IBM's interpretation of the OpenMP Application Program Interface Version 3.1 and 4.0.

This version of XL C/C++ supports the following OpenMP 4.0 features:

- Atomic update, atomic capture, and atomic swap
- OMP_DISPLAY_ENV environment variable

Built-in functions

This section describes built-in functions that are new or changed for IBM XL C/C++ for Linux, V13.1.2.

New built-in functions

vec_mergee

Merges the values of even-numbered elements of two vectors.

vec_mergeo

Merges the values of odd-numbered elements of two vectors.

Related information

Compiler built-in functions

Commands

This section describes new, changed, or removed compiler commands.

resetpdf

This command has been removed. It is recommended that you use the **cleanpdf** command instead. The behavior of the **resetpdf** command is the

same as that of the **cleanpdf** command. For more information, see `-qpdf1`, `-qpdf2` in the *XL C/C++ Compiler Reference*.

Compiler options

This section describes new or changed compiler options.

-qfloat

The following suboptions are added:

subnormals

This suboption asserts to the compiler that the code uses subnormal floating point values, also known as denormalized floating point values.

nosubnormals

This suboption asserts to the compiler that the code does not use subnormal floating point values, also known as denormalized floating point values.

Whether or not you specify this suboption, the behavior of your program will not change, but the compiler uses this information to gain possible performance improvements. To use **-qfloat=subnormals** or **-qfloat=nosubnormals**, you must also specify the **-qarch=pwr8** and **-qtune=pwr8** options.

-qfuncsect

This option places instructions for each function in a separate section. Placing each function in its own section might reduce the size of your program because the linker can collect garbage per function rather than per object file.

-std (-qlanglvl)

The following suboptions are added to **-qlanglvl**:

C++14 extended1y

Compilation is based on the C++14 standard, invoking most of the C++11 features and all the currently supported C++14 features.

C11 stdc11

Compilation conforms strictly to the ISO C11 standard.

The following suboptions are added to **-std**:

C++14 c++1y

Compilation is based on the C++14 standard, invoking most of the C++11 features and all the currently supported C++14 features.

C++11 c++11 | c++0x

Compilation conforms strictly to the ISO C++ standard plus amendments, also known as ISO C++11.

C++11 gnu++11 | gnu++0x

Compilation is based on the ISO C++ standard, with some differences to accommodate extended language features.

C++ gnu++03

Compilation is based on the ISO C++98 standard, with some differences to accommodate extended language features.

C11 c11 | c1x | iso9899:2011

Compilation conforms strictly to the ISO C11 standard.

C11 gnu11

Compilation is based on the ISO C11 standard, with some differences to accommodate extended language features.

-qlistfmt

This option creates an XML or HTML report to assist with finding optimization opportunities.

-qstrict=guards

The actions that are performed by XL C/C++ if you specify the **-qstrict=guards** option have been increased. When the **-qstrict=guards** option is in effect, the compiler behavior is as follows:

- The compiler does not move operations past guards.
- When the compiler encounters `if` statements that contain pointer wraparound checks that can be resolved at compile time, it does not remove the checks or the enclosed operations.

-qxlcompatmacros | -qnoxlcompatmacros

These options define or undefine the macros that are used by earlier versions of the compiler for indicating the XL C/C++ compiler product.

Enhancements added in Version 13.1.1

In IBM XL C/C++ for Linux, V13.1.1, XL C/C++ combines the Clang front-end infrastructure with the advanced optimization technology in the IBM compiler back end. This section describes features and enhancements added in IBM XL C/C++ for Linux, V13.1.1. These features and enhancements apply to later releases as well.

Compiler options

IBM XL C/C++ for Linux, V13.1.1 introduces support for many of the options supported by GCC.

For a complete list of options that are supported by IBM XL C/C++ for Linux, V13.1.1, see "Compiler options reference" in the *XL C/C++ Compiler Reference*.

Note: Some compiler options are not available if you have makefiles for programs that were previously compiled with XL C/C++ for other platforms.

Template model

IBM XL C/C++ for Linux, V13.1.1 supports *Greedy instantiation*. The compiler generates a template instantiation in each compilation unit that uses it. The linker discards the duplicates.

The template model used by IBM XL C/C++ for Linux, V13.1.1 is different from the template model used by previous versions of the compiler.

Related information

The C++ template model

Compiler predefined macro support

The macros that are supported by IBM XL C/C++ for Linux, V13.1.1 are different from the macros that are supported by other versions of the XL C/C++ compiler. Some macros that are supported by other versions of XL C/C++ for various platforms might be undefined in IBM XL C/C++ for Linux, V13.1.1.

You can specify the **-Wunsupported-xl-macro** option to check whether any unsupported macro is used. If an unsupported macro is used in your code, the compiler issues a warning message. For a complete list of supported macros, see "Compiler predefined macros" in the *XL C/C++ Compiler Reference*.

Compiler pragmas

IBM XL C/C++ for Linux, V13.1.1 introduces support for many of the pragmas supported by GCC.

Supported GCC pragmas

The following GCC pragmas are supported in IBM XL C/C++ for Linux, V13.1.1. For details about these pragmas, see the GNU Compiler Collection online documentation at <http://gcc.gnu.org/onlinedocs/>.

- #pragma GCC dependency
- #pragma GCC diagnostic *kind option*
- #pragma GCC diagnostic push
- #pragma GCC diagnostic pop
- #pragma GCC error *string*
- #pragma GCC poison
- #pragma GCC system_header
- #pragma GCC visibility push(*visibility*)
- #pragma GCC visibility pop
- #pragma GCC warning *string*
- #pragma message *string*
- #pragma once
- #pragma pop_macro("*macro_name*")
- #pragma push_macro("*macro_name*")
- #pragma redefine_extname *oldname newname*
- #pragma unused

Supported IBM pragmas

- #pragma disjoint
- #pragma execution_frequency
- #pragma ibm independent_loop
- #pragma nosimd
- #pragma option_override
- #pragma pack
- #pragma reachable
- #pragma simd_level
- #pragma STDC CX_LIMITED_RANGE
- #pragma unroll, #pragma nounroll

Chapter 5. Setting up and customizing XL C/C++

This section describes how to set up and customize the compiler according to your own requirements.

For complete prerequisite and installation information for XL C/C++, see "Before installing XL C/C++" in the *XL C/C++ Installation Guide*.

Using custom compiler configuration files

You can customize compiler settings and options by modifying the default configuration file or creating your own configuration file.

You have the following options to customize compiler settings:

- The XL C/C++ compiler installation process creates a default compiler configuration file. You can directly modify this configuration file to add default options for specific needs. However, if you later apply updates to the compiler, you must reapply all of your modifications to the newly installed configuration file.
- You can create your own custom configuration file that either overrides or complements the default configuration file. The compiler can recognize and resolve compiler settings that you specify in your custom configuration files with compiler settings that are specified in the default configuration file. Compiler updates that might later affect settings in the default configuration file do not affect the settings in your custom configuration files.

Related information

 Using custom compiler configuration files

Chapter 6. Developing applications with XL C/C++

C/C++ application development consists of repeating cycles of editing, compiling, linking, and running. By default, compiling and linking are combined into a single step.

Notes:

- Before you use the compiler, ensure that XL C/C++ is properly installed and configured. For more information, see the *XL C/C++ Installation Guide*.
- To learn about writing C/C++ programs, refer to the *XL C/C++ Language Reference* and the C and C++ language standards.

The compiler phases

A typical compiler invocation executes some or all of these activities in sequence. For link time optimizations, some activities are executed more than once during a compilation. As each compilation component runs, the results are sent to the next step in the sequence.

1. Preprocessing of source files
2. Compilation, which might consist of the following phases, depending on what compiler options are specified:
 - a. Front-end parsing and semantic analysis
 - b. High-level optimization
 - c. Low-level optimization
 - d. Register allocation
 - e. Final assembly
3. Assembling the assembly (.s) files and the unpreprocessed assembler (.S) files after they are preprocessed
4. Object linking to create an executable application

To see the compiler step through these phases, specify the `-v` compiler option when you compile your application. To see the amount of time the compiler spends in each phase, specify `-ftime-report(-qphsinfo)`.

Editing C/C++ source files

To create C/C++ source programs, you can use any text editor available on your system.

Source programs must be saved using a recognized file name suffix. See “XL C/C++ input and output files” on page 25 for a list of suffixes recognized by XL C/C++.

For a C or C++ source program to be a valid program, it must conform to the language definitions specified in the *XL C/C++ Language Reference* and the C and C++ language standards.

Compiling with XL C/C++

XL C/C++ is a command-line compiler. Invocation commands and options can be selected according to the needs of a particular C/C++ application.

Invoking the compiler

The compiler invocation commands perform all necessary steps to compile C/C++ source files or preprocessed files (.i or .ii), assemble any .s and .S files, and link the object files and libraries into an executable program.

To compile a C source program, use the following basic invocation syntax:

To compile a C++ source program, use the following basic invocation syntax:

For most applications, compile with `xlc` or `xlC`. You can use `xlC` to compile either C or C++ program source, but compiling C++ files with `xlc` might result in link or runtime errors because libraries required for C++ code are not specified when the linker is called by the C compiler. The compiler invocation commands produce threadsafe code.

More invocation commands are available to meet specialized compilation needs, primarily to provide explicit compilation support for different levels and extensions of the C or C++ language. For more information about available compiler invocation commands, see "Invoking the compiler" in the *XL C/C++ Compiler Reference*.

Specifying compiler options

Compiler options perform a variety of functions, such as setting compiler characteristics, describing the object code to be produced, controlling the diagnostic messages emitted, and performing some preprocessor functions.

You can specify compiler options in one or any combination of the following ways:

- On the command line
- In your source code using directive statements
- In a makefile
- In the stanzas found in a compiler configuration file

You can also pass options to the linker, assembler, and preprocessor.

Priority sequence of compiler options

Option conflicts and incompatibilities might occur when multiple compiler options are specified. To resolve these conflicts in a consistent manner, the compiler applies the following general priority sequence to most options:

1. Directive statements in your source file override command line settings.
2. Compiler option settings on the command line override configuration file settings.
3. Configuration file settings override default settings.

Generally, if the same compiler option is specified more than once on the command line when the compiler is invoked, the last option specified prevails.

Note: Some compiler options, such as the **-I** option, do not follow the priority sequence described above. The compiler searches any directories specified with **-I** in the `xl.cfg` file before it searches the directories specified with **-I** on the command line. The **-I** option is cumulative rather than preemptive. Other options with cumulative behavior are **-R** and **-l** (lowercase L).

Related information

 [Compiler options reference](#)

XL C/C++ input and output files

The topic describes the file types that are recognized by XL C/C++.

For detailed information about these and additional file types used by the compiler, see "Types of input files" in the *XL C/C++ Compiler Reference* and "Types of output files" in the *XL C/C++ Compiler Reference*.

Table 4. Input file types

Filename extension	Description
.c	C source files
.C, .cc, .cp, .cpp, .cxx, .c++	C++ source files
.i	Preprocessed source files
.ii	Preprocessed C++ source files
.o	Object files
.s	Assembler files
.S	Unpreprocessed assembler files
.so	Shared object or library files

Table 5. Output file types

Filename extension	Description
a.out	Default name for executable file created by the compiler
.d	Make dependency file
.i	Preprocessed source files
.lst	Listing files
.o	Object files
.s	Assembler files
.so	Shared object or library files

Linking your compiled applications with XL C/C++

By default, you do not need to do anything special to link an XL C/C++ program. The compiler invocation commands automatically call the linker to produce an executable output file.

For example, you can use `xlc++` to compile `file1.C` and `file3.C` to produce object files `file1.o` and `file3.o`; after that, all object files, including `file2.o`, are submitted to the linker to produce one executable.

```
xlc++ file1.C file2.o file3.C
```

Compiling and linking in separate steps

To produce object files that can be linked later, use the `-c` option.

```
xlc++ -c file1.C # Produce one object file (file1.o)
xlc++ -c file2.C file3.C # Or multiple object files (file1.o, file3.o)
xlc++ file1.o file2.o file3.o # Link object files with default libraries
```

Related information

Linking

Constructing a library

Dynamic and static linking

You can use XL C/C++ to take advantage of the operating system facilities for both dynamic and static linking.

Dynamic linking means that the code for some external routines is located and loaded when the program is first run. When you compile a program that uses shared libraries, the shared libraries are dynamically linked to your program by default. Dynamically linked programs take up less disk space and less virtual memory if more than one program uses the routines in the shared libraries. During linking, they do not require any special precautions to avoid naming conflicts with library routines. They might perform better than statically linked programs if several programs use the same shared routines at the same time. By using dynamic linking, you can upgrade the routines in the shared libraries without relinking. This form of linking is the default and no additional options are needed.

Static linking means that the code for all routines called by your program becomes part of the executable file. Statically linked programs can be moved to run on systems without the XL C/C++ runtime libraries. They might perform better than dynamically linked programs if they make many calls to library routines or call many small routines. They do require some precautions in choosing names for data objects and routines in the program if you want to avoid naming conflicts with library routines.

Note: Dynamically and statically linked programs might not work if you compile them on one level of the operating system and run them on a different level of the operating system.

Running your compiled application

After a program is compiled and linked, you can run the generated executable file on the command line.

The default file name for the program executable file produced by the XL C/C++ compiler is **a.out**. You can select a different name with the **-o** compiler option.

You should avoid giving your program executable file the same name as system or shell commands, such as `test` or `cp`, as you could accidentally execute the wrong command. If you do decide to name your program executable file with the same name as a system or shell command, you should execute your program by specifying the path name to the directory in which your executable file resides, such as `./test`.

To run a program, enter the name of the program executable file with runtime arguments on the command line.

Canceling execution

To suspend a running program, press **Ctrl+Z** while the program is in the foreground. Use the **fg** command to resume running.

To cancel a running program, press **Ctrl+C** while the program is in the foreground.

Setting runtime options

You can use environment variable settings to control certain runtime options and behaviors of applications created with the XL C/C++ compiler. Some environment variables do not control actual runtime behavior, but they can have an impact on how your applications run.

For more information about environment variables and how they can affect your applications at run time, see the *XL C/C++ Installation Guide*.

Running compiled applications on other systems

If you want to run an application developed with the XL C/C++ compiler on another system that does not have the compiler installed, you need to install a runtime environment on that system or link your application statically.

You can obtain the latest XL C/C++ Runtime Environment images, together with licensing and usage information, from the [XL C/C++ for Linux support page](#).

XL C/C++ compiler diagnostic aids

XL C/C++ issues diagnostic messages when it encounters problems compiling your application. You can use these messages and other information provided in compiler output listings to help identify and correct such problems.

For more information about listing, diagnostics, and related compiler options that can help you resolve problems with your application, see the following topics in the *XL C/C++ Compiler Reference*:

- "Compiler messages and listings"
- "Error checking and debugging options"

- "Listings, messages, and compiler information options"

Debugging compiled applications

You can use a symbolic debugger to debug applications compiled with XL C/C++.

At compile time, you can use the **-g** or **-qlinedebug** option to instruct the XL C/C++ compiler to include debugging information in compiled output. For **-g**, you can also use different levels to balance between debug capability and compiler optimization. For more information about the debugging options, see "Error checking and debugging" in the *XL C/C++ Compiler Reference*.

You can then use **gdb** or any other symbolic debugger to step through and inspect the behavior of your compiled application.

Optimized applications pose special challenges when you debug your applications. For more information about debugging your optimized code, see "Debugging optimized code" in the *XL C/C++ Optimization and Programming Guide*.

Determining which level of XL C/C++ is being used

To display the version and release level of XL C/C++ that you are using, invoke the compiler with the **--version** (**-qversion**) compiler option.

For example, to obtain detailed version information, enter the following command:

```
xlc++ --version
```

Notices

Programming interfaces: Intended programming interfaces allow the customer to write programs to obtain the services of IBM XL C/C++ for Linux.

This information was developed for products and services offered in the U.S.A. IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not give you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing
IBM Corporation
North Castle Drive, MD-NC119
Armonk, NY 10504-1785
U.S.A.

For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

Intellectual Property Licensing
Legal and Intellectual Property Law
IBM Japan, Ltd.
19-21, Nihonbashi-Hakozakicho, Chuo-ku
Tokyo 103-8510, Japan

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law:

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM websites are provided for convenience only and do not in any manner serve as an endorsement of those

websites. The materials at those websites are not part of the materials for this IBM product and use of those websites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who want to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

Intellectual Property Dept. for Rational Software
IBM Corporation
5 Technology Park Drive
Westford, MA 01886
U.S.A.

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrates programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating

platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. The sample programs are provided "AS IS", without warranty of any kind. IBM shall not be liable for any damages arising out of your use of the sample programs.

Each copy or any portion of these sample programs or any derivative work, must include a copyright notice as follows:

© (your company name) (year). Portions of this code are derived from IBM Corp. Sample Programs. © Copyright IBM Corp. 1998, 2015.

PRIVACY POLICY CONSIDERATIONS:

IBM Software products, including software as a service solutions, ("Software Offerings") may use cookies or other technologies to collect product usage information, to help improve the end user experience, or to tailor interactions with the end user, or for other purposes. In many cases no personally identifiable information is collected by the Software Offerings. Some of our Software Offerings can help enable you to collect personally identifiable information. If this Software Offering uses cookies to collect personally identifiable information, specific information about this offering's use of cookies is set forth below.

This Software Offering does not use cookies or other technologies to collect personally identifiable information.

If the configurations deployed for this Software Offering provide you as customer the ability to collect personally identifiable information from end users via cookies and other technologies, you should seek your own legal advice about any laws applicable to such data collection, including any requirements for notice and consent.

For more information about the use of various technologies, including cookies, for these purposes, see IBM's Privacy Policy at <http://www.ibm.com/privacy> and IBM's Online Privacy Statement at <http://www.ibm.com/privacy/details> in the section entitled "Cookies, Web Beacons and Other Technologies," and the "IBM Software Products and Software-as-a-Service Privacy Statement" at <http://www.ibm.com/software/info/product-privacy>.

Trademarks

IBM, the IBM logo, and [ibm.com](http://www.ibm.com) are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the web at "Copyright and trademark information" at <http://www.ibm.com/legal/copytrade.shtml>.

Adobe and the Adobe logo are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States, other countries, or both.

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.

Index

Special characters

- .a files 25
- .c and .C files 25
- .i files 25
- .ii files 25
- .lst files 25
- .mod files 25
- .o files 25
- .s files 25
- .S files 25
- .so files 25

A

- assembler
 - source (.s) files 25
 - source (.S) files 25

B

- basic example, described viii
- built-in functions 10, 16

C

- C++ templates 18
- code optimization 6
- commands 5
- compatibility with GNU 3
- compilation
 - sequence of activities 23
- compiler
 - invoking 24
 - running 24
- compiler directives
 - new or changed 11, 17
- compiler options
 - conflicts and incompatibilities 25
 - new or changed 11, 17
 - specification methods 24
- customization
 - for compatibility with GNU 3

D

- debugger support 28
 - output listings 27
 - symbolic 8
- debugging 28
- debugging compiled applications 27
- debugging information, generating 27
- dynamic linking 26

E

- editing source files 23
- executable files 25
- executing a program 27

- executing the linker 26

F

- files
 - editing source 23
 - input 25
 - output 25

G

- GCC options 18
- GCC pragmas 19

I

- input files 25
- invocation commands 24
- invoking a program 27
- invoking the compiler 24

L

- language standards 3
- language support 3
- libraries 25
- linking
 - dynamic 26
 - static 26
- linking process 26
- listings 25

M

- macros 19
- migration
 - source code 24
- multiprocessor systems 7

O

- object files 25
 - creating 26
 - linking 26
- OpenMP 7
- optimization
 - programs 6
- output files 25

P

- parallelization 7
- performance
 - optimizing transformations 6
- problem determination 27
- programs
 - running 27

R

- running the compiler 24
- runtime environment 27
- runtime libraries 25
- runtime options 27

S

- shared memory parallelization 7
- shared object files 25
- SMP programs 7
- source files 25
- source-level debugging support 8
- static linking 26
- symbolic debugger support 8

T

- tools
 - cleanpdf utility 5
 - install configuration utility 5
 - install utility 5
 - mergepdf utility 5
 - showpdf utility 5

U

- utilities
 - cleanpdf 5
 - install 5
 - mergepdf 5
 - showpdf 5

X

- xlc.cfg file 24

Product Number: 5765-J08; 5725-C73

Printed in USA

GI13-2875-02

