

Il linguaggio C

Il preprocessore

Il preprocessore

- Viene invocato prima della compilazione vera e propria
- Eseguisce delle manipolazioni testuali sul file
 - sostituisce nomi con testo
 - elimina e inserisce testo
- Le righe di codice che iniziano per `#` sono direttive per il preprocessore
- Il risultato del preprocessore si può vedere con **gcc -E**

Pre-processing: `#include`

Direttive di inclusione

- Vengono rimpiazzate dal contenuto del file di include specificato
- Ci sono due modi per specificare il file di include
 - **`#include <include_file>`**
`include_file` viene cercato nelle directory standard, tipicamente
 - `/usr/include`
 - `/usr/local/include`
 - **`#include "path_include_file"`**
`include_file` viene cercato nel path specificato

Pre-processing: `#define`

Definizione di macro

- Permettono di associare a un nome un testo, anche parametrico
- Ci sono tre modi per specificare una macro
 - `#define nome`
 - `#define nome testo`
 - `#define nome(param) testo`
 - rimpiazza ogni occorrenza di nome con il testo specificato
 - è possibile specificare del testo parametrico

Pre-processing: #define (2)

Esempi di macro senza parametri

– #define DEBUG

- Si definisce un nome (senza valore) per segnalare un evento (serve per la compilazione condizionale vedi poi)

– #define SIZE 400

– #define SOCKETNAME “/tmp/permsoc”

- Associa ad un nome un valore, serve a parametrizzare il codice C rispetto ad una costante
- Il pre-processore rimpiazza ogni occorrenza di SIZE e SOCKETNAME con il testo specificato

Macro con parametri

- È possibile definire macro con parametri!

```
#define nome(a1,...,an) testo
```

- in questo caso il testo da sostituire può essere specializzato ad ogni occorrenza della macro es.

```
#define PRODOTTO(X,Y) (X)*(Y)
```

```
...
```

```
a = PRODOTTO(a+1, b);
```

```
c = PRODOTTO(x+y, k);
```

```
...
```

Macro con parametri (2)

– Dopo la passata del pre-processor ...

```
/* la linea della define non  
c'e' piu' */
```

...

```
a = (a+1)*(b);
```

```
c = (x+y)*(k);
```

...

– Le parentesi nella definizione sono importanti per avere la precedenza corretta degli operatori!

Macro con parametri (3)

- Una definizione scorretta sarebbe.

```
#define PRODOTTO(X,Y) X*Y
```

```
...
```

```
a = PRODOTTO(a+1, b);
```

```
c = PRODOTTO(x+y, k);
```

```
...
```


Macro con parametri (4)

– Risultato dopo il pre-processor...

```
/* la linea della define non  
c'e' piu' */
```

```
...
```

```
a = a+1*b;
```

```
c = x+y*k;
```

```
...
```

Macro e Funzioni

- **Attenzione alla differenza fra macro con parametri e funzioni !**
 - (1) Le macro sostituiscono testo per testo
 - (2) una macro viene espansa a tempo di compilazione e non genera chiamate in fase di esecuzione
 - (3) il parametro di una macro viene valutato più volte nel suo corpo (una per ogni occorrenza)
 - possibili problemi con parametri che leggono dato da stream es: `scanf()`

Macro e funzioni (2)

- Una definizione della macro quadrato con chiamata scorretta.

```
#define QUAD(X) (X)*(X)
```

```
...
```

```
a = QUAD(scanf("%d", &b));
```

```
...
```

Macro e funzioni (3)

- Una definizione della macro quadrato con chiamata scorretta.
Dopo il preprocessore

```
/* la linea della define non c'e' piu' */
```

```
....
```

```
a = (scanf("%d",&b)) * (scanf("%d",&b));
```

```
... /* la scanf() viene eseguita due volte  
e si perde un intero */
```

Macro e funzioni (4)

- Ancora una differenza fra macro e funzioni
 - (4) Le macro non sono tipate! Funzionano indipendentemente dal tipo degli argomenti

```
#define PRODOTTO(X,Y) X*Y
```

```
double a,b;
```

```
int x,y,k,c;
```

```
...
```

```
a = PRODOTTO(a+1,b);
```

```
c = PRODOTTO(x+y,k);
```

Macro su più righe ...

- Attenzione : il testo da sostituire va da X fino alla fine della riga

```
#define PRODOTTO(X, Y) X*Y
```

...

- Per fare macro su più righe usare backslash(\)

```
#define PRODOTTO(X, Y) \  
 X*Y
```

Compilazione condizionale

- **#if #ifdef #ifndef #endif :**
 - sono direttive al preprocessore che permettono di includere selettivamente alcuni pezzi del codice durante la compilazione
 - **#if... #endif**

#if *espr_cond*

#endif

Questa zona viene ricopiata dal pre-processor nel file da compilare solo se *espr_cond* è verificata (cioè se è diversa da 0)

Compilazione condizionale (2)

- **#if #ifdef #ifndef #endif**:
 - es: un modo rapido per commentare un'area che ha già dei commenti `/*...*/`
 - il C non ammette commenti annidati

#if 0

#endif

Questa zona non viene mai copiata

Compilazione condizionale (3)

- **#if #ifdef #ifndef #endif**:
 - **#ifdef nome** testa se *nome* è già stato definito con una **#define**

Questa zona viene inclusa solo se *nome* è stato definito con una **#define**

Compilazione condizionale (4)

- **#if #ifdef #ifndef #endif :**
 - **#ifndef *nome*** testa se *nome* non è già stato definito con una **#define**

#ifndef *nome*

#endif

Questa zona viene inclusa solo se *nome* non è già stato definito con una **#define**

Compilazione condizionale (5)

- **#if #ifdef #ifndef #endif:**

- quando si usano ?
- Es. escludere condizionalmente il codice di debugging

```
#define DEBUG
```

```
....
```

```
#ifdef DEBUG
```

```
assert(..)  
fprintf(stderr,..)
```

```
#endif
```

- se ho finito il debugging tolgo la **#define**

Compilazione condizionale (6)

- Viene usata per proteggersi da inclusioni multiple :
 - Struttura del file **stdio.h**

```
#ifndef _STDIO_H  
#define _STDIO_H
```

```
Tipi e prototipi stdio
```

```
#endif
```

- La prima volta che viene incluso **_STDIO_H** non e' definita ed il contenuto del file viene copiato, le successive no

Compilazione condizionale (7)

- Uso in combinazione di gcc -D
 - Il gcc permette di specificare una define da inserire in ogni file da compilare

gcc -Dnome=val file.c

inserisce all'inizio di **file.c** (prima del preprocessing)

#define nome val

- in questo caso (1) durante il debugging uso -D (2) quando il debugging è finito compilo senza -D ed il codice di debug non viene generato