Kỹ Thuật Lập Trình

(Ngôn Ngữ Lập Trình C)

Bộ tiền xử lý

Bộ Tiền Xử Lý

- Các chỉ thị tiền xử lý xuất hiện trước khi chương trình được biên dịch.
- Các thao tác có thể thực hiện
 - Gộp thêm các tệp khác vào tệp đang biên dịch
 - Định nghĩa các hằng, macro
 - Biên dịch có điều kiện mã chương trình
 - Thực hiện có điều kiện các chỉ thị tiền dịch
- Các chỉ thị tiền dịch đều bắt đầu bằng ký tự #
 - Chỉ có các ký tự dấu cách được phép đứng trước các chỉ thị tiền xử lý trong dòng đó

Bộ Tiền Xử Lý

- Các chỉ thị tiền xử lý chỉ có ý nghĩa trong phạm vi file mà nó được định nghĩa.
- Chỉ thị tiền xử lý không phải là cú pháp cơ bản của C.
- Tuy nhiên việc sử dụng chúng có thể làm thay đổi cấu trúc của chương trình.

Chỉ Thị #include

 Chỉ thị tiền dịch #include thường được sử dụng với các file tiêu đề

```
#include <standard.h>
#include "myheader.h"
```

• Chỉ thị này thực hiện việc sao chép file vào vị trí của chỉ thị.

Định Nghĩa Các Hằng

- Sử dụng từ khóa #define để định nghĩa các hằng.
- Thường được dùng để loại bỏ "magic numbers \ hard code" trong mã nguồn.
- Dạng thường gặp

#define name text

 Trước khi chương trình được biên dịch, tất cả name sẽ được thay tự động bằng text

Định Nghĩa Các Hằng

```
#define BUFFERSIZE 256
#define MIN_VALUE -32
#define PI 3.14159
```

- Chú ý
 - Không có dấu = và dấu;
 - Tên được định nghĩa bởi #define có thể được loại bỏ bằng sử lệnh #undef (có thể được định nghĩa lại sau đó)
- Trong thực tế, các biểu tượng hằng thường dùng chữ IN HOA để phân biệt nó với tên biến và tên hàm.

#define, const Và enum

• Có thể thay thế #define

```
#define ARRAYSIZE 10
const int ArraySize = 10;
double array[ARRAYSIZE]; /* Valid. */
#define PI
 3.14159
#define ARRAYSIZE 10
const double Pi = 3.14159; /* Preferred */
enum {ARRAYSIZE = 10};  /* Preferred */
```

Enum example

```
// example program to demonstrate working of enum in C
#include<stdio.h>
enum week{Mon, Tue, Wed, Thur, Fri, Sat,
Sun};
int main()
 enum week day;
 day = Wed;
 printf("%d",day);
 return 0;
```

Enum example

```
// Another example program to demonstrate working
#include<stdio.h>
enum year{Jan, Feb, Mar, Apr, May, Jun, Jul,
 Aug, Sep, Oct, Nov, Dec};
int main()
 int i;
 for (i=Jan; i<=Dec; i++)</pre>
 printf("%d ", i);
 return 0;
```

Định Nghĩa Các Macro

- Lệnh #define thường được sử dụng trong việc tạo ra các macro
 #define MAX(x,y) ((x)>(y)? (x): (y))
- Macro giống như hàm, nhưng thực chất không phải là hàm.
 Thực tế tên macro (MAX) sẽ được thay thế bằng dòng lệnh tương ứng với các đối số trước khi chương trình được biên dịch

```
int a = 4, b = -7, c;
c = MAX(a,b);
thay bang:
c = ((a)>(b) ? (a) : (b));
```

Tại Sao Dùng Macro

- Tốc độ
 - Thực hiện như hàm nhưng sử dụng lời gọi hàm, đoạn mã được chèn vào trong chương trình trước khi biên dịch
 - Vấn đề này ít có ý nghĩa với chương trình viết trên PC
- Mã chung

Macro cho phép làm việc với mọi loại kiểu (int, double...)

```
int max(int x, int y) {
return x > y ? x : y;
}
```

Ví Dụ Về Macro

```
#define SQR(x)
 ((\mathbf{x}) * (\mathbf{x}))
 (((\mathbf{x})<0) ? -1 : 1)
#define SGN(x)
 (((x)<0) ? -(x) : (x))
#define ABS(x)
#define ISDIGIT(x) ((x) \ge '0' \&\& (x) \le '9')
#define NELEMS(array) sizeof(array)/sizeof(array[0]))
#define CLAMP(val,low,high) \
((val) < (low) ? (low) : (val) > (high) ? (high) : (val))
#define ROUND(val) \
((val)>0 ? (int)((val)+0.5) : -(int)(0.5-(val)))
```

Một Vài Nhược Điểm

- Dễ dàng mắc lỗi với macro đơn giản.
- Ba nhược điểm chính
 - Sử dụng dấu ngoặc không chính xác
 - Dùng các toán tử ++, --
 - Không kiểm tra kiểu

Cạm Bẫy Macro

Giải pháp: dùng dấu ngoặc khi có thể

Cạm Bẫy Macro

• Ví dụ

$$\mathbf{b} = \mathbf{ABS}(\mathbf{a}++);$$

trở thành

$$b = (((a++)<0) ? -(a++) : (a++));$$

• Giải pháp: không sử dụng các toán tử này trong macro

Cạm Bẫy Macro

 Không kiểm tra kiểu là con dao hai lưỡi, có thể dẫn tới các lỗi tính toán

```
int a = 7, b;
double c = 5.3, d;
d = SQR(a);
b = SQR(c);
```

Macro Chiếm Nhiều Dòng

 Bạn có thể viết các maco nhiều dòng với cuối dòng kết thúc bằng \

```
#define ERROR(condition, message) \
  if (condition) printf(message)
```

Ví Dụ

```
#define TIMELOOP(CODE) { \
 t0 = clock(); \
 for (i = 0; i < n; ++i) \{ CODE; \} \setminus
  printf("%7d ", clock() - t0); \
Sử dụng như sau
 TIMELOOP(y = sin(x));
```

Hằng Xâu Ký Tự Trong Macro

 Nếu đối số của macro có ký tự # đứng trước, thì đối số đấy sẽ được chuyển thành xâu ký tự hằng.

```
#define PRINT_DEBUG(expr) \
 printf(#expr " = %g\n", expr)

Ví dụ:

PRINT_DEBUG(x/y);

printf("x/y" " = %g\n", x/y);
```

Macro Có Sẵn

• Vài macro có sẵn trong chương trình dịch

LINE

FILE

DATE

TIME

STDC

Ví Dụ

```
#define PRINT DEBUG(expr, type) \
  printf( FILE "[%d](" #expr "): \
 %" type##Conv "\n", LINE , (expr))

 Đoạn chương trình sau

 #define intConv
 "d"
 "f"
 #define doubleConv
 PRINT DEBUG(x/y, int);
  Sẽ in ra tên file, thứ tự dòng và kết quả
```

Dịch Có Điều Kiện

Các chỉ thị dịch có điều kiện trong C

```
#if, #elif, #else, #endif
#ifdef, #ifndef
```

- Mục đích
 - Thêm vào các đoạn mã gỡ lỗi chương trình
 - Thêm vào các đoạn mã không phải mã chuẩn
 - Tránh việc chèn các file header nhiều lần

Gỡ Lỗi

Khi dịch chương trình trong chế độ debug

```
//#define DEBUG
```

Bạn có thể chèn vào các đoạn mã gỡ lỗi

Đoạn Mã Không Chuẩn

 Sử dụng trong trường hợp đoạn mã chỉ dùng cho các vi xử lý khác nhau

```
#ifdef WIN32
  return WaitForSingleObject(Handle,0) ==
 WAIT OBJECT 0;
#elif defined( QNX )||defined( linux )
  if(flock(fd,LOCK EX|LOCK NB) == -1)
 return 0;
  else
 return 1;
#endif
```

Chống Chèn File Nhiều Lần

- File header chỉ nên được chèn vào đúng một lần trong chương trình (mặc dù được nhiều file sử dụng).
- Chèn nhiều lần sẽ làm cho các biến, các hàm, các nhãn được
 định nghĩa lại và chương trình sẽ không thể dịch thành công
- Phương pháp chống: sử dụng "header guards"

```
#ifndef A_HEADER_H_
#define A_HEADER_H_
/* Contents of header file is here. */
#endif
```