C קורס יסודות התכנות בשפת פרק 15 Preprocessor קדם מעבד

ד"ר שייקה בילו יועץ ומרצה בכיר למדעי המחשב וטכנולוגית מידע מומחה למערכות מידע חינוכיות, אקדמיות ומנהליות

חזרה - ייצוג מספרים בבסיסים שונים

דצימאלי	ייצוג בינארי	הקס-דצימאלי
0	0000	0
1	0001	1
2	0010	2
3	0011	3
4	0100	4
5	0101	5
6	0110	6
7	0111	7

חזרה - ארגון הזיכרון לפי בתים

- 3
- תוכניות מתייחסות לכתובות 'מדומות' (וירטואליות)
 - באופן אבסטרקטי:
 - 1. מערך גדול של בתים
 - 2. בפועל ממומש עם היררכיה שלמה של סוגי זיכרונות
- מהדר (compiler) + רכיבי חומרה קובעים את המיפוי לזיכרון הפיזי.
 - .4 נראה את ייצוג הכתובות במערך זה.

חזרה - ייצוג מידע

4

:C גודל בבתים של אובייקטים שונים של •

C Data Type	Compaq Alpha	Typical 32-bit	Intel IA32	
int	4	4	4	
long int	8	4	4	
char	1	1	1	
short	2	2	2	
float	4	4	4	
double	8	8	8	
long double	8	8	10/12	
char *	8	4	4	

חזרה - לוגיקה פסוקית (בוליאנית)

- 19 במאה ה George Bool במאה ה
 - $\mathbf{0}$ כ 'שקר' כ $\mathbf{1}$ ו 'שקר' כ $\mathbf{0}$

And

Or

Not

Exclusive-Or (Xor)

٨	0	1
0	0	1
1	1	0

חזרה - ייצוג מספרים במחשב

- כל פריט מידע במחשב נשמר כרצף של ביטים
 - 1 או 0 ביט יכול לקבל אך ורק את הערכים •
- רצף של שמונה ביטים מהווה בית (byte) שהיא יחידת הזיכרון הקטנה ביותר בעלת כתובת
 - בשפת C מוגדרים אופרטורים לעבודה עם ביטים.
- עבודה עם ביטים נעשית על משתנים המייצגים מספרים שלמים בלבד!!! (char, short, int, long)
 - ס ניתן להשתמש גם בגרסת המשתנה ה-unsigned של כל אחד מהם.

חזרה - ייצוג מספרים בבסיסים שונים

- 7
- מספרים במחשב מיוצגים על בסיס 2 (בסיס בינארי) •
- ניתן להתייחס למספר בייצוג אוקטלי (בסיס 8) ע"י הוספת 0 לפני המספר.
 - לדוגמה המספר 042 באוקטלי מייצג את המספר 34 בבסיס עשרוני
 - %ס תו המרה רלבנטי הוא ס

חזרה - פעולות חישוב על ביטים

- ייי הוספת ביתן להתייחס למספר בייצוג הקס-דצימלי (בסיס 16) ע"י הוספת 0x0 לפני המספר. לדוגמה המספר 0x2 מייצג את המספר 0x3 בבסיס עשרוני.
 - (או xלקבלת אותיות גדולות) x (או xלקבלת אותיות גדולות) ס תו המרה רלבנטי הוא
 - על מנת להשתמש באופרטורים של ביטים נדרש לייצג את המספר בייצוג בינארי
 - פעולות חישוב על ביטים מבוצעות ביט מול ביט
 - של המשתנה unsigned בדרך כלל עדיף להשתמש בגרסת •

חזרה - המרה מבינארי לעשרוני

- אלגוריתם המרה של מספר בבסים בינארי למספר בבסים עשרוני:
 - ס לכל ספרה בייצוג יש "משקל" שהוא 2 בחזקת האינדקס של מיקומה כמספר (אינדקס מתחיל מימין ומהערך (0)

8	7	6	5	4	3	2	1	0	אינדקס
256	128	64	32	16	8	4	2	1	משקל
2 8	2 7	26	2 5	2 4	23	2 ²	2 1	20	חישוב

○ כפול כל ספרה במשקלה המתאים עפ"י מיקומה בייצוג הבינארי, הערך של המספר העשרוני הוא סכום המכפלות

חזרה - המרה מבינארי לעשרוני

• לדוגמה, הייצוג הבינארי הבא:

00001101

המיקומים הם:

• הייצוג הנ"ל מייצג את המספר 13:

$$1+4+8=13$$

חזרה - המרה מעשרוני לבינארי

- אלגוריתם המרה של מספר בבסיס עשרוני למספר בבסיס בינארי:
 - 0 כל עוד המספר אינו 🔾
 - ס חלק את המספר ב-2
 - ס שמור את השארית
- הייצוג הבינארי של המספר, משמאל לימין, הוא אוסף השאריות מהסוף להתחלה.
- כאשר יש מצב שחלק מהספרות חסרות, הן מקבלות את הערך 0.

חזרה - המרה מעשרוני לבינארי

12

• לדוגמה – המספר 8 בייצוג בינארי הוא: 00001000

מספר	שארית
8	0
4	0
2	0
1	1
0	

חזרה - רשימת האופרטורים

13

דוגמא	הסבר	משמעות אופרטור	סימן
2&3=2	ביט התוצאה יהיה 1 אם ורק אם <u>שני</u> הביטים המקבילים בפעולה שווים ל-1	AND	&
2 3=3	ביט התוצאה יהיה 1 אם <u>לפחות</u> אחד משני הביטים המקבילים בפעולה שווה ל-1	OR	l
2^3=1	ביט התוצאה יהיה 1 אם ורק אם <u>בדיוק אחד</u> משני הביטים המקבילים בפעולה שווה ל-1 (כלומר הביטים שונים זה מזה)	XOR	^

^=, |=, &=:יתן להשתמש באופרטורים הבאים לקיצור:

חזרה - רשימת האופרטורים

\mathcal{U}	1	4)
$/\!\!/$		7]]
,			

דוגמא	הסבר	משמעות אופרטור	סימן
2<<1=4	מזיז את הביטים של משתנה המקור (האופרנד השמאלי) מספר צעדים <u>שמאלה</u> (עפ"י ערך האופרנד מימין). הפעולה מאפסת את התאים שנותרו ריקים מימין. הפעולה שקולה לכפל ב-2.	Shift Left	<<
2>>1=1	מזיז את הביטים של משתנה המקור (האופרנד השמאלי) מספר צעדים <u>ימינה</u> (עפ"י ערך האופרנד מימין). אלגוריתם מילוי התאים הריקים הוא תלוי מערכת. הפעולה שקולה לחלוקה ב-2.	Shift Right	>>
!2=253	מחליף את ערך הביט: 1 הופך ל-0 ו-0 הופך ל-1	Complement	!

חזרה - טבלאות פעולה

15

XOR

OR

AND

Bit 1	Bit 2	^ (xor)
0	0	0
0	1	1
1	0	1
1	1	0

Bit 1	Bit 2	(or)
0	0	0
0	1	1
1	0	1
1	1	1

Bit 1	Bit 2	& (and)
0	0	0
0	1	0
1	0	0
1	1	1

שאלות על השעור הקודם?

קדם מעבד – נושאי לימוד

- פקודות נפוצות
- #include הוספת קבצים
- #define הגדרת קבועים
- #undef ביטול הגדרת קבועים
 - macro הגדרת פקודות ס
 - ס הידור מותנה
- ס התניה של פקודות קדם-עיבוד וקומפילציה
 - ס פקודות קדם מעבד נוספות ○

קדם מעבד – נושאי לימוד

Preprocessor directive		
File inclusion directive	#include	
Macro substitution directive	#define	
Undefine symbol directive	#undef	
Conditional directive	#if , #elif , #else , #endif , #ifdef , #ifndef	
Miscellaneous directive	#pragma , #line , #error	
Operator in preprocessor	# , ##, define()	

Pre-Compiler - קדם מעבד

- קדם-מעבד (Pre-Processor / Pre-Compiler) הוא הכלי שעובר על התוכנית לפני שלב ההידור הכלי שעובר אל התוכנית לפני שלב ההידור (קומפילציה)
- לקדם-מעבד שפה משלו והפקודות שלו עוסקות בעריכת טקסט קובץ המקור כהכנה לשלב ההידור
- פקודות הקדם-מעבד משנות את תוכן הקובץ ומחליפות תווים בקובץ ללא התייחסות למשמעות התווים בשפת C

#include - הכללת קבצים

- פקודת #include נועדה להכללת קבצים ●
- שורת ה-#include מוחלפת בתוכן הקובץ המוכלל •
- בקבצים המוכללים נהוג להצהיר על קבועים, משתנים ופונקציות גלובליות.
 - לפקודה 2 צורות כתיבה:
- מוגדרות מוגדרות בתיקיות מוגדרות #include <filename> .1
- בתיקייה קודם כל בתיקייה #include "filename" .2 הנוכחית (בה נמצא קובץ המקור) ורק אח"כ בתיקיות מוגדרות.
 - צניתן לפרט מסלול מלא למיקום הקובץ

#include דוגמאות


```
#include <stdio.h>
```

#include "DefinitionFile.h"

#include "c:\\HeaderFiles\\DefinitionFile.h"

#include "...\someDirectory\\DefinitionFile.h"

#define - (מאקרו) החלפת תווים

- פקודת define משמשת להחלפת חלקי טקסט בקובץ
 - מבנה הפקודה

#define identifier alternative-text

- alternative-text-כל מופע של identifier יוחלף ב-
- identifier אוסף תווים המהווים גם שם משתנה חוקי (מתחיל בתו ומכיל רק אותיות וספרות). נהוג שימוש באותיות גדולות.

#define - (מאקרו) החלפת תווים

- ברירת המחדל היא שורה alternative-text − כל טקסט שהוא (ברירת המחדל היא שורה בודדת אך ניתן להוסיף \ בסוף שורה לאיחוד שורות)
 - מוכר משורת ההגדרה ועד סוף הקובץ identifier
 - ההגדרה יכולה להשתמש בהגדרות קודמות
 - identifier החלפה מתבצעת רק על מופע שלם של •
- בתוך מחרוזת (בתוך לא מתבצעת החלפה על מופע identifier לא מתבצעת החלפה על מופע מרכאות" ")

#define - דוגמאות שימוש

```
#define OK 1
printf("OK"); \\ לא יוחלף
int NOT_OK; \\ שקסט חלקי לא מוחלף \\
int status = OK; \יוחלף\
#define INFINITE for(;;)
INFINITE printf("Hello");
 מה יקרה במצב כזה?
#define DOUBLE + NUM + NUM
#define QUADROUPLE DOUBLE DOUBLE
int NUM=5;
if(DOUBLE DOUBLE== 20)
  printf("Nice!");
```

#define - מאקרו עם פרמטרים

- **(25)**
- ניתן להגדיר מאקרו שמקבל ארגומנטים כך שבזמן ההחלפה, יושמו ערכים שונים בקריאות השונות למאקרו
 - מבנה הפקודה

#define identifier(argument-list) alternative-text

- identifier חשוב להקפיד שה-) יהיה צמוד לשם •
- argument-list רשימת מזהים מופרדת בפסיקים
- כל מופע של מזהה-ארגומנט בתוך ה- alternative-text בערך הנשלח בזמן הקריאה

#define max(A,B) ((A)>(B)? (A):(B))

 $x=max(a+b, c+d); \rightarrow x=((a+b)>(c+d)?(a+b):(c+d));$

#define - מאקרו עם פרמטרים

- יתרונות •
- מאקרו עובד עבור כל סוג משתנה 🔾
- הקוד מתפתח ע"י החלפת טקסט ללא קריאה לפונקציה inline o
 - חסרונות
- ערכי A ו-B בדוגמה הנ"ל מחושבים שוב ושוב בעוד שבקריאה לפונקציה יחושבו פעם אחת
 - יגרום להגדלות כפולות → max(i++, j++); ס
 - ס נדרשת תשומת לב לשימוש נכון בסוגריים
 - דוגמאות נוספות
 - swap(t, a, b) פעולת החלפה ο

#undef - ביטול הגדרה

- ניתן לבטל מאקרו והגדרות שהוגדרו ע"י שימוש בפקודת ה- define
- השימוש נועד על מנת לוודא שאין כפילות הגדרה
 - מבנה הפקודה:

#undef identifier

שאלות?

Conditional Inclusion - הידור מותנה

- ניתן לשלוט בפעולות הקדם-מעבד ע"י שימוש ב
- conditional-statements
 - תנאים אלה מתפתחים ומחושבים בזמן קומפילציה (הידור)
 - בעזרת שיטה זו ניתן להכליל/להשמיט קוד בזמן הקומפילציה
- פקודת #if מחשבת ערך של קבוע מסוג יערך הביטוי שרך הביטוי פקודת #elif/#else/#endif שונה מ-0, כל הוראות הקוד עד בקובץ בקובץ
 - בביטוי מותר לכלול כל אופרטור C בביטוי מותר לכלול כל
 - enum-ו sizeof ,casting-בביטוי אסור השימוש ב-•

הידור מותנה – מבנה הפקודה


```
#if integer-expr1
```

#elif integer-expr2

#else

#endif

• ההוראות המוכללות יכולות להיות פקודות minclude, ההוראות המוכללות יכולות להיות פקודות המוכללות יכולות להיות פקודות ועוד...

#defined הידור מותנה - שילוב עם

- יחזיר 1 אם name הוגדר קודם לכן ע"י defined(name) הביטוי defined יחזיר 1 אם + define
 - אין חשיבות לערך שניתן בזמן ההגדרה אלא רק לעצם ההגדרה ס
 - ניתן להשתמש בפקודה על מנת למנוע הכללה חוזרת של קבצים
 - header כלשהו דוגמה למעטפת לקובץ

```
#if !defined(INC_FILE)

#define INC_FILE  // איקרה בפעם הראשונה בלבד // header file content

#endif
```

הידור מותנה - שימושים נוספים

- שימוש נפוץ בשילוב פקודות #if בשילוב פקודות שימוש נפוץ בשילוב (debugging) ניפוי שגיאות
 - דוגמה:

```
#if defined(DEBUG)
 printf("Variable x has value = %d", x);
#endif
```

#ifdef הידור מותנה - קיצור ע"י

• כיוון שהשימוש בביטוי תנאי להגדרות define# נפוץ, הוגדר עבורו קיצור:

```
#ifndef INC_FILE

#define INC_FILE

// header file content

#endif
```

פקודות נוספות

- קבועים נוספים מוגדרים מראש •
- בקובץ הנוכחי LINE כ
 - שם הקובץ הנוכחי FILE O
- התאריך בו הקובץ הנוכחי עבר הידור DATE
 - הזמן בו הקובץ הנוכחי עבר הידור TIME

פקודות נוספות

- מאתחלת את ערך מספרי השורות בתכנית ל- #line number number .number
- ניתן גם להוסיף במרכאות "" שם קובץ חלופי לשם הקובץ הנוכחי
- שגיאה שגיאה #error error-text פקודת קדם מעבד המייצרת הודעת שגיאה בתהליך הקומפילציה
- assert(condition) פקודה (המוגדרת ב-"assert(condition) המדפיסה הודעת שגיאה ומפסיקה את התכנית כאשר התנאי אינו מתקיים, הודעת השגיאה תכלול את התנאי הרלבנטי, שם הקובץ ומספר השורה.

שאלות?

תרגילים

תרגילים

- 38
- 1. הגדר מאקרו המקבל כארגומנט את רדיוס המעגל ומחשב את שטח מעגל והיקפו.
- 2. הגדר מאקרו בשם MINIMUM2 המקבל 2 מספרים ומחזיר את הקטן מביניהם. הגדר שני משתנים גלובליים בעלי ערך שלם והשתמש במאקרו להדפסת המספר הקטן מביניהם.
- 3. הגדר מאקרו MINIMUM3 המחזיר את הערך הקטן מבין 3 מספרים. ניתן להשתמש במאקרו מהשאלה הקודמת.
- 4. הגדר מאקרו בשם PRINTARRAY המדפיס מערך של מספרים שלמים. המאקרו מקבל את המערך ואת גודלו.
- ספר מספר לבדוק האם מספר DIVBYTEN בשם 10.5 כתוב מאקרו בשם 10 שתפקידו לבדוק האם מספר שלם מתחלק ב- 10 ללא שארית אז ערכו 1 אחרת ערכו 0.

תרגילים

- 6. הגדר מאקרו בשם ISOCTAL הבודק האם מספר שנקלט הוא מספר בבסיס 8, אם כן המאקרו שווה 1 אחרת הוא שווה 0.
- 7. הגדר מאקרו בשם ISDECIMAL הבודק האם מספר שנקלט .0 הוא מספר בבסיס 10, אם כן המאקרו שווה 1 אחרת הוא שווה 0.
- 8. הגדר מאקרו בשם ISHEXADECIMAL הבודק האם מספר שלם שנקלט הוא מספר בבסיס 16, אם כן המאקרו שווה 1 אחרת הוא שווה 0.
- 9. הגדר מאקרו בשם SWAP המבצע החלפה בין שני משתנים ללא שימוש בתא עזר.
- 10. כתבו מאקרו בשם DETAILS המציג את פרטי קובץ התוכנית כגון שם הקובץ, התאריך והשעה שבה נוצר.

קדם מעבד – סיכום

- פקודות נפוצות בשימוש בקדם מעבד בשפת
 - #include הוספת קבצים
 - #define הגדרת קבועים
 - #undef ביטול הגדרת קבועים
 - macro הגדרת פקודות ס
 - #if ס הידור מותנה ס
 - ס התניה של פקודות קדם-עיבוד וקומפילציה
- LINE, DATE, TIME, FILE פקודות קדם מעבד נוספות ο

שאלות?