Programmation Procédurale – Le Préprocesseur

Polytech' Nice Sophia Antipolis

Erick Gallesio

2015 - 2016

Préprocesseur: fonctions de base

- Le préprocesseur C est appelé avant la compilation sur le fichier source.
- Les directives du préprocesseur sont sur une ligne commençant par le caractère #
- Principales fonctions:
 - Substitutions textuelles (#define)
 - définition de constantes
 - définition de macros
 - inclusion de texte (#include)
 - compilation conditionnelle (#if, #ifdef, #ifndef)

Substitutions: définition de constante

Syntaxe:

#define identificateur chaîne

```
#define FALSE 0
#define TRUE 1
#define EOF (-1)
#define SIZE 1024
#define SIZE2 (2 * 1024)
int buf[SIZE], big_buf[SIZE2];
#define IF if (
#define THEN ){
#define ELSE ;} else {
#define ENDIF ;}
IF a < b THEN x = y + z; z = w ELSE a = 2 * b ENDIF
/* équivalent à */
if (a < b) \{ x = y + z; z = w; \} else \{a = 2 * b; \}
```

Substitutions: définition de macro (1/2)

Syntaxe:

```
#define identificateur(x1, x2, ...xn) chaîne
```

Cela permet de définir des pseudo fonctions:

- plus rapide (puisque pas de coût d'appel et de retour de fonction)
- souvent plus lisible que la macro expansion

```
#define getchar() getc(stdin)
#define putchar(c) putc(c, stdout)

#define min(a, b) ((a) < (b) ? (a) : (b))
#define max(a, b) ((a) > (b) ? (a) : (b))

while ((c = getchar()) != EOF)
 m = min(m, c);

==> while ((c = getc(stdin)) != (-1))
 m = ((m) < (c) ? (m) : (c));</pre>
```

Substitutions: définition de macro (2 / 2)

Quelques dangers des macros

La substitution est seulement textuelle

```
#define bad_max(a, b) a > b ? a : b
x = 2 + bad_max(x, y);
==> x = 2 + x > y ? x : y;
x = (2 + x) > y ? x : y;
```

Attention aux effets de bord

```
x = max(a--, b--);
==> x = ((a--) > (b--) ? (a--) : (b--)); /* max décrémenté 2 fois
```

Attention aux performances

Substitutions: stringification

ANSI C définit un opérateur de stringification #

```
#define TRACE(x) printf("%s = %d\n", #x, x)

TRACE(3*2+4);

=> printf("%s = %d\n", "3*2+4", 3*2+4);

=> 3*2+4=10  // affiché sur stdout
```

Cette macro pourrait aussi être écrite comme:

```
#define TRACE(x) printf(#x " = %d\n", x)

TRACE(3*2+4);

==> printf(#x " = %d\n", 3*2+4);

==> printf("3*2+4" " = %d\n", 3*2+4);

==> printf("3*2+4 = %d\n", 3*2+4);

==> 3*2+4=10  // affiché sur stdout
```

Substitutions: concaténation dans les macros

ANSI C définit un opérateur de concaténation ##

```
#define Positif(fct)
 int Positif_##fct(double x)
 double res = fct(x);
 return res < 0 ? 0 : res;
Positif(sin);
Positif(cos);
==> int Positif_sin(double x)
 double res = sin(x);
 return res < 0 ? 0 : res;
 int Positif_cos(double x)
 double res = cos(x);
 return res < 0 ? 0 : res;
 };
```

Substitutions: définition de macro à la compilation

Il est possible de définir une macro

- sans modifier le code source
- à la compilation

```
gcc -c -DMAXBUF=150 -DOS=linux -DDEBUG buffer.c est équivalent à
```

```
#define MAXBUF 150
#define OS linux
#define DEBUG
```

Substitutions: macro pré-definies

Les macros suivantes sont pré-définies

- __LINE__: le numéro de la ligne actuelle.
- __FILE__: le nom du fichier actuel.
- __DATE__: la date de la compilation.
- __TIME__: l'heure de la compilation.
- __STDC__: 1 si le compilateur est conforme à la norme ANSI
- _STDC_VERSION__: vaut 199901L si C99

Substitutions: oublier une définition

L'oubli d'une définition (macro ou constante) se fait avec #undef

```
#undef IF
#undef THEN
#undef ELSE
#undef ENDIF
```

Substitutions: évaluation du mécanisme

Avantages

- permet de modifier la syntaxe du langage
- permet de définir des fonction inline

Inconvénients

- permet de modifier la syntaxe du langage
- permet de définir des fonction inline

Inclusion: inclusion de fichier source

Deux formes:

```
#include <fichier>
```

cherche dans la liste de répertoires standard ("/usr/include" sur Unix)

```
#include "fichier"
```

cherche dans le chemin spécifié et, si absent, dans la liste de répertoires standard.

```
#include <stdio.h>
#include <X11/X11.h>

#include "test.h"
#include "../../prog.h"
```

Inclusion: ajout de chemins standards

L'option -I du compilateur

- permet de rajouter des chemins à la liste de chemins d'inclusion standard
- ordre important

Example:

```
$ gcc -I../../my-include -I/usr/local/include foo.c
```

Lors de l'inclusion du fichier <incl.h>, on cherche

- ../../my-include/incl.h
- •/usr/local/include/incl.h
- •/usr/include/incl.h

Compilation conditionnelle (1/5)

Ce mécanisme permet de:

- paramétrer des structures de données complexes à la compilation
- éviter la compilation de code inutile (⇒ gain mémoire)
- prendre des décisions à la compilation plutôt qu'à l'exécution, quand c'est possible (⇒ gain de temps).

Syntaxe:

Il y a trois formes de test:

- #if expression statique
- #ifdef identicateur
- #ifndef identicateur

Compilation conditionnelle (2 / 5)

```
#ifndef MAXSIZE
 #define MAXSIZE 1024
#endif
typedef struct {
 #if LINUX || MACOS
 int _cnt; unsigned char *_ptr;
 #else
 unsigned char *_ptr; int cnt;
 #endif
 unsigned char *_base; ...
 } FILE;
#if MAX > 1024
 #error MAX must be less than 1024
#else
 int buffer[MAX];
#endif
```

Compilation conditionnelle (3 / 5)

Exemples (suite):

```
#ifdef DEBUG
 #define trace(s) printf(s)
#else
 #define trace(s)
#endif
trace("calling f()");
/* mais trace("calling g(%f, %d)", x, i) est impossible */
/* éviter les re-définitions en cas d'inclusion multiple */
#ifndef INCL_H
 #define INCL_H
 définitions de incl.h
#endif
```

Compilation conditionnelle (4 / 5)

Pour définir des macros avec un nombre variable de paramètres:

C ANSI

C99

Compilation conditionnelle (5/5)

Exemples (suite):

```
#ifdef DEBUG
 #define assert(cond)
 if (!(cond)) {
 fprintf(stderr,
 "assertion " #cond " failed in file %s, line %d\n",
 __FILE__, __LINE__);
 abort();
 #else
 #define assert(cond)
 #endif
 /* Utilisation */
 assert(i < MAX && t[i] > b);
==>
 assertion i < MAX && t[i] > b failed in file foo.c line 42
```

Exécution du préprocesseur

- L'option -E du compilateur C, permet de lancer seulement le préprocesseur
 - affichage du résultat sur la sortie standard
- On peut donc utiliser le préprocesseur C
 - pour des langages qui n'ont pas de préprocesseur
 - pour faire des subsitutions textuelles ou des inclusions