חלוקת הפרויקט לקבצים פקודות קדם מעבד וקומפילציה מותנית

הדר בינסקי מבוסס על שקפים של קרן כליף

תוכן:

- source וקבצי header חלוקת הפרויקט לקבצי
 - תהליך הקומפילציה
 - קדם המעבד •
 - בעיות ב- include'ים כפולים
 - קומפילציה מותנית
 - מאקרו •
 - עבודה עם ספריות מוכנות •

o וקבצי h חלוקת הפרויקט לקבצי

- עד כה השתמשנו בפונ' שקיבלנו משפת C אד כה השתמשנו בפונ' שקיבלנו משפת include (#include (de ting.h), (לדוגמא, ≤include) שאליה ביצענו
- כדי להתכונן לקראת יצירת ספריה משלנו נחלק את התכניות שלנו
 ל-2 קבצים (ולקובץ נוסף בו תכתב פונ' (main, הסבר בהמשך):
 - ה: <file_name>.h <file_name>.h
 - ים של הפונקציות'prototype
 - ים'struct •
 - ים.'include •
 - ים.'typedef
 - .ם 'define •
 - י לקובץ זה נעשה include מהתכנית שתרצה להשתמש בפונקציות המוגדרות בו.
 - את התואם ויממש את h-יכיל include לקובץ ה-<file_name>.c ∙ הפונקציות שבו
 - <> לספריה שכתבנו יהיו בתוך "" (גרשיים) ולא בתוך include

דוגמא – ספריה לניהול תווים (1)

```
// prototypes
int isSmallLetter(char);
int isCapitalLetter(char);
int isAlpha(char);
int isDigit(char);
```

character.h הקובץ

דוגמא – ספריה לניהול תווים (2)

#include "character.h"

character.c הקובץ

```
int isSmallLetter(char ch)
 return (ch >= 'a' && ch <= 'z');
int isCapitalLetter(char ch)
 return (ch >= 'A' && ch <= 'Z');
}
int isAlpha(char ch)
 return (isSmallLetter(ch) || isCapitalLetter(ch));
int isDigit(char ch)
 return (ch >= '0' && ch <= '9');
```


דוגמא – ספריה לניהול תווים (3)

```
#include <stdio.h>
 main.c הקובץ
#include "character.h"
void main()
  char ch=0;
  printf("Please enter a charachter: ");
  ch = getchar();
  printf("Is '%c' a digit? %d\n", ch, isDigit(ch));
  printf("Is '%c' a small letter? %d\n", ch, isSmallLetter(ch));
  printf("Is '%c' a capital letter? %d\n", ch, isCapitalLetter(ch));
  printf("Is '%c' a letter? %d\n", ch, isAlpha(ch));
```

ספריות שלנו - סיכום

- ניתן לכתוב את כל הקוד בקובץ אחד, אבל אם אנחנו כותבים קוד כללי, שיתכן ויהיה שימושי גם במקומות אחרים, נעדיף לחלק את הקוד לקובץ ספריה נפרד
- מי שירצה להשתמש בספריה שלנו, יתעניין במה יש לה להציע,
 ולא באיך היא מבצעת את הפעולות, וכך הוא יוכל להסתכל בקובץ
 ה-header בלבד בו יש ריכוז של כל הפונקציות
 - בהמשך נלמד כיצד ליצור ספריה משלנו בה כמובן לא יהיה קובץ
 main מאחר והיא מיועדת לשימושם של אחרים...

תהליך הקומפילציה

התוכנית נכתבת בעורך טקסטואלי ונכתבת לדיסק

קדם המעבד עובר על הקוד ומבצע החלפות טקסטואליות נחוצות (cinclude ו- define). התוצר הוא קובץ טקסטואלי

עבור כל קובץ c, הקומפילר יוצר קובץ obj בשפת מכונה ושומר אותו על הדיסק. בשלב זה רק נבדקת תקינות הסינטקס בפונקציות.

ה- linker קושר את קובץ ה- obj עם הספריות, ויוצר קובץ exe המוכן להרצה ונשמר בדיסק. כלומר, מקשר בין קריאה לפונקציה, למימוש שלה.

בעת ההרצה, טוענים את התוכנית מהדיסק לזיכרון הראשי

עובר על כל פקודה ומריץ אותה cpu -עם הרצת התוכנית, ה

פקודות של קדם-מעבד

• פקודות של קדם-מעבד הן פקודות המתחילות עם הסימן

אשר include היא פקודת קדם-מעבד (preprocessor) אשר מחליפה בקובץ הקוד במקום פקודת ה-include את תוכן הקובץ

```
a.h
// prototypes
void aFoo1();
int aFoo2();
main.c
#include <stdio.h>
#include "a.h"
void main()
 aFoo1();
 aFoo2();
```

```
main'.c
 שאותו ציינו בפקודה
contents of <stdio.h>
int printf(...)
// prototypes
void aFoo1();
int aFoo2();
void main()
 aFoo1();
 aFoo2();
```

_{a.h} include בעיתיות אפשרית (1) בפקודת

```
// prototypes
 יתכן ונעשה include לקובץ מסוים יותר מפעם אחת: ●
void aFoo1();
 aFoo2();
int
  b.h
#include "a.h"
// prototypes
void bGoo1();
 bGoo2();
int
main.c
#include <stdio.h>
#include "a.h"
#include "b.h"
void main()
 aFoo1();
 bGoo1();
```

```
#include <stdio.h>
// prototypes
void aFoo1();
int aFoo2();
#include "a.h"
// prototypes
void bGoo1();
int
 bGoo2();
void main()
 aFoo1();
 bGoo1();
```

```
#include <stdio.h>
// prototypes
void aFoo1();
int aFoo2();
// prototypes
void aFoo1();
int aFoo2();
// prototypes
void bGoo1();
int bGoo2();
void main()
 aFoo1();
 bGoo1();
```

_{a.h} include בעיתיות אפשרית (1) בפקודת

```
// prototypes
 יתכן ונעשה include לקובץ מסוים יותר מפעם אחת: ●
void aFoo1();
 aFoo2();
int
 #include <stdio.h>
  b.h
#include "a.h"
 // prototypes
 void aFoo1();
 Vd
// prototypes
 aFoo2();
 int
 in
void bGoo1();
 bGoo2();
int
 #include "a.h"
 Vd
main.c
#include <stdio.h>
 // prototypes
 void bGoo1();
 Vd
#include "a.h"
 int
 bGoo2();
 int
#include "b.h"
 void main()
 void main()
void main()
 aFoo1();
 aFoo1();
 aFoo1();
 bGoo1();
 bGoo1();
 bGoo1();
```

```
#include <stdio.h>
 מיותר מאחר
 והקומפיילר רואה את
 ההצהרה על
 הפונקציות שמוגדרות
 ב- a.h יותר מפעם
 אחת
```

include בעיתיות אפשרית (2) בפקודת

:יתכן ונעשה include לקובץ מסוים מספר רב של פעמים

```
file.h
 וחוזר חלילה...
#include "a.h"
 #include "a.h"
 void main()
  a.h
 כלומר,
#include "b.h"
 מעין לולאה אינסופית!
 aFoo1();
void bFoo();
 bGoo1();
 מאוד לא מומלץ!!!
  b.h
#include "a.h"
void bGoo();
 #include "a.h"
 #include "b.h"
main.c
 void bGoo();
 void bFoo();
#include "file.h"
 void bFoo();
 void main()
 void main()
void main()
 aFoo1();
 aFoo1();
 bGoo1();
 aFoo();
 bGoo1();
 bGoo();
```

הפתרון: קומפילציה מותנית

- לצורך הגדרת קבוע מסוים #define ראינו בעבר את הפקודה
- פקודה זו מוסיפה את הקבוע (text1) שהוגדר לטבלת
 סימולים של התוכנית עם הערך (text2) במידה וטרם הוגדר.
 #define text1 text2
 - ללא ערך, רק כדי להכניס #define ניתן גם לכתוב פקודת קבוע מסוים לטבלת הסימולים
 - #undef ניתן למחוק קבוע מטבלת הסימולים ע"י פקודת •
- ניתן לבדוק האם קבוע מסוים הוגדר בטבלת הסימולים בעזרת
 #ifdef או אם לא הוגדר בעזרת הפקודה
 - במידה והתנאי מתקיים, הקומפיילר יהדר את קטע הקוד ∙ +elseif או ב- #endif או ב- #else + או ב-

הפתרון עם קומפילציה מותנְיִת

```
a.h
```

```
#ifndef __A_H

#define __A_H

// prototypes

void aFoo1();

int aFoo2();

#endif // __A_H
```

```
b.h
```

```
#ifndef __B_H
#define __B_H

#include "a.h"

// prototypes
void bGoo1();
int bGoo2();
#endif // __B_H
```

לאחר main'.c preprocessor

```
#include <stdio.h>

// prototypes
void aFoo1();
int aFoo2();
// prototypes
void bGoo1();
int bGoo2();
```

void main() {

}

aFoo1(); bGoo1(); כעת יש לנו ב- main פעם אחת בלבד את ההגדרות מכל קובץ

main.c

```
#include <stdio.h>
#include "a.h"
#include "b.h"

void main()
{
 aFoo1();
 bGoo1();
```

```
<u>טבלת הסימולים:</u>
A_H
B_H__
```

מאקרו

- כדי לבצע פעולה מסוימת, ניתן להשתמש בפקודת define די לבצע פעולה מסוימת, ולא רק לצורך הגדרת קבועים
 - דוגמא: הגדרת מאקרו המוצא מקסימום בין 2 מספרים •

```
#include <stdio.h>

#include <stdio.h

#includ
```

מאקרו - דגשים

בין שם המאקרו לסוגריים של הפרמטרים אסור שיהיה רווח,
 אחרת מתקבלת שגיאת קומפילציה שלא ממש עוזרת להבנת
 הבעיה

```
#define max(a, b) a > b? a:b
```

:() -בכתיבת המאקרו מאוד מומלץ לעטוף כל פרמטר ב

```
#define mult1(x, y) (x) * (y)

#define mult2(x, y) x * y

void main()

{

 printf("Result is %d\n", mult1(2+4, 6/2));
 printf("Result is %d\n", mult2(2+4, 6/2));
 printf("Result is %d\n", and the sult is %d\n", and the
```

סיכום - ההבדל בין מאקרו לפונקציה

- ראינו כי ניתן לממש פונקציות בעזרת מאקרו
 - : הבדלים בין פונקציה למאקרו
- פענוח המאקרו קורה בזמן קומפילציה (בשלב ה- preprocessor)
 בעוד שקריאה לפונקציה מתרחשת בזמן ריצה, ויש לקפוץ למיקום
 הפונקציה בזיכרון
- שימוש במאקרו מנפח את ה- EXE מאחר והוא נפרש ומשוכפל בכל פריאה, בניגוד לפונקציה
 - וכן F10, וכן שלא ניתן לדבג אותו בעזרת F10, וכן לשימוש במאקרו יש חיסרון שלא ניתן לדבג אותו בעזרת הוא יותר קשה להבנה, כאשר הוא כולל הרבה פעולות

דוגמא לשימוש בקומפילציה מותנית ובמאקרו

- debug נרצה לכתוב תוכנית המכילה הדפסות לצרכי
 - נרצה לאפשר כמה סוגים של הדפסות. למשל:
- הדפסת ההודעה בציון שם הקובץ והשורה מהם נובעת ההודעה
 - הדפסת ההודעה ללא נתונים נוספים
 - לא להדפיס הודעות בכלל •
- לא נרצה לעשות if'ים בקוד שלנו, ולכן נשתמש בקומפילציהמותנית

#define DEBUG WITH DETAILS

#define PRINT(str) printf("%s\n", str);

#ifdef DEBUG SIMPLE

דוגמא לשימוש

בקומפילציה מותנית (1)

```
#else
  #ifdef DEBUG WITH DETAILS
 #define PRINT(str) printf("%s (%d): %s\n", ___FILE___, ___LINE___, str);
  #else
 #define PRINT(str);
  #endif
#endif
```

הוא מאקרו קיים לשם הקובץ הנוכחי ___FILE הוא מאקרו קיים לשורה הנוכחית בקובץ LINE

```
PRINT("--> foo");
PRINT("<-- foo");
```

void foo()

void main()

C:\WINDOWS\system32\cmd.exe

```
e:\_general tests\c tests\argument_list.c (24): --> Main
e:\_qeneral tests\c tests\argument_list.c (18): --> foo
e:\_qeneral tests\c tests\argument_list.c (19): <-- foo
e:\_general tests\c tests\argument_list.c (26): <-- Main
Press any key to continue \dots \_
```

```
PRINT("--> Main");
foo();
PRINT("<-- Main");
```

דוגמא לשימוש

בקומפילציה

מותנית (2)

```
#ifdef DEBUG SIMPLE
  #define PRINT(str) printf("%s\n", str);
#else
  #ifdef DEBUG WITH DETAILS
 #define PRINT(str) printf("%s (%d): %s\n", __FILE__, __LINE__, str);
  #else
 #define PRINT(str);
  #endif
#endif
void foo()
  PRINT("--> foo");
  PRINT("<-- foo");
void main()
  PRINT("--> Main");
  foo();
  PRINT("<-- Main");
```

```
C:\WINDOWS\system32\cmd.exe
 Main
 ess any key to continue
```

דוגמא לשימוש

בקומפילציה

מותנית (3)

```
#ifdef DEBUG SIMPLE
  #define PRINT(str) printf("%s\n", str);
#else
  #ifdef DEBUG WITH DETAILS
 #define PRINT(str) printf("%s (%d): %s\n", __FILE__, __LINE__, str);
  #else
 #define PRINT(str);
  #endif
#endif
void foo()
  PRINT("--> foo");
  PRINT("<-- foo");
void main()
  PRINT("--> Main");
  foo();
  PRINT("<-- Main");
```

C:\WINDOWS\system32\cmd.exe

any key to continue

דוגמא לשגיאת קומפילציה (1)

```
#include <stdio.h>
void foo(int x)
 printf("the number is %d\n");
void main()
 for (i=0; i < 5; i++)
 printf("%d ", i);
 goo(i);
```

נקבל את שגיאת הקומפילציה הבאה: error C2065: 'i' : undeclared identifier

:goo הקומפיילר רק נותן אזהרה שהוא לא מוצא את warning C4013: 'goo' undefined; assuming extern returning int

במידה ויש שגיאות קומפילציה, הקומפיילר לא ממשיך לתהליך לינקר

דוגמא לשגיאת קומפילציה (2)

לעיתים מקבלים שגיאות שקשה לאתר את הבעיה:

הצגת התוצר של שלב הקדם-מעבד שאותו המחשב מקמפל, היה

עוזר לפתור את הבעיה:

```
void main()
{
 int arr[=5;];
}
```

דוגמא לשגיאת לינקר

```
#include <stdio.h>
void foo(int x)
 printf("the number is %d\n");
void main()
 int i;
 for (i=0; i < 5; i++)
 printf("%d ", i);
 goo(i);
```

תוכנית זו מתקמפלת (אין שגיאות סינטקטיות בתוך הפונקציות) ולכן הקומפיילר עובר לתהליך הלינקר, ומוציא את השגיאה הבאה:

error LNK2019: unresolved external symbol _goo referenced in function _main

עבודה עם ספריות מוכנות

- בעולם האמיתי נשתמש בספריות מוכנות שהורדנו מהאינטרנט / שקנינו מאישזהי חברה וכד'
 - ספריות כאלו לרוב לא יכילו את הקוד עצמו (כדי לא לחשוף את האלגוריתם שלהם), אלא את הקוד מקודד באופן בינארי המוכן לשימוש, ולא לקריאה
 - לצורך ההקבלה: כאשר אנחנו קונים תוכנה מסויימת, אנחנו מקבלים רק את קובץ ההרצה שלה, ולא את הקוד של איך התוכנית כתובה
 - main בניגוד לקבצי הרצה, לא יהיה בתוך הספריה פונקציית
- כ אם קובץ עם סיומת ס הוא תוצר קומפילציה בינארי של קובץ
 אחד, אז ספריה הינה אוסף של כמה קבצים עם סיומת ס (למעשה סוג של מארז)

יצירת קובץ ספריה

- lib אלא exe כדי לייצר ספריה משלנו נפתח פרויקט שאינו מייצר exe, אלא(ראו בשקף הבא).
 - בנוסף, נייצר 2 קבצים חדשים בלבד:
 - ה: <file_name>.h − <file_name
 - ים של הפונקציות'prototype
 - ים'struct •
 - ים.'include •
 - ים.'typedef
 - .ם'define •
 - יכיל include לקובץ ה- <file_name>.c ∙ את הפונקציות שבו

קומפילציה ב- windows: יצירת

• נפתח פרויקט שאינו מייצר exe, אלא exe. פתח פרויקט שאינו מייצר פמסך בא פתיחת הפרוייקט הוא במסך הבא (המסך בו אנחנו תמיד מסמנים

Win32 Application Wizard - proj 0 0 0 0 K 11 0 **Application Settings** Add common header files for: Application type: Overview Windows application ATL Application Settings Console application MFC Static library Additional options: Empty project Export symbols Precompiled header < Previous Next > Finish Cancel

:(Empty project

נבחר ב:

Static library וכמובן לא לשכוח: Empty project

שימוש בקובץ ספריה "חדש"

- כעת נלמד כיצד להשתמש בספריה משלנו, כלומר, ספריה שלא כלולה בהתקנה של סביבת העבודה. זו יכולה להיות ספריה שייצרנו לבד וזו גם יכולה להיות ספריה שהורדנו מהאינטרנט.
 - על מנת להשתמש בספריה משלנו עלינו לשנות את מאפייני על מנת עליו אנו עובדים כדי שידע היכן למצוא את:
 - .h-קובץ ה
 - פובץ ה-lib. ∙
- בנוסף, עלינו "לומר" בצורה מפורשת ל-Linker כי ברצוננו
 שישתמש בקובץ ספריה משלנו (זה לא מספיק שאמרנו לפרויקט היכן למצוא את קובץ ה-lib אלא יש גם לומר ל-Linker כי עליו להשתמש בו).

קומפילציה ב- windows: שימוש ב- lib קומפילציה ב- windows: שימוש ב- פרוייקט רגיל, ונשנה את הגדרותיו כדי "שידע" היכן למצוא •

את קובץ ה-H (במידה והוא לא בתיקיית הפרוייקט):

(2) lib -שימוש ב- windows: שימוש ב

ואת קובץ ה-LIB:

(3) lib -קומפילציה ב- windows: שימוש ב

ולבסוף שהלינקר גם יכלול את קובץ ה-LIB:

קישור דינאמי לספריה לעומת קישור סטטי

- הקישור שעשינו לספריה הינו קישור סטטי •
- כלומר, החלפת הספריה בספריה זהה, שרק מימוש הפונקציות שונה,
 תדרוש קומפילציה מחדש של הקובץ שהשתמש בספריה
 - ניתן לבצע קישור דינאמי •
 - כלומר, כל פעם שתהיה הרצה של התוכנית ויהיה שימוש בפונקציה
 מהספריה, הקומפיילר יחפש את המימוש בזמן ריצה
 - לכן ניתן להחליף את הספריה ללא לקמפל מחדש •
 - שימו לב: החלפת הספריה משמע שהיא תכיל את אותן פונקציות
 עם אותן חתימות בדיוק, רק המימושים שונים!

אז מה למדנו:

- source וקבצי header חלוקת הפרויקט לקבצי
 - תהליך הקומפילציה
 - קדם המעבד •
 - בעיות ב- include'ים כפולים
 - קומפילציה מותנית
 - מאקרו •
 - עבודה עם ספריות מוכנות •