

лекция 25

ПРЕПРОЦЕССОР ЯЗЫКА СИ

План лекции

- Препроцессор как часть компилятора
- Этапы работы и внутреннее устройство препроцессора
- Язык препроцессора языка Си
- Алгоритм работы препроцессора языка Си
- Примеры

Общие сведения о языке Си

- Dennis Ritchie
 - Язык для разработки ОС UNIX
 - 1969-1973, Bell Laboratories, США
- Стандарты
 - ANSI (C89)
 - C99 – //, описание переменных не в начале блока, массивы переменной длины
 - C11 – параллелизм, полиморфизм

Лексика языка Си

- Программа на Си -- одна или несколько *единиц компиляции* (файлов)
- Стадии работы компилятора
 - Формирование *лексем* (в том числе работа препроцессора)
 - Синтаксический анализ
 - Семантический анализ
 - Оптимизация
 - Генерация кода

Препроцессор языка Си

- Препроцессор – это интерпретатор специального языка преобразования текстов
- Препроцессор языка Си – это часть компилятора, преобразующая содержимое единицы компиляции в последовательность лексем языка Си
 - Препроцессор GNU C -- библиотека
- Этапы работы препроцессора языка Си
 - Замена *тригграфов*
 - Склеивание строк
 - Удаление комментариев
 - Обработка директив

Триграфы языка Си

- Триграфами языка Си называются следующие последовательности символов, начинающиеся с ??

Тригра ф	ASCII	Тригра ф	ASCII	Тригра ф	ASCII
??=	#	??([??<	{
??/	\	??)]	??>	}
??'	^	??!	;	??-	~

Пример

```
??=include <stdio.h> /* # */
int main(void)
??< /* { */
 char n??(5??); /* [ и ] */
 n??(4??) = '0' - (??-0 ??' 1 ??! 2); /* ~, ^ и | */
 printf("%c??/n", n??(4??)); /* ??/ = \ */
 return 0;
??>
```

Склеивание строк, удаление комментариев

- Строка единицы компиляции, заканчивающаяся обратной наклонной чертой \, соединяется со следующей строкой
- Символы единицы компиляции, образующие комментарий на языке Си, не включаются в выходную последовательность лексем языка Си

Пример

- `// Будет ли исполнена следующая строка??????????????/
a++;`
- `??/` будет проинтерпретирован как `\` в конце строки и продлит комментарий на следующую строку
- `a++` будет воспринято как комментарий

Директивы препроцессора Си

- Директивы препроцессора языка Си записываются на специальном языке
 - Грамматика языка препроцессора языка Си отличается от грамматики языка Си
- Строки единицы компиляции на языке препроцессора языка Си начинаются с символа #
- Все остальные строки единицы компиляции являются входными данными для препроцессора языка Си

Внутреннее устройство препроцессора

- Вход -- последовательность байтов в строках единицы компиляции
- Выход -- последовательность лексем для компилятора
- Таблица макросов
 - Состояние препроцессора изменяемое директивами препроцессора
 - Идентификатор макроса и цепочка лексем «правая часть макроса», на которую препроцессор заменяет этот идентификатор в процессе раскрытия
 - Заполняется по ходу работы препроцессора в соответствии с директивами

Константы, макросы, операции

- Константы
 - Целые числа, символы, строки
 - Записываются как соотв. константы в Си
- Макросы
 - Записываются как идентификаторы в Си
 - Предопределенные макросы `__FILE__`, `__LINE__`, `__FUNCTION__`, `__TIME__`
- Арифметические, побитовые, логические операции
 - Записываются как в языке Си
- Проверка наличия определения макроса
 - `defined имя_макроса`

Константные выражения

- Константным выражением языка препроцессора языка Си называется выражение, построенное по правилам языка Си из скобок (и) и констант, макросов и операций языка препроцессора языка Си

Ключевые слова препроцессора Си

- `define` — определить макрос препроцессора
- `undef` — отменить текущее определение макроса
- `include` — вставить текст из указанного файла
- `if` — передать строки до соотв. `elif/else/endif` на компиляцию, если выражение истинно
- `ifdef` — то же, что `if defined`
- `ifndef` — то же, что `if !defined`
- `else` — передать строки до соотв. `endif` на компиляцию, если соотв. выражение ложно
- `elif` — то же, что `else if`
- `endif` — конец ветки условной компиляции
- `line` — сообщить компилятору указанные номер строки и имя файла вместо фактических
- `error` — завершить работу с ошибкой
- `pragma` — добавить в выходной поток лексем лексем, зависящие от компилятора

Препроцессор Си

- Пока входной поток байтов не пуст
 - С = строка, полученная заменой триграфов, склейкой строк и удалением комментариев
 - Если С начинается с #, то обработать директиву
 - Иначе для каждой лексемы Л в С
 - Если Л является макросом с определением Х, то положить во входной поток байтов "#undef Л <конец строки> Х #define Л Х <конец строки> "
 - Включает обработку параметров макроса – след. слайд
 - Иначе положить Л в выходной поток лексем

Обработка директив

- **#define** макрос [(*парам* [, *парам* ...])] *правая часть*
 - Добавить в таблицу макросов определение
- **#undef** макрос
 - Удалить определение
- **#if** *константное выражение*
текст 0
#else
текст 1
#endif
 - Добавить во входной поток байтов текст 0, если выражение истинно, или текст 1, если выражение ложно
- **#error** сообщение
 - Завершить компиляцию с сообщением

Обработка директив

- `#include < байты >`
- `#include " байты "`
 - Заменить `#include` на текст из файла с таким именем
 - Две формы отличаются набором директорий, в которых препроцессор ищет файл -- для `< >` дополнительно просматриваются директории с файлами заголовков, поставляемых вместе с ОС
- `#include` последовательность лексем
 - Последовательность лексем должна раскрываться либо в `< байты >`, либо в `" байты "`

Макросы с параметрами

- `#define M(a,b,...) nextM`
 - Добавить в таблицу макросов замену `M(a,b,...) -> nextM`
 - Если раскрываем `M(A,B,...)`, то `a`, `b`, и т.д. в `nextM` будет заменено на `A`, `B`, и т.д.
 - `a##b` – объединить `a` и `b` в одну лексему
 - `#a` – строковая константа, значением которой является `a`
 - `#define max(x,y) ((x)<(y)?(x):(y))`

Заключение

- Препроцессор как часть компилятора
- Этапы работы и внутреннее устройство препроцессора
- Язык препроцессора языка Си
- Алгоритм работы препроцессора языка Си
- Примеры

Препроцессор Си

- #if

- #if <условие1>

- <код1>

- #elif <условие2>

- <код2>

- #else

- <кодN>

- #endif

- Вычисляем условия по порядку

- Когда получаем истину, помещаем во входной поток блок кода до следующей директивы

- #elif и/или #else могут отсутствовать

- Можно вложенные #if

Условие:

- defined макрос
- Арифметические, логические, побитовые операции, скобки
- Символы, целые числа
- Макросы, раскрывающиеся в символы или целые числа