

BME
Budapesti Műszaki és Gazdaságtudományi Egyetem

HAUT
Közlekedésautomatikai Tanszék

Járműfedélzeti rendszerek II.

2. előadás

Dr. Bécsi Tamás

4.11. A C előfeldolgozó rendszer

- A fordítás első lépése a C esetében a különböző nyelvi kiterjesztések feldolgozása:
 - másik állomány tartalmának beépítése a forrásprogramba (`#include`)
 - szimbólum-helyettesítés (`#define`)
 - argumentumot tartalmazó makrók (`#define`)
 - feltételes fordítási direktívák

4.11.1. Állományok beépítése

- *Formája:*

`#include <állománynév>` , vagy
`#include "állománynév"`

- Idézőjelek esetén a keresés a forráskönyvtárban kezdődik; az állomány hiánya, vagy `<>` esetén a rendszer által definiált helyről történik az állomány bemásolása.

4.11.2. Makróhelyettesítés

Egy definíció általánosan

#define *név helyettesítő szöveg*

alakú, és hatására a makróhelyettesítés egyik legegyszerűbb formája indul el: a névvel megadott kulcsszó minden előfordulási helyére beíródik a helyettesítő szöveg.

4.11.2. Makróhelyettesítés

A **#define** utasításban szereplő névre ugyanazok a szabályok érvényesek, mint a változók neveire, a helyettesítő szöveg pedig tetszőleges lehet.

A helyettesítés csak **az önálló kulcsszavakra** (nevekre) vonatkozik és nem terjed ki az idézőjelek közötti karaktersorozatokra sem. Például hiába egy definiált név az, hogy YES, nem jön létre a helyettesítés a `printf("YES")` utasításban vagy a YESMAN szövegben.

4.11.2. Makróhelyettesítés, példa

```
#define EOS '\0'
#define TRUE 1
#define boole int
int main(void)
{
 boole vege=0;
 char s[]="hello";
 int i=0;
 do
 {
 if (s[++i]==EOS)
vege=TRUE;
 }
 while (!vege);
 printf("%d",i);
 getchar();
}
```

```
int main(void)
{
 int vege=0;
 char s[]="hello";
 int i=0;
 do
 {
 if (s[++i]=='\0')
vege=1;
 }
 while (!vege);
 printf("%d",i);
 getchar();
}
```

4.11.2. Makróhelyettesítés példa, veszélyek

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedésautomatikai Tanszék

```
#define abs(x) ((x) < 0 ? -(x) : (x))  
#define min(a, b) ((a) < (b) ? (a) : (b))
```

```
int i=-5; int j=-6;  
 printf("%d",min(abs(i),abs(j)));
```

Veszélyek:

a fentiek szerint definiált min() makró kétszer alkalmazza a beírt kifejezést:

```
min(i++,j++)
```

helyettesítő szövege:

```
((i++) < (j++) ? (i++) : (j++))
```

azaz a változók értéke kétszer inkrementálódik.

4.11.2. Makróhelyettesítés hibás használat

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedésautomatikai Tanszék

További példa hibás használatra:

```
#define MARGO 2
#define SZELESSEG 8
#define MAGASSAG 10
#define TELJESSZEL SZELESSEG+MARGO
#define TERULET TELJESSZEL*MAGASSAG
```

Hibás eredmény Zárójelezéssel kiküszöbölhető

```
#define square(x) x*x
square(i+1);
helyettesítő szövege i+1*i+1
```


4.11.2. Makróhelyettesítés hibás használat kiküszöbölése

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedésautomatikai Tanszék

További példa hibás használatra:

```
#define MARGO 2
#define SZELESSEG 8
#define MAGASSAG 10
#define TELJESSZEL (SZELESSEG+MARGO)
#define TERULET TELJESSZEL*MAGASSAG
```

```
#define square(x) (x)*(x)
square(i+1);
helyettesítő szövege (i+1)*(i+1)
```

4.11.3. Feltételes fordítás

Az előfeldolgozási folyamat közben kiértékelt feltételes utasításokkal lehetőségünk van magának az előfeldolgozásnak feltételektől függő vezérlésére is. Ennek hatására szelektíven iktathatunk be sorokat a programba, a fordítás (előfeldolgozás) során kiértékelt feltételek értékétől függően.

4.11.3. Feltételes fordítás

Az **#if** sor hatására az utána álló állandó egész kifejezés (amely nem tartalmaz sizeof, enum vagy kényszerített típusú [cast] állandókat) kiértékelődik, és ha ennek értéke nem nulla, akkor a következő sorok az első **#endif**, **#elif** vagy **#else** utasításig beépülnek a programba. (Az előfeldolgozó **#elif** utasítása hasonló a C else if utasításához.) A **defined(név)** kifejezés értéke 1 az **#if** utasításban, ha a *név* már definiálva volt, és 0 különben.

4.11.3. Feltételes fordítás

Például, ha biztosak szeretnénk lenni abban, hogy a `hdr.h` állomány tartalma csak egyszer, de egyszer legalább beépül a programba, akkor a `hdr.h` állomány beépítési helyének környezetébe az alábbi utasításokat kell elhelyezni:

```
#if !defined(HDR)
#define HDR
/* ide épül be a hdr.h tartalma */
#endif
```

4.11.3. Feltételes fordítás

Az `#ifdef` és `#ifndef` sorok speciális vizsgálatot végeznek: azt ellenőrzik, hogy az adott név definiált-e vagy sem. Ezek felhasználásával az előző példát úgy is írhattuk volna hogy

```
#ifndef HDR
#define HDR
/* ide épül be a hdr.h tartalma */
#endif
```

3.5. Ciklusszervezés

while utasítás

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedésautomatikai Tanszék

while (kifejezés)
utasítás;

Amíg a kifejezés igaz (nem 0) addig futtatja az utasítást.

break; *utasítás kilép a ciklusból*

continue; *utasítás a következő ellenőrzésre ugrik*

3.5. while példa

```
char c=0;
while(++c<10)
{

printf("%d ",c);
}
```

Eredmény: 1 2 3 4 5 6 7 8 9

3.5. while példa

continue

```
char c=0;
while(++c<10)
{
 if (c==3) continue;

 printf("%d ",c);
}
```

Eredmény: 1 2 4 5 6 7 8 9

3.5. while példa break

```
char c=0;
while(++c<10)
{
 if (c==3) continue;
 if (c==6) break;
 printf("%d ",c);
}
```

Eredmény: 1 2 4 5

3.5. Ciklsszervezés

for utasítás

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedésautomatikai Tanszék

```
for (kif1; kif2; kif3)  
 utasítás
```

Ilyen formájában ekvivalens:

```
kif1;  
while (kif2){  
 utasítás  
 kif3;  
}
```

Bármelyik kifejezés elhagyható: for (;;)

3.5. for példa

```
for(c='a';c<'f';c++)  
{  
  
 printf("%c ",c);  
  
}  
printf("Ertek ciklus utan: %c ",c);
```

Eredmény: a b c d e Ertek ciklus utan: f

3.5. for példa

continue

```
for(c='a';c<'f';c++)
{
 if (c=='b') continue;

 printf("%c ",c);
}
printf("Ertek ciklus utan: %c ",c);
```

Eredmény: a c d e Ertek ciklus utan: f

3.5. for példa break

```
for(c='a';c<'f';c++)  
{  
 if (c=='b') continue;  
 if (c=='e') break;  
 printf("%c ",c);  
}  
printf("Ertek ciklus utan: %c ",c);
```

Eredmény: a c d Ertek ciklus utan: e

3.5. for példa

több elemű kifejezés (char[] reverse)

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedésautomatikai Tanszék

```
char tmp, s[]="abcde";
int i, j;
for (i=0, j=4; i<j; i++, j--)
{
 tmp=s[i]; s[i]=s[j]; s[j]=tmp;
}
printf("%s", s);
```

Output: edcba

3.6. Ciklusszervezés

do-while utasítás

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedésautomatikai Tanszék

do

utasítás

while (kifejezés);

Hátultesztelés (amíg a kifejezés igaz), ellentétben a pascal repeat-until ciklusával.

3.6. do-while példa

```
int i=1;
do
{
 printf("%d", ++i);
} while(i<4);
```

Eredmény: 234

3.6. do-while példa

```
int i=1;
do
{
 printf("%d", i++);
} while(i<4);
```

Eredmény: 123

3.8. goto utasítás és címkék

Példa:

```
for (i=0;i<10;i++)  
{  
 printf("%d",i);  
 if (i==5) goto vege;  
}  
vege: printf("vege");
```

4. Függvények

Forma:

visszatérési-típus függvénynév (argumentum
deklarációk)

{

 deklarációk és utasítások

}

Függvény visszatérés:

return kifejezés;

4. Függvények példa

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedésautomatikai Tanszék

```
int fakto(int i)
{
 int lfakt=1;
 while (i>1)
 {
 lfakt*=i--;
 }
 return lfakt;
}
```

4. Függvények

Rekurzív hívás (megemléítés)

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedésautomatikai Tanszék

```
int fakt (int i)
{
 return (i<2)?1:i*fakt(i-1);
}
```

Vége

Budapesti Műszaki és Gazdaságtudományi Egyetem Közlekedésautomatikai Tanszék

Köszönöm a figyelmet!