

Wykład

Materiały bazują częściowo na slajdach Marata Dukhana

Języki programowania

- Kompilowane
np. C, C++, Pascal
- Interpretowane
np. JavaScript, PHP, Python, VBA
- Pośrednie
np. Java, C#

Znane kompilatory C i C++

- GNU C/C++ (gcc/g++)
 - Domyślny pod linuxem
- Clang (clang/clang++)
 - Domyślny dla Maca, czytelne komunikaty błędu
- Intel C/C++ compilers (icc/icpc)
 - Często produkuje wydajniejszy kod dla procesorów Intela
- Microsoft C/C++ compiler (Windows)
 - Domyślne środowisko pod Windows

Kompilacja programu C++

Preprocesor C

Preprocessing: pierwsza faza kompilacji

Instrukcja `#define` tworzy nowe makro:

```
#define PI 3.141592653589793
```

Makra mogą mieć parametry, np.

```
#define SUM(a,b) ((a) + (b))
```

Pytanie kontrolne: Jakiego typu są a i b ?

Preprocessor: Predefiniowane makra

Np. clang zawsze definiuje makro `__clang__`

```
#if defined(__clang__)
 /* Code which uses clang-specific features */
#else
 /* Generic version of the code */
#endif
```

Instrukcje warunkowe preprocesora

```
#if defined(__GNUC__) && (__GNUC__ >= 4)
#elif defined(__GNUC__)
#else
#endif
```

Instrukcje mogą wykorzystywać jedynie liczby całkowite i porównania.

`#ifdef (MACRO)` jest równoważne: `#if defined(MACRO)`

`#ifndef (MACRO)` jest równoważne: `#if !defined(MACRO)`

Dyrektywa	Argumenty	Znaczenie
#define	Łańcuch tekstowy	Definiowanie symbolu
#undef	Łańcuch tekstowy	Anulowanie #define
#include	Nazwa pliku	Włączenie pliku do tekstu źródłowego.
#if	Wyrażenie logiczne	Kompilacja warunkowa. Operandami wyrażeń logicznych mają postać defined(<i>tekst</i>)
#elif	Łańcuch tekstowy, wyrażenie logiczne	
#ifdef	Łańcuch tekstowy	
#ifndef		
#endif		

Definicja a deklaracja *(było wcześniej!)*

Deklaracja: „gdzieś w programie jest zmienna numThreads typu int”

```
extern int numThreads;
```

Definicja: „oto zmienna numThreads typu int”

```
int numThreads;
```

(relikt C) Definicja statyczna: „oto zmienna numThreads typu int, ale to nasza tajemnica”

```
static int numThreads;
```

Wielokrotna deklaracja - ok, wielokrotna definicja - błąd

Definicja a deklaracja funkcji

Deklaracja:

```
int getNumThreads ();
```

Definicja:

```
int getNumThreads () {  
 return sysconf (_SC_NPROCESSORS_CONF);  
}
```

```
#include <iostream>
using namespace std;
// first name space

namespace first_space{
 void func(){
 cout << "Inside first_space" << endl;
 }
}

// second name space
namespace second_space{
 void func(){
 cout << "Inside second_space" << endl;
 }
}

int main ()
{

 // Calls function from first name space.
 first_space::func();

 // Calls function from second name space.
 second_space::func();
 return 0;
}
```

Pliki źródłowe i nagłówkowe

Typowa praktyka:

- Kiedy tylko możliwe – chowaj funkcje, klasy i zmienne globalne (*static, namespace...*)
- Pozostałe funkcje, klasy i zmienne
 - Deklaracje w plikach nagłówkowych (*.h/*.hpp)
 - Definicje w plikach źródłowych (*.c/*.cpp/*.cxx)

Pliki nagłówkowe

Instrukcja `#include` dołącza zawartość pliku nagłówkowego

`#include <header.h>` – szuka w katalogach systemowych (patrz opcja `-Idirectory`)

`#include "header.h"` – szuka w aktualnym katalogu

Deklaracja

```
int coefficients( double &, double &, double & );  
int roots( double, double, double, double &, double & );
```

Definicja

```
int coefficients( double & A, double & B, double & C ){  
 int code;  
  
 cout << "Enter coefficients for a quadratic equation" << endl;  
 cout << "(enter A, B and C, or enter Ctrl-d to halt):" << endl;  
 cin >> A >> B >> C;  
  
 if (cin.eof())  
 code = 0;  
 else  
 code = 1;  
 return code;  
}
```

Include guards

Sposób 1

```
#ifndef THREAD_H
#define THREAD_H

typedef int ThreadNumberType;
ThreadNumberType getNumThreads();
#endif /* THREAD_H */
```

Sposób 2

```
#pragma once

typedef int ThreadNumberType;
ThreadNumberType getNumThreads();
```

```
$ g++ plik_zrodlowy.cpp -o program -O0
```

Brak optymalizacji

```
$ g++ plik_zrodlowy.cpp -o program -O1
```

Częściowa optymalizacja

```
$ g++ plik_zrodlowy.cpp -o program -O2
```

Pełna optymalizacja

```
$ g++ plik_zrodlowy.cpp -o program -O3
```

Agresywna optymalizacja

```
$ g++ plik_zrodlowy.cpp -o program -Os
```

Optymalizacja rozmiaru

```
$ g++ plik_zrodlowy.cpp -o program -Ofast
```

Lepiej unikać 😊

`-march=native` - optymalizacja pod konkretny procesor