

C How to Program

Eighth Edition

Chapter 13

C Preprocessor

Learning Objectives

- Use `#include` to develop large programs.
- Use `#define` to create macros with and without arguments.
- Use conditional compilation to specify portions of a program that should not always be compiled (such as code that assists you in debugging).
- Display error messages during conditional compilation.
- Use assertions to test whether the values of expressions are correct.

Outline (1 of 2)

13.1 Introduction

13.2 `#include` Preprocessor Directive

13.3 `#define` Preprocessor Directive: Symbolic Constants

13.4 `#define` Preprocessor Directive: Macros

13.4.1 Macro with One Argument

13.4.2 Macro with Two Arguments

13.4.3 Macro Continuation Character

13.4.4 `#undef` Preprocessor Directive

13.4.5 Standard Library Functions and Macros

13.4.6 Do Not Place Expressions with Side Effects in Macros

Outline (2 of 2)

13.5 Conditional Compilation

13.5.1 #if...#endif Preprocessor Directive

13.5.2 Commenting Out Blocks of Code with #if...#endif

13.5.3 Conditionally Compiling Debugging Code

13.6 #error and #pragma Preprocessor Directives

13.7 # and ## Operators

13.8 Line Numbers

13.9 Predefined Symbolic Constants

13.10 Assertions

13.11 Secure C Programming

13.1 Introduction

- The **C preprocessor** executes **before** a program is compiled.
- Some actions it performs are the inclusion of other files in the file being compiled, definition of **symbolic constants** and **macros**, **conditional compilation** of program code and **conditional execution of preprocessor directives**.
- Preprocessor directives begin with # and only whitespace characters and comments may appear before a preprocessor directive on a line.

13.2 #include Preprocessor Directive (1 of 3)

- The **#include preprocessor directive** has been used throughout this text.
- The **#include** directive causes a **copy** of a specified file to be included in place of the directive.
- The two forms of the **#include** directive are:
 - **#include <filename>**
#include "filename"
- The difference between these is the location the preprocessor begins searches for the file to be included.
- If the file name is enclosed in quotes, the preprocessor starts searches in the same directory as the file being compiled for the file to be included (and may search other locations, too).

13.2 #include Preprocessor Directive (2 of 3)

- This method is normally used to include programmer-defined headers.
- If the file name is enclosed in angle brackets (< and >)—used for **standard library headers**—the search is performed in an implementation-dependent manner, normally through predesignated compiler and system directories.

13.2 #include Preprocessor Directive (3 of 3)

- The `#include` directive is used to include standard library headers such as `stdio.h` and `stdlib.h` (see Figure 5.10) and with programs consisting of **multiple source files** that are to be compiled together.
- A header containing declarations common to the separate program files is often created and included in the file.
- Examples of such declarations are **structure and union declarations, enumerations and function prototypes**.

Figure 5.10 Some of the Standard Library Headers (1 of 2)

Header	Explanation
<assert.h>	Contains information for adding diagnostics that aid program debugging.
<ctype.h>	Contains function prototypes for functions that test characters for certain properties, and function prototypes for functions that can be used to convert lowercase letters to uppercase letters and vice versa.
<errno.h>	Defines macros that are useful for reporting error conditions.
<float.h>	Contains the floating-point size limits of the system.
<limits.h>	Contains the integral size limits of the system.
<locale.h>	Contains function prototypes and other information that enables a program to be modified for the current locale on which it's running. The notion of locale enables the computer system to handle different conventions for expressing data such as dates, times, currency amounts and large numbers throughout the world.
<math.h>	Contains function prototypes for math library functions.

Figure 5.10 Some of the Standard Library Headers (2 of 2)

Header	Explanation
<setjmp.h>	Contains function prototypes for functions that allow bypassing of the usual function call and return sequence.
<signal.h>	Contains function prototypes and macros to handle various conditions that may arise during program execution.
<stdarg.h>	Defines macros for dealing with a list of arguments to a function whose number and types are unknown.
<stddef.h>	Contains common type definitions used by C for performing calculations.
<stdio.h>	Contains function prototypes for the standard input/output library functions, and information used by them.
<stdlib.h>	Contains function prototypes for conversions of numbers to text and text to numbers, memory allocation, random numbers and other utility functions.
<string.h>	Contains function prototypes for string-processing functions.
<time.h>	Contains function prototypes and types for manipulating the time and date.

13.3 #define Preprocessor Directive: Symbolic Constants (1 of 3)

- The **#define directive** creates **symbolic constants**—constants represented as symbols—and **macros**—operations defined as symbols.
- The #define directive format is
 - **#define identifier replacement-text**
- When this line appears in a file, all subsequent occurrences of **identifier** that do **not** appear in string literals will be replaced by **replacement-text** automatically **before** the program is compiled.

13.3 #define Preprocessor Directive: Symbolic Constants (2 of 3)

- For example,
 - `#define PI 3.14159` replaces all subsequent occurrences of the symbolic constant PI with the numeric constant 3.14159.
- **Symbolic constants** enable you to create a name for a constant and use the name throughout the program.
- If the constant needs to be modified throughout the program, it can be modified **once** in the `#define` directive.
- When the program is recompiled, all occurrences of the constant in the program will be modified accordingly.

13.3 #define Preprocessor Directive: Symbolic Constants (3 of 3)

- Everything to the right of the symbolic constant name replaces the symbolic constant.] For example, `#define PI = 3.14159` causes the preprocessor to replace every occurrence of the identifier `PI` with `= 3.14159`.
- This is the cause of many subtle logic and syntax errors.
- For this reason, you may prefer to use `const` variable declarations, such as
 - `const double PI = 3.14159;`

in preference to the preceding `#define`. Redefining a symbolic constant with a new value is also an error.

Error-Prevention Tip 13.1

Everything to the right of the symbolic constant name replaces the symbolic constant. For example, `#define PI = 3.14159` causes the preprocessor to replace every occurrence of the identifier `PI` with `= 3.14159`. This is the cause of many subtle logic and syntax errors. For this reason, you may prefer to use `const` variable declarations, such as `const double PI = 3.14159;` in preference to the preceding `#define`

Common Programming Error 13.1

Attempting to redefine a symbolic constant with a new value is an error.

Software Engineering Observation 13.1

Using symbolic constants makes programs easier to modify. Rather than search for every occurrence of a value in your code, you modify a symbolic constant once in its `#define` directive. When the program is recompiled, all occurrences of that constant in the program are modified accordingly.

Good Programming Practice 13.1

Using meaningful names for symbolic constants helps make programs self-documenting.

Good Programming Practice 13.2

By convention, symbolic constants are defined using only uppercase letters and underscores.

13.4 #define Preprocessor Directive: Macros (1 of 10)

- A **macro** is an identifier defined in a `#define` preprocessor directive.
- As with symbolic constants, the **macro-identifier** is replaced in the program with the **replacement-text** before the program is compiled.
- Macros may be defined with or without **arguments**.
- A macro without arguments is processed like a symbolic constant.
- In a **macro with arguments**, the **arguments are substituted in the replacement text**, then the macro is **expanded**—i.e., the replacement-text replaces the identifier and argument list in the program.

13.4 #define Preprocessor Directive: Macros (2 of 10)

- [Note: A symbolic constant is a type of macro.]
- Consider the following **macro definition** with one **argument** for the area of a circle:

```
#define CIRCLE_AREA(x) ((PI) * (x) * (x))
```

- Wherever **CIRCLE_AREA(y)** appears in the file, the value of y is substituted for x in the replacement-text, the symbolic constant PI is replaced by its value (defined previously) and the macro is expanded in the program.

13.4 #define Preprocessor Directive: Macros (3 of 10)

- For example, the statement
 - area = **CIRCLE_AREA(4);**is expanded to
 - area = **((3.14159) * (4) * (4));**then, at compile time, the value of the expression is evaluated and assigned to variable area.
- The **parentheses** around each x in the replacement text **force the proper order of evaluation when the macro argument is an expression.**

13.4 #define Preprocessor Directive: Macros (4 of 10)

- For example, the statement
 - `area = CIRCLE_AREA(c + 2);`

is expanded to

- `area = ((3.14159) * (c + 2) * (c + 2));`

which evaluates **correctly** because the parentheses force the proper order of evaluation.

13.4 #define Preprocessor Directive: Macros (5 of 10)

- If the parentheses in the macro definition are omitted, the macro expansion is

— area = **3.14159** * c + **2** * c + **2**;

which evaluates **incorrectly** as

— area = **(3.14159** * c) + (**2** * c) + **2**;

because of the rules of operator precedence.

Error-Prevention Tip 13.2

Enclose macro arguments in parentheses in the replacement-text to prevent logic errors.

13.4 #define Preprocessor Directive: Macros (6 of 10)

- Macro CIRCLE_AREA could be defined more safely as a function.
- Function `circleArea`
 - **double circleArea(double x)**
`{`
`return 3.14159 * x * x;`
`}`

performs the same calculation as macro CIRCLE_AREA, but the function's argument is evaluated only once when the function is called.

Performance Tip 13.1

In the past, macros were often used to replace function calls with inline code to eliminate the function-call overhead. Today's optimizing compilers often inline function calls for you, so many programmers no longer use macros for this purpose. You can also use the C standard's **inline** keyword (see Appendix E).

13.4 #define Preprocessor Directive: Macros (7 of 10)

- The following is a macro definition with two arguments for the area of a rectangle:
 - `#define RECTANGLE_AREA(x, y) ((x) * (y))`
- Wherever `RECTANGLE_AREA(x, y)` appears in the program, the values of `x` and `y` are substituted in the macro replacement text and the macro is expanded in place of the macro name.
- For example, the statement
 - `rectArea = RECTANGLE_AREA(a + 4, b + 7);`
- is expanded to
 - `rectArea = ((a + 4) * (b + 7));`

13.4 #define Preprocessor Directive: Macros (8 of 10)

- The value of the expression is evaluated at runtime and assigned to variable rectArea.
- The replacement text for a macro or symbolic constant is normally any text on the line after the identifier in the `#define` directive.
- If the replacement text for a macro or symbolic constant is longer than the remainder of the line, a **backslash** (\) must be placed at the end of the line, indicating that the replacement text continues on the next line.

13.4 #define Preprocessor Directive: Macros (9 of 10)

- Symbolic constants and macros can be **discarded** by using the **#undef preprocessor directive**.
- Directive `#undef` “**undefines**” a symbolic constant or macro name.
- The **scope** of a symbolic constant or macro is from its definition until it’s undefined with `#undef`, or until the end of the file.
- Once undefined, a name can be redefined with `#define`.
- Functions in the standard library sometimes are defined as macros based on other library functions.

13.4 #define Preprocessor Directive: Macros (10 of 10)

- A macro commonly defined in the <stdio.h> header is
 - **#define getchar() getc(stdin)**
- The macro definition of getchar uses function getc to get one character from the standard input stream.
- Function putchar of the <stdio.h> header and the character handling functions of the <cctype.h> header often are implemented as macros as well.
- Expressions with **side effects** (i.e., variable values are modified) should **not** be passed to a macro because macro arguments may be evaluated more than once.

13.5 Conditional Compilation (1 of 7)

- **Conditional compilation** enables you to control the execution of preprocessor directives and the compilation of program code.
- Each conditional preprocessor directive evaluates a constant integer expression.
- Cast expressions, `sizeof` expressions and enumeration constants cannot be evaluated in preprocessor directives.
- The conditional preprocessor construct is much like the `if` selection statement.

13.5 Conditional Compilation (2 of 7)

- Consider the following preprocessor code:

```
— #if !defined(MY_CONSTANT)
 #define MY_CONSTANT 0
#endif
```

Which determines whether MY_CONSTANT is defined—that is, whether MY_CONSTANT has already appeared in an earlier #define directive.

- The expression `defined(MY_CONSTANT)` evaluates to 1 if MY_CONSTANT is defined and 0 otherwise.
- If the result is 0, `!defined(MY_CONSTANT)` evaluates to 1 and MY_CONSTANT is defined.
- Otherwise, the `#define` directive is skipped.

13.5 Conditional Compilation (3 of 7)

- Every `#if` construct ends with `#endif`.
- Directives `#ifdef` and `#ifndef` are shorthand for `#if defined(name)` and `#if !defined(name)`.
- A multiple-part conditional preprocessor construct may be tested by using the `#elif` (the equivalent of `else if` in an `if` statement) and the `#else` (the equivalent of `else` in an `if` statement) directives.
- These directives are frequently used to **prevent header files from being included multiple times in the same source file.**
- We use this technique extensively in the C++ part of this book.

13.5 Conditional Compilation (4 of 7)

- During program development, it's often helpful to "comment out" portions of code to prevent them from being compiled.
- If the code contains multiline comments, / * and * / cannot be used to accomplish this task, because such comments cannot be nested.
- Instead, you can use the following preprocessor construct:
 - **#if 0**
code prevented from compiling
#endif
- To enable the code to be compiled, replace the 0 in the preceding construct with 1.

13.5 Conditional Compilation (5 of 7)

- Conditional compilation is commonly used as a **debugging** aid.
- Many C implementations include **debuggers**, which provide much more powerful features than conditional compilation.
- If a debugger is not available, `printf` statements are often used to print variable values and to confirm the flow of control.
- These `printf` statements can be enclosed in conditional preprocessor directives so the statements are compiled only while the debugging process is not completed.

13.5 Conditional Compilation (6 of 7)

- For example,

- `#ifdef DEBUG`
`printf("Variable x = %d\n", x);`
`#endif`

causes a `printf` statement to be compiled in the program if the symbolic constant `DEBUG` has been defined (`#define DEBUG`) before directive `#ifdef DEBUG`.

13.5 Conditional Compilation (7 of 7)

- When debugging is completed, the `#define` directive is removed from the source file (or commented out) and the `printf` statements inserted for debugging purposes are ignored during compilation.
- In larger programs, it may be desirable to define several different symbolic constants that control the conditional compilation in separate sections of the source file.
- Many compilers allow you to define and undefine symbolic constants with a compiler flag so that you do not need to change the code.

Error-Prevention Tip 13.3

When inserting conditionally compiled printf statements in locations where C expects a single statement (e.g., the body of a control statement), ensure that the conditionally compiled statements are enclosed in blocks.

13.6 #error and #Pragma Preprocessor Directives (1 of 2)

- The **#error directive**
 - **#error tokens** prints an implementation-dependent message including the **tokens specified in the directive**.
- The tokens are sequences of characters separated by spaces.
- For example,
 - **#error 1 - Out of range error** contains 6 tokens.
- When a #error directive is processed on some systems, the tokens in the directive are displayed as an error message, preprocessing stops and the program does not compile.

13.6 #error and #Pragma Preprocessor Directives (2 of 2)

- The **#pragma directive**
 - **#pragma tokens** causes an implementation-defined action.
- A pragma not recognized by the implementation is ignored.

13.7 # and ## Operators (1 of 3)

- The # and ## preprocessor operators are available in Standard C.
- The # operator causes a replacement text token to be converted to a string surrounded by quotes.
- Consider the following macro definition:
 - `#define HELLO(x) printf("Hello, " #x "\n");`
- When HELLO(John) appears in a program file, it's expanded to
 - `printf("Hello, " "John" "\n");`
- The string "John" replaces #x in the replacement text.

13.7 # and ## Operators (2 of 3)

- Strings separated by white space are concatenated during preprocessing, so the preceding statement is equivalent to
 - `printf("Hello, John\n");`
- The # operator must be used in a macro with arguments because the operand of # refers to an argument of the macro.
- The ## operator concatenates two tokens.

13.7 # and ## Operators (3 of 3)

- Consider the following macro definition:
 - **#define TOKENCONCAT(x, y) x ## y**
- When TOKENCONCAT appears in the program, its arguments are concatenated and used to replace the macro.
- For example, TOKENCONCAT(0, K) is replaced by 0K in the program.
- The ## operator must have two operands

13.8 Line Numbers (1 of 2)

- The **#line preprocessor directive** causes the subsequent source code lines to be renumbered starting with the specified constant integer value.
- The directive
 - **#line 100** starts line numbering from 100 beginning with the next source code line.
- A filename can be included in the #line directive.

13.8 Line Numbers (2 of 2)

- The directive
 - `#line 100 "file1.c"`

indicates that lines are numbered from 100 beginning with the next source code line and that the name of the file for the purpose of any compiler messages is "file1.c".

- The directive normally is used to help make the messages produced by syntax errors and compiler warnings more meaningful.
- The line numbers do not appear in the source file.

13.9 Predefined Symbolic Constants

- Standard C provides **predefined symbolic constants**, several of which are shown in Figure 13.1——the rest are in Section 6.10.8 of the C standard document.
- The identifiers for each of the predefined symbolic constants begin and end with **two underscores**.
- These identifiers and the defined identifier (used in Section 13.5) cannot be used in `#define` or `#undef` directives.

Figure 13.1 Some Predefined Symbolic Constants

Symbolic constant	Explanation
<code>__LINE__</code>	The line number of the current source-code line (an integer constant).
<code>__FILE__</code>	The name of the source file (a string).
<code>__DATE__</code>	The date the source file was compiled (a string of the form "Mmm dd yyyy" such as "Jan 19 2002").
<code>__TIME__</code>	The time the source file was compiled (a string literal of the form "hh:mm:ss").
<code>__STDC__</code>	The value 1 if the compiler supports Standard C; 0 otherwise. Requires the compiler flag /Za in Visual C++.

13.10 Assertions (1 of 4)

- The **assert** macro—defined in the `<cassert.h>` header—tests the value of an expression at execution time.
- If the value of the expression is false (`0`), assert prints an error message and calls function **abort** (of the general utilities library—`<stdlib.h>`) to terminate program execution.
- This is a useful **debugging** tool for testing whether a variable has a correct value.
- For example, suppose variable `x` should never be larger than 10 in a program.

13.10 Assertions (2 of 4)

- An assertion may be used to test the value of x and print an error message if the value of x is incorrect.
- The statement would be
 - `assert(x <= 10);`
- If x is greater than 10 when the preceding statement is encountered in a program, an error message containing the line number and filename is printed and the program **terminates**.

13.10 Assertions (3 of 4)

- You may then concentrate on this area of the code to find the error.
- If the symbolic constant NDEBUG is defined, subsequent assertions will be **ignored**.
- Thus, when assertions are no longer needed, the line
 - **#define NDEBUG**is inserted in the program file rather than each assertion being deleted manually.

13.10 Assertions (4 of 4)

- [Note: The new C standard includes a capability called `_Static_assert`, which is essentially a compile-time version of assert that produces a compilation error if the assertion fails. We discuss `_Static_assert` in Appendix F.]

Software Engineering Observation 13.2

Assertions are not meant as a substitute for error handling during normal runtime conditions. Their use should be limited to finding logic errors during program development.

13.10 Secure C Programming (1 of 3)

- The CIRCLE_AREA macro defined in Section 13.4

```
#define CIRCLE_AREA(x) ((PI) * (x) *  
(x))
```

is considered to be an unsafe macro because it evaluates its argument x more than once.

- This can cause subtle errors.
- If the macro argument contains side effects—such as incrementing a variable or calling a function that modifies a variable's value—those side effects would be performed multiple times.

13.10 Secure C Programming (2 of 3)

- For example, if we call CIRCLE_AREA as follows:

```
result = CIRCLE_AREA(++radius);
```

the call to the macro CIRCLE_AREA is expanded to:

```
result = ((3.14159) * (++radius) * (++radius));
```

which increments radius twice in the statement.

- In addition, the result of the preceding statement is undefined because C allows a variable to be modified **only once** in a statement.

13.10 Secure C Programming (3 of 3)

- In a function call, the argument is evaluated **only once before** it's passed to the function.
- So, functions are always preferred to unsafe macros.

Copyright

