预处理、头文件卫士

- M
- □作用:对源程序编译之前做一些处理
- □种类
 - ■宏定义 #define
 - ■文件包含 #include
 - ■条件编译 #if--#else--#endif等
- □格式:
 - "#"开头
 - ■占单独书写行
 - ■语句尾不加分号

宏定义

- ■种类
 - □带参数的宏
 - □不带参数的宏
- #define PI 3.1415926
- ■宏代换
- ■宏展开

不带参数宏定义

- □一般形式: #define 宏名 [宏体]
- □功能:用指定标识符(宏名)代替字符序列(宏体)

```
例如
#define PI 3.14159
.....
printf("%f\n",PI*2);
宏展开: printf("%f\n",3.14159*2);
```

说明:

- ■作用域:从定义命令到文件结束
- ■#undef可终止宏名作用域

格式: #undef 宏名

```
例 #define YES 1
void main()
{.......
}
#undef YES
#define YES 0
max()
{.......
}
YES原作用域
YES新作用域
```


宏名在源程序中若用引号括起来,则预处 理程序不对其作宏代换。

```
例
#define OK 100
void main()
{
 printf("OK");
 printf("\n");
}
```

宏定义允许嵌套,在宏定义的字符串中可以使用已经定义的宏名。在宏展开时由预处理程序层层代换。

例如:

```
#define PI 3.1415926
#define S PI*y*y /* PI是已定义的宏名*/
对语句:
printf("%f",S);
在宏代换后变为:
printf("%f",3.1415926*y*y);
```


带参数宏定义

- C语言允许宏带有参数。在宏定义中的参数称为形式参数,在宏展开中的参数称为实际参数。
- 对带参数的宏,在代换过程中,不仅要宏展开,而且要用实参去代换形参。

■一般形式: #define 宏名(参数表) 宏体

不能加空格

```
例 #define S(a,b) a*b
area=S(3,2);
宏展开: area=3*2;
```

- ■宏体及各形参外一般应加括号()
- ■宏展开:形参用实参换,其它字符保留


```
例如:
```

```
#define M(y) y*y+3*y /*宏定义*/
```

.

k=M(5); /*宏展开*/

.


```
#define MAX(a,b) (a>b)?a:b
void main()
  int x,y,max;
  cout<<"input two numbers:
  cin>>x>>y;
  max=MAX(x,y);
  cout<<"max="<<max<<endl;
```


例 用宏定义和函数实现同样的功能

```
#define MAX(x,y) (x)>(y)?(x):(y)
......

void main()
{ int a,b,c,d,t;
......
t=MAX(a+b,c+d);
......
}
```

```
int max(int x,int y)
{ return(x>y?x:y);
}
void main()
{ int a,b,c,d,t;
 .....
t=max(a+b,c+d);
 ......
}
```

■带参的宏与函数区别

	带参宏	函数
处理时间	编译时	程序运行时
参数类型	无类型问题	定义实参,形参类型
处理过程	不分配内存 简单的字符置换	分配内存 先求实参值,再代入形参
程序长度	变长	不变
运行速度	不占运行时间	调用和返回占时间

文件包含

- □功能: 一个源文件可将另一个源文件的内容全部 包含进来。
- □一般形式: #include "文件名" 或 #include <文件名>
- □处理过程:预编译时,用被包含文件的内容取代 该预处理命令,再对"包含"后的文件作一个源 文件编译。

- □被包含文件内容
 - 源文件(*.c)
 - 头文件(*.h)

宏定义 数据结构定义 函数说明等

□文件包含可嵌套

头文件卫士

- 如果一个.h在包含了
 - □宏、结构体的定义等
- 多个.cpp都文件文件包含了该.h
- ■或者该.h被同一个文件两次文件包含
- ■编译会出错,报告:XX重复定义
- ■解决办法头文件卫士

条件编译

- (1) #ifdef ~ #endif
 - □一般格式:

ifdef 标识符 程序段1;

[#else

程序段2;]

#endif

> 功能: 当"标识符"已经被#define命令定义 过,则编译程序段1,否则编译程序段2。


```
例
```

```
#include <cstdio>
#define DEBUG
void main()
 #ifdef DEBUG
 cout<<"yes\n";
 #else
 cout<<"no\n";</pre>
 #endif
```


(2) #ifndef ~ #endif

□一般格式:

#ifndef 标识符 程序段1;

[#else

程序段2;]

#endif

> 功能: 当"标识符"没有被#define命令定义过,则编译程序段1,否则编译程序段2。

(3) #if ~ #endif

□一般格式:

#if 常量表达式

程序段1;

[#else

程序段2;]

#endif

> 功能: 当表达式为非0("逻辑真")时,编译程序段1,否则编译程序段2。

例

```
#define R 1
void main()
 float c,r,s;
 cout<<"input a number: ";</pre>
 cin>>c;
 #if R
 r=3.14159*c*c;
 #else
 r=3.14*c*c;
 #endif
 cout<<"area of round is: "<<r<endl;
```


Debug与Release

- ■调试模式
 - □大
- ■发行模式
 - □小

- 文件包含是预处理的一个重要功能,它可用来把多个源文件连接成一个源文件进行编译,结果将生成一个目标文件。
- 条件编译允许只编译源程序中满足条件的程序段,使生成的目标程序较短,从而减少了内存的开销并提高了程序的效率。
- 使用预处理功能便于程序的修改、阅读、 移植和调试,