Practical C Issues:

Preprocessor Directives, Typedefs, Multi-file Development, and Makefiles

Jonathan Misurda jmisurda@cs.pitt.edu

#include

- Copies the contents of the specified file into the current file
- <> indicate to look in a known location for includes
- " " indicate to look in the current directory or specified path

```
#include <stdio.h>
#include "myheader.h"
```

#define

• Textual Symbol Replacements

```
#define PI 3.1415926535
#define MAX 10

float f = PI;
for(i=0;i<MAX;i++) ...</pre>
```

#define Macros

- Textual replacements with parameters:
- Good:

```
- #define MAX(a, b) (a > b) ? a : b
```

• Not so good:

```
- #define SWAP(a,b) {int t=a; a=b; b=t;}
```

#if

- #if <condition that can be evaluated by the preprocessor>
- What does preprocessor know?
 - Values of #defined variables
 - Constants

Example

```
#include <stdio.h>
int main()
{
 #if 0
 printf("this is not printed\n");
 #endif
 printf("This is printed\n");
 return 0;
}
```

Example 2

```
#include <stdio.h>
#define VERSION 5

int main()
{
 #if VERSION < 5
 printf("this is not printed\n");
 #endif
 printf("This is printed\n");
 return 0;
}</pre>
```

#else

```
#if ... #elif ... #else ... #endif
```

#ifdef

- #if defined
 - Checks to see if a macro has been defined, but doesn't care about the value
 - A defined macro might expand to nothing, but is still considered defined

Example

```
#include <stdio.h>
#define MACRO

int main()
{
 #if defined MACRO
 printf("this is printed\n");
 #endif
 printf("This is also printed\n");
 return 0;
}
```

#undef

• Undefines a macro:

```
#include <stdio.h>
#define MACRO
#undef MACRO

int main()
{
 #if defined MACRO
 printf("this is not printed\n");
 #endif
 printf("This is printed\n");
 return 0;
}
```

Shortcuts

- #if defined → #ifdef
- #if !defined → #ifndef

Uses

- Handle Operating System/Architecture specific code
- Handle differences in compilers
- Build program with different features
 - Debugging:
 #ifdef DEBUG
 printf(...)
 #endif

Notes

- Can define variables from the commandline with –D
 - gcc -o test -DVERSION=5 test.c
 - gcc -o test -DMACRO test.c

Other Preprocessor Details

- # quotes a string
- ## concatenates two things
- #pragma
- #warn
- #error

typedef

```
typedef type-declaration synonym;
```

Examples:

```
typedef int * int_pointer;
typedef int * int_array;
```

Type Clarity

Structures

Typedef

Struct with Instance

```
typedef struct node {
  int i;
 struct node *next;
} Node;

struct node *next;
} Node;

Node *head;
struct node *next;
} Node;
```

Function Pointers

```
#include <stdio.h>
#include <stdlib.h>

typedef void (*FP)(int, int);

void f(int a, int b) {
 printf("%d\n", a+b) }

void g(int a, int b) {
 printf("%d\n", a*b) }

int main() {
 FP ar1 = f;
 FP ar2 = g;
 ar1(2,3);
 ar2(2,3);
 return 0;
}
```

Function Pointers As Parameters

```
void qsort (
  void *base ,
  size_t num ,
  size_t size ,
  int (*comparator)(const void *, const void *)
);
```

Comparator

```
int compare_ints(const void *a,const void
  *b)
{
  int *x = (int *)a;
  int *y = (int *)b;

  return *x - *y;
}
```

Multi-file Development

- Want to break up a program into multiple files
 - Easier to maintain
 - Multiple authors
 - Quicker compilation
 - Modularity

Static Local Scope

- Scope: Local
- Lifetime: "Global" (life of program)

```
void f(...) {
 static int x;
 ...
}
```

File Scope

- "Global Variables" are actually limited to the file
- extern maybe be used to import variables from other files

```
File A

int x;

extern int x;

Will refer to the same memory location
```

```
Compiling
```

```
./a.out
5
```

gcc a.c b.c

Compiling

```
gcc a.c b.c

/tmp/cccyUCUA.o(.text+0x6): In
  function `main':
: undefined reference to `x'
/tmp/cccyUCUA.o(.text+0x19): In
  function `main':
: undefined reference to `f'
collect2: ld returned 1 exit status
```

Header Files

- Usually only contain declarations
 - Variables
 - Functions
 - #defined macros
- Paired with an implementation file

Including a Header File Once

```
#ifndef _MYHEADER_H_
#define _MYHEADER_H_
```

...Definitions of header to only be included once

#endif

Headers and Implementation

Driver

- Driver program:
 - #include "mymalloc.h"
- Can now use those functions
- Compile:

gcc -o malloctest mymalloc.c mallocdriver.c

Makefiles

- Express what files depend upon others
- If any are modified, build smallest set required

Makefile

```
malloctest: mymalloc.o mallocdriver.o
  gcc -o malloctest mymalloc.o mallocdriver.o

mymalloc.o: mymalloc.c mymalloc.h
  gcc -c mymalloc.c
```

mallocdriver.o: mymalloc.h mallocdriver.c
 gcc -c mallocdriver.c

