#### C PROGRAMMING Lecture 11

1st semester 2023 - 2024

#### Macros

- A macro is a symbol that is recognized by the preprocessor and replaced by the macro body
- A preprocessor macro is used for:
  - Defining a symbolic name for a constant value
  - Defining an alias for something else
- To define a macro, use this directive:

```
#define mname mtext
mname → macro name, formal parameters allowed
mtext → substitution text
```

• Examples:

```
#define BUFFERSZ 1024 #define WORDLEN 64
```

 The replacement is not done if mname appears within a character string or is part of a longer identifier

#### Macros

- The preprocessor expands macros in the C code
- Wherever it sees mname in the source file, it substitutes mtext in its place
- A macro definition can contain previously defined macros
- Macros are not the same as C variables! No storage is created in memory; macros only exist at compiletime
- An old C programming convention rules that macro names be fully capitalized to differentiate them from C variable names; this is NOT a language rule, hence NOT enforced by the C compiler!

# Macros - Example

```
/* EUR rate in RON */
/* Working hours per week */
#include <stdio.h>
#define RATE1 4.485
#define HRS_WK1 40
int main (void)
  float rate2 = 4.50;
  float hrs_wk2 = 35;
  float pay1, pay2;
  /* Weekly pay in RON */
  pay1 = RATE1 * HRS_WK1;
  pay2 = rate2 * hrs_wk2;
  printf("RATE1=%f\n", RATE1);
  return 0;
}
```

# Macros replacement - Example

- Replacement text can be any set of characters, meaning zero or more
- Example:

#define then

causes all occurrences of then to be removed from the source file.

```
if(a>b) then
max=a;
else
max=b;
if (a > b)
max = a;
else
max = b;
```

- Macros can have parameters
  - these resemble functions in some ways:
 - macro definition ~ formal parameters
 - macro use ~ actual arguments
  - Form:

```
#define macroName(arg<sub>1</sub>, ..., arg<sub>n</sub>)
replacement_list
IMPORTANT: no space between macro name and (
```

– Example:

```
#define deref(ptr) *ptr
#define max(x,y) x > y ? x : y
```

```
#include <stdio.h>
// Macro definition with parameters
#define ADD_TWO(x) ((x) + 2)
int main(void) {
  int num = 5;
  // Invoking the macro with the argument 5
  int result = ADD_TWO(num);
  printf("Result: %d\n", result);
  return 0;
```

```
#include <stdio.h>
#define PRINT MESSAGE(msg)
printf("Message: %s\n", msg)
int main(void) {
  PRINT MESSAGE("Hello, Macros!");
  return 0;
```

```
#include <stdio.h>
// Macro definition to find the maximum of two values
#define MAX(x, y) ((x) > (y) ? (x) : (y))
int main(void) {
  int a = 10;
  int b = 7;
  // Using the MAX macro to find the maximum between a and b
  int max_value = MAX(a, b);
  printf("The maximum value between %d and %d is: %d\n", a, b, max value);
  return 0;
```

```
#include <stdio.h>
// Macro definition for a repetitive loop
#define REPEAT(n) \
  for (int i = 0; i < (n); ++i)
int main(void) {
  // Using the REPEAT macro to create a loop that prints numbers from 0 to 4
  REPEAT(5) {
 printf("%d ", i);
  printf("\n");
  return 0;
```

```
#include <stdio.h>
// Macro definition to find the maximum of two values using if-else
#define MAX(x, y) \
  do { \
 (x); \
 } else { \
 (y); \
  } while (0)
int main(void) {
  int a = 10;
  int b = 7;
  // Using the MAX macro to find the maximum between a and b
  int max_value = MAX(a, b);
  printf("The maximum value between %d and %d is: %d\n", a, b, max value);
  return 0;
```

```
#include <stdio.h>
// Macro definition to square a number
#define SQUARE(x) ((x) * (x))
// Macro definition to find the maximum of two values using SQUARE macro
#define MAX SQUARE(a, b) (SQUARE(a) > SQUARE(b) ? SQUARE(a) : SQUARE(b))
int main(void) {
  int num1 = 3;
  int num2 = 5;
  // Using the MAX SQUARE macro, which calls the SQUARE macro
  int max square value = MAX SQUARE(num1, num2);
  printf("The maximum square value between %d and %d is: %d\n", num1, num2,
max square value);
  return 0;
```

## Macros or Functions?

- Macros may be (sometimes) faster
  - don't incur the overhead of function call/return
  - however, the resulting code size is usually larger
 - this can lead to loss of speed
- Macros are "generic"
  - parameters don't have any associated type
  - arguments are not type-checked
- Macros may evaluate their arguments more than once
  - a function argument is only evaluated once per call

#### Macros or Functions?

- Macros and functions may behave differently if an argument is referenced multiple times:
  - a function argument is evaluated once, before the call
  - a macro argument is evaluated each time it is encountered in the macro body.

## Macro Properties

Macros may be nested

Nested macros are expanded recursively

#define MAX 10

#define LOWERMAX MAX - 1

maxvalue=LOWERMAX\*5

What is the value of maxvalue? How can this be avoided?

```
#define MAX 10

#define LOWERMAX MAX - 1

maxvalue=LOWERMAX*5
```

```
What is the value of maxvalue?
How can this be avoided?
#define MAX 10
#define LOWERMAX (MAX - 1)
maxvalue = LOWERMAX * 5;
```

```
#define square(n) n*n
y = square(10);
Result?
Now, consider
x = 10;
y = square(x+1);
How can this be fixed?
```

```
#define square(n) n * n

// First case
y = square(10);
// This gets expanded to y = 10 * 10, so y = 100

// Second case
x = 10;
y = square(x + 1);
// This gets expanded to y = x + 1 * x + 1

// Due to operator precedence, it becomes y = 10 + 1 * 10 + 1

// Resulting in y = 21
```

```
#define square(n) ((n) * (n))

// Now, using the corrected macro x = 10; y = \text{square}(x + 1);

// This gets expanded to y = (x + 1) * (x + 1)

// Now, due to parentheses, it becomes y = (10 + 1) * (10 + 1)

// Resulting in y = 11 * 11 = 121
```

Same macro as on previous slide y=square(10)/square(5)

Solution?