

编译预处理 C编译程序的预处理功能是C区别于其他高级程序设计语言的特征之一。C源程序中以#开头、以换行符结尾的行称为编译预处理指令。 #define PI 3.14159 #include-stdio.h> 编译预处理指令不是C语言的语法成分;在对源程序进行编译之前先进行处理。 常用编译预处理包括: (1)宏定义; (2)文件嵌入; (3)条件编译。

□ 例如语句
#include <stdio.h>
■ 其作用是将头文件 stdio.h 里的内容包含进我们的程序里;产生的结果是将 stdio.h 里的内容一字不漏地插入 #include <stdio.h> 出现的地方,并且删除 #include <stdio.h>;
■ 实质上是,用 stdio.h 里的内容替换#include <stdio.h>。
□ 以上过程是在预处理阶段完成的。
□ C 语言的这种包含文件的机制为多个程序共享相同信息提供了极大的方便。

□ 为什么要这么多的括号?
■ 考虑:#define SQ(x) x*x
■ 宏调用:SQ(a+b)
■ 宏展开:a+b*a+b /* 与(a+b)*(a+b)*不同*/
■ 再考虑:#define SQ(x) (x)*(x)
■ 宏调用:27/SQ(3)
■ 宏展开:27/SQ(3)
■ 宏展开:27/(3)*(3) /* 值27, 与 27/((3)*(3)) 不同*/
■ 定义带参数的宏时,为了保证计算次序的正确性,表达式中的每个参数用括号括起来,整个表达式也用括号括起来。

□ 注意: 宏名和与左括号之间不能有空格
#define SQ (x) ((x)*(x))
■ 被认为是无参宏定义。宏名代表字符串"(x) ((x)*(x))"
■ 宏调用: SQ(3)
■ 宏展开: (x) ((x)*(x))(3) /*显然错误的*/
□ 在现代编程技术中,认为宏本质是不安全的。因为预处理器执行宏时,不做任何检查,不会发现错误。例如:#define SQ(x) ((x)*(x))
■ 宏调用: SQ(++a)
■ 宏展开: ((++a)*(++a) /*a加2次, 与原意不符。而如是函数调用SQ(++a),将不会有问题.将实参表达式++a求值后传递给函数*/

□ 带参的宏虽被认为不安全,但还是很有价值
 ■ 宏节省了函数调用的开销,程序运行速度更快,形式参数不分配内存单元,不必作类型说明。但是,宏展开后使源程序增长。
 ■ 宏比较适合于经常使用的简短表达式,以及小的可重复的代码段;当任务比较复杂,需要多行代码才能实现时,或者要求程序越小越好时,就应该使用函数。

6.2.3 空宏参数**

□ C99允许宏调用中任意或所有参数为空。例如:
#define ADD(x,y) (x+y) /* 定义两数相加的宏*/
x = ADD(2,3);
y = ADD(3); /* 第1个参数为空*/
■ 预处理后变为:
x = (2+3); /* x的值为5*/
y = (+3); /* y的值为3*/

华中科技大学计算机学院甘早斌

19

□ 例6.2 用C99的可变参数宏,打印调试信息

- 在编写代码的过程中,为了调试程序,经常会输出一些调试信息到屏幕上,随着项目的调试,输出的信息可能会越来越多,信息的输出一般要调用printf等函数。但是,当调试完后,又需要手工将这些地方删除或者注释掉。这样做工作量比较大,很麻烦。
- 如何方便地处理这些用于输出调试信息的语句?用C99的可变 参数宏,可方便地输出调试信息。
- <u>源程序\ex6_2.c</u>
- 调试阶段定义DEBUG宏,在需要输出调试信息的地方用宏msg, 调试成功后,软件正式发行时,只需将第2行的#define指令删除或注释掉即可,非常方便。

3/29/2014 华中科技大学计算机学院 甘早斌

6.2.5 通用类型宏**

3/29/2014

- □ 通用类型宏或者泛型宏(type-generic macros)是一种 编译期技术,它允许开发人员根据宏的某个参数的类型 来确定生成的内容。
- □ 早在C99时就有了通用类型宏的概念,只不过当时没有对它进行标准化。C99中引用了头文件<tgmath.h>,给 开发人员提供大量初等数学函数接口。
- □ 在C99中,程序员可以用不同的类型来调用 sin函数, 比如: sin(1),实际上调用sin(1.0); sin(1.0F),实际上调 用sinf(1.0F); sin(1.0L),实际上调用sinf(1.0L)。实际上, sin这个接口是一个宏,它会根据传来的实际参数类型 展开成特定的函数。 sin就是一个通用类型宏。

2014 华中科技大学计算机学院 甘早斌

□ 关键字_Generic

- C11中引入了新关键字_Generic来实现通用类型宏,它根据第一个参数的类型和后面的类型-表达式关联来实现编译期的替换。利用_Generic, C99的sin可定义如下:
- #define sin(x) _Generic ((x), long double: sin1, double: sin1, defalt: sin) (x)
- _Generic对第一个参数进行类型判断,然后根据从第二参数开始的类型。表达式关联表来进行编译期替换。如果x为longdouble类型,那么_Generic((x),...)的结果为sinl,如果x为double类型,那么_Generic((x),...)的结果为sinl,否则结果为sin。可见,根据x的类型,宏sin(x)转换为sinl(x),sinf(x)或sin(x)。

3/29/2014 华中科技大学计算机学院 甘早斌

□ 例6.3 用_Generic,编写求和的通用类型宏sum
1. int sumi(int *arr, int cnt) /* 整数求和 */
2. { int sum = 0;
3. int i;
4. for(i = 0, i < cnt; ++i) sum += arr[i];
5. return sum;
6. }
7. double sumf(double *arr, int cnt) /* 浮点数求和 */
8. { double sum = 0.0;
9. int i;
10. for(i = 0; i < cnt; ++i) sum += arr[i]
11. return sum;
12. }
13. /* 通用类型宏sum, 它会根据传递的实际类型来决定最终调用的函数 */
14. #define sum(_arr,_cnt)_Generic(_arr[0],int: sumi, defualt: sumf)(_arr,_cnt)

6.3 取消宏定义#undef

- □ 宏名作用域从其定义开始直到该宏定义指令所在文件结束。如要终止宏名作用域,可使用#undef指令,其形式为:
 #undef 标识符
 - 标识符是由#define指令定义过的宏名,它使得前面的宏定义被 取消。例如:

#undef PI

- 前面PI被定义 #define PI 3.1415926, 那么#undef指令之后PI失去定义,或直到PI被再次定义为止。
- 如果前面没有#define PI 3.1415926, 则#undef 指令不起作用。

3/29/2014

华中科技大学计算机学院 甘早斌

24

6.4.1 #if、#ifdef和 #ifndef指令

- □ 预处理程序提供了条件编译指令,用于在预处理中进行 条件控制,根据所求条件的值有选择地包含不同的程序 部分,因而产生不同的目标代码。
- □ 这对于程序的移植和调试是很有用的。对源程序的各部分有选择地进行编译称为条件编译。
- □ 条件编译有三种形式,如表6.1所示(P131),每种形式的控制流与if语句的控制流类似。
- □ "程序段"中可以包含#include和#define预处理行,常量表达式必须是整型的并且不能含有sizeof与强制类型转换运算符或枚举常量。

3/29/2014 华中科技大学计算机学院 甘早斌 27

□ 例 利用R计算圆或正方形的面积 预处理前 预处理后 1. #define R int main(void) 2. int main(void) 3. { float r, s; 4. printf ("input a number: "); 5. coenf("", S. P.) float c r s printf ("input a number: "); scanf("%f", &r); #ifdef R scanf("%f", &r); s=3.14159*r*r; s=3.14159*r*r; printf("%f\n", s); printf("%f\n",s); #else s=r*r; return 0; printf("%f\n", s); #endif 生成的目标程序较短 13. return 0; 14. } 华中科技大学计算机学院甘早斌

6.4.2 defined运算符

- □ defined是预处理运算符,其形式为:
 - defined (标识符) 或 defined 标识符
- □ 它用来判断标识符是否被#define定义了,如被定义,值 为1,否则为0
- □ defined运算符,可以将第2种和第3种形式的条件编译指 令改用第1种形式的条件编译指令。
- □ 例如,例6.4中的#ifdef可为

#if defined(R)

3/29/2014 华中科技大学计算机学院 甘早斌

- □ 用该运算符可以写比较复杂的条件编译指令。#ifdef只 能判断一个宏,如果条件比较复杂实现起来会比较烦锁, 而用#if defined()就比较方便。
- □ 有两个宏MACRO_1和MACRO_2, 只有两个宏都定义 过才会编译程序段A, 可通过如下方式实现:

#if defined(MACRO_1) && defined(MACRO_2) 程序段A

#endif

3/29/2014 华中科技大学计算机学院 甘早斌

华中科技大学计算机学院 甘早斌

3/29/2014

6.5 assert断言和静态断言** □ 使用断言可以创建更稳定、品质更好且不易于出错的代码。断言用于在代码中捕捉一些假设,当假设不成立时中断当前操作,可以将断言看作是异常处理的一种高级形式。 □ assert断言是动态断言,只能在程序运行出现错误时做出判断。C11增加了静态断言,它可以在编译时就对程序的错误做出判断。

其形式如下:		达式的值是否符合要	ĸ,
如果condition值condition值0,	i非0,程序继续 就输出错误信息		-
	assert(configuration信息,	assert(condition) 如果condition值非0,程序继续	assert(condition) 如果condition值非0,程序继续执行下一个语句。如 condition值0,就输出错误信息,并通过调用实用库

38

□ 用assert宏判断数据是否合法 assert (x<=10); ■ 如果x大于10,就会输出如下包含行号和文件名的错误信息并中断执行: Assertion failed:x<= 0,file test.c,line 12 ■ 对于大多数编译器来说,在头文件assert.h的assert宏定义中,如果定义了符号常量NDEBUG,其后的assert将被忽略。因此,如果不再需要assert,那么可把代码行相合所。NDEBUG ■ 插入到程序中,而无需手工删除assert。

6.5.2 静态断言

- □ assert宏只能在程序运行出现错误时进行退出操作并产 生调试信息,而静态断言(Static assertions)可用于在 编译时进行检查,不会产生任何运行时的额外开销(包 括时间和空间)。
- 在C11标准中,从语言层面加入了对静态断言的支持, 引入了新的关键字_Static_assert来表示静态断言,断言 失败会产生有意义的且充分的诊断信息。

3/29/2014

华中科技大学计算机学院 甘早斌

□ 关键字_Static_assert
■ __Static_assert (constant-expression, string-literal);
■ 其中,第一个参数constant-expression必须是一个编译时可知的整型常量表达式,如果用一个变量作为第一个参数会遇到编译错误,第二个参数string-literal是在断言失败时输出的提示信息(即字符串)。
■ 当constant-expression的布尔值为true时,该静态断言声明不会产生任何影响;否则,编译器将给出错误诊断信息string-literal。例如:
__Static_assert(sizeoftint) == 8, "A 64-bit machine needed!");
■ 在32位机上编译这条语句时,就会输出如下诊断信息:
__static_assertion failed: "A 64-bit machine needed!"
■ 在头文件assert.h中,定义static_assert.发为关键字_Static_assert的同义词。

6.6 _func_预定义标识符**

- □ C99标准中引入了预定义标识符 (predefined identifier) 的概念,并定义了一个预定义标识符_func_。它的性质和关键字相似,尽管它本身并不是关键字。_func_定义为字符数组,用于指出_func_所在的函数名,类似于字符串赋值。例如:
 - 1. #include <stdio.h>
 - 2. void myfunc(void)
 - 3. {
 - 4. printf("%s\n",__func_); /* ... */
 - 5. }
- □ 每次调用函数myfunc时,都输出: myfunc。

/29/2014

华中科技大学计算机学院 甘早斌

6.7 _Pragmaff 处理操作符**

□ C99标准中增加了_Pragma操作符,以便更灵活地利用pragma工具,其使用形式如下:
_ Pragma(字符串常量)
□ 它把字符串常量的内容(把字符串常量内部的\"替换为",把\\替换为\之后)看成是#pragma指令中所出现的预处理器标记。例如:
_ Pragma("OPTIMIZE OFF") /* 注意: 后面是没有分号的 */
■ 与
#pragma OPTIMIZE OFF /* 指示编译器停止优化代码 */
■ 是一样的。
■ 与#pragma相比,_Pragma的优势在于: _Pragma可以用于宏定义。

华中科技大学计算机学院 甘早斌

3/29/2014

本章小结

- 本章集中讨论了与预处理程序有关的问题。编译前的预处理功能是C语言区别于其他高级语言的一个重要特征之一,所有的预处理指令都是以"#"开头。
- □ 最常用的预处理功能有三种: #include、#define和条件 编译。#include把指定的文件包含到程序中。#define用 来定义宏,有带参数和不带参数的宏,使用宏可以减少 程序的执行时间。条件编译使程序员能够控制预处理指 令的执行和程序代码的编译。
- □ 头文件assert.h中的宏assert用来测试表达式的值,有助 于表达式的值满足要求,保证程序的正确性。使用 assert是一种良好的编程方法。

3/29/2014

41

华中科技大学计算机学院 甘早斌

7

.1, 6.2, 6.3, 6.4, 6.5, 6.6 议: 后面习题,每题都做,并且搞懂!
后面习题,每题都做,并且搞懂!