

What is the symbol of # called and why do we write #include?

In C and C++ languages, the symbol of # is better known as **pound** and any statement which begins with # is called as **pre-processor-directive**.

These pre-processor-directives are not handled by the compiler, rather they are handled by another special software in C language called as the **pre-processor**.

This pre-processor reads our program even before the compiler reads it but it handles only those lines which begin with # i.e. pound.

Following are some popular pre-processor-directives and their meaning:

- 1. #include : Called as file inclusion directive
- 2. #define : Called as macro creation directive
- 3. #undef: Called as macro removal directive
- 4.
- a) #if
- b) #elif
- c) #else
- d) #endif
- e) #ifdef
- f) #ifndef

Called as conditional compilation directive

Amongst all of them, the most popular is the #include directive which is also called as **file inclusion directive** and as the name indicates the use it for adding header files in our program. Whenever the pre-processor finds a #include statement in our program then it takes following actions:

- 1. It reads the name of the header file mentioned in <>.
- 2. It copies the complete coding of the mentioned header file, removes the #include statement and in its place, paste's the header file code.

Due to this no. of lines in our program are increased and a seperate copy of our code gets created which is called as **expanded source code.** This expanded source code is then passed to the compiler which converts it into **machine code.**

