Chapter 14

The Preprocessor

macro (short for macroinstruction)

A rule that specifies how a certain input sequence should be mapped to a replacement output sequence according to a defined procedure.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 14: The Preprocessor

How the Preprocessor Works

- The preprocessor
 - looks for *preprocessing directives*,
 - which begin with a # character.
- We've encountered the #define and #include directives before.
- #define defines a macro
 - —a name that represents something else, such as a constant.
- The preprocessor responds to a #define directive by storing the name of the macro along with its definition.
- When the macro is used later, the preprocessor "expands" the macro, replacing it by its defined value.

Introduction

- Directives such as #define and #include
 - are handled by the *preprocessor*, a piece of software that edits C programs just prior to compilation.
- Its reliance (依賴) on a preprocessor
 - makes C (along with C++) unique among major programming languages.
- The preprocessor
 - is a powerful tool,
 - but it also can be a source of hard-to-find bugs.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 14: The Preprocessor

How the Preprocessor Works

- #include
 - tells the preprocessor to open a particular file
 - and "include" its contents as part of the file being compiled.
- For example, the line

#include <stdio.h>

instructs the preprocessor to open the file named stdio. h and bring its contents into the program.

How the Preprocessor Works

• The preprocessor's role in the compilation

process:

5 Copyright © 2008 W. W. Norton & Company. All rights reserved.

is a C program, possibly containing directives.

- The preprocessor
 - executes these directives,

• The input to the preprocessor

- removing them in the process.
- The preprocessor's output
 - goes directly into the compiler.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 14: The Preprocessor

How the Preprocessor Works

• The celsius.c program of Chapter 2:

```
/* Converts a Fahrenheit temperature to Celsius */
#include <stdio.h>
#define FREEZING_PT 32.0f
#define SCALE_FACTOR (5.0f / 9.0f)
int main(void)
{
  float fahrenheit, celsius;
  printf("Enter Fahrenheit temperature: ");
  scanf("%f", &fahrenheit);
  celsius = (fahrenheit - FREEZING_PT) * SCALE_FACTOR;
  printf("Celsius equivalent is: %.1f\n", celsius);
  return 0;
}

Copyright@2008 W. W. Norton & Company.
  All johts reserved.
```

Chapter 14: The Preprocessor

How the Preprocessor Works

How the Preprocessor Works

• The program after preprocessing:

```
/* Converts a Fahrenheit temperature
to Celsius */
Blank line
Blank line
Lines brought in from stdio.h
 #include <stdio.h>
Blank line
 #define FREEZING PT 32.0f
Blank line
 #define SCALE FACTOR (5.0f / 9.0f)
Blank line
Blank line
 int main(void)
int main(void)
  float fahrenheit, celsius;
  printf("Enter Fahrenheit temperature: ");
  scanf("%f", &fahrenheit);
  celsius = (fahrenheit - 32.0f) * (5.0f / 9.0f);
  printf("Celsius equivalent is: %.1f\n", celsius);
  return 0;
 Copyright © 2008 W. W. Norton & Company.
 All rights reserved.
```

How the Preprocessor Works

- The preprocessor
 - does a bit more than just execute directives.
- In particular, it replaces each comment with a single space character.
- Some preprocessors go further and
 - remove unnecessary white-space characters,
 - including spaces and tabs at the beginning of indented lines.

9 Copyright © 2008 W. W. Norton & Company. All rights reserved

Chapter 14: The Preprocessor

How the Preprocessor Works

- Most C compilers
 - provide a way to view the output of the preprocessor.
- Some compilers
 - generate preprocessor output
 - when a certain option is specified (GCC will do so when the -E option is used).
- Others come with a separate program
 - that behaves like the integrated preprocessor.

Chapter 14: The Preprocessor

How the Preprocessor Works

- In the early days of C, the preprocessor was a separate program.
- Nowadays, the preprocessor
 - is often part of the compiler,
 - and some of its output may not necessarily be C code.
- Still, it's useful to think of the preprocessor as separate from the compiler.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 14: The Preprocessor

How the Preprocessor Works

- A word of caution:
 - The preprocessor has only a limited knowledge of C.
- As a result, it's quite capable of
 - creating illegal programs as it executes directives.
- In complicated programs,
 - examining the output of the preprocessor
 - may prove useful for locating this kind of error.

Preprocessing Directives

- Most preprocessing directives fall into one of three categories:
 - Macro definition. The #define directive defines a macro; the #undef directive removes a macro definition.
 - File inclusion. The #include directive causes the contents of a specified file to be included in a program.
 - Conditional compilation. The #if, #ifdef,
 #ifndef, #elif, #else, and #endif directives
 allow blocks of text to be either included in or excluded from a program.

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 14: The Preprocessor

Preprocessing Directives

- Directives always end at the first new-line character, unless explicitly continued.
- To continue a directive to the next line, end the current line with a \ character:

Chapter 14: The Preprocessor

Preprocessing Directives

- Several rules apply to all directives.
- Directives always begin with the # symbol.
- The # symbol
 - need not be at the beginning of a line,
 - as long as only white space precedes it.
- Any number of spaces and horizontal tab characters
 - may separate the tokens in a directive. Example:

Chapter 14: The Preprocessor

Preprocessing Directives

- Directives can appear anywhere in a program.

 Although #define and #include directives usually appear at the beginning of a file, other directives are more likely to show up later.
- Comments may appear on the same line as a directive.

It's good practice to put a comment at the end of a macro definition:

```
#define FREEZING_PT 32.0f /* freezing point of water */
```

Macro Definitions

- The macros that we've been using since Chapter 2
 - are known as *simple* macros,
 - because they have no parameters.
- The preprocessor also supports *parameterized* macros.

Copyright © 2008 W. W. Norton & Company.

Chapter 14: The Preprocessor

Simple Macros

- Any extra symbols in a macro definition will become part of the replacement list.
- Putting the = symbol in a macro definition is a common error:

Chapter 14: The Preprocessor

Simple Macros

• Definition of a *simple macro* (or *object-like macro*):

```
#define identifier replacement-list replacement-list is any sequence of preprocessing tokens.
```

- The replacement list
 - may include identifiers, keywords, numeric constants, character constants, string literals, operators, and punctuation.
- Wherever *identifier* appears later in the file, the preprocessor substitutes *replacement-list*.

 Copyright © 2008 W. W. Norton & Company.

Chapter 14: The Preprocessor

Simple Macros

• Ending a macro definition with a semicolon is another popular mistake:

```
#define N 100; /*** WRONG ***/
...
int a[N]; /* becomes int a[100;]; */
```

- The compiler will detect most errors caused by extra symbols in a macro definition.
- Unfortunately, the compiler will flag each use of the macro as incorrect, rather than identifying the actual culprit (肇因): the macro's definition.

Simple Macros

• Simple macros are primarily used for defining "manifest (顯然的) constants"—names that represent numeric, character, and string values:

```
#define STR_LEN 80
#define TRUE 1
#define FALSE 0
#define PI 3.14159
#define CR '\r'
#define EOS '\0'
#define MEM ERR "Error: not enough memory"
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 14: The Preprocessor

Simple Macros

21

- Simple macros have additional uses.
- *Making minor changes to the syntax of C*Macros can serve as alternate names for C symbols:

```
#define BEGIN {
#define END }
#define LOOP for (;;)
```

Changing the syntax of C usually isn't a good idea, since it can make programs harder for others to understand.

Simple Macros

- Advantages of using #define to create names for constants:
 - It makes programs easier to read. The name of the macro can help the reader understand the meaning of the constant.
 - It makes programs easier to modify. We can change the value of a constant throughout a program by modifying a single macro definition.
 - It helps avoid inconsistencies and typographical errors. If a numerical constant like 3.14159 appears many times in a program, chances are it will occasionally be written 3.1416 or 3.14195 by accident.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 14: The Preprocessor

Simple Macros

• Renaming types

An example from Chapter 5:

#define BOOL int

Type definitions are a better alternative.

• Controlling conditional compilation

Macros play an important role in controlling conditional compilation.

A macro that might indicate "debugging mode":

#define DEBUG

Simple Macros

- When macros are used as constants,
 - C programmers customarily capitalize all letters in their names.
- However, there's no consensus (一致) as to how to capitalize macros used for other purposes.
 - using all upper-case letters in their names.
 - Others prefer lower-case names, following the style of K&R.

- Some programmers like to draw attention to macros by
 - Copyright © 2008 W. W. Norton & Company.

PROGRAMMING

Chapter 14: The Preprocessor

Parameterized Macros

- When the preprocessor encounters the definition of a parameterized macro, it stores the definition away for later use.
- Wherever a macro *invocation* of the form *identifier* $(y_1, y_2, ..., y_n)$ appears later in the program, the preprocessor replaces it with *replacement-list*, substituting y_1 for x_1 , y_2 for x_2 , and so forth.
- Parameterized macros often serve as simple functions.

Parameterized Macros

• Definition of a parameterized macro (also known as a function-like macro):

```
\#define identifier ( x_1 , x_2 , ... , x_n ) replacement-list
x_1, x_2, ..., x_n are identifiers (the macro's parameters).
```

- The parameters may appear as many times as desired in the replacement list
- There must be *no space* between the macro name and the left parenthesis.
- If space is left (\mathfrak{A}), the preprocessor will treat (x_1 , x_2, \ldots, x_n) as part of the replacement list.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 14: The Preprocessor

Parameterized Macros

• Examples of parameterized macros:

```
\#define\ MAX(x,y)
 ((x) > (y)?(x):(y))
#define IS EVEN(n) ((n) %2==0)
```

• Invocations of these macros:

```
i = MAX(j+k, m-n);
if (IS EVEN(i)) i++;
```

• The same lines after macro replacement:

```
i = ((j+k) > (m-n)?(j+k):(m-n));
if (((i)\%2==0)) i++;
```

Parameterized Macros

• A more complicated function-like macro:

```
#define TOUPPER(c) \
  ('a'<=(c)&&(c)<='z'?(c)-'a'+'A':(c))</pre>
```

- The <ctype.h> header provides a similar function named toupper that's more portable.
- A parameterized macro may have an empty parameter list:

```
#define getchar() getc(stdin)
```

• The empty parameter list isn't really needed, but it makes getchar resemble a function.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Parameterized Macros

- Using a parameterized macro instead of a true function has a couple of advantages:
 - The program may be slightly faster. A function call usually requires some overhead during program execution, but a macro invocation does not.
 - Macros are "generic." A macro can accept arguments of any type, provided that the resulting program is valid.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 14: The Preprocessor

Parameterized Macros

- Parameterized macros also have disadvantages.
- The compiled code will often be larger.
- Each macro invocation increases the size of the source program (and hence the compiled code).
- The problem is compounded (混合) when macro invocations are nested:

```
n = MAX(i, MAX(j, k));
```

• The statement after preprocessing:

```
n = ((i) > (((j) > (k)?(j):(k)))?(i):((((j) > (k)?(j):(k))));
Converted @ 2008 W W Norton & Company
```

Chapter 14: The Preprocessor

Parameterized Macros

- Arguments aren't type-checked.
 - When a function is called, the compiler checks each argument to see if it has the appropriate type.
 - Macro arguments aren't checked by the preprocessor, nor are they converted.
- It's not possible to have a pointer to a macro.
 - C allows pointers to functions, a useful concept.
 - Macros are removed during preprocessing, so there's no corresponding notion of "pointer to a macro."

more than once

Parameterized Macros

• A macro may evaluate its arguments more than once.

Unexpected behavior may occur if an argument has side effects:

```
n = MAX(i++, j);
The same line after preprocessing:
n = ((i++)>(j)?(i++):(j));
```

If i is larger than j, then i will be (incorrectly) incremented twice and n will be assigned an unexpected value.

Copyright © 2008 W. W. Norton & Company. All rights reserved. function call.

• To make matters worse,

can be difficult to find.

- a macro may work properly most of the time,
- failing only for certain arguments that have side effects.

Parameterized Macros

• Errors caused by evaluating a macro argument

because a macro invocation looks the same as a

• For self-protection, it's a good idea to avoid side effects in arguments.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 14: The Preprocessor

Parameterized Macros

- Parameterized macros can be used as patterns for segments of code that are often repeated.
- A macro that makes it easier to display integers:

```
#define PRINT_INT(n) printf("%d\n", n)
```

 The preprocessor will turn the line PRINT INT(i/j);

into

printf("%d\n", i/j);

Chapter 14: The Preprocessor

The # Operator

- Macro definitions may contain two special operators, # and ##.
- Neither operator is recognized by the compiler; instead, they're executed during preprocessing.
- The # operator
 - converts a macro argument into a string literal;
 - it can appear only in the replacement list of a parameterized macro.
- The operation performed by #
 - is known as "stringization."

The # Operator

- There are a number of uses for #; let's consider just one.
- Suppose that we decide to use the PRINT_INT macro
 - during debugging
 - as a convenient way to print the values of integer variables and expressions.
- The # operator
 - makes it possible for PRINT_INT to label each value that it prints.

37

Copyright © 2008 W. W. Norton & Company.

Chapter 14: The Preprocessor

The ## Operator

- The ## operator
 - can "paste" two tokens together to form a single token.
- If one of the operands is a macro parameter, pasting occurs
 - after the parameter has been replaced by the corresponding argument.

Chapter 14: The Preprocessor

The # Operator

• Our new version of PRINT_INT:

```
#define PRINT_INT(n) printf(#n " = %d\n", n)
• The invocation
PRINT_INT(i/j);
will become
printf("i/j" " = %d\n", i/j);
```

- The compiler
 - automatically joins adjacent string literals,
 - so this statement is equivalent to

```
printf("i/j = d\n", i/j);
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 14: The Preprocessor

The ## Operator

• A macro that uses the ## operator:

```
#define MK ID(n) i##n
```

• A declaration that invokes MK ID three times:

```
int MK ID(1), MK ID(2), MK ID(3);
```

• The declaration after preprocessing:

```
int i1, i2, i3;
```

The ## Operator

- The ## operator has a variety of uses.
- Consider the problem of defining a max function that behaves like the MAX macro described earlier.
- A single max function usually isn't enough,
 - because it will only work for arguments of one type.
- Instead, we can write a macro
 - that expands into the definition of a max function.
- The macro's parameter will specify the type of the arguments and the return value.

Copyright © 2008 W. W. Norton & Company.

Chapter 14: The Preprocessor

General Properties of Macros

- Several rules apply to both simple and parameterized macros.
- A macro's replacement list may contain invocations of other macros.

Example:

```
#define PI
 3.14159
#define TWO PI (2*PI)
```

- When it encounters TWO PI later in the program, the preprocessor replaces it by (2*PI).
- The preprocessor then *rescans* the <u>replacement list</u> to see if it contains invocations of other macros.

The ## Operator

- There's just one snag (阻礙): if we use the macro to create more than one function named max, the program won't compile.
- To solve this problem, we'll use the ## operator to create a different name for each version of max:

```
#define GENERIC MAX(type)
type type##_max(type x, type y) \
  return x > y ? x : y;
```

• An invocation of this macro:

GENERIC MAX(float)

• The resulting function definition:

```
float float max(float x, float y) { return x > y ? x : y; }
 Copyright © 2008 W. W. Norton & Company. All rights reserved.
```

Chapter 14: The Preprocessor

General Properties of Macros

• The preprocessor replaces only entire tokens.

Macro names embedded in identifiers, character constants, and string literals are ignored.

Example:

```
#define SIZE 256
int BUFFER SIZE;
if (BUFFER SIZE > SIZE)
  puts("Error: SIZE exceeded");
Appearance after preprocessing:
int BUFFER SIZE;
if (BUFFER SIZE > 256)
  puts("Error: SIZE exceeded");
```

General Properties of Macros

- A macro definition normally remains in effect until the end of the file in which it appears.
 - Macros don't obey normal scope rules.
 - A macro defined inside the body of a function isn't local to that function; it remains defined until the end of the file.
- A macro may not be defined twice unless the new definition is identical to the old one.
 - Differences in spacing are allowed, but the tokens in the macro's replacement list (and the parameters, if any) must be the same.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

The #undef directive has the form

#undef identifier

directive.

where *identifier* is a macro name.

- One use of #undef
 - is to remove the existing definition of a macro

General Properties of Macros

• Macros may be "undefined" by the #undef

- so that it can be given a new definition.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 14: The Preprocessor

Parentheses in Macro Definitions

- The replacement lists in macro definitions often require parentheses in order to avoid unexpected results.
- If the macro's replacement list contains an operator, always enclose the replacement list in parentheses: #define TWO PI (2*3.14159)
- Also, put parentheses around each parameter every time it appears in the replacement list:
 #define SCALE(x) ((x)*10)
- Without the parentheses, we can't guarantee that the compiler will treat replacement lists and arguments as whole expressions.

Chapter 14: The Preprocessor

Parentheses in Macro Definitions

• An example that illustrates the need to put parentheses around a macro's replacement list:

```
#define TWO_PI 2*3.14159 /* 反例 */ /* needs parentheses around replacement list */
```

• During preprocessing, the statement

```
conversion_factor = 360/TWO_PI;
becomes
conversion_factor = 360/2*3.14159;
```

The division will be performed before the multiplication.

Parentheses in Macro Definitions

• Each occurrence of a parameter in a macro's replacement list needs parentheses as well:

```
#define SCALE(x) (x*10) /* 反例 */ /* needs parentheses around x */
```

• During preprocessing, the statement

```
j = SCALE(i+1);
becomes
j = (i+1*10);  /* should be j = ( (i+1) *10); */
This statement is equivalent to
j = i+10;
```

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 14: The Preprocessor

Creating Longer Macros

- An alternative definition of ECHO that uses braces:
 - #define ECHO(s) { gets(s); puts(s); }
- Suppose that we use ECHO in an if statement:

```
if (echo_flag)
  ECHO(str);
else
  qets(str);
```

• Replacing ECHO gives the following result:

```
if (echo_flag)
 { gets(str); puts(str); };
else
 gets(str);
```

Creating Longer Macros

- The comma operator can be useful for creating more sophisticated macros by allowing us to make the replacement list a series of expressions.
- A macro that reads a string and then prints it: #define ECHO(s) (gets(s), puts(s))
- Calls of gets and puts are expressions, so it's perfectly legal to combine them using the comma operator.
- We can invoke ECHO as though it were a function:

```
{\tt ECHO\,(str)\,;\,\,/*\,\,becomes\,\,(gets\,(str)\,,\,\,puts\,(str)\,)\,;\,\,*/}
```

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 14: The Preprocessor

Creating Longer Macros

• The compiler treats the first two lines as a complete if statement:

```
if (echo_flag)
 { gets(str); puts(str); }
```

- It treats the semicolon that follows as a null statement and produces an error message for the else clause, since it doesn't belong to any if.
- We could solve the problem
 - by remembering not to put a semicolon after each invocation of ECHO,
 - but then the program would look odd.

Creating Longer Macros

- The comma operator solves this problem for ECHO, but not for all macros.
- If a macro needs to contain a series of *statements*, not just a series of *expressions*, the comma operator is of no help.
- The solution is to wrap the statements in a do loop whose condition is false:

```
do { ... } while (0)
```

• Notice that the do statement needs a semicolon at the end.

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Creating Longer Macros

• A modified version of the ECHO macro:

• When ECHO is used, it must be followed by a semicolon, which completes the do statement:

Chapter 14: The Preprocessor

Predefined Macros

- C has several predefined macros, each of which represents an integer constant or string literal.
- The __DATE__ and __TIME__ macros identify when a program was compiled.
- Example of using __DATE __ and __TIME __:

 printf("Wacky Windows (c) 2010 Wacky Software, Inc.\n");

 printf("Compiled on %s at %s\n", __DATE__, __TIME__);
- Output produced by these statements:

 Wacky Windows (c) 2010 Wacky Software, Inc.

 Compiled on Dec 23 2010 at 22:18:48
- This information can be helpful for distinguishing among different versions of the same program.

Chapter 14: The Preprocessor

Predefined Macros

- We can use the __LINE__ and __FILE__ macros to help locate errors.
- A macro that can help pinpoint the location of a division by zero:

The CHECK_ZERO macro would be invoked prior to a division:

Predefined Macros

• If j happens to be zero, a message of the following form will be printed:

*** Attempt to divide by zero on line 9 of file foo.c ***

- Error-detecting macros like this one are quite useful.
- In fact, the C library has a general-purpose errordetecting macro named assert.
- The remaining predefined macro is named __STDC__.
- This macro exists and has the value 1 if the compiler conforms to the C standard (either C89 or C99).

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 14: The Preprocessor

Additional Predefined Macros in C99

- The __STDC__VERSION__ macro
 - provides a way to check which version of the C standard is recognized by the compiler.
 - If a compiler conforms to the C89 standard, including Amendment 1 (修訂一), the value is 199409L.
 - If a compiler conforms to the C99 standard, the value is 199901L.

Chapter 14: The Preprocessor

Additional Predefined Macros in C99

- C99 provides a few additional predefined macros.
- The STDC HOSTED macro
 - represents the constant 1 if the compiler is a hosted implementation.
 - Otherwise, the macro has the value 0.
- An *implementation* of C consists of the compiler plus other software necessary to execute C programs.
- A *hosted implementation* must accept any program that conforms to the C99 standard.
- A *freestanding implementation* doesn't have to compile programs that use complex types or standard headers beyond a few of the most basic.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 14: The Preprocessor

Additional Predefined Macros in C99

• A C99 compiler will define up to three additional macros, but only if the compiler meets certain requirements:

__STDC_IEC_559__ is defined (and has the value 1) if the compiler performs floating-point arithmetic according to IEC 60559.

__STDC_IEC_559_COMPLEX__ is defined (and has the value 1) if the compiler performs complex arithmetic according to IEC 60559.

__STDC_ISO_10646__ is defined as *yyyymm*L if wide characters are represented by the codes in ISO/IEC 10646 (with revisions as of the specified year and month).

Empty Macro Arguments (C99)

- C99 allows any or all of the arguments in a macro call to be empty.
- Such a call will contain the same number of commas as a normal call.
- Wherever the corresponding parameter name appears in the replacement list, it's replaced by nothing.

61

Copyright © 2008 W. W. Norton & Company.
All rights reserved

• Example: #define ADD(x,y) (x+y)

• After preprocessing, the statement

Empty Macro Arguments (C99)

```
i = ADD(j,k);
becomes
i = (j+k);
whereas the statement
i = ADD(,k);
becomes
i = (+k);
```

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 14: The Preprocessor

Empty Macro Arguments (C99)

- When an empty argument is an operand of the # or ## operators, special rules apply.
- If an empty argument is "stringized" by the # operator, the result is "" (the empty string):

```
#define MK_STR(x) #x
...
char empty_string[] = MK_STR();
```

• The declaration after preprocessing:

```
char empty_string[] = "";

Copyright © 2008 W. W. Norton & Company.
All rights reserved.
```

Chapter 14: The Preprocessor

Empty Macro Arguments (C99)

- If one of the arguments of the ## operator
 - is empty,
 - it's replaced by an invisible "placemarker" token.
- Concatenating an ordinary token with a placemarker token
 - yields the original token (the placemarker disappears).
- If two placemarker tokens are concatenated,
 - the result is a single placemarker.
- Once macro expansion has been completed,
 - placemarker tokens disappear from the program.

Empty Macro Arguments (C99)

• Example:

```
#define JOIN(x,y,z) x##y##z
...
int JOIN(a,b,c), JOIN(a,b,), JOIN(a,,c), JOIN(,,c);
```

• The declaration after preprocessing:

```
int abc, ab, ac, c;
```

- The missing arguments
 - were replaced by placemarker tokens, which then disappeared when concatenated with any nonempty arguments.
- All three arguments to the JOIN macro
 - could even be missing, which would yield an empty result.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 14: The Preprocessor

Macros with a Variable Number of Arguments (C99)

• An example that uses the TEST macro:

```
TEST(voltage <= max_voltage,
 "Voltage %d exceeds %d\n", voltage, max voltage);</pre>
```

• Preprocessor output (reformatted for readability):

```
((voltage <= max_voltage)?
printf("Passed test: %s\n", "voltage <= max_voltage"):
printf("Voltage %d exceeds %d\n", voltage, max voltage));</pre>
```

• The program will display the message

```
Passed test: voltage <= max_voltage if voltage is no more than max_voltage.
```

• Otherwise, it will display the values of voltage and max voltage:

```
Voltage 125 exceeds 120
```

Chapter 14: The Preprocessor

Macros with a Variable Number of Arguments (C99)

- C99 allows macros
 - that take an unlimited number of arguments.
- A macro of this kind can pass its arguments to a function that accepts a variable number of arguments.
- Example:

```
#define TEST(condition, ...) ((condition)? \
  printf("Passed test: %s\n", #condition): \
  printf(__VA_ARGS___))
```

- The . . . token (*ellipsis*)省略 goes at the end of the parameter list, preceded by ordinary parameters, if any.
- ___VA_ARGS__ is a special identifier
 - that represents all the arguments that correspond to the ellipsis.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 14: The Preprocessor

The func Identifier (C99)

- The func identifier
 - behaves like a string variable
 - that stores the name of the currently executing function.
- The effect is the same as if each function contains the following declaration at the beginning of its body:

```
static const char __func__[] = "function-name";
```

where function-name is the name of the function.

The __func__ Identifier (C99)

• Debugging macros that rely on the __func__ identifier:

```
#define FUNCTION_CALLED() printf("%s called\n", __func__);
#define FUNCTION_RETURNS() printf("%s returns\n", __func__);
```

• These macros can used to trace function calls:

```
void f(void)
{
  FUNCTION_CALLED(); /* displays "f called" */
 ...
  FUNCTION_RETURNS(); /* displays "f returns" */
}
```

• Another use of __func__: it can be passed to a function to let it know the name of the function that called it.

Copyright © 2008 W. W. Norton & Company.

Chapter 14: The Preprocessor

The #if and #endif Directives

- Suppose we're in the process of debugging a program.
- We'd like the program to print the values of certain variables, so we put calls of printf in critical parts of the program.
- Once we've located the bugs, it's often a good idea to let the printf calls remain, just in case we need them later.
- Conditional compilation allows us to leave the calls in place, but have the compiler ignore them.

Chapter 14: The Preprocessor

Conditional Compilation

- The C preprocessor
 - recognizes a number of directives
 - that support *conditional compilation*.
- This feature
 - permits the inclusion or exclusion of a section of program text
 - depending on the outcome of a test performed by the preprocessor.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 14: The Preprocessor

The #if and #endif Directives

• The first step is to define a macro and give it a nonzero value:

```
#define DEBUG 1
```

• Next, we'll surround each group of printf calls by an #if-#endif pair:

```
#if DEBUG
printf("Value of i: %d\n", i);
printf("Value of j: %d\n", j);
#endif
```

The #if and #endif Directives

- During preprocessing, the #if directive will test the value of DEBUG.
- Since its value isn't zero, the preprocessor will leave the two calls of printf in the program.
- If we change the value of DEBUG to zero and recompile the program, the preprocessor will remove all four lines from the program.
- The #if-#endif blocks can be left in the final program, allowing diagnostic information to be produced later if any problems turn up.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 14: The Preprocessor

The #if and #endif Directives

- The #if directive treats undefined identifiers
 as macros that have the value 0.
- If we neglect to define DEBUG, the test #if DEBUG
 will fail (but not generate an error message).
- The test
 #if !DEBUG
 will succeed.

The #if and #endif Directives

• General form of the #if and #endif directives:

#if constant-expression
#endif

- When the preprocessor encounters the #if directive, it evaluates the constant expression.
 - If the value of the expression is zero, the lines between #if and #endif will be removed from the program during preprocessing.
 - Otherwise, the lines between #if and #endif will remain.

74 Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 14: The Preprocessor

The defined Operator

- The preprocessor supports three operators:
 - #, ##, and defined.
- When applied to an identifier, defined
 - produces the value 1
 - if the identifier is a currently defined macro;
 - it produces 0 otherwise.
- The defined operator
 - is normally used in conjunction with the #if directive.

The defined Operator

• Example:

```
#if defined(DEBUG)
#endif
```

- The lines between #if and #endif will be included only if DEBUG is defined as a macro.
- The parentheses around DEBUG aren't required: #if defined DEBUG
- It's not necessary to give DEBUG a value: #define DEBUG

Copyright © 2008 W. W. Norton & Company.

Chapter 14: The Preprocessor

The #elif and #else Directives

77

- #if, #ifdef, and #ifndef blocks
 - can be nested just like ordinary if statements.
- When nesting occurs,
 - it's a good idea to use an increasing amount of indentation as the level of nesting grows.
- Some programmers put a comment on each closing #endif to indicate what condition the matching #if tests:

```
#if DEBUG
#endif /* DEBUG */
 Copyright © 2008 W. W. Norton & Company.
```

Chapter 14: The Preprocessor

The #ifdef and #ifndef Directives

• The #ifdef directive tests whether an identifier is currently defined as a macro:

```
#ifdef identifier
```

• The effect is the same as

```
#if defined(identifier)
```

• The #ifndef directive tests whether an identifier is *not* currently defined as a macro:

```
#ifndef identifier
```

• The effect is the same as

```
#if !defined(identifier)
```

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 14: The Preprocessor

The #elif and #else Directives

• #elif and #else can be used in conjunction with #if, #ifdef, or #ifndef to test a series of conditions:

```
#if expr1
Lines to be included if expr1 is nonzero
#elif expr2
Lines to be included if expr1 is zero but expr2 is nonzero
#else
Lines to be included otherwise
#endif
```

• Any number of #elif directives—but at most one #else—may appear between #if and #endif.

Uses of Conditional Compilation

- Conditional compilation
 - has other uses besides debugging.
- Writing programs that are portable to several machines or operating systems.

Example:

```
#if defined(WIN32)
...
#elif defined(MAC_OS)
...
#elif defined(LINUX)
...
#endif
```

Copyright © 2008 W. W. Norton & Company.

Chapter 14: The Preprocessor

Uses of Conditional Compilation

81

Providing a default definition for a macro.
 Conditional compilation makes it possible to check whether a macro is currently defined and, if

#ifndef BUFFER_SIZE
#define BUFFER_SIZE 256
#endif

not, give it a default definition:

Uses of Conditional Compilation

• Writing programs that can be compiled with different compilers.

An example that uses the __STDC__ macro:

#if __STDC__
Function prototypes

#else
Old-style function declarations
#endif

If the compiler does not conform to the C standard, old-style function declarations are used instead of function prototypes.

82 Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 14: The Preprocessor

Uses of Conditional Compilation

• Temporarily disabling code that contains comments.

A /*...*/ comment can't be used to "comment out" code that already contains /*...*/
comments.

An #if directive can be used instead:

#if 0
Lines containing comments
#endif

Uses of Conditional Compilation

• Chapter 15 discusses another common use of conditional compilation: protecting header files against multiple inclusion.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 14: The Preprocessor

The #error Directive

- Form of the #error directive:
 - #error message

message is any sequence of tokens.

- If the preprocessor encounters an #error directive, it prints an error message which must include *message*.
- If an #error directive is processed, some compilers immediately terminate compilation without attempting to find other errors.

Chapter 14: The Preprocessor

Miscellaneous Directives

- The #error, #line, and #pragma directives are more specialized than the ones we've already examined.
- These directives are used much less frequently.

Copyright © 2008 W. W. Norton & Company.

Chapter 14: The Preprocessor

The #error Directive

- #error directives are frequently used in conjunction with conditional compilation.
- Example that uses an #error directive to test the maximum value of the int type:

```
#if INT_MAX < 100000
#error int type is too small
#endif</pre>
```

The #error Directive

• The #error directive is often found in the #else part of an #if-#elif-#else series:

```
#if defined(WIN32)
...
#elif defined(MAC_OS)
...
#elif defined(LINUX)
...
#else
#error No operating system specified
#endif
```

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 14: The Preprocessor

The #line Directive

- The #line directive changes the value of the
 __LINE__ macro (and possibly __FILE__).
- Most compilers will use the information from the #line directive when generating error messages.
- Suppose that the following directive appears at the beginning of foo.c:

```
#line 10 "bar.c"

If the compiler detects an error on line 5 of foo.c, the message will refer to line 13 of file bar.c.
```

• The #line directive is used primarily by programs that generate C code as output.

Chapter 14: The Preprocessor

The #line Directive

- The #line directive
 - is used to alter the way program lines are numbered.
- First form of the #line directive:

#line n

Subsequent lines in the program will be numbered n, n + 1, n + 2, and so forth.

• Second form of the #line directive:

#line *n* "file"

Subsequent lines are assumed to come from file, with line numbers starting at n.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 14: The Preprocessor

The #line Directive

- The most famous example is yacc (Yet Another Compiler-Compiler), a UNIX utility that automatically generates part of a compiler.
- The programmer prepares a file that contains information for yacc as well as fragments of C code.
- From this file, yacc generates a C program, y.tab.c, that incorporates the code supplied by the programmer.
- By inserting #line directives, yacc tricks the compiler into believing that the code comes from the original file.
- Error messages produced during the compilation of y.tab.c will refer to lines in the original file.

The #pragma Directive

- The #pragma directive
 - provides a way to request special behavior from the compiler.
- Form of a #pragma directive:

#pragma tokens

• #pragma directives can be very simple (a single token) or they can be much more elaborate (詳盡):

#pragma data(heap size => 1000, stack size => 2000)

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 14: The Preprocessor

The Pragma Operator (C99)

- C99 introduces the Pragma operator, which is used in conjunction with the #pragma directive.
- A Pragma expression has the form

```
Pragma ( string-literal )
```

- When it encounters such an expression, the preprocessor "destringizes" the string literal:
 - Double quotes around the string are removed.
 - \" is replaced by ".
 - \\ is replaced by \.

Chapter 14: The Preprocessor

The #pragma Directive

- The set of commands that can appear in #pragma directives is different for each compiler.
- The preprocessor
 - must ignore any #pragma directive that contains an unrecognized command;
 - it's not permitted to give an error message.
- In C89, there are no standard pragmas—they're all implementation-defined.
- C99 has three standard pragmas, all of which use STDC as the first token following #pragma.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 14: The Preprocessor

The Pragma Operator (C99)

- The resulting tokens are then treated as though they appear in a #pragma directive.
- For example, writing

```
_Pragma("data(heap_size => 1000, stack_size => 2000)")
```

is the same as writing

#pragma data(heap size => 1000, stack_size => 2000)

The Pragma Operator (C99)

- The _Pragma operator
 - lets us work around the fact that a preprocessing directive can't generate another directive.
- _Pragma
 - , however, is an operator, not a directive,
 - and can therefore appear in a macro definition.
- This makes it possible for a macro expansion to leave behind a #pragma directive.

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 14: The Preprocessor

The Pragma Operator (C99)

- A macro that uses the _Pragma operator: #define DO_PRAGMA(x) _Pragma(#x)
- An invocation of the macro:

 DO PRAGMA (GCC dependency "parse.y")
- The result after expansion:

 #pragma GCC dependency "parse.y"
- The tokens passed to DO_PRAGMA are stringized into "GCC dependency \"parse.y\"".
- The _Pragma operator destringizes this string, producing a #pragma directive.

Copyright © 2008 W. W. Norton & Company. All rights reserved.