Preprocessor (C/C++)

ISL / 안 재 원

목차

1 Preprocessor

2 Preprocessor directives

- #if #elif #else #endif
- #ifdef #ifndef
- #define #undef
- #error
- #include
- #line
- #import
- #using
- #pragma

01

Preprocessor

1. Preprocessor 란?

- 여러 파일로 구성된 소스파일을 컴파일 하기 전에 수행되는 작업이다.
- 전처리기 지시문은 #으로 시작 되며, 대표적으로 #include, #define이 있다.

1. 전처리기 지시문의 종류

- #if #elif #else #endif
- #ifdef #ifndef
- #define #undef
- #error
- #include
- #line
- #import
- #using
- #pragma

2. #if #elif #else #endif

• if 함수와 같은 형식으로 사용되지만, 마지막에 #endif가 반드시 필요하다.

전처리 과정에서 알 수 있는 내용을 조건 으로 정해야 한다.

조건부로 컴파일을 수행할 때 사용한다.

```
if([조건1]) #if [조건1]
{...} ...
else if ([조건2]) #elif [조건2]
{...} #else
{...} #endif
```

2. #if #elif #else #endif


```
#define x ?
 3
계속하려면 아무 키나
\#if \times == 1
#define a 1
#define b 2
#define c 3
∃#elif x == 2
 20
#define a 10
 30
계속하려면 아무 키나
#define b 20
#define c 30
∃#else
#define a 100
 100
 200
#define b 200
 300
#define c 300
 계속하려면 아무 키니
#endif
```

3. #ifdef #ifndef

- #if defined를 줄인 전처리기 지시문이다.
- 뒤에 나오는 *identifier*가 #define으로 선언되어 있 는지 아닌지 판단하여 조건부로 컴파일 한다.

#if defined(identifier)

#if !defined(identifier)

#ifdef identifier

#ifndef identifier

3. #ifdef #ifndef

```
#define x 2

#if x == 1
 #define a 1
 #endif

int main()
{
 #ifndef a
 #define a 100
 #endif
 printf("\tx\d\n",a);
 return 0;
}
```


100 계속하려면 아무 키나 누르십시오 . . .

4. #define #undef

● #define 구문
#define identifier token-string
#define identifier(identifier, ..., identifier) token-string

● #undef 구문 #undef *identifier*

4. #define #undef

```
#define a 10
 #define a 10
#define b a+10
 #define b a+10
#define c (a+10)
 #define c (a+10)
∃int main()
 int main()
 printf("%d\n",a);
 printf("%d\n",10);
 printf("%d\n",b*10);
 printf("%d\n",10+10*10);
 printf("%d\n",c+10);
 printf("%d\n",(10+10)*10);
 return 0;
 return 0;
```

```
10
110
200
계속하려면 아무 키나 누르십시오 . . .
```

4. #define #undef

```
#define CHECK(x, ...) if ((x)) { printf(__VA_ARGS__); }

int main()
{
 CHECK(1, "define example\( \pi \) );

#undef CHECK

#ifndef CHECK

printf("CHECK is undefined\( \pi \) );

#endif
 return 0;
}
```

Variadic 매크로로 줄임표 위치의 모든 인수로 대체 된다.


```
define example
CHECK is undefined
계속하려면 아무 키나 누르십시오 . . .
```

5. #error

- 컴파일 할 때 token-string의 메시지를 출력하고, 컴파일을 종료합니다.
- #error 구문 #error token-string

```
#if !defined(_M_X64)

#error x64컴퓨터가 아닙니다!
#endif

print main()
{
 printf("Hi#n");
 return 0;
}
```

```
1>----- 빌드 시작: 프로젝트: ttteesstt, 구성: Debug Win32 -----
1> ttteesstt.cpp
1><mark>c:\users\users\users\users\users\users\users\users\users\users\users\users\users\userror c1189: #error : x64컴퓨터가 아닙니다.
------------ 빌드: 성공 0, 실패 1, 최신 0, 생략 0 -------</mark>
```

6. #include

- 해당 정의를 소스 파일에 추가 할 때 사용합니다.
- #include 구문 #include "path-spec" #include <path-spec>
- 컴파일러 옵션의 지정
 된 경로를 탐색
- 2. INCLUDE환경 변수가 지정한 경로를 탐색

- 1. 소스파일과 동일한 디렉터리 탐색
 - 2. include 파일이 열린 반대 순서로 탐색
 - 3. 컴파일러 옵션의 지정된 경로를 탐색
 - 4. INCLUDE 환경변수가 지정된 경로를 탐색

7. #line

- 컴파일러 내부적으로 저장된 라인 수와 파일 이름
 을 변경할 때 사용한다.
- #line 구문
 #line digit-sequence ["filename"]

7. #line

→ _LINE_ - 현재 소스파일의 줄 번호

```
int main()
{
 printf( "line test before #line \text file(\text s)\text file(\text
```


```
line test before #line
line : 8, file(c:₩users₩hong₩documents₩code₩ttteesstt₩ttteesstt₩ttteesstt.cpp)
line test after #line
line : 19, file(c:₩users₩hong₩documents₩code₩ttteesstt₩ttteesstt₩test.cpp)
계속하려면 아무 키나 누르십시오 . . .
```


8. #import

- 형식 라이브러리 정보를 통합하는데 사용한다.
- #import 구문#import "filename" [attributes]#import <filename> [attributes]

- 1. 형식 라이브러리를 포함하는 파일
 - Broth(GD&M#imAb개4록를 빌혈학글라았다! 별자)
- 3. bib예약 특성일 사용할 때는 쉼표를 이용해 구분한다.
- 4. 실행파일(.exe)
- 5. 라이브러리 리소스를 포함하는 라이브러리 파일(.dll)
- 6. 형식 라이브러리를 보유하는 복함문서

9. #using

- /clr을 사용하여 컴파일된 프로그램의 메타 데이터 를 가져 올 때 사용한다.
- #using구문
 #using file [as_friend]

10. #pragma

- 컴파일러의 기능을 지정할 때 사용한다.
- 컴파일러가 모르는 pragma를 사용하면 경고를 표 시하고, 컴파일은 계속 수행한다.
- #pragma 구문#pragma token-string__pragma(token-string)

10. #pragma

alloc_text	auto_inline	bss_seg	check_stack	Code_seg
Comment	Component	Fenv_access	Float_control	Fp_contract
Conform	Const_seg	Data_seg	Deprecated	Detect_mismatch
Function	Hdrstop	Inlude_alias	Init_seg	Inline_depth
Inline_recursion	Intri #j ragn	na <i>tokeh</i> Mring	make_public	Managed
Message	1 0	ma(tok@nestring)	Optimize	Pack
Pointers_to _members	Pop_macro	Push_macro	Region	Endregion
Runtime_checks	Section	Setlocale	Strict_gs_check	Unmanaged
Vtordisp	warning			

감사합니다.