제 16장 전처리 및 다중소스 파일

이번 잘에서 학습할 내용

- •전처리 지시어
- •분할 컴파일
- •명령어 라인의 매개변
- •디버깅 방법

전처리와 기타 중요한 테마에 대하여 학습한다.

전처리기란?

• 전처리기 (preprocessor)는 컴파일하기에 앞서서 소스 파일을 처리하는 컴파일러의 한 부분

전처리기의 요약

지시어	의미
#define	매크로 정의
#include	파일 포함
#undef	매크로 정의 해제
#if	조건이 참일 경우
#else	조건이 거짓일 경우
#endif	조건 처리 문장 종료
#ifdef	매크로가 정의되어 있는 경우
#ifndef	매크로가 정의되어 있지 않은 경우
#line	행번호 출력
#pragma	시스템에 따라 의미가 다름

단순 매크로

100보다는 MAX_SIZE가 이해하기 쉽지..

단순 매크로

단순 매크로의 장점

- 프로그램의 가독성을 높인다.
- 상수의 변경이 용이하다.

```
#define MAX_SIZE 100
for(i=0;i<MAX_SIZE;i++)
{
 f += (float) i/MAX_SIZE;
}</pre>
#define MAX_SIZE 200
for(i=0;i<MAX_SIZE;i++)
{
 f += (float) i/MAX_SIZE;
}
```

단순 매크로의 예

```
#define PI 3.141592 // 원주율
#define EOF (-1) // 파일의 끝표시
#define EPS 1.0e-9 // 실수의 계산 한계
#define DIGITS "0123456789" // 문자 상수 정의
#define BRACKET "()응[]" // 문자 상수 정의
#define getchar() getc(stdin) // stdio.h에 정의
#define putchar() putc(stdout) // stdio.h에 정의
```

• #define 지시자를 사용하여 연산자 &&를 AND로 바꾸어서 사용해보자.


```
#include <stdio.h>
#define AND
 ££
#define OR
#define NOT
#define IS
 ==
#define ISNOT !=
int search(int list[], int n, int key)
{
 int i = 0;
 while( i < n AND list[i] != key )</pre>
 j++;
 if(i IS n)
 return -1;
 else
 return i;
}
```

```
int main(void) {
 int m[] = { 1, 2, 3, 4, 5, 6, 7 };
 printf("배열에서 5의 위치=%d\n", search(m, sizeof(m) / sizeof(m[0]), 5));
 return 0;
}
```


배열에서 5의 위치=4

함수 매크로

• **함수 매크로**(function-like macro)란 매크로가 함수처럼 매개 변수를 가지는 것

함수 매크로

함수 매크로의 예

주의할 점

함수 매크로의 장단점

- 함수 매크로의 장단점
 - 함수 호출 단계가 필요없어 실행 속도가 빠르다.
 - 소스 코드의 길이가 길어진다.
- 간단한 기능은 매크로를 사용
 - #define MIN(x, y) ((x) < (y) ? (x) : (y))
- 매크로를 한 줄 이상 연장하는 방법 #define PRINT(x) if(debug==1 && ₩ mode==1) ₩ printf("%d", x);

주의할 점

매크로 사용시 주의할 점

① 매크로를 정의할 때 매개 변수는 모두 사용되어야 한다.

```
#define HALFOF(y, x) ((x) / 2) // 오류!!
```

② 매크로 이름과 괄호 사이에 공백이 있으면 안 된다.

<u>ADD와 (사이에 공백</u>이 있기 때문에 전처리기는 기호 상수 정의로 생각하고 ADD라는 문자열을 (x, y) ((x) + (y))로 치환한다.

예제 #1

```
// 매크로 예제
#include <stdio.h>
#define SQUARE(x) ((x) * (x))
int main(void)
{
 int x = 2;
 printf("%d\n", SQUARE(x));
 printf("%d\n", SQUARE(3));
 printf("%f\n", SQUARE(1.2)); // 실수에도 적용 가능
 printf("%d\n", SQUARE(x+3));
 printf("%d\n", 100/SQUARE(x));
 printf("%d\n", SQUARE(++x)); // 논리 오류
 1.440000
 25
 return 0;
 25
 16
```

내장 매크로

• 내장 매크로: 미리 정의된 매크로

내장 매크로	설명
DATE	이 매크로를 만나면 현재의 날짜(월 일 년)로 치환된다.
TIME	이 매크로를 만나면 현재의 시간(시:분:초)으로 치환된다.
LINE	이 매크로를 만나면 소스 파일에서의 현재의 라인 번호로 치환된다.
FILE	이 매크로를 만나면 소스 파일 이름으로 치환된다.

```
printf("컴파일 날짜=%s\n", __DATE__);
printf("치명적 에러 발생 파일 이름=%s 라인 번호= %d\n", __FILE__, __LINE__);
```

컴파일 날짜=Aug 23 2021

치명적 에러 발생 파일 이름=C:₩Users₩kim₩source₩repos₩Project14₩Project14₩소스.c 라인 번호= 6

Lab: ASSERT 매크로

• 프로그램을 디버깅할 때 자주 사용되는 ASSERT 매크로를 작성 해보자.

가정(sum == 0)이 소스 파일 C:\Users\chun\source\repos\Project21\Project21\macro4.c 12번째 줄에서 실패.

예제: ASSERT 매크로


```
#include <stdio.h>
#define ASSERT(exp) { if (!(exp)) \
 { printf("가정(" #exp ")이 소스 파일 %s %d번째 줄에서 실패.\n"ੑੑੑ\
 ,__FILE__, __LINE__), exit(1);}}
 매크로를 다음 줄로 연장
int main(void)
 할 때 사용
{
 // 지역 변수의 초기값은 0이 아님
 int sum=100;
 // sum의 값은 0이 되어야 함.
 ASSERT(sum == 0);
 return 0;
```

가정(sum == 0)이 소스 파일 c:\user\igchun\documents\visual studio 2017\projects 12번째 줄에서 실패

함수 매크로와 함수

- 장점은 함수 매크로는 함수에 비하여 수행 속도가 빠르다는 것이다. 매크로는 호출이 아니라 코드가 그 위치에 삽입되는 것이기 때문에 함수 호출의 복잡한 단계를 거칠 필요가 없다.
- 코드의 길이를 어느 한도 이상 길게 할 수 없다. 많은 경우 한 줄이고 두세 줄 까지가 한계이다.
- 매크로를 사용하면 소스 파일의 크기가 커진다.

#ifdef

#ifdef의 예

```
int average(int x, int y)
{
 printf("x=%d, y=%d\n", x, y);
 return (x+y)/2;
}
```

```
int average(int x, int y)
{
#ifdef DEBUG
 printf("x=%d, y=%d\n", x, y);
#endif
 return (x+y)/2;
}
```

DEBUG가 선언되었을 때만 출력문을 포함시킵니다.

매크로 선언 위치

```
#define DEBUG

int average(int x, int y) 컴파일에 포함
{

#ifdef DEBUG
 printf("x=%d, y=%d\n", x, y);
#endif

return (x+y)/2;
}
```

```
int average(int x, int y) 컴파일에 포함되지 {

#ifdef DEBUG

printf("x=%d, y=%d\n", x, y);
#endif

return (x+y)/2;
}
```

Lab: 리눅스 버전과 윈도우 버전 분리

• 예를 들면 어떤 회사에서 리눅스와 윈도우즈 버전의 프로그램을 개발하였다고 하자

리눅스 버전입니다.

```
#include <stdio.h>
#define LINUX
 LINUX 버전
int main(void)
#ifdef
 LINUX
 printf("리눅스 버전입니다. \n");
 WINDOWS 버전
#else
 printf("윈도우 버전입니다. \n");
#endif
 return 0;
}
```

#ifndef, #undef

- #ifndef
 - 어떤 매크로가 정의되어 있지 않으면 컴파일에 포함된다.

```
#ifndef LIMIT
#define LIMIT 1000
#endif

LIMIT가 정의되어 있지 않으면

LIMIT를 정의해준다.
```

- #undef
 - 매크로의 정의를 취소한다.

```
#define SIZE 100

..
#undef SIZE
#define SIZE 200
```

#if

- 기호가 참으로 계산되면 컴파일
- 조건은 상수이어야 하고 논리, 관계 연산자 사용 가능

```
Syntax 조건부 컴파일 매크로 DEBUG의 값이 1이면 #if와 #endif 사이에 있는 모든 문장들을 컴파일한다.

#if DEBUG==1*
printf("value=%d\n", value);
#endif
```

#if-#else-#endif

다양한 예

```
#if (AUTHOR == KIM) // 가능!! KIM은 다른 매크로
#if (VERSION*10 > 500 && LEVEL == BASIC) // 가능!!
#if (VERSION > 3.0) // 오류!! 버전 번호는 300과 같은 정수로 표시
#if (AUTHOR == "CHULSOO") // 오류!!
```

다수의 라인을 주석처리

```
#if 0 // 여기서부터 시작하여

void test()
{
/* 여기에 주석이 있다면 코드 전체를 주석 처리하는 것이 쉽지 않다. */
sub();
}
#endif // 여기까지 주석 처리된다.
```

• 정렬 알고리즘을 선택


```
#define SORT_METHOD 3

#if (SORT_METHOD == 1)
... // 선택정렬구현
#elif (SORT_METHOD == 2)
... // 버블정렬구현
#else
... // 퀵정렬구현
#endif
```

다중 소스 파일

- 단일 소스 파일
 - 파일의 크기가 너무 커진다.
 - 소스 파일을 다시 사용하기가 어려움
- 다중 소스 파일
 - 서로 관련된 코드만을 모아서 하나의 소스 파일로 할 수 있음
 - 소스 파일을 재사용하기가 간편함

다중 소스 파일

예제:

• 거듭 제곱을 구하는 함수 power()를 만들고 이것을 power.c에 저장하여 보자. 그리고 main.c 를 만들고 여기에 main() 함수를 정의한 다음, main()에서 power()를 호출한다.

x의 값을 입력하시오: 2 y의 값을 입력하시오: 3 2의 3제곱은 8.00입니다.


```
// main.c
#include <stdio.h>
#include "power.h"
int main(void)
{
 int x, y;
 printf("x의 값을 입력하시오:");
 scanf("%d", &x);
 printf("y의 값을 입력하시오:");
 scanf("%d", &y);
 printf("%d의 %d 제곱값은 %f\n", x, y, power(x, y));
 return 0;
```

```
// power.c

#include "power.h"

double power(int x, int y)
{
 double result = 1.0;// 초기값은 1.0
 int i;

 for (i = 0; i < y; i++)
 result *= x;

 return result;
}
```

```
#pragma once
// power. h
double power(int x, int y); // 함수 원형 정의
```

헤더 파일을 사용하지 않으면

```
void draw_line(...)
{
 ....
}
void draw_rect(...)
{
 ....
}
void draw_circle(...)
{
 ....
}
```

graphics.c

공급자

함수 원형 정의가 중복되어 있음

```
void draw_line(...);
void draw_rect(...);
void draw_circle(...);
int main(void)
 draw_rect(...);
 draw_circle(...);
 return 0;
 main.c
```

```
void draw_line(...);
void draw_rect(...);
void draw_circle(...);

void paint()
{
 draw_line(...);
 draw_circle(...);
 ...
 return 0;
}
```

draw.c

사용자

헤더 파일을 사용하면

```
void draw_line(...);
void draw_rect(...);
void draw_circle(...);
void draw_line(...)
void draw_rect(...)
void draw_circle(...)
 graphics.c
 공급자
```

```
헤더 파일 포함
#include "graphics.h"
 #include "graphics.h"
int main(void)
 void paint()
 draw_line(...);
 draw_rect(...);
 draw_circle(...);
 draw_circle(...);
 return 0;
 return 0;
 main.c
 draw.c
 사용자
```

다중 소스 파일에서 외부 변수

외부 소스 파일에 선언된 변수를 사용 하려면 extern을 사용한다.

```
double gx, gy;
int main(void)
{
 gx = 10.0;
 ...
 result *= gx;
}

main.c

power.c
```

• 다음과 같은 프로그램을 다중 소스로 작성해보자.

rect.h

```
#pragma once
struct rect {
 int x, y, w, h;
};

typedef struct rect RECT;

void draw_rect(const RECT*);
double calc_area(const RECT*);
void move_rect(RECT*, int, int);
```

rect.c 1/2

```
#include <stdio.h>
#include "rect.h"
#define DEBUG

void draw_rect(const RECT* r)
{
#ifdef DEBUG
 printf("draw_rect(x=%d, y=%d, w=%d, h=%d) \n", r->x, r->y, r->w, r->h);
#endif
}
```

rect.c 2/2

```
double calc_area(const RECT* r)
 double area;
 area = r->w * r->h;
#ifdef DEBUG
 printf("calc_area()=%f \n", area);
#endif
 return area;
}
void move_rect(RECT* r, int dx, int dy)
#ifdef DEBUG
 printf("move_rect(%d, %d) \n", dx, dy);
#endif
 r->x+=dx;
 r->y+=dy;
}
```

main.c

```
#include <stdio.h>
#include "rect.h"
int main(void)
{
 RECT r = \{ 10, 10, 20, 20 \};
 double area = 0.0;
 draw_rect(&r);
 move_rect(&r, 10, 20);
 draw_rect(&r);
 area = calc_area(&r);
 draw_rect(&r);
 return 0;
}
```

실행 결과

```
draw_rect(x=10, y=10, w=20, h=20)
move_rect(10, 20)
draw_rect(x=20, y=30, w=20, h=20)
calc_area()=400.00
draw_rect(x=20, y=30, w=20, h=20)
```

Lab: 헤더파일 중복막기

• 구조체 정의가 들어 있는 헤더 파일을 소스 파일에 2번 포함시 키면 컴파일 오류가 발생한다. 이것을 막기 위하여 #ifndef 지시 어를 사용할 수 있다

```
#ifndef STUDENT_H
#define STUDENT_H

struct STUDENT {
 int number;
 char name[10];
};
#endif

소스 파일에서 여러 번 포
함시켜도 컴파일 오류가
발생하지 않음
```

TIP

• 최근의 C언어에서는 다음과 같은 문장을 헤더 파일의 첫 부분에 추가하여도 동일한 효과를 낸다. 비주얼 스튜디오에서 헤더파일을 추가하면 자동으로 첫 부분에 추가된다.

#pragma once

중간 점검

- 다음 문장의 참 거짓을 말하라. "여러 소스 파일을 이용하는 것보다 하나의 소스 파일로 만드는 편이 여러모로 유리하다."
- 2. 팩토리얼을 구하는 함수가 포함된 소스 파일과 관련 헤더 파일을 제작하여 보자.
- 3. 2차원 공간에서 하나의 점을 나타내는 point 구조체를 정의하는 헤더 파일을 작성하여 보자.

비트 필드 구조체

• 멤버가 비트 단위로 나누어져 있는 구조체

```
struct product {
 unsigned style : 3;
 unsigned size : 2;
 unsigned color : 1;
};
```

unsigned int

bit_field.c

```
// 비트 필드 구조체
#include <stdio.h>
 style=5 size=3 color=1
 sizeof(p1)=4
struct product {
 p1=cccccfd
 unsigned style: 3;
 unsigned size : 2;
 unsigned color: 1;
};
int main(void)
{
 struct product p1;
 p1.style = 5;
 p1.size = 3;
 p1.color = 1;
 printf("style=%d size=%d color=%d\n", p1.style, p1.size, p1.color);
 printf("sizeof(p1)=%d\n", sizeof(p1));
 printf("p1=%x\n", p1);
 return 0;
```

비트 필드의 장점

- 메모리가 절약된다.
 - ON 또는 OFF의 상태만 가지는 변수를 저장할 때 32비트의 int형 변수를 사용하는 것보다는 1비트 크기의 비트 필드를 사용하는 편이 훨씬 메모리를 절약한다.

Q & A

