预处理命令

- 7.1 引言
- 7.2 宏定义
- 7.3 文件包含

7.1 引言

作用:对源程序编译之前做一些处理,生成扩展C源程序 种类

- ❖ 宏定义 #define
- ❖ 文件包含 #include

格式:

- ❖ "#"开头
- ❖ 占单独书写行
- ❖ 语句尾不加分号

7.2 宏定义

不带参数宏定义

```
一般形式: #define 标识符 字符序列
```

功能:用指定标识符(宏名)代替字符序列(宏体)

```
#define
 YES 1
 #define NO 0
 #define PI
 3.1415926
#define OUT printf("Hello.World"): 宏展开:预编译时,用宏体替 #define
 #define
 VFS
如
 if(x==YES) printf( "correct!\n" );
 3原作用域
例 #define PI 3.14159
例
  #define MAX MAX+10
 X
例
 例 #define WIDTH 80
 #define WIDTH 80
 #define LENGTH WIDTH+40
 #define LENGTH (WIDTH+40)
 max
 var=LENGTH*2;
 var=LENGTH*2;
 宏展开: var=(80+40)*2;
宏展开:var= 80+40 *2;
```

带参数宏定义

一般形式: #define 宏名(参数表) 宏体

```
例 #define S(a,b) a*b
......
area=S(3,2);
宏展开: area=3*2;
```

不能加空格

- ❖ 宏展开:形参用实参换,其它字符保留
- ❖ 宏体及各形参外一般应加括号()

例 #define S (r) PI*r*r 相当于定义了不带参宏S,代表字符串: ''(r) PI*r*r''

```
#include <stdio.h>
#define SQUARE(x) x*x
int square(int x) {return x*x;}
void main()
{
 int a=2,b,c;
 b= SQUARE(a+1);
 c=square(a+2);
 printf("%4d%4d\n",b,c);
```

带参的宏与函数区别

	带参宏	函数
处理时间	编译时	程序运行时
参数类型	无类型问题	定义实参,形参类型
处理过程	不分配内存 简单的字符置换	分配内存 先求实参值,再代入形参
程序长度	变长	不变
运行速度	不占运行时间	调用和返回占时间

7.3 文件包含

功能:一个源文件可将另一个源文件的内容全部包含进来

一般形式: #include''文件名''

或 #include<文件名>

被包含文件内容: 源文件(*.c)、头文件(*.h)

★ 处理过程:预编译时,用被包含文件的内容取代该预处理命令,再对

"包含"后的文件作一个源文件编译

★ 文件包含可嵌套

