

쉽게 풀어쓴 C언어 Express

이번 장에서 학습할 내용

전처리기란?

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

© 2012 생능출판사 All rights reserved

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

- 단순 매크로(macro): 숫자 상수를 기호 상수로 만든 것
- (예)

#define MAX_SIZE 100 #define PI 3.141592 #define EPS 1.0e-9

단순 매크로

단순 매크로의 장점

- 프로그램의 가독성을 높인다.
- 상수의 변경이 용이하다.

리터럴 상수를 사용하는 경우: 등장하는 모든 곳을 수정하여야한다.

```
#include <stdio.h>
#define EXCHANGE_RATE 1120


int main(void)
{
 ...
 won1 = EXCHANGE_RATE * dollar1;
 ...
 won2 = EXCHANGE_RATE * dollar2;
 ...
}
```

기호 상수를 사용하는 경우: 기호 상수가 정의된 곳만 수정 하면 된다.

단순 매크로의 예

```
#define PI
 3.141592
 // 원주율
#define TWOPI
 (3.141592 * 2.0)
 // 원주율의 2배
#define MAX INT
 2147483647
 // 최대정수
#define EOF
 (-1)
 // 파일의 끝표시
#define MAX_STUDENTS
 2000
 // 최대 학생수
#define EPS
 1.0e-9
 // 실수의 계산 한계
#define DIGITS
 "0123456789"
 // 문자 상수 정의
#define BRACKET
 "(){}[]"
 // 문자 상수 정의
#define getchar()
 getc(stdin)
 // stdio.h에 정의
#define putchar()
 putc(stdout)
 // stdio.h에 정의
```


예제

```
#include <stdio.h>
 &&
#define AND
#define OR
#define NOT
#define IS
#define ISNOT
 !=
 C프로그램을
 다른 언어처럼
int search(int list[], int n, int key)
 작성할 수 있습니다.
 int i = 0;
 &&
 while( i < n AND ist[i] != key )
 i++;
 if( i IS n)
 return -1;
 else
 return i;
int main(void)
 int m[] = { 1, 2, 3, 4, 5, 6, 7 };
 printf("%d\n", search(m, sizeof(m)/sizeof(m[0]), 5));
 return 0;
```


중간 점검

- 1. #define을 이용하여서 1234를 KEY로 정의하여 보라.
- 2. #define을 이용하여서 scanf를 INPUT으로 정의하여 보라.

함수 매크로

- *함수 매크로(function-like macro*)란 매크로가 함수처럼 매개 변수를 가지는 것
- (예) #define SQUARE(x) ((x) * (x))

함수 매크로의 예

```
#define SUM(x, y) ((x) + (y))


#define AVERAGE(x, y, z) (((x) + (y) + (z)) / 3)

#define MAX(x,y) ((x) \cdot (y)) ? (x) : (y)

#define MIN(x,y) ((x) \cdot (y)) ? (x) : (y)
```


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))
```

• #define ABS(x) ((x) > 0?(x) : -(x))

• 매크로를 한줄 이상 연장하는 방법

• #define PRINT(x) if
$$(debug==1 \&\&)$$

mode==1)\

printf("%d", x);

예제

```
// 매크로 예제
#include <stdio.h>
#define SQUARE(x) ((x) * (x))
int main(void)
 ((++x) * (++x))
 int x = 2;
 printf("%d\n", SQUARE(x));
 printf("%d\n", SQUARE(3));
 실수에도 적용 가능
 printf("%f\n", SQUARE(1.2));
 printf("%d\n", SQUARE(x+3));
 printf("%d\n", 100/SQUARE(x));
 // 논리 오류
 printf("%d\n", SQUARE(++x));
 return 0;
 4
9
1.440000
25
25
16
 (4)^*(4)=16
```


연산자

PRINT(x)와 같이 호출하면
 와 같이 출력하는 매크로 작성

- 다음과 같이 작성하면 잘못된 결과가 나온다.
- #define PRINT(exp) printf("exp=%d\n", exp);

 #은 문자열 변환 연산자(Stringizing Operator)라고 불린다. 매크로 정의에서 매개 변수 앞에 #가 위치하면 매크로 호출에 의하여 전달 되는 실제 인수는 큰따옴표로 감싸지고 문자열로 변환된다.

#define PRINT(exp) printf(#exp" = %d\n",exp);

• PRINT(x);

연산자

- ## 연산자는 토큰 병합 연산자 (token-pasting operator)
- #define MAKE_NAME(n) v ## n
- MAKE_NAME(1)과 같이 호출된다고 가정하자.
- 매개 변수 n은 1로 치환되고 ## 연산자에 의하여 v와 1이 합쳐져서 하나의 토큰 v1이 된다.

예제

```
#include <stdio.h>
#define MAKE_NAME(n) v ## n
#define PRINT(n) printf("v" #n " = %d\n", v ## n);
int main(void)
{
 int MAKE_NAME(1) = 10; //
 int MAKE_NAME(2) = 20;
 PRINT(1); // printf("v1 = %d\n", v1);과 같다.
 PRINT(2); // printf("v2 = %d\n", v2);과 같다.
 return 0;
 v1 = 10
 v2 = 20
```


내장 매크로

• 내장 매크로: 미리 정의된 매크로

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

- printf("컴파일 날짜=%s\n", ___DATE___);
- printf("치명적 에러 발생 파일 이름=%s 라인 번호= %d\n", ___FILE___,___LINE___);

예제: ASSERT 매크로

가정(sum == 0)이 소스 파일 c:\source\chapter15\macro3\macro3\macro3.c 11번째 줄에서 실패.

비트 관련 매크로

- 매크로들은 변수를 받아서 특정 비트값을 반환하거나 설정한다.
- GET_BIT()는 변수 w에서 k번째 비트의 값을 0 또는 1로 반환한다.
- #define GET_BIT(w, k) (((w) >> (k)) & 0x01)
- SET_BIT_ON()는 변수 w의 k번째 비트를 1로 설정하는 매크로이다.
 #define SET_BIT_ON(w, k) ((w) |= (0x01 << (k)))
- SET_BIT_OFF()는 변수 w의 k번째 비트를 0로 설정하는 매크로이다.
- #define SET_BIT_OFF(w, k) ((w) &= ~(0x01 << (k)))

예제: ASSERT 매크로

```
#include <stdio.h>
#define GET_BIT(w, k) (((w) >> (k)) & 0x01)
#define SET_BIT_ON(w, k) ((w) |= (0x01 << (k)))
#define SET_BIT_OFF(w, k) ((w) \&= (0x01 << (k)))
int main(void)
 int data=0;
 SET_BIT_ON(data, 2);
 printf("%08X\n", data);
 printf("%d\n", GET_BIT(data, 2));
 0000004
 SET_BIT_OFF(data, 2);
 printf("%08X\n", data);
 00000000
 printf("%d\n", GET_BIT(data, 2));
 return 0;
```


중간 점검

- 1. 함수 매크로와 함수 중에서 속도 면에서 유리한 것은?
- 2. 주어진 수의 3제곱을 수행하는 함수 매크로를 정의하여 보자.

#ifdef

• 어떤 조건이 만족되었을 경우에만 컴파일하는 조건부 컴파일 지시

```
#ifdef 매크로
문장1 // 매크로가 정의되었을 경우
...
#else
문장2 // 매크로가 정의되지 않았을 경우
...
#endif
```


#ifdef의 예

```
기#define DEBUG

int average(int x, int y)
{
#ifdef DEBUG

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

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


예제

딜럭스 버전입니다.

예제

```
#include <stdio.h>
#define LINUX
int main(void)

#ifdef LINUX


**WINDOWS 버전

#endif

return 0;
}
```


Visual C++에서 설정하는 방법

#ifndef, #undef

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

```
#ifndef LIMIT #d의되어 있지 않으면 #define LIMIT 1000 LIMIT를 정의해준다.
```

#undef

• 매크로의 정의를 취소한다

```
#define SIZE 100
... SIZE의 정의를 취소한다.
#undef SIZE
#define SIZE 200
```


중간 점검

1. 전처리기 지시자 #ifdef을 사용하여 TEST가 정의되어 있는 경우에만 화면에 "TEST"라고 출력하는 문장을 작성하여 보자.

#if

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

```
형식 #if 조건
문장들
#endif
설명 대크로의 값이 참이면 #if와 #endif사이에 있는 모든 문장들을 <u>컴파일한다</u>.
예 #if DEBUG==1
printf("value=%d\n", value);
#endif
```


#if-#else-#endif

```
형식 #if 조건1
문장1
#elif 조건2
문장2
#else
문장3
#endif
```

(예)

```
#if NATION == 1
#include "korea.h"
#elif NATION == 2
#include "china.h"
#else
#include "usa.h"
#endif
```


다양한 예

- #if (VERSION > 3) // 가능! 버전이 3 이상이면 컴파일
- ..
- #endif

- #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!!
- #if (VERSION > 300 || defined(DELUXE))

조건부 컴파일을 이용하는 디버깅

```
#define DEBUG 1
...
#if DEBUG == 1
printf("현재 counter의 값은 %d입니다.\n", counter);
#endif
```


조건부 컴파일을 이용하는 디버깅

```
#define DEBUG
...
#ifdef DEBUG
printf("현재 counter의 값은 %d입니다.\n", counter);
#endif
...
#if defined(DEBUG)
printf("현재 counter의 값은 %d입니다.\n", counter);
#endif
```


다수의 라인을 주석처리

```
#if 0 // 여기서부터 시작하여
...
...
#endif // 여기까지 주석 처리된다.
```


예제

• 정렬 알고리즘을 선택

```
#define SORT_METHOD 3

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


중간 점검

- 1. #if를 사용하여 **DEBUG**가 **2**일 경우에만 "**DEBUG**"가 나오도록 문장을 작성하라.
- 2. #if를 사용하여 **DEBUG**가 **2**이고 **LEVEL**이 **3**인 경우에만 "**DEBUG**" 가 나오도록 문장을 작성하라.

헤더 파일 이중 포함 방지

```
/***
*stdio.h - definitions/declarations for standard I/O routines
****/
#ifndef_INC_STDIO
#define _INC_STDIO
#endif
 정의되어서
```


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 있 음
 - 소스 파일을 재사용하기가 간 편함

다중 소스 파일

예제

```
multiple_source.c
// 다중 소스 파일
#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.h

```
// power.c에 대한 헤더 파일
  #ifndef POWER_H
  #define POWER_H
  double power(int x, int y);
  #endif
 power.c
  // 다중 소스 파일
  #include "power.h"
double power(int x, int y)
 double result = 1.0;
 int i:
 for(i = 0;i < y; i++)
 result *= x;
 return result;
```


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_line(...);
void draw_rect(...);
 void draw_rect(...);
void draw_circle(...);
 void draw_circle(...);
int main(void)
 void paint()
 draw_rect(...);
 draw_line(...);
 draw_circle(...);
 draw_circle(...);
 return 0;
 return 0;
 main.c
 draw.c
 사용자
```


헤더 파일을 사용하면

graphics.h

```
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

```
전역변수선언


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

전역변수선언

/* power.c */
extern double gx, gy;
int power(void)
{
  ...
  result *= gx;
}
```


비주얼 C++에서 다중 소스 파일

비주얼 C++에서 다중 소스 파일

비주얼 C++에서 다중 소스 파일

헤더 파일 이중 포함 방지

```
#include <stdio.h>
#include "rect.h"
 구조체의 정의가 이중으로 포
#include "rect.h"
 함되어서 오류가 발생한다.
#define DEBUG
void draw_rect(const RECT *r)
#ifdef DEBUG
 printf("draw_area(x=%d, y=%d, w=%d, h=%d) \n", r->x, r->y, r->w, r->h);
#endif
```


헤더 파일 이중 포함 방지

```
#ifndef RECT_H
 RECT_H가 정의되어 있지 않은
#define RECT_H
 경우에만 포함시킨다.
struct rect {
 int x, y, w, h;
 RECT_H 매크로를 정의한다.
};
typedef struct rect RECT;
void draw_rect(const RECT *);
double calc_area(const RECT *);
void move_rect(RECT *, int, int);
#endif
```


중간 점검

- 1. 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.

비트 필드 구조체

• 멤버가 비트 단위로 나누어져 있는 구조체

```
struct 태그이름 {
자료형 멤버이름1: 비트수;
자료형 멤버이름2: 비트수;
...
};
```

```
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 필드 사용시에 주의점

```
struct product {
 // ① 일반 멤버도 가능하다.
 long code;
  unsigned style
 : 3;
 : 5; // ② 자리만 차지한다.
 unsigned
  unsigned size
 : 2;
  unsigned color
 : 1;
 unsigned
 : 0; // ③ 현재 워드의 남아있는 비트를 버린다.
 unsigned state
 : 3; // 여기서부터는 다음 워드에서 할당된다.
};
```


•비트 필드의 응용 분야; 하드웨어 포트 제어

비트 필드의 장점

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

실습: 전처리기 사용하기

- 원의 면적을 구하는 프로그램을 미국 버전과 한국 버전으로 작성한다.
- 미국 버전에서는 모든 메시지가 영어로 출력되고 단위도 인치가 된다.
- 한국 버전에서는 모든 메시지가 한글로 출력되고 단위도 cm가 된다.
- SQUARE() 함수 매크로도 억지로 사용하여 보자.

실행 결과

Please enter radius of a circle(inch): 100 area(100.000000) is called area of the circle is 31415.920000

원의 반지름을 입력하시오(cm): 100 area(100.000000)가 호출되었음 원의 면적은 31415.920000입니다.

실습 예제

```
#include <stdio.h>
#define USA
#define DEBUG
#ifndef PI
#define PI 3.141592
#endif
#ifndef SQUARE
#define SQUARE(r)
 (r)*(r)
#endif
double area(double radius)
 double result=0.0;
#ifdef DEBUG
#ifdef USA
 printf("area(%f) is called \n", radius);
#else
 printf("area(%f)가호출되었음radius);
#endif
#endif
 result = PI*SQUARE(radius);
 return result;
```


실습 예제

```
int main(void){
 double radius;
#ifdef USA
 printf("Please enter radius of a circle(inch) : ");
#else
 printf("원의 반지름을 입력하시오");
#endif
 scanf("%If", &radius);
#ifdef USA
 printf("area of the circle is %f \n", area(radius));
#else
 printf("원의 면적은 %f입니다\n", area(radius));
#endif
 return 0;
```


도전문제

- 버전을 나타내는 매크로를 정의하고 버전이 100 이하이면 원의 면적을 계산할 수 없다는 메시지를 출력하고 종료하게끔, 위의 프로그램을 수정하여 보자.
- ___DATE___와 ___LINE___을 출력하여 보자.

중간 점검

- 1. 구조체의 일종으로 멤버들의 크기가 비트 단위로 나누어져 있는 구조체는 ____이다.
- 2. 비트 필드 구조체를 정의하는 경우, 자료형은 ____이나 ____ 을 사용하여야 한다.

Q&A

