寫好C語言,宏定義很重要!

C語言與CPP編程 2022-02-23 08:45

收錄於話題

#c語言 98 #C/C++ 164

點擊上方" C語言與CPP編程",選擇"關注/置頂/星標公眾號"

乾貨福利,第一時間送達!

來源: 玩轉嵌入式

寫好C語言,漂亮的宏定義很重要!使用宏定義可以防止出錯,提高可移植性,可讀性,方便性等。下面列舉了一些成熟軟件中常用的宏定義。

1. 防止一個頭文件被重複包含

- 1 # ifndef COMDEF_H
- 2 # define COMDEF_H
- 3 //頭文件內容
- 4 # endif

2. 重新定義一些類型,防止由於各種平台和編譯器的不同,而產生的類型字節數差異,方便移植。

- 1 typedef unsigned char boolean; /* 布爾值類型。*/
- 2 typedef unsigned long int uint32; /* 無符號 32 位值 */
- 3 typedef unsigned short uint16; /* 無符號 16 位值 */
- 4 typedef unsigned char uint8; /* 無符號 8 位值 */
- 5 typedef signed long int int32; /* 帶符號的 32 位值 */
- 6 typedef signed short int16; /* 有符號 16 位值 */
- 7 typedef 有符號的 char int8; /* *有符號 8 位值 */*

不建議使用:

```
1 個 typedef 無符號 字符 字節; /* 無符號 8 位值類型。*/
 typedef 無符號 短 字; /* Unsinged 16 位值類型。*/
 typedef unsigned long dword; /* 無符號 32 位值類型。*/
3
 typedef unsigned char uint1; /* 無符號 8 位值類型。*/
4
 typedef unsigned short uint2; /* 無符號 16 位值類型。*/
5
 typedef unsigned long uint4; /* 無符號 32 位值類型。*/
6
  typedef 有 符號 字符 int1; /* 有符號的 8 位值類型。*/
7
 typedef 有 符號 的 short int2; /* 有符號 16 位值類型。*/
8
 typedef long int int4; /* 帶符號的 32 位值類型。*/
9
 typedef有 符號 的 long sint31; /* 帶符號的 32 位值 */
10
 typedef signed short sint15; /* 有符號 16 位值 */
11
12
 typedef signed char sint7; /* 有符號 8 位值 */
```

3. 得到指定地址上的一個字節或字

```
1 #define MEM_B( x ) ( *( (byte *) (x) ) )
2 #define MEM_W( x ) ( *( (word *) (x) ) )
```

4. 求最大值和最小值

```
1 #define MAX( x, y ) ( ((x) > (y)) ? (x) : (y) )
2 #define MIN( x, y ) ( ((x) < (y)) ? (x) : (y) )
```

5. 得到一个field在结构体(struct)中的偏移量

```
1 #define FPOS( type, field ) \
2 /*lint -e545 */ ( (dword) &(( type *) 0)-> field ) /*lint +e545 */
```

6. 得到一个结构体中field所占用的字节数

```
1 #define FSIZ( type, field ) sizeof( ((type *) 0)->field )
```

7. 按照LSB格式把两个字节转化为一个Word

```
1 #define FLIPW( ray ) ( (((word) (ray)[0]) * 256) + (ray)[1] )
```

8. 按照LSB格式把一个Word转化为两个字节

```
1 #define FLOPW( ray, val ) \
2 (ray)[0] = ((val) / 256); \
3 (ray)[1] = ((val) & 0xFF)
```

9. 得到一个变量的地址(word宽度)

```
1 #define B_PTR( var ) ( (byte *) (void *) &(var) )
2 #define W_PTR( var ) ( (word *) (void *) &(var) )
```

10. 得到一个字的高位和低位字节

```
#define WORD_LO(xxx) ((byte) ((word)(xxx) & 255))
#define WORD_HI(xxx) ((byte) ((word)(xxx) >> 8))
```

11. 返回一个比X大的最接近的8的倍数

```
1 #define RND8( x ) ((((x) + 7) / 8) * 8)
```

12. 将一个字母转换为大写

```
1 #define UPCASE( c ) ( ((c) >= 'a' && (c) <= 'z') ? ((c) - 0x20) : (c) )
```

13. 判断字符是不是10进制的数字

```
1 #define DECCHK( c ) ((c) >= '0' && (c) <= '9')
```

14. 判断字符是不是16进制的数字

```
1 #define HEXCHK( c ) ( ((c) >= '0' && (c) <= '9') ||\ 2 ((c) >= 'A' && (c) <= 'F') ||\ 3 ((c) >= 'a' && (c) <= 'f') )
```

15. 防止溢出的一个方法

```
1 #define INC_SAT( val ) (val = ((val)+1 > (val)) ? (val)+1 : (val))
```

16. 返回数组元素的个数

```
1 #define ARR_SIZE( a ) ( sizeof( (a) ) / sizeof( (a[0]) ) )
```

17. 返回一个无符号数n尾的值MOD BY POWER OF TWO(X,n)=X%(2^n)

```
#define MOD_BY_POWER_OF_TWO( val, mod_by ) \
( (dword)(val) & (dword)((mod_by)-1) )
```

18. 对于IO空间映射在存储空间的结构,输入输出处理:

```
#define inp(port) (*((volatile byte *) (port)))
#define inpw(port) (*((volatile word *) (port)))
#define inpdw(port) (*((volatile dword *)(port)))
#define outp(port, val) (*((volatile byte *) (port)) = ((byte) (val)))
```

- 5 #define outpw(port, val) (*((volatile word *) (port)) = ((word) (val)))
- 6 #define outpdw(port, val) (*((volatile dword *) (port)) = ((dword) (val)))

19. 使用一些宏跟踪调试

ANSI标准说明了五个预定义的宏名,其分别是:

```
1 _ L I N E _
2 _ F I L E _
3 _ D A T E _
4 _ T I M E _
5 _ S T D C _
```

如果编译不是标准的,则可能仅支持以上宏名中的几个,或根本不支持。记住编译程序也许还提供其它预定义的宏名。

_ L I N E _ 及 _ F I L E _ 宏指令在有关 # l i n e 的部分中已讨论,这里讨论其余的宏名。

DATE 宏指令含有形式为月/日/年的串,表示源文件被翻译到代码时的日期。

源代码翻译到目标代码的时间作为串包含在 _ T I M E _ 中。串形式为时:分:秒。

如果实现是标准的,则宏 _ S T D C _ 含有十进制常量1。如果它含有任何其它数,则实现是非标准的。

可以定义宏,例如: 当定义了 _DEBUG,输出数据信息和所在文件所在行。

- 1 #ifdef _DEBUG
- 2 #define DEBUGMSG(msg,date) printf(msg);printf("%d%d%d",date, LINE , FILE)
- 3 #else
- 4 #define DEBUGMSG(msg,date)
- 5 #endif

20. 宏定义防止使用时错误用小括号包含。

例如:

1 #define ADD(a,b) (a+b)

用 do{}while(0) 语句包含多语句防止错误,例如:

```
1 #difne DO(a,b) a+b;\
```

2 a++;

应用时:

```
1 if(....)
```

- 2 DO(a,b); //产生错误
- 3 else

解决方法:

- 1 #define DO(a,b) $do{a+b}$;
- 2 a++;}while(0)

版權申明:內容來源網絡,版權歸原創者所有。除非無法確認,都會標明作者及出處,如有侵權,煩請告知,我們會立即刪除並致歉!

C語言與CPP編程

分享C語言/C++,數據結構與算法,計算機基礎,操作系統等 51篇原創內容

公眾號

收錄於話題# c語言 98

下一篇·400 行C 代碼實現一個虛擬機

喜歡此内容的人還喜歡

C語言常用標準庫解讀

嵌入式ARM

C語言逆向之循環結構分析

嵌入式ARM

花15分鐘快速掌握C語言中的指針

STM32嵌入式開發