Appendix A

Grammar

There is no worse danger for a teacher than to teach words instead of things.

– Marc Block

```
Introduction — keywords — lexical conventions — programs — expressions — statements — declarations — declarators — classes — derived classes — special member functions — overloading — templates — exception handling — preprocessing directives.
```

A.1 Introduction

This summary of C++ syntax is intended to be an aid to comprehension. It is not an exact statement of the language. In particular, the grammar described here accepts a superset of valid C++ constructs. Disambiguation rules (§A.5, §A.7) must be applied to distinguish expressions from declarations. Moreover, access control, ambiguity, and type rules must be used to weed out syntactically valid but meaningless constructs.

The C and C++ standard grammars express very minor distinctions syntactically rather than through constraints. That gives precision, but it doesn't always improve readability.

A.2 Keywords

New context-dependent keywords are introduced into a program by *typedef* (§4.9.7), namespace (§8.2), class (Chapter 10), enumeration (§4.8), and *template* (Chapter 13) declarations.

typedef-name: identifier

```
namespace-name:
 original-namespace-name
 namespace-alias

original-namespace-name:
 identifier

namespace-alias:
 identifier

class-name:
 identifier
 template-id

enum-name:
 identifier

template-name:
 identifier
```

Note that a typedef-name naming a class is also a class-name.

Unless an identifier is explicitly declared to name a type, it is assumed to name something that is not a type (see §C.13.5).

The C++ keywords are:

C++ Keywords					
and	and_eq	asm	auto	bitand	bitor
bool	break	case	catch	char	class
compl	const	const cast	continue	default	delete
do	double	dynamic_cast	else	enum	explicit
export	extern	false	float	for	friend
goto	if	inline	int	long	mutable
namespace	new	not	not_eq	operator	or
or_eq	private	protected	public	register	reinterpret_cast
return	short	signed	sizeof	static	static cast
struct	switch	template	this	throw	true _
try	typedef	typeid	typename	union	unsigned
using	virtual	void	volatile	$wchar_t$	while
xor	xor_eq			_	

A.3 Lexical Conventions

The standard C and C++ grammars present lexical conventions as grammar productions. This adds precision but also makes for large grammars and doesn't always increase readability:

hex-quad:

hexadecimal-digit hexadecimal-digit hexadecimal-digit

Section A.3 Lexical Conventions 795

```
universal-character-name:
 \u hex-quad
 \U hex-quad hex-quad
preprocessing-token:
 header-name
 identifier
 pp-number
 character-literal
 string\mbox{-}literal
 preprocessing-op-or-punc
 each non-white-space character that cannot be one of the above
token:
 identifier
 keyword
 literal
 operator
 punctuator
header-name:
 <h-char-sequence>
 "q-char-sequence"
h-char-sequence:
 h-char
 h-char-sequence h-char
 any member of the source character set except new-line and >
q-char-sequence:
 q-char
 q-char-sequence q-char
 any member of the source character set except new-line and "
pp-number:
 digit
 . digit
 pp-number digit
 pp-number nondigit
 pp-number \in sign
 pp-number \mathbb{E} sign
 pp-number .
identifier:
 nondigit
 identifier nondigit
 identifier digit
```

```
nondigit: one of
 universal-character-name
 _abcdefghijklmnopqrstuvwxyz
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
digit: one of
 0 1 2 3 4 5 6 7 8 9
preprocessing-op-or-punc: one of
 :>
 <%
 응>
 응:응:
 [
 ]
 <:
 ?
 ::
 응
 응:
 !
 /=
 ^=
 &
 =
 %=
 &=
 <<
 ! =
 >=
 &&
 <<=
 >>=
 >>
 ==
 <=
 ->
 ->*
 new
 delete
 and and_eq
 bitand
 not_eq
 bitor
 compl
 not
 or
 xor
 or_eq
 xor_eq
literal:
 integer-literal
 character-literal
 floating-literal
 string-literal
 boolean-literal
integer-literal:
 decimal\mbox{-}literal\ integer\mbox{-}suffix_{opt}
 octal-literal integer-suffix_{opt}
 hexadecimal-literal integer-suffix_{opt}
decimal-literal:
 nonzero-digit
 decimal-literal digit
octal-literal:
 0
 octal-literal octal-digit
hexadecimal-literal:
 0x hexadecimal-digit
 0X hexadecimal-digit
 hexadecimal-literal hexadecimal-digit
nonzero-digit: one of
 5
 6
 1 2 3 4
octal-digit: one of
 0 1 2
hexadecimal-digit: one of
 3
 5
 1
 2
 4
 d
 f
 а
 C
 е
 В
 D
```

Section A.3 Lexical Conventions 79'

```
integer-suffix:
 unsigned-suffix long-suffix<sub>out</sub>
 long-suffix unsigned-suffix_{opt}
unsigned-suffix: one of
 u U
long-suffix: one of
 1 L
character-literal:
 'c-char-sequence'
 L'c-char-sequence'
c-char-sequence:
 c-char
 c-char-sequence c-char
c-char:
 any member of the source character set except the single-quote, backslash, or new-line character
 escape-sequence
 universal-character-name
escape-sequence:
 simple-escape-sequence
 octal-escape-sequence
 hexadecimal-escape-sequence
simple-escape-sequence: one of
 \' \" \? \\ \a \b \f \n \r \t \v
octal-escape-sequence:
 \ octal-digit
 \ octal-digit octal-digit
 \ octal-digit octal-digit octal-digit
hexadecimal-escape-sequence:
 \x hexadecimal-digit
 hexadecimal-escape-sequence hexadecimal-digit
floating-literal:
 fractional-constant exponent-part_{opt} floating-suffix_{opt}
 digit-sequence exponent-part floating-suffix<sub>opt</sub>
fractional-constant:
 digit-sequence _{opt} . digit-sequence
 digit-sequence .
exponent-part:
 \in \ sign_{opt} \, digit\text{-}sequence
 E sign<sub>opt</sub> digit-sequence
sign: one of
```

```
digit-sequence:
 digit
 digit-sequence digit
floating-suffix: one of
 f 1 F L
string-literal:
 "s\text{-}char\text{-}sequence_{opt}"
 L"s-char-sequence<sub>opt</sub>"
s-char-sequence:
 s-char
 s-char-sequence s-char
s-char:
 any member of the source character set except double-quote, backslash, or new-line
 escape-sequence
 universal-character-name
boolean-literal:
 false
 true
```

A.4 Programs

A program is a collection of *translation-units* combined through linking (§9.4). A *translation-unit*, often called a *source file*, is a sequence of *declarations*:

```
translation-unit:\\ declaration-seq_{opt}
```

A.5 Expressions

```
See §6.2.

primary-expression:
literal
this
:: identifier
:: operator-function-id
:: qualified-id
( expression )
id-expression
id-expression:
unqualified-id
qualified-id
```

Section A.5 Expressions 799

```
id-expression:
 unqualified-id
 qualified-id
unqualified-id:
 identifier
 operator-function-id
 conversion-function-id
 ~ class-name
 template-id
qualified-id:
 nested-name-specifier template<sub>opt</sub> unqualified-id
nested-name-specifier:
 class-or-namespace-name :: nested-name-specifier_{out}
 class-or-namespace-name :: template nested-name-specifier
class-or-namespace-name:
 class-name
 namespace-name
postfix-expression:
 primary-expression
 postfix-expression [ expression ]
 postfix-expression ( expression-list_{opt} )
 simple-type-specifier ( expression-list_{opt} )
 postfix-expression . template_{opt} :: _{opt} id-expression postfix-expression -> template_{opt} :: _{opt} id-expression
 postfix-expression . pseudo-destructor-name
 postfix-expression -> pseudo-destructor-name
 postfix-expression ++
 postfix-expression --
 dynamic_cast < type-id > ( expression )
 static_cast < type-id > ( expression )
 reinterpret_cast < type-id > ( expression )
 const_cast < type-id > ( expression )
 typeid ( expression )
 typeid ( type-id )
expression-list:
 assignment-expression
 expression-list , assignment-expression
pseudo-destructor-name:
 \begin{array}{lll} ::_{\mathit{opt}} \ \mathit{nested-name-specifier}_{\mathit{opt}} \ \mathit{type-name} & :: & \sim \ \mathit{type-name} \\ ::_{\mathit{opt}} \ \mathit{nested-name-specifier} \ \ \mathit{template-id} \ :: & \sim \ \mathit{type-name} \\ \end{array} 
 ::_{opt} nested-name-specifier_{opt} ~ type-name
```

```
unary-expression:
 postfix-expression
 ++ cast-expression
 -- cast-expression
 unary-operator cast-expression
 sizeof unary-expression
 sizeof ( type-id )
 new-expression
 delete-expression
unary-operator: one of
 * & + - ! ~
new-expression:
 ::_{opt} new new	ext{-placement}_{opt} new	ext{-type-id} new	ext{-initializer}_{opt}
 ::_{opt} new new-placement_{opt} ( type-id ) new-initializer_{opt}
new-placement:
 ( expression-list )
new-type-id:
 type-specifier-seq new-declarator<sub>opt</sub>
new-declarator:
 ptr-operator new-declarator<sub>opt</sub>
 direct-new-declarator
direct-new-declarator:
 [ expression ]
 direct-new-declarator [ constant-expression ]
new\mbox{-}initializer:
 ( expression-list<sub>opt</sub> )
delete-expression:
 ::_{\mathit{opt}} delete \mathit{cast-expression}
 ::_{opt} delete [ ] cast-expression
cast-expression:
 unary-expression
 ( type-id ) cast-expression
pm-expression:
 cast-expression
 pm-expression .* cast-expression
 pm-expression ->* cast-expression
multiplicative-expression:
 pm-expression
 multiplicative-expression * pm-expression
 multiplicative \hbox{-} expression \hspace{0.2cm} / \hspace{0.2cm} pm\hbox{-} expression
 multiplicative-expression % pm-expression
```

Section A.5 Expressions 801

```
additive-expression:
 multiplicative-expression
 additive-expression + multiplicative-expression
 additive-expression - multiplicative-expression
shift-expression:
 additive-expression
 shift-expression << additive-expression
 shift-expression >> additive-expression
relational\hbox{-} expression:
 shift-expression
 relational-expression < shift-expression
 relational-expression > shift-expression
 relational-expression <= shift-expression
 relational-expression >= shift-expression
equality-expression:
 relational-expression
 equality-expression == relational-expression
 equality-expression != relational-expression
and-expression:
 equality-expression
 and-expression & equality-expression
exclusive-or-expression:
 and-expression
 exclusive-or-expression ^ and-expression
inclusive-or-expression:
 exclusive \hbox{-} or \hbox{-} expression
 inclusive-or-expression \hspace{0.2cm} | \hspace{0.2cm} exclusive-or-expression
logical-and-expression:
 inclusive-or-expression
 logical-and-expression && inclusive-or-expression
logical-or-expression:
 logical-and-expression
 logical-or-expression | logical-and-expression
conditional-expression:
 logical-or-expression
 logical-or-expression ? expression : assignment-expression
assignment-expression:
 conditional-expression
 logical-or-expression assignment-operator assignment-expression
 throw-expression
assignment-operator: one of
 = *= /= %=
 +=
 -=
 <<= &=
```

```
expression:
 assignment-expression
 expression , assignment-expression
constant-expression:
 conditional-expression
```

Grammar ambiguities arise from the similarity between function style casts and declarations. For example:

```
int x;
void f()
{
 char(x); // conversion of x to char or declaration of a char called x?
}
```

All such ambiguities are resolved to declarations. That is, "if it could possibly be interpreted as a declaration, it is a declaration." For example:

```
T(a) \rightarrow m;
 // expression statement
T(a)++i
 // expression statement
T(*e)(int(3));
 // declaration
T(f)[4];
 // declaration
 // declaration
T(a);
 // declaration
T(a) = m;
T(*b)();
 // declaration
T(x), y, z=7;
 // declaration
```

This disambiguation is purely syntactic. The only information used for a name is whether it is known to be a name of a type or a name of a template. If that cannot be determined, the name is assumed to name something that isn't a template or a type.

The construct *template unqualified-id* is used to state that the *unqualified-id* is the name of a template in a context in which that cannot be deduced (see §C.13.5).

A.6 Statements

See §6.3.

```
statement:
 labeled-statement
 expression-statement
 compound-statement
 selection-statement
 iteration-statement
 jump-statement
 declaration-statement
 try-block
```

Section A.6 Statements 803

```
labeled-statement:
 identifier : statement
 case constant-expression : statement
 default : statement
expression-statement:
 expression<sub>opt</sub> ;
compound-statement:
 \{ statement-seq_{opt} \}
statement-seq:
 statement
 statement-seq statement
selection-statement:
 if ( condition ) statement
 if ( condition ) statement else statement
 switch ( condition ) statement
condition:
 expression
 type-specifier-seq declarator = assignment-expression
iteration-statement:
 while ( condition ) statement
 do statement while ( expression ) ;
 for ( for\text{-}init\text{-}statement\ condition_{opt} ; expression_{opt} ) statement
for-init-statement:
 expression-statement
 simple-declaration
jump-statement:
 break ;
 continue ;
 return expression<sub>opt</sub> ;
 goto identifier ;
declaration-statement:
 block-declaration
```

A.7 Declarations

The structure of declarations is described in Chapter 4, enumerations in §4.8, pointers and arrays in Chapter 5, functions in Chapter 7, namespaces in §8.2, linkage directives in §9.2.4, and storage classes in §10.4.

```
declaration-seq:
declaration
declaration-seq declaration
```

```
declaration:
 block-declaration
 function-definition
 template-declaration
 explicit-instantiation
 explicit-specialization
 linkage-specification
 namespace-definition
block-declaration:
 simple-declaration
 asm-definition
 namespace-alias-definition
 using-declaration
 using-directive
simple-declaration:
 decl\text{-}specifier\text{-}seq_{opt} \ \ init\text{-}declarator\text{-}list_{opt} \ \ ;
decl-specifier:
 storage-class-specifier
 type-specifier
 function-specifier
 friend
 typedef
decl-specifier-seq:
 decl\text{-}specifier\text{-}seq_{opt}\ decl\text{-}specifier
storage-class-specifier:
 auto
 register
 static
 extern
 mutable
function-specifier:
 inline
 virtual
 explicit
typedef-name:
 identifier
type-specifier:
 simple-type-specifier
 class-specifier
 enum-specifier
 elaborated-type-specifier
 cv-qualifier
```

Section A.7 Declarations 805

```
simple-type-specifier:
 ::_{opt} nested-name-specifier<sub>opt</sub> type-name
 ::_{opt} nested-name-specifier template<sub>opt</sub> template-id
 char
 wchar t
 bool
 short
 int
 long
 signed
 unsigned
 float
 double
 void
type-name:
 class-name
 enum-name
 typedef-name
elaborated-type-specifier:
 class\text{-}key \ :: \ _{\texttt{opt}} \ nested\text{-}name\text{-}specifier_{opt} \ identifier
 enum :: opt nested-name-specifier opt identifier
 \verb|typename|::_{opt} nested-name-specifier identifier
 ::_{opt} nested-name-specifier template ::_{opt} template-id
enum-name:
 identifier
enum-specifier:
 enum identifier_{opt} { enumerator-list_{opt} }
enumerator-list:
 enumerator-definition
 enumerator-list , enumerator-definition
enumerator-definition:
 enumerator
 enumerator = constant-expression
enumerator:
 identifier
namespace-name:
 original-namespace-name
 namespace-alias
original-namespace-name:
 identifier
namespace-definition:
 named-namespace-definition
 unnamed-namespace-definition
```

```
named-namespace-definition:
 original-namespace-definition
 extension-namespace-definition
original-namespace-definition:
 namespace identifier { namespace-body }
extension-namespace-definition:
 namespace original-namespace-name { namespace-body }
unnamed-namespace-definition:
 namespace { namespace-body }
namespace-body:
 declaration-seq_{opt}
namespace-alias:
 identifier
namespace-alias-definition:
 namespace identifier = qualified-namespace-specifier;
qualified-namespace-specifier:
 :: {}_{\mathrm{opt}} \ \mathit{nested-name-specifier}_{\mathit{opt}} \ \mathit{namespace-name}
using-declaration:
 using typename_{opt} ::_{opt} nested-name-specifier unqualified-id;
 using :: unqualified-id;
using-directive:
 using namespace ::_{opt} nested-name-specifier<sub>opt</sub> namespace-name;
asm-definition:
 asm ( string-literal ) ;
linkage-specification:
 extern string-literal { declaration-seq_{opt} }
 extern string-literal declaration
```

The grammar allows for arbitrary nesting of declarations. However, some semantic restrictions apply. For example, nested functions (functions defined local to other functions) are not allowed.

The list of specifiers that starts a declaration cannot be empty (there is no "implicit *int*;" §B.2) and consists of the longest possible sequence of specifiers. For example:

```
typedef int I; void f(unsigned\ I)\ \{\ /*...*/\ \}
```

Here, f() takes an unnamed *unsigned int*.

An *asm*() is an assembly code insert. Its meaning is implementation-defined, but the intent is for the string to be a piece of assembly code that will be inserted into the generated code at the place where it is specified.

Declaring a valiable *register* is a hint to the compiler to optimize for frequent access; doing so is redundant with most modern compilers.

Section A.7.1 Declarators 807

A.7.1 Declarators

See §4.9.1, Chapter 5 (pointers and arrays), §7.7 (pointers to functions), and §15.5 (pointers to members).

```
init-declarator-list:
 init-declarator
 init-declarator-list , init-declarator
init-declarator:
 declarator initializer_{opt}
declarator:
 direct-declarator
 ptr-operator declarator
direct-declarator:
 declarator-id
 direct-declarator \ ( \ parameter-declaration-clause \ ) \ cv-qualifier-seq_{opt} \ exception-specification_{opt}
 direct-declarator [ constant-expression<sub>opt</sub> ]
 ( declarator )
ptr-operator:
 * cv-qualifier-seq_{opt}
 ::_{opt} nested-name-specifier * cv-qualifier-seq_{opt}
cv-qualifier-seq:
 cv-qualifier cv-qualifier-seq<sub>opt</sub>
cv-qualifier:
 const
 volatile
declarator-id:
 ::_{opt} id-expression
 ::_{opt} nested-name-specifier<sub>opt</sub> type-name
type-id:
 type-specifier-seq abstract-declarator<sub>opt</sub>
type-specifier-seq:
 type-specifier type-specifier-seq<sub>opt</sub>
abstract\text{-}declarator:
 ptr-operator abstract-declarator<sub>opt</sub>
 direct-abstract-declarator
direct-abstract-declarator:
 direct-abstract-declarator<sub>opt</sub> (parameter-declaration-clause) cv-qualifier-seq<sub>opt</sub> exception-specification<sub>opt</sub>
 direct-abstract-declarator_{opt} [ constant-expression_{opt} ]
 ( abstract-declarator )
```

```
parameter-declaration-clause:
 parameter-declaration-list_{opt} ... _{opt}
 parameter-declaration-list , ...
parameter-declaration-list:
 parameter-declaration
 parameter-declaration-list , parameter-declaration
parameter-declaration:
 decl-specifier-seq declarator
 decl-specifier-seq declarator = assignment-expression
 decl-specifier-seq abstract-declarator_{opt}
 decl-specifier-seq abstract-declarator_{opt} = assignment-expression
function-definition:
 decl-specifier-seq_{opt} declarator ctor-initializer_{opt} function-body
 decl-specifier-seq_{opt} declarator function-try-block
function-body:
 compound-statement
initializer:
 = initializer-clause
 ( expression-list )
initializer-clause:
 assignment-expression
 { initializer-list , opt }
initializer-list:
 initializer-clause
 initializer-list , initializer-clause
```

A *volatile* specifier is a hint to a compiler that an object may change its value in ways not specified by the language so that aggressive optimizations must be avoided. For example, a real time clock might be declared:

```
extern const volatile clock;
```

Two successive reads of *clock* might give different results.

A.8 Classes

```
See Chapter 10.
```

```
class-name:
 identifier
 template-id

class-specifier:
 class-head { member-specification_opt }
```

Section A.8 Classes 809

```
class-head:
 class\text{-}key \ identifier_{opt} \ base\text{-}clause_{opt}
 class-key nested-name-specifier identifier base-clause<sub>opt</sub>
 class-key nested-name-specifier template template-id base-clause out
class-key:
 class
 struct
 union
member-specification:
 member-declaration member-specification<sub>opt</sub>
 access-specifier: member-specification<sub>opt</sub>
member-declaration:
 decl	ext{-}specifier	ext{-}seq_{opt} \hspace{0.2cm} member	ext{-}declarator	ext{-}list_{opt} \hspace{0.2cm} ;
 function-definition ; opt
 :: opt nested-name-specifier template opt unqualified-id ;
 using-declaration
 template-declaration
member-declarator-list:
 member-declarator
 member-declarator-list , member-declarator
member-declarator:
 declarator pure-specifier opt
 declarator\ constant\mbox{-}initia \mbox{\sc lizer}_{opt}
 identifier_{opt}: constant-expression
pure-specifier:
 = 0
constant-initializer:
 = constant-expression
```

To preserve C compatibility, a class and a non-class of the same name can be declared in the same scope (§5.7). For example:

```
struct stat { /* ... */ };
int stat(char* name, struct stat* buf);
```

In this case, the plain name (*stat*) is the name of the non-class. The class must be referred to using a *class-key* prefix.

Constant expressions are defined in §C.5.

A.8.1 Derived Classes

See Chapter 12 and Chapter 15.

```
base-clause:
: base-specifier-list
```

```
base-specifier-list:
 base-specifier
 base-specifier
base-specifier:
 ∴ opt nested-name-specifier opt class-name
 virtual access-specifier virtual opt :: opt nested-name-specifier opt class-name
 access-specifier virtual opt :: opt nested-name-specifier opt class-name
access-specifier:
 private
 protected
 public
```

A.8.2 Special Member Functions

See §11.4 (conversion operators), §10.4.6 (class member initialization), and §12.2.2 (base initialization).

```
conversion-function-id:
 operator conversion-type-id
conversion-type-id:
 type-specifier-seq conversion-declarator_{opt}
conversion-declarator:
 ptr-operator conversion-declarator<sub>opt</sub>
ctor-initializer:
 : mem-initializer-list
mem-initializer-list:
 mem-initializer
 mem-initializer , mem-initializer-list
mem-initializer:
 mem-initializer-id ( expression-list_{opt} )
mem-initializer-id:
 ::_{opt} nested-name-specifier_{opt} class-name
 identifier
```

A.8.3 Overloading

See Chapter 11.

```
operator-function-id:
 operator operator
```

Section A.8.3 Overloading 811

A.9 Templates

Templates are explained in Chapter 13 and §C.13.

```
template-declaration:
 export_{opt} template < template-parameter-list > declaration
template-parameter-list:
 template-parameter
 template-parameter-list , template-parameter
template-parameter:
 type-parameter
 parameter-declaration
type-parameter:
 class identifier_{opt}
 class identifier_{opt} = type-id
 typename identifier opt
 typename identifier = type-id
 template < template-parameter-list > class identifier_{opt}
 {\tt template} \ {\tt <template-parameter-list} \ {\tt > class} \ identifier_{opt} \ {\tt = template-name}
template-id:
 template-name < template-argument-list_{opt} >
template-name:
 identifier
template-argument-list:
 template-argument
 template-argument-list , template-argument
template-argument:
 assignment-expression
 type-id
 template-name
explicit	ext{-instantiation}:
 template declaration
explicit\-specialization:
 template < > declaration
```

The explicit template argument specification opens up the possibility of an obscure syntactic ambiguity. Consider:

The resolution is simple and effective: if f is a template name, f< is the beginning of a qualified template name and the subsequent tokens must be interpreted based on that; otherwise, < means less-than. Similarly, the first non-nested > terminates a template argument list. If a greater-than is needed, parentheses must be used:

```
f < a > b > (0); // syntax error f < (a > b) > (0); // ok
```

A similar lexical ambiguity can occur when terminating >s get too close. For example:

```
list<vector<int>> lv1;  // syntax error: unexpected >> (right shift)
list< vector<int> > lv2;  // correct: list of vectors
```

Note the space between the two >s; >> is the right-shift operator. That can be a real nuisance.

A.10 Exception Handling

```
See §8.3 and Chapter 14.
```

```
try-block:
 try compound-statement handler-seq
function-try-block:
 try ctor-initializer<sub>opt</sub> function-body handler-seq
handler-seq:
 handler handler-seq<sub>opt</sub>
handler:
 catch ( exception-declaration ) compound-statement
exception-declaration:
 type-specifier-seq declarator
 type-specifier-seq abstract-declarator
 type	ext{-}specifier	ext{-}seq
 . . .
throw-expression:
 throw assignment-expression<sub>opt</sub>
exception-specification:
 throw ( type-id-list<sub>opt</sub> )
type-id-list:
 type-id
 type-id-list , type-id
```

Section A.10 Exception Handling 813

A.11 Preprocessing Directives

The preprocessor is a relatively unsophisticated macro processor that works primarily on lexical tokens rather than individual characters. In addition to the ability to define and use macros (§7.8), the preprocessor provides mechanisms for including text files and standard headers (§9.2.1) and conditional compilation based on macros (§9.3.3). For example:

```
#if OPT==4
#include "header4.h"
#elif 0<OPT
#include "someheader.h"
#else
#include<cstdlib>
#endif
```

All preprocessor directives start with a #, which must be the first non-whitespace character on its line.

```
preprocessing-file:
 group_{opt}
group:
 group-part
 group group-part
group-part:
 pp\text{-}tokens_{opt} new\text{-}line
 if-section
 control-line
if-section:
 \textit{if-group} \ \textit{elif-groups}_{\textit{opt}} \ \textit{else-group}_{\textit{opt}} \ \textit{endif-line}
if-group:
 # if constant-expression new-line group ont
 \# ifdef identifier new-line group _{opt}
 # ifndef identifier new-line group ont
elif-groups:
 elif-group
 elif-groups elif-group
elif-group:
 \# elif constant-expression new-line group _{opt}
else-group:
 # else new-line group_opt
endif-line:
 # endif new-line
```

```
control-line:
 # include pp-tokens new-line
 # define identifier replacement-list new-line
 \# define identifier lparen identifier-list _{opt} ) replacement-list new-line
 # undef identifier new-line
 # line pp-tokens new-line
 \# error pp\text{-}tokens_{opt} new\text{-}line
 # pragma pp-tokens<sub>opt</sub> new-line
 # new-line
lparen:
 the left-parenthesis character without preceding white-space
replacement-list:
 pp-tokens<sub>opt</sub>
pp-tokens:
 preprocessing-token
 pp-tokens preprocessing-token
new-line:
 the new-line character
```