#define 用法集锦

Definition:

The #define Directive

You can use the #define directive to give a meaningful name t o a constant in your program. The two forms of the syntax are:

Syntax

#define identifier token-stringopt
#define identifier[(identifieropt, ..., identifieropt)] token-stringopt

Usage:

1. 简单的 define 定义

#define MAXTIME 1000

一个简单的 MAXTIME 就定义好了,它代表 1000,如果在程序里面写

if(i<MAXTIME){......}

编译器在处理这个代码之前会对 MAXTIME 进行处理替换为 1000。

这样的定义看起来类似于普通的常量定义 CONST,但也有着不同,因为 define 的定义更像是简单的文本替换,而不是作为一个量来使用,这个问题在下面反映的尤为突出。

2.define 的"函数定义"

define 可以像函数那样接受一些参数,如下

#define $\max(x,y) (x) > (y)?(x):(y);$

这个定义就将返回两个数中较大的那个,看到了吗?因为这个"函数"没有类型检查,就好像一个函数模板似的,当然,它绝对没有模板那么安全就是了。可以作为一个简单的模板来使用而已。

但是这样做的话存在隐患,例子如下:

#define Add(a,b) a+b;

在一般使用的时候是没有问题的,但是如果遇到如:c * Add(a,b) * d 的时候就会出现问题,代数式的本意是 a+b 然后去和 c , d 相乘,但是因为使用了 define (它只是一个简单的替换) , 所以式子实际上变成了 c*a + b*d

另外举一个例子:

#define pin (int*);

pin a,b;

本意是 a 和 b 都是 int 型指针,但是实际上变成 int* a,b;

a 是 int 型指针,而 b 是 int 型变量。

这是应该使用 typedef 来代替 define,这样 a 和 b 就都是 int 型指针了。

所以我们在定义的时候,养成一个良好的习惯,建议所有的层次都要加括号。

3.宏的单行定义(少见用法)

#define A(x) T_##x

#define B (x) #@x

```
#define C(x) #x
我们假设:x=1,则有:
A(1)-----> T_1
B(1)-----> '1'
C(1)-----> "1"
(这里参考了 hustli 的文章)
3.define 的多行定义
define 可以替代多行的代码,例如 MFC 中的宏定义(非常的经典,虽然让人看了恶心)
#define MACRO(arg1, arg2) do { \
/* declarations */ \
stmt1; \
stmt2; \
/* ... */ \
} while(0) /* (no trailing;) */
关键是要在每一个换行的时候加上一个"\"
4.在大规模的开发过程中,特别是跨平台和系统的软件里,define 最重要的功
能是条件编译。
就是:
#ifdef WINDOWS
.....
#endif
#ifdef LINUX
.....
#endif
可以在编译的时候通过#define 设置编译环境
5.如何定义宏、取消宏
//定义宏
#define [MacroName] [MacroValue]
//取消宏
#undef [MacroName]
//普通宏
#define PI (3.1415926)
带参数的宏
#define max(a,b) ((a)>(b)? (a),(b))
关键是十分容易产生错误,包括机器和人理解上的差异等等。
6.条件编译
#ifdef XXX...(#else) ... #endif
例如
#ifdef DV22_AUX_INPUT
#define AUX_MODE 3
#else
#define AUY_MODE 3
```

```
#endif
#ifndef XXX ... (#else) ... #endif
7.头文件(.h)可以被头文件或 C 文件包含;
重复包含(重复定义)
由于头文件包含可以嵌套,那么C文件就有可能包含多次同一个头文件,就可能出现重复定义的问题的。
通过条件编译开关来避免重复包含(重复定义)
例如
#ifndef __headerfileXXX__
#define headerfileXXX
//文件内容
#endif
Instances:
1、防止一个头文件被重复包含
#ifndef COMDEF_H
#define COMDEF_H
//头文件内容
#endif
2、重新定义一些类型,防止由于各种平台和编译器的不同,而产生的类型字节
数差异,方便移植。
typedef unsigned char
 /* Boolean value type. */
 boolean;
```

```
typedef unsigned long int uint32;
 /* Unsigned 32 bit value */
typedef unsigned short
 /* Unsigned 16 bit value */
 uint16;
typedef unsigned char
 uint8;
 /* Unsigned 8 bit value */
typedef signed long int
 int32;
 /* Signed 32 bit value */
typedef signed short
 /* Signed 16 bit value */
 int16;
typedef signed char
 int8;
 /* Signed 8 bit value */
//下面的不建议使用
typedef unsigned char
 byte;
 /* Unsigned 8 bit value type. */
typedef unsigned short
 /* Unsinged 16 bit value type. */
 word;
typedef unsigned long
 dword;
 /* Unsigned 32 bit value type. */
typedef unsigned char
 uint1;
 /* Unsigned 8 bit value type. */
typedef unsigned short
 uint2;
 /* Unsigned 16 bit value type. */
 /* Unsigned 32 bit value type. */
typedef unsigned long
 uint4;
typedef signed char
 /* Signed 8 bit value type. */
 int1;
typedef signed short
 int2;
 /* Signed 16 bit value type. */
typedef long int
 int4:
 /* Signed 32 bit value type. */
typedef signed long
 /* Signed 32 bit value */
 sint31;
typedef signed short
 /* Signed 16 bit value */
 sint15;
```

```
3、得到指定地址上的一个字节或字
#define MEM_B(x) (*((byte *)(x)))
#define MEM_W(x) (*((word *)(x)))
4、求最大值和最小值
 #define MAX( x, y ) ( ((x) > (y)) ? (x) : (y) )
 #define MIN( x, y ) ( ((x) < (y)) ? (x) : (y) )
5、得到一个 field 在结构体(struct)中的偏移量
#define FPOS( type, field ) \
/*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
#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
#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
#define FLOPW( ray, val ) \
(ray)[0] = ((val) / 256); \
(ray)[1] = ((val) & 0xFF)
9、得到一个变量的地址(word 宽度)
#define B_PTR( var ) ( (byte *) (void *) &(var) )
#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
#define RND8(x)
 ((((x) + 7) / 8) * 8)
12、将一个字母转换为大写
#define UPCASE( c ) ( ((c) >= 'a' && (c) <= 'z') ? ((c) - 0x20) : (c) )
13、判断字符是不是 10 进值的数字
#define DECCHK( c ) ((c) >= '0' && (c) <= '9')
14、判断字符是不是 16 进值的数字
#define HEXCHK( c ) ( ((c) >= '0' && (c) <= '9') ||\
 ((c) >= 'A' && (c) <= 'F') || \setminus
((c) >= 'a' && (c) <= 'f'))
15、防止溢出的一个方法
#define INC_SAT( val ) (val = ((val)+1 > (val))? (val)+1 : (val))
16、返回数组元素的个数
#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)))
```

typedef signed char

sint7;

/* Signed 8 bit value */

```
#define inpdw(port)
 (*((volatile dword *)(port)))
#define outp(port, val) (*((volatile byte *) (port)) = ((byte) (val)))
#define outpw(port, val) (*((volatile word *) (port)) = ((word) (val)))
#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。它们是:
_LINE_
__FILE__
DATE
__TIME__
STDC
C++中还定义了 _cplusplus
如果编译器不是标准的,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。
__LINE__ 及 __FILE__ 宏指示,#line 指令可以改变它的值,简单的讲,编译时,它们包含程序的当前行
数和文件名。
__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。
TIME 宏指令包含程序编译的时间。时间用字符串表示,其形式为:分:秒
__STDC__ 宏指令的意义是编译时定义的。一般来讲,如果__STDC__已经定义,编译器将仅接受不包含任
何非标准扩展的标准 C/C++代码。如果实现是标准的,则宏_STDC_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。
_cplusplus 与标准 c++一致的编译器把它定义为一个包含至少 6 为的数值。 与标准 c++不一致的编译器
将使用具有 5 位或更少的数值。
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
#ifdef_DEBUG
#define DEBUGMSG(msg,date) printf(msg);printf( "%d%d%d" ,date,_LINE_,_FILE_)
#else
#define DEBUGMSG(msg,date)
#endif
20、宏定义防止错误使用小括号包含。
例如:
有问题的定义:#define DUMP_WRITE(addr,nr) {memcpy(bufp,addr,nr); bufp += nr;}
应该使用的定义: #difne DO(a,b) do{a+b;a++;}while(0)
例如:
if(addr)
  DUMP_WRITE(addr,nr);
else
  do_somethong_else();
宏展开以后变成这样:
if(addr)
  {memcpy(bufp,addr,nr); bufp += nr;};
else
```

do_something_else();

gcc 在碰到 else 前面的";"时就认为 if 语句已经结束,因而后面的 else 不在 if 语句中。而采用 do{} while(0) 的定义,在任何情况下都没有问题。而改为 #difne DO(a,b) do{a+b;a++;}while(0) 的定义则在任何情况下都不会出错

21. define 中的特殊标识符

#define Conn(x,y) x##y
#define ToChar(x) #@x
#define ToString(x) #x

int a=Conn(12,34); char b=ToChar(a); char c[]=ToString(a); 结果是 a=1234,c='a',c='1234';

可以看出 ## 是简单的连接符,#@用来给参数加单引号,#用来给参数加双引号即转成字符串

意思就是说,如果 OS_GLOBALS 被定义,则本文件中的 OS_EXT 被替换为空(被忽略),如果 OS_GLOBALS 未被定义,则本文件中的 OS_EXT 被替换为 extern 关键字. 意义比较明确,就是给出了本文件中哪些变量和函数,在何时需要使用 extern 引用 (取决于其他文件中有无定义 OS_GLOBALS.为方便你理解,举个例子. 现在有两文件 AAA.c 和 BBB.c

AAA.c 内容是 #define OS_GLOBALS

BBB.c 内容是 #ifdef OS_GLOBALS #define OS_EXT #else #define OS_EXT extern #endif OS_EXT void function1(void);

如果 AAA.c 先于 BBB.c 编译时,OS_GLOBALS 被定义,在 BBB.c 里,实际上是

void function1(void); // 声明了自己的函数 如果 BBB.c 先于 AAA.c 编译,则 OS_GLOBALS 被定义,在 BBB.c 里,实际上是 extern void function1(void); // 声明了外部的一个函数.

另外,你想了解的比较重要的是,为什么 define 后面可以只有一个名字,这个语句的意思就是,将 XXXX 替换为空(从文本上忽略).比如

#define OS EXT

意思就是说,在本文件中,凡 OS_EXT 文本串,在编译时都被替换成空白,被忽略,或者说删除.然而,这不影响它作为#ifdef 判断的有效性,OS_EXT 仍然是一个被define 过的东西.就这个意思,应该理解了吧.

多重包含在绝大多数情况下出现在大型程序中,它往往需要使用很多头文件,因此要发现重复包含并不容易。要解决这个问题,我们可以使用条件编译。如果所有的头文件都像下面这样编写:

#ifndef _HEADERNAME_H
#define _HEADERNAME_H

...

#endif