
Προγραμματισμός II 1 lalis@inf.uth.gr

Προεπεξεργαστής της C

C Preprocessor


Προγραμματισμός II 2 lalis@inf.uth.gr

Τι κάνει ο προεπεξεργαστής;

• Ο προεπεξεργαστής (pre-proccesor) της C είναι ένα 
πρόγραμμα που μετασχηματίζει τον πηγαίο κώδικα 

• προτού περαστεί στον μεταγλωττιστή (gcc -E)

• Πραγματοποιεί αλλαγές σε επίπεδο κειμένου, με 
την μορφή «απλών» αντικαταστάσεων χαρακτήρων

• Δεν γίνεται έλεγχος της συντακτικής ορθότητας

Οι πιο χαρακτηριστικές χρήσεις:

• μακροεντολές

• εισαγωγή κειμένου υπό συνθήκη

• αντιγραφή κειμένου από άλλα αρχεία


Προγραμματισμός II 3 lalis@inf.uth.gr

Px preproc P’x

compiler
x -> y P’y

CPU
y


Προγραμματισμός II 4 lalis@inf.uth.gr

Ορισμός μακροεντολών

• #define <macro> <expr>

• Ορίζει μακροεντολή <macro> που θα 

αντικατασταθεί (κάθε φορά που εντοπίζεται στον 
κώδικα του προγράμματος) με την έκφραση <expr>

• Οι μακροεντολές δεν είναι συναρτήσεις

• Σημείωση 1: χρειάζεται προσοχή (παρενθέσεις) 
έτσι ώστε να αποφεύγονται λάθη με τελεστές 
που ακολουθούν στο κείμενο του προγράμματος

• Σημείωση 2: χρειάζεται προσοχή με «παραμέτρους» 
των macros καθώς αυτές αποτιμώνται κάθε φορά
που εμφανίζονται στην έκφραση


Προγραμματισμός II 5 lalis@inf.uth.gr

/* symbolic constant */

#define N 100

…

int t[N];

…

for (i=0; i < N; i++ ) {

…

}

…

if (i == N) {

…

}

…


Προγραμματισμός II 6 lalis@inf.uth.gr

/* symbolic constant, one more time */

#define N 10*10

…

int t[N];

…

for (i=0; i < N; i++ ) {

…

}

…

if (i == N) {

…

}

…


Προγραμματισμός II 7 lalis@inf.uth.gr

/* sequence of symbolic constants */

#define A 10

#define B 20

#define C (A+B)

#define D (C*Β)


Προγραμματισμός II 8 lalis@inf.uth.gr

/* macro */

#define LOWERCASE(a) (a- 'A' + 'a')

int main(int argc, char *argv[]) {

char c;

do {

c=getchar();

if ((c >= 'A') && (c <= 'Z')) { c=LOWERCASE(c); }

putchar(c);

} while (c != '\n');

return(0);

}


Προγραμματισμός II 9 lalis@inf.uth.gr

/* macro, differently */

#define LOWERCASE(a) (((a>='A') && (a<='Z')) ? a-'A'+'a' : a)

int main(int argc, char *argv[]) {

char c;

do {

c=getchar();

putchar(LOWERCASE(c));

} while (c != '\n');

return(0);

}


Προγραμματισμός II 10 lalis@inf.uth.gr

/* macro, yet another option */

#define PUTLOWERCASE(a) ( \

{ if ((a<'A') || (a>'Z')) { putchar(a); } \

else { puchar(a-'A'+'a'); } \

} \

)

int main(int argc, char *argv[]) {

char c;

do {

c=getchar();

PUTLOWERCASE(c);

} while (c != '\n');

return(0);

}


Προγραμματισμός II 11 lalis@inf.uth.gr

/* the wrong way: too lazy to use brackets */

#define PLUSONE(x) x+1    

int main(int argc, char *argv[]) {

int i,j;

scanf("%d",&i);

j=PLUSONE(i)*2;

printf("%d\n",j);

return(0);

}


Προγραμματισμός II 12 lalis@inf.uth.gr

/* the right way */

#define PLUSONE(x) (x+1)    

int main(int argc, char *argv[]) {

int i,j;

scanf("%d",&i);

j=PLUSONE(i)*2;

printf("%d\n",j);

return(0);

}


Προγραμματισμός II 13 lalis@inf.uth.gr

/* repeated evaluation of pseudo-parameters */

#define SQUARE(a) ((a)*(a))

int main(int argc, char *argv[]) {

int i,j;

scanf("%d",&i);

j=SQUARE(++i);

printf("%d\n",j);

return(0);

}


Προγραμματισμός II 14 lalis@inf.uth.gr

Προ-ορισμένες μακροεντολές

__DATE__ date of compilation as a string literal 
in "MMM DD YYYY" format

__TIME__ time of compilation as a string literal 
in "HH:MM:SS" format

__FILE__ source code filename as a string literal

__func__ function name as a string literal

__LINE__ line number in the source file 
as a decimal constant

__STDC__ equal to the decimal value 1 if the 
compiler complies with the ANSI standard


Προγραμματισμός II 15 lalis@inf.uth.gr

#include <stdio.h>

int main (int argc, char *argv[]) {

printf("File: %s\n", __FILE__ );

printf("Date: %s\n", __DATE__ );

printf("Time: %s\n", __TIME__ );

printf("Function:%s\n", __func__);

printf("Line: %d\n", __LINE__ );

printf("ANSI: %d\n", __STDC__ );

return(0);

}

File: predefined.c

Date: Dec 21 2014

Time: 23:57:58

Function: main

Line: 8

ANSI: 1


Προγραμματισμός II 16 lalis@inf.uth.gr

Stringize (#)

• Μετατρέπει παράμετρο μακροεντολής σε string

#include <stdio.h>

#define  message_for(a, b, c)  \

printf(#a " and " #b " and " #c ": hello\n")

int main(int argc, char *argv[]) {

message_for(Carole, Debra, 42);

return 0;

}

Carole and Debra and 42: hello


Προγραμματισμός II 17 lalis@inf.uth.gr

Συνένωση tokens (##)

• Συνενώνει παραπάνω από μία παραμέτρους της 
μακροεντολής σε μία

#include <stdio.h>

#define tokenpaster(n) \

printf ("token%s = %d\n", #n, token##n)

int main(int argc, char *argv[]) {

int token34 = 40;

tokenpaster(34);

return 0;

}

token34 = 40


Προγραμματισμός II 18 lalis@inf.uth.gr

Εισαγωγή υπό συνθήκη

• #if, #else, #elif, #endif

• #ifdef, #ifndef

• Συνθήκες πάνω σε συμβολικά ονόματα

• Αν μια συνθήκη ισχύει τότε το αντίστοιχο κείμενο 
συμπεριλαμβάνεται για μετάφραση, διαφορετικά όχι

• το κείμενο που συμπεριλαμβάνεται / αφαιρείται μπορεί να 
είναι οτιδήποτε (δεν χρειάζεται να αντιστοιχεί σε κάποια 
συντακτική ενότητα)

• Κλασικές χρήσεις:

• επιλογή ανάμεσα σε διαφορετικές εκδόσεις του κώδικα 
(κώδικας αποσφαλμάτωσης, υποστήριξη για διαφορετικές 
πλατφόρμες κλπ)

• αποφυγή διπλής εισαγωγής κειμένου (βλέπε #include)


Προγραμματισμός II 19 lalis@inf.uth.gr

#define DEBUG

…

#ifdef DEBUG   /* ή #if defined(DEBUG) */

… /* my debugging code */

#endif

…


Προγραμματισμός II 20 lalis@inf.uth.gr

#define DEBUG

aaaaaaaaa

#ifdef DEBUG

bbbbbbbbb

#endif

ccccccccc

aaaaaaaaa

bbbbbbbbb

ccccccccc


Προγραμματισμός II 21 lalis@inf.uth.gr

#define DEBUG

…

#ifdef DEBUG   /* ή #if defined(DEBUG) */

… /* my debugging code */

#endif

…


Προγραμματισμός II 22 lalis@inf.uth.gr

#define DEBUG

aaaaaaaaa

#ifdef DEBUG

bbbbbbbbb

#endif

ccccccccc

aaaaaaaaa

ccccccccc


Προγραμματισμός II 23 lalis@inf.uth.gr

// test.c

#include <stdio.h>

int main(int argc, char *argv[]) {

#ifdef DEBUG   

printf("Debug code\n");

#else

printf("Release code\n");

#endif

}

$ gcc -D DEBUG test.c -o test

$ ./test

Debug code

$

$ gcc test.c -o test

$ ./test

Release code

$


Προγραμματισμός II 24 lalis@inf.uth.gr

// test.c

#include <stdio.h>

int main(int argc, char *argv[]) {

#if OPTION == 1   

printf("Code option 1\n");

#elif OPTION == 2

printf("Code option 2\n");

#else

printf("Default code\n");

#endif

}

$ gcc -D OPTION=2 test.c -o test

$ ./test

Code option 2

$

$ gcc test.c -o test

$ ./test

Default code

$


Προγραμματισμός II 25 lalis@inf.uth.gr

#ifndef INCL_X    /* ή #if !defined(INCL_X) */

#define INCL_X   /* avoid recursive inclusion */

… /* my code */

#endif


Προγραμματισμός II 26 lalis@inf.uth.gr

Εισαγωγή αρχείων

• #include "filename"

• Τα περιεχόμενα του αρχείου filename εισάγονται 

ακριβώς στο σημείο που εμφανίζεται η εντολή

• αν το αρχείο δεν βρίσκεται στον κατάλογο εργασίας, 
ο κατάλογος πρέπει να δίνεται ως μέρος του ονομάτος

• αν το όνομα δίνεται σε < > αντί " ", ο προεπεξεργαστής 

θεωρεί ότι το αρχείο βρίσκεται στον κατάλογο όπου 
υπάρχουν τα header files της C, π.χ. /usr/include

• Αν το αρχείο που εισάγεται περιέχει και αυτό με την 
σειρά του εντολές #include τότε γίνεται εισαγωγή 

και αυτών των αρχείων μέσα στο αρχείο


Προγραμματισμός II 28 lalis@inf.uth.gr

/* αρχείο file2 */

bbbbbbbbbb

bbbbbbbbbb

bbbbbbbbbb

/* αρχείο file1 */

aaaaaaaaaa

aaaaaaaaaa

aaaaaaaaaa

/* αρχείο file2 */

#include "file1"

bbbbbbbbbb

bbbbbbbbbb

bbbbbbbbbb

/* αρχείο file1 */

aaaaaaaaaa

aaaaaaaaaa

aaaaaaaaaa


Προγραμματισμός II 29 lalis@inf.uth.gr

/* αρχείο file3 */

cccccccccc

cccccccccc

cccccccccc

/* αρχείο file2 */

bbbbbbbbbb

bbbbbbbbbb

bbbbbbbbbb

/* αρχείο file1 */

aaaaaaaaaa

aaaaaaaaaa

aaaaaaaaaa

/* αρχείο file2 */

#include "file1"

bbbbbbbbbb

bbbbbbbbbb

bbbbbbbbbb

/* αρχείο file1 */

aaaaaaaaaa

aaaaaaaaaa

aaaaaaaaaa

/* αρχείο file3 */

#include "file2"

cccccccccc

cccccccccc

cccccccccc


Προγραμματισμός II 30 lalis@inf.uth.gr

/* myprog_min.h */

#define min(a,b) ((a)<(b) ? (a) : (b))

/* myprog_max.h */

#define max(a,b) ((a)>(b) ? (a) : (b))

/* myprog_main.c */

#include "myprog_min.h"

#include "myprog_max.h“

int main(int argc, char *argv[])) {

int a,b;

scanf("%d %d",&a,&b);

printf("%d %d\n",min(a,b),max(a,b));

return(0);

}


Προγραμματισμός II 31 lalis@inf.uth.gr

Αποφυγή επανειλημμένης εισαγωγής

• Ένα αρχείο μπορεί να εισάγει με την σειρά του 
(έμμεσα) επιπλέον αρχεία, τα οποία μπορεί να 
εισάγονται ξανά από το κυρίως πρόγραμμα

• Η διπλή εισαγωγή μπορεί να είναι ανεπιθύμητη

• π.χ. διπλή εισαγωγή μεταβλητών και συναρτήσεων 
που οδηγεί (στη μετάφραση) σε συντακτικά λάθη

• Λύση 1: ο προγραμματιστής πρέπει να γνωρίζει ποιά 
αρχεία εισάγουν (έμμεσα) τα αρχεία που εισάγει στο 
πρόγραμμα του (άμεσα)

• μη πρακτικό, άκομψο

• Λύση 2: το ίδιο το αρχείο φροντίζει να μην μπορεί να 
εισαχθεί δύο φορές στο ίδιο κείμενο

• κλασική περίπτωση χρήσης του #ifndef


Προγραμματισμός II 32 lalis@inf.uth.gr

/* αρχείο file3 */

cccccccccc

cccccccccc

/* αρχείο file2 */

bbbbbbbbbb

bbbbbbbbbb

/* αρχείο file1 */

aaaaaaaaaa

aaaaaaaaaa

/* αρχείο file2 */

#include "file1"

bbbbbbbbbb

bbbbbbbbbb

/* αρχείο file1 */

aaaaaaaaaa

aaaaaaaaaa

/* αρχείο file3 */

#include "file2"

#include "file1"

cccccccccc

cccccccccc

/* αρχείο file1 */

aaaaaaaaaa

aaaaaaaaaa


Προγραμματισμός II 33 lalis@inf.uth.gr

/* αρχείο file3 */

cccccccccc

cccccccccc

#ifndef INC_FILE1

#define INC_FILE1

/* αρχείο file1 */

aaaaaaaaaa

aaaaaaaaaa

#endif

/* αρχείο file2 */

#include "file1"

bbbbbbbbbb

bbbbbbbbbb

/* αρχείο file3 */

#include "file2"

#include "file1"

cccccccccc

cccccccccc

/* αρχείο file2 */

bbbbbbbbbb

bbbbbbbbbb

/* αρχείο file1 */

aaaaaaaaaa

aaaaaaaaaa


Προγραμματισμός II 34 lalis@inf.uth.gr

/* myprog_min.h */

#ifndef INCL_MYPROGMIN

#define INCL_MYPROGMIN

#define min(a,b) ((a)<(b) ? (a) : (b))

#endif

/* myprog_max.h */

#include "myprog_min.h"

#define max(a, b) ({\

int res;\

if ((a) == min((a),(b))) res = (b); else res = (a); \

res; \

})

/* myprog_main.c */

#include "myprog_min.h"

#include "myprog_max.h"

int main(int argc, char *argv[]) {

int a,b;

scanf("%d %d",&a,&b);

printf("%d %d\n",min(a,b),max(a,b));

return(0);

}


