例子一	单个源文件 main.c
例子二	==>分解成多个 main.c hello.h hello.c
例子三	==>先生成一个静态库,链接该库
例子四	==>将源文件放置到不同的目录
例子五	==>控制生成的程序和库所在的目录
例子六	==>使用动态库而不是静态库

例子一

```
一个经典的 C 程序,如何用 cmake 来进行构建程序呢?
```

```
//main.c
#include <stdio.h>
int main()
{
 printf("Hello World!/n");
 return 0;
}
编写一个 CMakeList.txt 文件(可看做 cmake 的工程文件):
project(HELLO)
set(SRC_LIST main.c)
add_executable(hello ${SRC_LIST})
```

然后,建立一个任意目录(比如本目录下创建一个build 子目录),在该 build 目录下调用 cmake

• 注意:为了简单起见,我们从一开始就采用 cmake 的 out-of-source 方式来构建(即生成中间产物与源代码分离),并始终坚持这种方法,这也就是此处为什么单独创建一个目录,然后在该目录下执行 cmake 的原因

```
cmake .. -G"NMake Makefiles"
nmake
或者
cmake .. -G"MinGW Makefiles"
make
即可生成可执行程序 hello(.exe)
目录结构
+
|
+--- main.c
+--- CMakeList.txt
|
/--+ build/
```

cmake 真的不太好用哈,使用 cmake 的过程,本身也就是一个编程的过程,只有多练才行。 我们先看看:前面提到的这些都是什么呢?

CMakeList.txt

+--- hello.exe

第一行 project 不是强制性的,但最好始终都加上。这一行会引入两个变量

• HELLO_BINARY_DIR 和 HELLO_SOURCE_DIR

同时, cmake 自动定义了两个等价的变量

• PROJECT_BINARY_DIR 和 PROJECT_SOURCE_DIR

因为是 out-of-source 方式构建,所以我们要时刻区分这两个变量对应的目录可以通过 message 来输出变量的值

message(\${PROJECT_SOURCE_DIR})

set 命令用来设置变量

add_exectuable 告诉工程生成一个可执行文件。

add library 则告诉生成一个库文件。

• 注意: CMakeList.txt 文件中,命令名字是不区分大小写的,而参数和变量是大小写相关的。

cmake 命令

cmake 命令后跟一个路径(..), 用来指出 CMakeList.txt 所在的位置。

由于系统中可能有多套构建环境,我们可以通过-G来制定生成哪种工程文件,通过 cmake-h可得到详细信息。

要显示执行构建过程中详细的信息(比如为了得到更详细的出错信息),可以在 CMakeList.txt 内加入:

SET(CMAKE_VERBOSE_MAKEFILE on)

或者执行 make 时

• \$ make VERBOSE=1

或者

- \$ export VERBOSE=1
- \$ make

例子二

一个源文件的例子一似乎没什么意思,拆成3个文件再试试看:

• hello.h 头文件

```
#ifndef DBZHANG_HELLO_
#define DBZHANG_HELLO_
void hello(const char* name);
#endif //DBZHANG_HELLO_
• hello.c
#include <stdio.h>
#include "hello.h"

void hello(const char* name)
{
 printf ("Hello %s!/n", name);
}
• main.c
```

#include "hello.h"

return 0;

hello("World");

int main()

{

```
然后准备好 CMakeList.txt 文件
project(HELLO)
set(SRC_LIST main.c hello.c)
add_executable(hello ${SRC_LIST})
执行 cmake 的过程同上,目录结构
+--- main.c
+--- hello.h
+--- hello.c
+--- CMakeList.txt
/--+ build/
 +--- hello.exe
例子很简单,没什么可说的。
接前面的例子, 我们将 hello.c 生成一个库, 然后再使用会怎么样?
改写一下前面的 CMakeList.txt 文件试试:
project(HELLO)
set(LIB_SRC hello.c)
set(APP_SRC main.c)
add_library(libhello ${LIB_SRC})
add_executable(hello ${APP_SRC})
target_link_libraries(hello libhello)
和前面相比,我们添加了一个新的目标 libhello,并将其链接进 hello 程序
然后想前面一样,运行 cmake,得到
+--- main.c
+--- hello.h
+--- hello.c
+--- CMakeList.txt
/--+ build/
 I
  +--- hello.exe
  +--- libhello.lib
里面有一点不爽,对不?
```

}

• 因为我的可执行程序(add_executable)占据了 hello 这个名字,所以 add_library 就不能使用这个名字了

- 然后,我们去了个 libhello 的名字,这将导致生成的库为 libhello.lib(或 liblibhello.a), 很不爽
- 想生成 hello.lib(或 libhello.a) 怎么办?

添加一行

set_target_properties(libhello PROPERTIES OUTPUT_NAME "hello")

就可以了

例子四

在前面,我们成功地使用了库,可是源代码放在同一个路径下,还是不太正规,怎么办呢? 分开放呗

我们期待是这样一种结构

哇,现在需要 3 个 CMakeList.txt 文件了,每个源文件目录都需要一个,还好,每一个都不是太复杂

• 顶层的 CMakeList.txt 文件

project(HELLO)

add subdirectory(src)

add_subdirectory(libhello)

• src 中的 CMakeList.txt 文件

include_directories(\${PROJECT_SOURCE_DIR}/libhello)

set(APP_SRC main.c)

add_executable(hello \${APP_SRC})

target_link_libraries(hello libhello)

• libhello 中的 CMakeList.txt 文件

set(LIB_SRC hello.c)

add_library(libhello \${LIB_SRC})

set_target_properties(libhello PROPERTIES OUTPUT_NAME "hello")

恩,和前面一样,建立一个 build 目录,在其内运行 cmake,然后可以得到

- build/src/hello.exe
- build/libhello/hello.lib

回头看看,这次多了点什么,顶层的 CMakeList.txt 文件中使用 add subdirectory 告诉 cmake

去子目录寻找新的 CMakeList.txt 子文件

在 src 的 CMakeList.txt 文件中,新增加了 include_directories,用来指明头文件所在的路径。 **例子五**

前面还是有一点不爽:如果想让可执行文件在 bin 目录,库文件在 lib 目录怎么办?就像下面显示的一样:

● 一种办法:修改顶级的 CMakeList.txt 文件

project(HELLO)

add_subdirectory(src bin)

add_subdirectory(libhello lib)

不是 build 中的目录默认和源代码中结构一样么,我们可以指定其对应的目录在 build 中的 名字。

这样一来: build/src 就成了 build/bin 了,可是除了 hello.exe,中间产物也进来了。还不是我们最想要的。

• 另一种方法:不修改顶级的文件,修改其他两个文件

src/CMakeList.txt 文件

include_directories(\${PROJECT_SOURCE DIR}/libhello)

#link directories(\${PROJECT BINARY DIR}/lib)

set(APP_SRC main.c)

set(EXECUTABLE_OUTPUT_PATH \${PROJECT_BINARY_DIR}/bin)

add_executable(hello \${APP_SRC})

target link libraries(hello libhello)

libhello/CMakeList.txt 文件

set(LIB SRC hello.c)

add_library(libhello \${LIB_SRC})

set(LIBRARY_OUTPUT_PATH \${PROJECT_BINARY_DIR}/lib)

set_target_properties(libhello PROPERTIES OUTPUT_NAME "hello")

例子六

在例子三至五中,我们始终用的静态库,那么用动态库应该更酷一点吧。 试着写一下如果不考虑 windows 下,这个例子应该是很简单的,只需要在上个例子的 libhello/CMakeList.txt 文件中的 add_library 命令中加入一个 SHARED 参数:

add_library(libhello SHARED \${LIB_SRC})

可是,我们既然用 cmake 了,还是兼顾不同的平台吧,于是,事情有点复杂:

• 修改 hello.h 文件

#ifndef DBZHANG_HELLO_

#define DBZHANG_HELLO_

```
#if defined _WIN32
 #if LIBHELLO BUILD
 #define LIBHELLO_API __declspec(dllexport)
 #else
 #define LIBHELLO_API __declspec(dllimport)
 #endif
#else
 #define LIBHELLO_API
#endif
LIBHELLO_API void hello(const char* name);
#endif //DBZHANG HELLO
 • 修改 libhello/CMakeList.txt 文件
set(LIB_SRC hello.c)
add_definitions("-DLIBHELLO_BUILD")
add_library(libhello SHARED ${LIB_SRC})
set(LIBRARY OUTPUT PATH ${PROJECT BINARY DIR}/lib)
set_target_properties(libhello PROPERTIES OUTPUT_NAME "hello")
恩,剩下来的工作就和原来一样了。
```

在 <u>Cmake 学习笔记一</u> 中通过一串小例子简单学习了 cmake 的使用方式。 这次应该简单看看语法和常用的命令了。

简单的语法

- 注释
- # 我是注释
 - 命令语法

COMMAND(参数 1 参数 2 ...)

• 字符串列表

A;B;C# 分号分割或空格分隔的值

• 变量(字符串或字符串列表)

set(Foo a b c)	设置变量 Foo
command(\${Foo})	等价于 command(a b c)
command("\${Foo}")	等价于 command("a b c")
command("/\${Foo}")	转义,和 abc 无关联

• 流控制结构

IF()...ELSE()/ELSEIF()...ENDIF()

WHILE()...ENDWHILE()

FOREACH()...ENDFOREACH()

• 正则表达式

部分常用命令

INCLUDE_DIRECTORIES("dir1" "dir2")	头文件路径,相当于编译器参数 -ldir1-ldir2
LINK_DIRECTORIES("dir1" "dir2")	库文件路径。注意:

	<u> </u>
	由于历史原因,相对路径会原样传递给链接器。 尽量使用 FIND_LIBRARY 而避免使用这个。
AUX_SOURCE_DIRECTORY("sourcedir" variable)	收集目录中的文件名并赋值给变量
ADD_EXECUTABLE	可执行程序目标
ADD_LIBRARY	库目标
ADD_CUSTOM_TARGET	自定义目标
ADD_DEPENDENCIES(target1 t2 t3)	目标 target1 依赖于 t2 t3
ADD_DEFINITIONS("-Wall -ansi")	本意是供设置 -D /D 等编译预处理需要的宏定义参数,对比REMOVE_DEFINITIONS()
TARGET_LINK_LIBRARIES(target-name lib1 lib2)	设置单个目标需要链接的库
LINK_LIBRARIES(lib1 lib2)	设置所有目标需要链接的库
SET_TARGET_PROPERTIES()	设置目标的属性 OUTPUT_NAME, VERSION,
MESSAGE()	
INSTALL(FILES "f1" "f2"DESTINATION .)	DESTINATION 相 对 于 \${CMAKE_INSTALL_PREFIX}
SET(VAR value [CACHE TYPE DOCSTRING [FORCE]])	
LIST(APPEND INSERT LENGTH GET REMOVE_ITEM REMOVE_AT SORT)	列表操作
STRING(TOUPPER TOLOWER LENGTH SUBSTRING REPLACE REGEX)	字符串操作
SEPARATE_ARGUMENTS(VAR)	转换空格分隔的字符串到列表
FILE (WRITE READ APPEND GLOB GLOB_RECURSE REMOVE MAKE_DIRECTORY)	文件操作
FIND_FILE	注意 CMAKE_INCLUDE_PATH
FIND_PATH	注意 CMAKE_INCLUDE_PATH
FIND_LIBRARY	注意 CMAKE_LIBRARY_PATH
FIND_PROGRAM	
FIND_PACKAGE	注意 CMAKE_MODULE_PATH
EXEC_PROGRAM(bin [work_dir] ARGS <> [OUTPUT_VARIABLE var] [RETURN_VALUE var])	执行外部程序

OPTION(OPTION_VAR "description" [initial value])

变量

工程路径

- CMAKE SOURCE DIR
- PROJECT SOURCE DIR
- ctname>_SOURCE_DIR

这三个变量指代的内容是一致的, 是工程顶层目录

- CMAKE_BINARY_DIR
- PROJECT_BINARY_DIR
- <projectname> BINARY DIR

这三个变量指代的内容是一致的,如果是 in source 编译,指得就是工程顶层目录,如果 是 out-of-source 编译,指的是工程编译发生的目录

• CMAKE_CURRENT_SOURCE_DIR

指的是当前处理的 CMakeLists.txt 所在的路径。

• CMAKE_CURRRENT_BINARY_DIR

如果是 in-source 编译, 它跟 CMAKE_CURRENT_SOURCE_DIR 一致, 如果是 out-ofsource 编译, 他指的是 target 编译目录。

• CMAKE_CURRENT_LIST_FILE

输出调用这个变量的 CMakeLists.txt 的完整路径

CMAKE_BUILD_TYPE

控制 Debug 和 Release 模式的构建

• CMakeList.txt 文件

SET(CMAKE_BUILD_TYPE Debug)

• 命令行参数

cmake DCMAKE_BUILD_TYPE=Release

编译器参数

- CMAKE C FLAGS
- CMAKE_CXX_FLAGS

也可以通过指令 ADD DEFINITIONS()添加

CMAKE_INCLUDE_PATH

• 配合 FIND_FILE() 以及 FIND_PATH() 使用。如果头文件没有存放在常规路径 (/usr/include, /usr/local/include 等),

则可以通过这些变量就行弥补。如果不使用 FIND_FILE 和 FIND_PATH 的话,CMAKE_INCLUDE_PATH,没有任何作用。

• CMAKE_LIBRARY_PATH

配合 FIND_LIBRARY() 使用。否则没有任何作用

• CMAKE_MODULE_PATH

cmake 为上百个软件包提供了查找器(finder):FindXXXX.cmake

当使用非 cmake 自带的 finder 时,需要指定 finder 的路径,这就是 CMAKE_MODULE_PATH,配合 FIND PACKAGE()使用

CMAKE_INSTALL_PREFIX

控制 make install 是文件会安装到什么地方。默认定义是/usr/local 或 %PROGRAMFILES%

BUILD_SHARED_LIBS

如果不进行设置,使用 ADD_LIBRARY 且没有指定库类型,默认编译生成的库是静态库。

UNIX 与 WIN32

- UNIX, 在所有的类 UNIX 平台为 TRUE, 包括 OS X 和 cygwin
- WIN32,在所有的 win32 平台为 TRUE,包括 cygwin

学习一下 cmake 的 finder。

finder 是神马东西?

当编译一个需要使用第三方库的软件时,我们需要知道:

去哪儿找头文件 .h	对比 GCC 的 -l 参数
去哪儿找库文件 (.so/.dll/.lib/.dylib/)	对比 GCC 的 -L 参数
需要链接的库文件的名字	对比 GCC 的 -I 参数

这也是一个 finder 需要返回的最基本的信息。

如何使用?

比如说,我们需要一个第三方库 curl,那么我们的 CMakeLists.txt 需要指定头文件目录,和库文件,类似:

include_directiories(/usr/include)

target_link_libraries(myprogram curl)

如果借助于 cmake 提供的 finder 会怎么样呢? 使用 cmake 的 Modules 目录下的 FindCURL.cmake,相应的 CMakeList.txt 文件:

find package(CURL REQUIRED)

include_directories(\${CURL_INCLUDE_DIR})

target link libraries(curltest \${CURL LIBRARY})

或者

find_package(CURL)

if(CURL_FOUND)

include directories(\${CURL INCLUDE DIR})

target_link_libraries(curltest \${CURL_LIBRARY})

else(CURL FOUND)

message(FATAL_ERROR "curl not found!")

endif(CURL FOUND)

如果我们使用的 finder,不是 cmake 自带的怎么办?

- 放置位置: 工程根目录下的 cmake/Modules/
- 然后在 CMakeList.txt 中添加

 $set(CMAKE_MODULE_PATH$

\${CMAKE_MODULE_PATH}

"\${CMAKE_SOURCE_DIR}/cmake/Modules/")

find_package 如何工作

find_package 将会在 module 路径下查找 Find<name>.cmake。首先它搜索\${CMAKE_MODULE_PATH} 中的 所有 路径 , 然后 搜索<CMAKE_ROOT>/share/cmake-x.y/Modules/

如果这个文件未找到,它将会查找 <Name>Config.cmake 或 <lower-case-name>-config.cmake 文件。这两个文件是库文件安装时自己安装的,将自己的路径硬编码到其中。

前者称为 module 模式,后者称为 config 模式

每个模块一般都会提供一下几个变量

- <name>_FOUND
- <name> INCLUDE DIR 或 <name> INCLUDES
- <name>_LIBRARY 或 <name>_LIBRARIES 或 <name>_LIBS
- <name> DEFINITIONS

编写 finder

- 首先使用 find_package 探测本软件包依赖的第三方库(参数 QUIETLY 和 REQUIRED 应该被传递)
- 如果 pkg-config 可用,则可以用其去探测 include/library 路径
- 分别使用 find_path 和 find_library 查找头文件和库文件
 - o pkg-config 提供的路径仅作为参考
 - o CMake 有很多硬编码的路径
 - 结果放到 <name>_INCLUDE_DIR 和 <name>_LIBRARY (注意: 单数而不是复数)
- 设 置 <name>_INCLUDE_DIRS 为 <name>_INCLUDE_DIR <dependency1>_INCLUDE_DIRS ...
- 设置 <name> LIBRARIES 为 <name> LIBRARY <dependency1> LIBRARIES ...
 - o 依赖使用复数,包自身使用单数形式(由 find path 和 find library 提供)
- 调用宏 find_package_handle_standard_args() 设置 <name>_FOUND 并打印或失败信息

接前面的一二三,学习一下 CMakeCache.txt 相关的东西。

CMakeCache.txt

可以将其想象成一个配置文件(在 Unix 环境下, 我们可以认为它等价于传递给 configure 的参数)。

- CMakeLists.txt 中通过 set(... CACHE ...) 设置的变量
- CMakeLists.txt 中的 option() 提供的选项
- CMakeLists.txt 中 find package() 等 find 命令引入变量
- 命令行 cmake . -D <var>:<type>=<value> 定义变量

cmake 第一次运行时将生成 CMakeCache.txt 文件,我们可以通过 ccmake 或 cmake-gui 或 make edit cache 对其进行编辑。

对应于命令行 -D 定义变量,-U 用来删除变量(支持 globbing_expr),比如 cmake -U/*QT/* 将删除所有名字中带有 QT 的 cache 项。

变量与 Cache

cmake 的变量系统远比第一眼看上去复杂:

- 有些变量被 cache, 有些则不被 cache
- 被 cache 的变量
 - o 有的不能通过 ccmake 等进行编辑(internal)
 - o 有的(带有描述和类型)可以被编辑(external)
 - 有的只在 ccmake 的 advanced 模式出现

看个例子:

- SET(var1 13)
 - o 变量 var1 被设置成 13
 - o 如果 var1 在 cache 中已经存在,该命令不会 overwrite cache 中的值
- SET(var1 13 ... CACHE ...)

- o 如果 cache 存在该变量,使用 cache 中变量
- o 如果 cache 中不存在,将该值写入 cache
- SET(var1 13 ... CACHE ... FORCE)
 - o 不论 cache 中是否存在,始终使用该值

要习惯用帮助

cmake --help-command SET

find xxx

为了避免每次运行都要进行头文件和库文件的探测,以及考虑到允许用户通过 ccmake 设置头文件路径和库文件的重要性,这些东西必须进行 cache。

- find_path 和 find_library 会自动 cache 他们的变量,如果变量已经存在且是一个有效值(即不是 -NOTFOUND 或 undefined),他们将什么都不做。
- 另 一 方 面 , 模 块 查 找 时 输 出 的 变 量 (<name>_FOUND,<name>_INCLUDE_DIRS,<name>_LIBRARIES)不应该被 cache

在 <u>cmake 学习笔记(三)</u> 中简单学习了 find_package 的 model 模式,在 <u>cmake 学习笔记(四)</u>中了解一个 CMakeCache 相关的东西。但靠这些知识还是不能看懂 PySide 使用 CMakeLists 文件,接下来继续学习 find_package 的 config 模式及 package configure 文件相关知识

find_package 的 config 模式

当 CMakeLists.txt 中使用 find_package 命令时,首先启用的是 module 模式:

 按照 CMAKE_MODULE_PATH 路径和 cmake 的安装路径去搜索 finder 文件 Find<package>.cmake

如果 finder 未找到,则开始 config 模式:

将在下列路径下查找 配置 文件 <name>Config.cmake 或
 <lower-case-name>-config.cmake

<pre><prefix>/</prefix></pre>	
<pre><pre><pre>fix>/(cmake CMake)/</pre></pre></pre>	(W)
<pre><prefix>/<name>*/</name></prefix></pre>	(W)
<pre><prefix>/<name>*/(cmake CMake)/</name></prefix></pre>	
<pre><pre><pre>fix>/(share lib)/cmake/<name>*/</name></pre></pre></pre>	
<pre><prefix>/(share lib)/<name>*/</name></prefix></pre>	

• find_package 参数及规则见 manual

<name>Config.cmake

该文件至少需提供头文件路径和库文件信息。比如 ApiExtractorConfig.cmake 在 Windows 下一个例子:

```
# - try to find APIEXTRACTOR
# APIEXTRACTOR INCLUDE DIR - Directories to include to use
APIEXTRACTOR
# APIEXTRACTOR LIBRARIES - Files to link against to use
APIEXTRACTOR
SET (APIEXTRACTOR INCLUDE DIR
"D:/shiboken/dist/include/apiextractor")
if (MSVC)
 SET (APIEXTRACTOR LIBRARY
"D:/shiboken/dist/lib/apiextractor.lib")
elseif(WIN32)
 SET (APIEXTRACTOR LIBRARY
"D:/shiboken/dist/bin/apiextractor.dll")
else()
 SET (APIEXTRACTOR LIBRARY
"D:/shiboken/dist/lib/apiextractor.dll")
endif()
```

该文件是通过 configure_file 机制生成的,我们看看 ApiExtractorConfig.cmake.in 文件:

```
SET(APIEXTRACTOR_INCLUDE_DIR

"@CMAKE_INSTALL_PREFIX@/include/apiextractor@apiextractor_SUFFIX@
")
if(MSVC)
```

```
SET (APIEXTRACTOR_LIBRARY

"@LIB_INSTALL_DIR@/@CMAKE_SHARED_LIBRARY_PREFIX@apiextractor@apie
xtractor_SUFFIX@@LIBRARY_OUTPUT_SUFFIX@.lib")

elseif (WIN32)

SET (APIEXTRACTOR_LIBRARY

"@CMAKE_INSTALL_PREFIX@/bin/@CMAKE_SHARED_LIBRARY_PREFIX@apiextra
ctor@apiextractor_SUFFIX@@LIBRARY_OUTPUT_SUFFIX@@CMAKE_SHARED_LIB
RARY_SUFFIX@")

else()

SET (APIEXTRACTOR_LIBRARY

"@LIB_INSTALL_DIR@/@CMAKE_SHARED_LIBRARY_PREFIX@apiextractor@apie
xtractor_SUFFIX@@LIBRARY_OUTPUT_SUFFIX@@CMAKE_SHARED_LIBRARY_SUFF
IX@")
endif()
```

对应的命令(变量的定义略过)

```
configure_file("${CMAKE_CURRENT_SOURCE_DIR}/ApiExtractorConfig.cm
ake.in" "${CMAKE_CURRENT_BINARY_DIR}/ApiExtractorConfig.cmake"
@ONLY)
```

<name>ConfigVersion.cmake

该文件用来比对版本是否匹配,看看 ApiExtractorConfigVersion.cmake.in 的内容:

```
set(PACKAGE_VERSION @apiextractor_VERSION@)

if("${PACKAGE_VERSION}" VERSION_LESS "${PACKAGE_FIND_VERSION}" )
 set(PACKAGE_VERSION_COMPATIBLE FALSE)

else("${PACKAGE_VERSION}" VERSION_LESS "${PACKAGE_FIND_VERSION}" )
 set(PACKAGE_VERSION_COMPATIBLE TRUE)
 if( "${PACKAGE_FIND_VERSION}" STREQUAL "${PACKAGE_VERSION}")
 set(PACKAGE_VERSION_EXACT_TRUE)
 endif( "${PACKAGE_FIND_VERSION}" STREQUAL "${PACKAGE_VERSION}")
```

endif("\${PACKAGE_VERSION}" VERSION_LESS "\${PACKAGE_FIND_VERSION}")

一般提供设置下面的变量

PACKAGE_VERSION	完整的版本字符串
PACKAGE_VERSION_EXACT	如果完全匹配为真
PACKAGE_VERSION_COMPATIBLE	如果兼容为真
PACKAGE_VERSION_UNSUITABLE	如果不可用为真

find_package 进而根据这些设置

<pre><package>_VERSION</package></pre>	full provided version string
<pre><package>_VERSION_MAJOR</package></pre>	major version if provided, else 0
<pre><package>_VERSION_MINOR</package></pre>	minor version if provided, else 0
<pre><package>_VERSION_PATCH</package></pre>	patch version if provided, else 0
<pre><package>_VERSION_TWEAK</package></pre>	tweak version if provided, else 0

希望这是现阶段阻碍阅读 shiboken 和 PySide 源码的涉及 cmake 的最后一个障碍 ^ _^ 学习 cmake 的单元测试部分 ctest。

简单使用

最简单的使用 ctest 的方法,就是在 CMakeLists.txt 添加命令:

```
enable_testing()
```

• 该命令需要在源码的根目录文件内。

从这一刻起,就可以在工程中添加 add_test 命令了

- name 指定一个名字
- Debug|Release 控制那种配置下生效
- dir 设置工作目录
- command
 - o 如果是可执行程序目标,则会被 cmake 替换成生成的程序的全路径
 - 。 后面的参数可以使用 \$<...> 这种语法,比如 \$<TARGET_FILE:tgt> 指代 tgt 这个目标的全名

ApiExtractor

继续以 ApiExtractor 为例学习 ctest 的使用

顶层的 CMakeLists.txt 文件的内容片段:

```
option(BUILD_TESTS "Build tests." TRUE)
if (BUILD_TESTS)
  enable_testing()
  add_subdirectory(tests)
endif()
```

创建选项,让用户控制是否启用单元测试。如果启用,则添加进 tests 子目录,我们看其 CMakeLists.txt 文件

- 首先是创建一个 declare_test 的宏
 - o 使用 qt4_automoc 进行 moc 处理
 - 。 生成可执行文件
 - 。 调用 add_test 加入测试

```
macro(declare_test testname)
 qt4_automoc("${testname}.cpp")
 add_executable(${testname} "${testname}.cpp")
 include_directories(${CMAKE_CURRENT_SOURCE_DIR})
${CMAKE_CURRENT_BINARY_DIR} ${apiextractor_SOURCE_DIR})
```

```
target_link_libraries(${testname} ${QT_QTTEST_LIBRARY}
${QT_QTCORE_LIBRARY} ${QT_QTGUI_LIBRARY} apiextractor)
add_test(${testname} ${testname})
endmacro(declare_test testname)
```

• 后续就简单了,需要的配置文件直接使用 configure_file 的 COPYONLY

Qt 单元测试

QTestLib 模块用起来还是很简单的,我们这儿稍微一下 cmake 和 qmake 的一点不同。

• 使用 qmake 时,我们只需要一个源文件,比如测试 QString 类时,写一个 testqstring.cpp 文件

```
#include <QtTest/QtTest>

class TestQString: public QObject

{
 Q_OBJECT
private slots:
 void toUpper();
};

void TestQString::toUpper()

{
 QString str = "Hello";
```

```
QCOMPARE(str.toUpper(), QString("HELLO"));
}
QTEST_MAIN(TestQString)
#include "testqstring.moc"
```

然后 pro 文件内启用 testlib 模块,其他和普通 Qt 程序一样了。

• 使用 cmake 时,我们将其分成两个文件

```
//testqstring.h
#include <QtTest/QtTest>

class TestQString: public QObject
{
 Q_OBJECT
private slots:
 void toUpper();
};
```

与

```
//testqstring.cpp
void TestQString::toUpper()
{
 QString str = "Hello";
 QCOMPARE(str.toUpper(), QString("HELLO"));
}

QTEST_MAIN(TestQString)
#include "testqstring.moc"
```

然后处理方式就是我们前面看到的那个宏了。

QTest 宏

随便看下 QTest 的宏

- QTEST_APPLESS_MAIN
- QTEST_NOOP_MAIN
- QTEST_MAIN

```
#define QTEST_APPLESS_MAIN(TestObject) /
int main(int argc, char *argv[]) /
{ /
 TestObject tc; /
  return QTest::qExec(&tc, argc, argv); /
#define QTEST NOOP MAIN /
int main(int argc, char *argv[]) /
{ /
 QObject tc; /
  return QTest::qExec(&tc, argc, argv); /
}
#define QTEST MAIN(TestObject) /
int main(int argc, char *argv[]) /
{ /
 QCoreApplication app(argc, argv); /
 TestObject tc; /
 return QTest::qExec(&tc, argc, argv); /
```

最终都是调用 QTest::qExec,Manual 中对其有不少介绍了(略)。