

(main .c文件 目标文件 可执行文件)

有了这些基础知识,再言归正传,为了生成一个最终的可执行文件,就需要一些目标文 件,也就是需要C文件,而这些C文件中又需要一个main函数作为可执行程序的入口,那 么我们就从一个C文件入手,假定这个C文件内容如下:

编译器在编译时是以C文件为单位进行的,也就是说如果你的项目中一个C文件都没有,那 么你的项目将无法编译,连接器是以目标文件为单位,它将一个或多个目标文件进行函数 与变量的重定位,生成最终的可执行文件,在PC上的程序开发,一般都有一个main函数, 这是各个编译器的约定,当然,你如果自己写连接器脚本的话,可以不用main函数作为程

```
#include <stdio.h>
#include "mytest.h"
int main(int argc,char **argv)
test = 25:
printf("test......%d/n",test);
}
```

头文件内容如下:

序入口!!!!

int test;

现在以这个例子来讲解编译器的工作:

1.预处理阶段:编译器以C文件作为一个单元,首先读这个C文件,发现第一句与第二句是 包含一个头文件,就会在所有搜索路径中寻找这两个文件,找到之后,就会将相应头文件 中再去处理宏,变量,函数声明,嵌套的头文件包含等,检测依赖关系,进行宏替换,看 是否有重复定义与声明的情况发生,最后将那些文件中所有的东东全部扫描进这个当前的 C文件中,形成一个中间"C文件"

2.编译阶段:在上一步中相当于将那个头文件中的test变量扫描进了一个中间C文件,那么 test变量就变成了这个文件中的一个全局变量,此时就将所有这个中间C文件的所有变量, 函数分配空间,将各个函数编译成二进制码,按照特定目标文件格式生成目标文件,在这 种格式的目标文件中进行各个全局变量,函数的符号描述,将这些二进制码按照一定的标 准组织成一个目标文件

3.连接阶段:将上一步生成的各个目标文件,根据一些参数,连接生成最终的可执行文 件,主要的工作就是重定位各个目标文件的函数,变量等,相当于将个目标文件中的二进 制码按一定的规范合到一个文件中再回到C文件与头文件各写什么内容的话题上:理论上 来说C文件与头文件里的内容,只要是C语言所支持的,无论写什么都可以的,比如你在头 文件中写函数体,只要在任何一个C文件包含此头文件就可以将这个函数编译成目标文件 的一部分(编译是以C文件为单位的,如果不在任何C文件中包含此头文件的话,这段代码 就形同虚设), 你可以在C文件中进行函数声明, 变量声明, 结构体声明, 这也不成问 题!!! 那为何一定要分成头文件与C文件呢? 又为何一般都在头件中进行函数, 变量声 明, 宏声明, 结构体声明 呢? 而在C文件

□ 手机看

1.如果在头文件中实现一个函数体,那么如果在多个C文件中引用它,而且又同时编译多个C文件,将其生成的目标文件连接成一个可执行文件,在每个引用此头文件的C文件所生成的目标文件中,都有一份这个函数的代码,如果这段函数又没有定义成局部函数,那么在连接时,就会发现多个相同的函数,就会报错。

2.如果在头文件中定义全局变量,并且将此全局变量赋初值,那么在多个引用此头文件的C文件中同样存在相同变量名的拷贝,关键是此变量被赋了初值,所以编译器就会将此变量放入DATA段,最终在连接阶段,会在DATA段中存在多个相同的变量,它无法将这些变量统一成一个变量,也就是仅为此变量分配一个空间,而不是多份空间,假定这个变量在头文件没有赋初值,编译器就会将之放入BSS段,连接器会对BSS段的多个同名变量仅分配一个存储空间。

3.如果在C文件中声明宏,结构体,函数等,那么我要在另一个C文件中引用相应的宏,结构体,就必须再做一次重复的工作,如果我改了一个C文件中的一个声明,那么又忘了改其它C文件中的声明,这不就出了大问题了,程序的逻辑就变成了你不可想象的了,如果把这些公共的东东放在一个头文件中,想用它的C文件就只需要引用一个就OK了!!!这样岂不方便,要改某个声明的时候,只需要动一下头文件就行了。

4.在头文件中声明结构体,函数等,当你需要将你的代码封装成一个库,让别人来用你的代码,你又不想公布源码,那么人家如何利用你的库呢?也就是如何利用你的库中的各个函数呢??一种方法是公布源码,别人想怎么用就怎么用,另一种是提供头文件,别人从头文件中看你的函数原型,这样人家才知道如何调用你写的函数,就如同你调用printf函数一样,里面的参数是怎样的??你是怎么知道的??还不是看人家的头文件中的相关声明啊!!! 当然这些东东都成了C标准,就算不看人家的头文件,你一样可以知道怎么使用。

c语言中.c和.h文件的困惑

本质上没有任何区别。只不过一般:

.h文件是头文件,内含函数声明、宏定义、结构体定义等内容.c文件是程序文件,内含函数实现,变量定义等内容。而且是什么后缀也没有关系,只不过编译器会默认对某些后缀的文件采取某些动作。你可以强制编译器把任何后缀的文件都当作c文件来编。

这样分开写成两个文件是一个良好的编程风格。

而且,比方说 我在aaa.h里定义了一个函数的声明,然后我在aaa.h的同一个目录下建立 aaa.c , aaa.c里定义了这个函数的实现,然后是在main函数所在.c文件里#include这个 aaa.h 然后我就可以使用这个函数了。 main在运行时就会找到这个定义了这个函数的 aaa.c文件。这是因为:main函数为标准C/C++的程序入口,编译器会先找到该函数所在的 文件。假定编译程序编译myproj.c (其中含main()) 时,发现它include了mylib.h (其中声 明了函数void test()) ,那么此时编译器将按照事先设定的路径(Include路径列表及代码 文件所在的路径) 查找与之同名的实现文件(扩展名为.cpp或.c, 此例中为mylib.c), 如 果找到该文件,并在其中找到该函数(此例中为void test())的实现代码,则继续编译;如 果在指定目录找不到实现文件,或者在该文件及后续的各include文件中未找到实现代码, 则返回一个编译错误.其实include的过程完全可以"看成"是一个文件拼接的过程,将声明和 实现分别写在头文件及C文件中,或者将二者同时写在头文件中,理论上没有本质的区 别。以上是所谓动态方式。对于静态方式,基本所有的C/C++编译器都支持一种链接方式 被称为Static Link,即所谓静态链接。在这种方式下,我们所要做的,就是写出包含函 数,类等等声明的头文件(a.h,b.h,...),以及他们对应的实现文件(a.cpp,b.cpp,...),编 译程序会将其编译为静态的库文件 (a.lib,b.lib,...) 。在随后的代码重用过程中,我们只需 要提供相应的头文件 (.h) 和相应的库文件 (.lib) , 就可以使用过去的代码了。相对动态 方式而言,静态方式的好处是实现代码的隐蔽性,即C++中提倡的"接口对外,实现代码不 可见"。有利于库文件的转发.c文件和.h文件的概念与联系。

如果说难题最难的部分是基本概念,可能很多人都会持反对意见,但实际上也确实如此。我高中的时候学物理,老师抓的重点就是概念——概念一定要搞清,于是难题也成了容易题。如果你能分析清楚一道物理难题存在着几个物理过程,每一个过程都遵守那一条物理定律(比如动量守恒、牛II定律、能量守恒),那么就很轻松的根据定律列出这个过程的方程,N个过程必定是N个N元方程,难题也就迎刃而解。即便是高中的物理竞赛难题,最难之处也不过在于:

你的浏览器目前处于缩放状态,页面可能会出现错位现象,建议100%大小显示。

- (1)、混淆你的概念,让你无法分析出几个物理过程,或某个物理过程遵循的那条物理定 律;
- (2)、存在高次方程,列出方程也解不出。而后者已经是数学的范畴了,所以说,最难之处 还在于掌握清晰的概念;

程序设计也是如此,如果概念很清晰,那基本上没什么难题(会难在数学上,比如算法的选 择、时间空间与效率的取舍、稳定与资源的平衡上)。但是,要掌握清晰的概念也没那么容 易。比如下面这个例子,看看你有没有很清晰透彻的认识。

你的浏览器目前处于缩放状态, 页面可能会出现错 位现象,建议100%大小显示。

```
//a.h
void foo();
//a.c
#include "a.h" //我的问题出来了: 这句话是要, 还是不要?
void foo()
{
  return;
}
//main.c
#include "a.h"
int main(int argc, char *argv[])
{
  foo();
  return 0;
针对上面的代码,请回答三个问题:
a.c 中的 #include "a.h" 这句话是不是多余的?
为什么经常见 xx.c 里面 include 对应的 xx.h?
如果 a.c 中不写, 那么编译器是不是会自动把 .h 文件里面的东西跟同名的 .c 文件绑定在
```

(请针对上面3道题仔细考虑10分钟,莫要着急看下面的解释。:) 考虑的越多,下面理解的 就越深。)

好了,时间到!请忘掉上面的3道题,以及对这三道题引发出你的想法,然后再听我慢慢道 来。正确的概念是:从C编译器角度看,.h和.c皆是浮云,就是改名为.txt、.doc也没有大 的分别。换句话说,就是.h和.c没啥必然联系。.h中一般放的是同名.c文件中定义的变量、 数组、函数的声明,需要让.c外部使用的声明。这个声明有啥用? 只是让需要用这些声明 的地方方便引用。因为 #include "xx.h" 这个宏其实际意思就是把当前这一行删掉,把 xx.h 中的内容原封不动的插入在当前行的位置。由于想写这些函数声明的地方非常多(每一个 调用 xx.c 中函数的地方,都要在使用前声明一下子),所以用 #include "xx.h" 这个宏就简 化了许多行代码——让预处理器自己替换好了。也就是说,xx.h 其实只是让需要写 xx.c 中 函数声明的地方调用(可以少写几行字),至于 include 这个 .h 文件是谁,是 .h 还是 .c, 还是与这个.h 同名的.c, 都没有任何必然关系。

这样你可能会说:啊?那我平时只想调用 xx.c 中的某个函数,却 include了 xx.h 文 件,岂不是宏替换后出现了很多无用的声明?没错,确实引入了很多垃圾,但是它却省了 你不少笔墨,并且整个版面也看起来清爽的多。鱼与熊掌不可得兼,就是这个道理。反正 多些声明 (.h一般只用来放声明,而放不定义,参见拙著"过马路,左右看") 也无害处,又 不会影响编译,何乐而不为呢?

翻回头再看上面的3个问题,很好解答了吧?

答:不一定。这个例子中显然是多余的。但是如果.c中的函数也需要调用同个.c中的其它函 数,那么这个.c往往会include同名的.h,这样就不需要为声明和调用顺序而发愁了(C语言 要求使用之前必须声明, 而include同名.h一般会放在.c的开头)。有很多工程甚至把这种 写法约定为代码规范,以规范出清晰的代码来。

答: 1中已经回答过了。

答:不会。问这个问题的人绝对是概念不清,要不就是想混水摸鱼。非常讨厌的是中国的 很多考试出的都是这种烂题,生怕别人有个清楚的概念了,绝对要把考生搞晕。

搞清楚语法和概念说易也易,说难也难。窍门有三点:

△ 分享 ★ 收藏 149 ■ 手机看 不要晕着头工作,要抽空多思考思考,多看看书;

看书要看好书,问人要问强人。烂书和烂人都会给你一个错误的概念,误导你; 勤能补拙是良训,一分辛苦一分才;

- (1) 通过头文件来调用库功能。在很多场合,源代码不便(或不准)向用户公布,只要向用户提供头文件和二进制的库即可。用户只需要按照头文件中的接口声明来调用库功能,而不必关心接口怎么实现的。编译器会从库中提取相应的代码。
- (2) 头文件能加强类型安全检查。如果某个接口被实现或被使用时,其方式与头文件中的声明不一致,编译器就会指出错误,这一简单的规则能大大减轻程序员调试、改错的负担。

头文件用来存放函数原型。

头文件如何来关联源文件?

这个问题实际上是说,已知头文件"a.h"声明了一系列函数(仅有函数原型,没有函数实现),"b.cpp"中实现了这些函数,那么如果我想在"c.cpp"中使用"a.h"中声明的这些在"b.cpp"中实现的函数,通常都是在"c.cpp"中使用#include "a.h",那么c.cpp是怎样找到b.cpp中的实现呢?

其实.cpp和.h文件名称没有任何直接关系,很多编译器都可以接受其他扩展名。 谭浩强老师的《C程序设计》一书中提到,编译器预处理时,要对#include命令进行"文件包含处理":将headfile.h的全部内容复制到#include "headfile.h"处。这也正说明了,为什么很多编译器并不care到底这个文件的后缀名是什么----因为#include预处理就是完成了一个"复制并插入代码"的工作。

程序编译的时候,并不会去找b.cpp文件中的函数实现,只有在link的时候才进行这个工作。我们在b.cpp或c.cpp中用#include "a.h"实际上是引入相关声明,使得编译可以通过,程序并不关心实现是在哪里,是怎么实现的。源文件编译后成生了目标文件(.o或.obj文件),目标文件中,这些函数和变量就视作一个个符号。在link的时候,需要在makefile里面说明需要连接哪个.o或.obj文件(在这里是b.cpp生成的.o或.obj文件),此时,连接器会去这个.o或.obj文件中找在b.cpp中实现的函数,再把他们build到makefile中指定的那个可以执行文件中。

在VC中,一帮情况下不需要自己写makefile,只需要将需要的文件都包括在project中,VC会自动帮你把makefile写好。

通常,编译器会在每个.o或.obj文件中都去找一下所需要的符号,而不是只在某个文件中找或者说找到一个就不找了。因此,如果在几个不同文件中实现了同一个函数,或者定义了同一个全局变量,链接的时候就会提示"redefined".

你的浏览器目前处于缩放状态,页面可能会出现错 X 位现象,建议100%大小显示。