Wiki Documentation Forum Bug Reports Code Review **Qt Documentation** Google Search Documentation Qt 5.11 > qmake Manual Contents Table of Contents **Resource Center** Find webinars, use cases, tutorials, videos & more at resources.qt.io Reference All Qt C++ Classes All QML Types All Qt Modules **Qt Creator Manual** All Qt Reference Documentation **Getting Started** Getting Started with Qt What's New in Qt 5 **Examples and Tutorials**

Supported Platforms

Qt Licensing

Overviews

Development Tools

User Interfaces

Core Internals

Data Storage

Multimedia

Networking and Connectivity

Graphics

Mobile APIs

QML Applications

All Qt Overviews

qmake Manual

The qmake tool helps simplify the build process for development projects across different platforms. It automates the generation of Makefiles so that only a few lines of information are needed to create each Makefile. You can use qmake for any software project, whether it is written with Qt or not.

qmake generates a Makefile based on the information in a project file. Project files are created by the developer, and are usually simple, but more sophisticated project files can be created for complex projects.

qmake contains additional features to support development with Qt, automatically including build rules for moc and uic.

gmake can also generate projects for Microsoft Visual studio without requiring the developer to change the project file.

Table of Contents

- Overview
- Getting Started
- Creating Project Files
- Building Common Project Types
- > Running qmake
- > Platform Notes
- qmake Language
- Advanced Usage
- Using Precompiled Headers
- Configuring qmake
- Reference
 - Variables
 - Replace Functions
 - > Built-in Replace Functions
 - Test Functions
 - Built-in Test Functions
 - Test Function Library

Overview >

© 2018 The Qt Company Ltd. Documentation contributions included herein are the copyrights of their respective owners. The documentation provided herein is licensed under the terms of the GNU Free Documentation License version 1.3 as published by the Free Software Foundation. Qt and respective logos are trademarks of The Qt Company Ltd. in Finland and/or other countries worldwide. All other trademarks are property of their respective owners.

Download Product Services Developers About us Start for Free Ot in Use **Technology Evaluation** Documentation Training & Events **Qt for Application Development** Proof of Concept Examples & Tutorials Resource Center Qt for Application Development Ot for Device Creation Ot for Device Creation Design & Implementation Development Tools News Qt Open Source Commercial Features Productization Wiki Careers Terms & Conditions Ot Creator IDE **Qt Training** Locations Forums Licensing FAQ Qt Quick Partner Network Contribute to Qt Contact Us Sign In Feedback © 2018 The Qt Company

Getting Started with Qt

What's New in Qt 5

Examples and Tutorials

Supported Platforms

Qt Licensing

Overviews

Development Tools

User Interfaces

Core Internals

Data Storage

Multimedia

Networking and Connectivity

Graphics

Mobile APIs

QML Applications

All Qt Overviews

Overview

The qmake tool provides you with a project-oriented system for managing the build process for applications, libraries, and other components. This approach gives you control over the source files used, and allows each of the steps in the process to be described concisely, typically within a single file. qmake expands the information in each project file to a Makefile that executes the necessary commands for compiling and linking.

Describing a Project

Projects are described by the contents of project (.pro) files. qmake uses the information within the files to generate Makefiles that contain all the commands that are needed to build each project. Project files typically contain a list of source and header files, general configuration information, and any application-specific details, such as a list of extra libraries to link against, or a list of extra include paths to use.

Project files can contain a number of different elements, including comments, variable declarations, built-in functions, and some simple control structures. In most simple projects, it is only necessary to declare the source and header files that are used to build the project with some basic configuration options. For more information about how to create a simple project file, see Getting Started.

You can create more sophisticated project files for complex projects. For an overview of project files, see Creating Project Files. For detailed information about the variables and functions that you can use in project files, see Reference.

You can use application or library project templates to specify specialized configuration options to fine tune the build process. For more information, see Building Common Project Types.

You can use the Qt Creator new project wizard to create the project file. You choose the project template, and Qt Creator creates a project file with default values that enable you to build and run the project. You can modify the project file to suit your purposes.

You can also use qmake to generate project files. For a full description of qmake command line options, see Running qmake.

The basic configuration features of qmake can handle most cross-platform projects. However, it might be useful, or even necessary, to use some platform-specific variables. For more information, see Platform Notes.

Building a Project

For simple projects, you only need to run qmake in the top level directory of your project to generate a Makefile. You can then run your platform's make tool to build the project according to the Makefile.

For more information about the environment variables that qmake uses when configuring the build process, see Configuring qmake.

Using Third Party Libraries

The guide to Third Party Libraries shows you how to use simple third party libraries in your Qt project.

Precompiling Headers

In large projects, it is possible to take advantage of precompiled header files to speed up the build process. For more information, see Using Precompiled Headers.

< qmake Manual Getting Started >

© 2018 The Qt Company Ltd. Documentation contributions included herein are the copyrights of their respective owners. The documentation provided herein is licensed under the terms of the GNU Free Documentation License version 1.3 as published by the Free Software Foundation. Qt and respective logos are trademarks of The Qt Company Ltd. in Finland and/or other countries worldwide. All other trademarks are property of their respective owners.

Download	Product	Services	Developers	About us
Start for Free	Qt in Use	Technology Evaluation	Documentation	Training & Events
Qt for Application Development	Qt for Application Development	Proof of Concept	Examples & Tutorials	Resource Center
Qt for Device Creation	Qt for Device Creation	Design & Implementation	Development Tools	News
Qt Open Source	Commercial Features	Productization	Wiki	Careers
Terms & Conditions	Qt Creator IDE	Qt Training	Forums	Locations
Licensing FAQ	Qt Quick	Partner Network	Contribute to Qt	Contact Us

Wiki Documentation Forum Bug Reports Code Review **Qt Documentation** Google Search Documentation Qt 5.11 > qmake Manual > Getting Started Contents Starting Off Simple Making an Application Debuggable Adding Platform-Specific Source Files Stopping qmake If a File Does Not Exist Checking for More than One Condition **Resource Center** Find webinars, use cases, tutorials, videos & more at resources.qt.io Reference All Qt C++ Classes All QML Types All Qt Modules **Qt Creator Manual** All Qt Reference Documentation

Getting Started

Getting Started with Qt

What's New in Qt 5

Examples and Tutorials

Supported Platforms

Qt Licensing

Overviews

Development Tools

User Interfaces

Core Internals

Data Storage

Multimedia

Networking and Connectivity

Graphics

Mobile APIs

QML Applications

All Qt Overviews

Getting Started

This tutorial teaches you the basics of qmake. The other topics in this manual contain more detailed information about using qmake.

Starting Off Simple

Let's assume that you have just finished a basic implementation of your application, and you have created the following files:

- hello.cpp
- > hello.h
- main.cpp

You will find these files in the examples/qmake/tutorial directory of the Qt distribution. The only other thing you know about the setup of the application is that it's written in Qt. First, using your favorite plain text editor, create a file called hello.pro in examples/qmake/tutorial. The first thing you need to do is add the lines that tell qmake about the source and header files that are part of your development project.

We'll add the source files to the project file first. To do this you need to use the SOURCES variable. Just start a new line with SOURCES += and put hello.cpp after it. You should have something like this:

```
SOURCES += hello.cpp
```

添加源文件

We repeat this for each source file in the project, until we end up with the following:

```
SOURCES += hello.cpp
SOURCES += main.cpp
```

If you prefer to use a Make-like syntax, with all the files listed in one go you can use the newline escaping like this:

Now that the source files are listed in the project file, the header files must be added. These are added in exactly the same way as source files, except that the variable name we use is HEADERS.

Once you have done this, your project file should look something like this:

```
HEADERS += hello.h
SOURCES += hello.cpp
SOURCES += main.cpp
```

The target name is set automatically. It is the same as the project filename, but with the suffix appropriate for the platform. For example, if the project file is called hello.pro, the target will be hello.exe on Windows and hello on Unix. If you want to use a different name you can set it in the project file:

target = helloworld 生成的对象的名字

The finished project file should look like this:

```
HEADERS += hello.h

SOURCES += hello.cpp

SOURCES += main.cpp
```

You can now use gmake to generate a Makefile for your application. On the command line, in your project directory, type the following:

Then type make or nmake depending on the compiler you use.

For Visual Studio users, qmake can also generate Visual Studio project files. For example:

```
qmake -tp vc hello.pro
```

Making an Application Debuggable

The release version of an application does not contain any debugging symbols or other debugging information. During development, it is useful to produce a debugging version of the application that has the relevant information. This is easily achieved by adding debug to the CONFIG variable in the project file.

For example:

```
CONFIG += debug 生成调试版本
HEADERS += hello.h
SOURCES += hello.cpp
SOURCES += main.cpp
```

Use qmake as before to generate a Makefile. You will now obtain useful information about your application when running it in a debugging environment.

Adding Platform-Specific Source Files

After a few hours of coding, you might have made a start on the platform-specific part of your application, and decided to keep the platform-dependent code separate. So you now have two new files to include into your project file: hellowin.cpp and hellounix.cpp. We cannot just

add these to the SOURCES variable since that would place both files in the Makefile. So, what we need to do here is to use a scope which will be processed depending on which platform we are building for.

A simple scope that adds the platform-dependent file for Windows looks like this:

When building for Windows, qmake adds hellowin.cpp to the list of source files. When building for any other platform, qmake simply ignores it. Now all that is left to be done is to create a scope for the Unix-specific file.

When you have done that, your project file should look something like this:

```
CONFIG += debug

HEADERS += hello.h

SOURCES += hello.cpp

SOURCES += main.cpp

win32 {

SOURCES += hellowin.cpp
}

unix {

SOURCES += hellounix.cpp
}
```

Use qmake as before to generate a Makefile.

Stopping qmake If a File Does Not Exist

You may not want to create a Makefile if a certain file does not exist. We can check if a file exists by using the exists() function. We can stop qmake from processing by using the error() function. This works in the same way as scopes do. Simply replace the scope condition with the function. A check for a file called main.cpp looks like this:

The ! symbol is used to negate the test. That is, exists(main.cpp) is true if the file exists, and !exists(main.cpp) is true if the file does not exist.

```
CONFIG += debug
HEADERS += hello.h
SOURCES += hello.cpp
SOURCES += main.cpp
win32 {
 SOURCES += hellowin.cpp
}
unix {
 SOURCES += hellounix.cpp
}
!exists( main.cpp ) {
 error( "No main.cpp file found" )
}
```

Use qmake as before to generate a makefile. If you rename main.cpp temporarily, you will see the message and qmake will stop processing.

Checking for More than One Condition

Suppose you use Windows and you want to be able to see statement output with qDebug() when you run your application on the command line. To see the output, you must build your application with the appropriate console setting. We can easily put console on the CONFIG line to include this setting in the Makefile on Windows. However, let's say that we only want to add the CONFIG line when we are running on Windows and when debug is already on the CONFIG line. This requires using two nested scopes. First create one scope, then create the other inside it. Put the settings to be processed inside the second scope, like this:

```
win32 {
 debug {
 CONFIG += console
 }
}
```

Nested scopes can be joined together using colons, so the final project file looks like this:

```
CONFIG += debug
HEADERS += hello.h
SOURCES += hello.cpp
SOURCES += main.cpp
win32 {
 SOURCES += hellowin.cpp
}
unix {
 SOURCES += hellounix.cpp
}
!exists( main.cpp ) {
 error( "No main.cpc file found" )
}
win32:debug {
 CONFIG += console
}
```

That's it! You have now completed the tutorial for qmake, and are ready to write project files for your development projects.

< Overview

Creating Project Files >

© 2018 The Qt Company Ltd. Documentation contributions included herein are the copyrights of their respective owners. The documentation provided herein is licensed under the terms of the GNU Free Documentation License version 1.3 as published by the Free Software Foundation. Qt and respective logos are trademarks of The Qt Company Ltd. in Finland and/or other countries worldwide. All other trademarks are property of their respective owners.

Download **Product** Services Developers About us **Technology Evaluation Training & Events** Start for Free Ot in Use Documentation **Qt for Application Development** Qt for Application Development Proof of Concept Examples & Tutorials Resource Center Design & Implementation **Development Tools** Ot for Device Creation Ot for Device Creation News Qt Open Source Commercial Features Productization Wiki Careers Ot Creator IDE **Qt Training** Terms & Conditions Forums Locations Licensing FAQ Qt Quick Partner Network Contribute to Qt Contact Us

Sign In Feedback © 2018 The Qt Company

Wiki Documentation Forum Bug Reports Code Review **Qt Documentation** Google Search Documentation Qt 5.11 > qmake Manual > Creating Project Files Contents **Project File Elements** Variables Comments Built-in Functions and Control Flow **Project Templates General Configuration Declaring Qt Libraries Configuration Features Declaring Other Libraries Resource Center** Find webinars, use cases, tutorials, videos & more at resources.qt.io Reference All Qt C++ Classes All QML Types

All Qt Modules

Qt Creator Manual

All Qt Reference Documentation

Getting Started

Getting Started with Qt

What's New in Qt 5

Examples and Tutorials

Supported Platforms

Qt Licensing

Overviews

Development Tools

User Interfaces

Core Internals

Data Storage

Multimedia

Networking and Connectivity

Graphics

Mobile APIs

QML Applications

All Qt Overviews

Creating Project Files

Project files contain all the information required by qmake to build your application, library, or plugin. Generally, you use a series of declarations to specify the resources in the project, but support for simple programming constructs enables you to describe different build processes for different platforms and environments.

Project File Elements

The project file format used by qmake can be used to support both simple and fairly complex build systems. Simple project files use a straightforward declarative style, defining standard variables to indicate the source and header files that are used in the project. Complex projects may use control flow structures to fine-tune the build process.

The following sections describe the different types of elements used in project files.

Variables

变量的作用

In a project file, variables are used to hold lists of strings. In the simplest projects, these variables inform qmake about the configuration options to use, or supply filenames and paths to use in the build process.

qmake looks for certain variables in each project file, and it uses the contents of these to determine what it should write to a Makefile. For example, the lists of values in the HEADERS and SOURCES variables are used to tell qmake about header and source files in the same directory as the project file.

Variables can also be used internally to store temporary lists of values, and existing lists of values can be overwritten or extended with new values.

The following snippet illustrates how lists of values are assigned to variables:

HEADERS = mainwindow.h paintwidget.h

The list of values in a variable is extended in the following way:

Note: The first assignment only includes values that are specified on the same line as the HEADERS variable. The second assignment splits the values in the SOURCES variable across lines by using a backslash (\).

The CONFIG variable is another special variable that qmake uses when generating a Makefile. It is discussed in General Configuration. In the snippet above, console is added to the list of existing values contained in CONFIG.

The following table lists some frequently used variables and describes their contents. For a full list of variables and their descriptions, see Variables.

Variable	Contents
CONFIG	General project configuration options.
DESTDIR	The directory in which the executable or binary file will be placed.
FORMS	A list of UI files to be processed by the user interface compiler (uic).
HEADERS	A list of filenames of header (.h) files used when building the project.
QT	A list of Qt modules used in the project.
RESOURCES	A list of resource (.qrc) files to be included in the final project. See the The Qt Resource System for more information about these files.
SOURCES	A list of source code files to be used when building the project.
TEMPLATE	The template to use for the project. This determines whether the output of the build process will be an application, a library, or a plugin.

The contents of a variable can be read by prepending the variable name with \$\$. This can be used to assign the contents of one variable to another:

The \$\$ operator is used extensively with built-in functions that operate on strings and lists of values. For more information, see qmake Language.

Whitespace

\$\$也可以对内建函数进行引用

Usually, whitespace separates values in variable assignments. To specify values that contain spaces, you must enclose the values in double quotes:

```
DEST = "Program Files"
```

The quoted text is treated as a single item in the list of values held by the variable. A similar approach is used to deal with paths that contain spaces, particularly when defining the INCLUDEPATH and LIBS variables for the Windows platform:

Comments

You can add comments to project files. Comments begin with the # character and continue to the end of the same line. For example:

```
# Comments usually start at the beginning of a line, but they # can also follow other content on the same line.
```

To include the # character in variable assignments, it is necessary to use the contents of the built-in LITERAL_HASH variable.

Built-in Functions and Control Flow

qmake provides a number of built-in functions to enable the contents of variables to be processed. The most commonly used function in simple project files is the include() function which takes a filename as an argument. The contents of the given file are included in the project file at the place where the include function is used. The include function is most commonly used to include other project files:

include(other.pro) include()函数的使用

Support for conditional structures is made available via scopes that behave like if statements in programming languages:

```
win32 {
 SOURCES += paintwidget_win.cpp
}
```

The assignments inside the braces are only made if the condition is true. In this case, the win32 CONFIG option must be set. This happens automatically on Windows. The opening brace must stand on the same line as the condition.

More complex operations on variables that would usually require loops are provided by built-in functions such as find(), unique(), and count(). These functions, and many others are provided to manipulate strings and paths, support user input, and call external tools. For more information about using the functions, see gmake Language. For lists of all functions and their descriptions, see Replace Functions and Test Functions.

Project Templates

The TEMPLATE variable is used to define the type of project that will be built. If this is not declared in the project file, qmake assumes that an application should be built, and will generate an appropriate Makefile (or equivalent file) for the purpose.

The following table summarizes the types of projects available and describes the files that qmake will generate for each of them:

Template qmake Output

ann Makefile to build an application

(default)	ivianetile to build all application.
lib	Makefile to build a library.
aux	Makefile to build nothing. Use this if no compiler needs to be invoked to create the target, for instance because your project is written in an interpreted language. Note: This template type is only available for Makefile-based generators. In particular, it will not work with the vcxproj and Xcode generators.
subdirs	Makefile containing rules for the subdirectories specified using the SUBDIRS variable. Each subdirectory must contain its own project file.
vcapp	Visual Studio Project file to build an application.
vclib	Visual Studio Project file to build a library.
vcsubdirs	Visual Studio Solution file to build projects in sub-directories.

See Building Common Project Types for advice on writing project files for projects that use the app and lib templates.

When the subdirs template is used, qmake generates a Makefile to examine each specified subdirectory, process any project file it finds there, and run the platform's make tool on the newly-created Makefile. The SUBDIRS variable is used to contain a list of all the subdirectories to be processed.

General Configuration

The CONFIG variable specifies the options and features that the project should be configured with.

The project can be built in *release* mode or *debug* mode, or both. If debug and release are both specified, the last one takes effect. If you specify the debug_and_release option to build both the debug and release versions of a project, the Makefile that qmake generates includes a rule that builds both versions. This can be invoked in the following way:

make all

注释版本和调试版本的控制方式

ALP OF LITTLE OF CONFIC AND A STATE OF THE S

Adding the bulld_all option to the CONFIG variable makes this rule the default when building the project.

Note: Each of the options specified in the CONFIG variable can also be used as a scope condition. You can test for the presence of certain configuration options by using the built-in CONFIG() function. For example, the following lines show the function as the condition in a scope to test whether only the opengl option is in use:

```
CONFIG(opengl) {
 message(Building with OpenGL support.)
} else {
 message(OpenGL support is not available.)
}
```

This enables different configurations to be defined for release and debug builds. For more information, see Using Scopes.

The following options define the type of project to be built.

Note: Some of these options only take effect when used on the relevant platform.

Option	Description qt是缺省值
qt	The project is a Qt application and should link against the Qt library. You can use the QT variable to control any additional Qt modules that are required by your application. This value is added by default, but you can remove it to use qmake for a non-Qt project.
x11	The project is an X11 application or library. This value is not needed if the target uses Qt.

The application and library project templates provide you with more specialized configuration options to fine tune the build process. The options are explained in detail in Building Common Project Types.

For example, if your application uses the Qt library and you want to build it in debug mode, your project file will contain the following line:

```
CONFIG += qt debug
```

Note: You must use "+=", not "=", or gmake will not be able to use Qt's configuration to determine the settings needed for your project.

Declaring Qt Libraries

If the CONFIG variable contains the qt value, qmake's support for Qt applications is enabled. This makes it possible to fine-tune which of the Qt modules are used by your application. This is achieved with the QT variable which can be used to declare the required extension modules. For example, we can enable the XML and network modules in the following way:

QT += network xml ← 添加扩展的模块,默认值为core和gui 模块

Note: QT includes the core and gui modules by default, so the above declaration *adds* the network and XML modules to this default list. The following assignment *omits* the default modules, and will lead to errors when the application's source code is being compiled:

QT = network xml # This will omit the core and gui modules.

If you want to build a project without the gui module, you need to exclude it with the "-=" operator. By default, QT contains both core and gui, so the following line will result in a minimal Qt project being built:

QT -= gui # Only the core module is used.

For a list of Qt modules that you can add to the QT variable, see QT.

Configuration Features

qmake can be set up with extra configuration features that are specified in feature (.prf) files. These extra features often provide support for custom tools that are used during the build process. To add a feature to the build process, append the feature name (the stem of the feature filename) to the CONFTG variable.

For example, qmake can configure the build process to take advantage of external libraries that are supported by pkg-config, such as the D-Bus and ogg libraries, with the following lines:

For more information about adding features, see Adding New Configuration Features.

Declaring Other Libraries

If you are using other libraries in your project in addition to those supplied with Qt, you need to specify them in your project file.

The paths that qmake searches for libraries and the specific libraries to link against can be added to the list of values in the LIBS variable. You can specify the paths to the libraries or use the Unix-style notation for specifying libraries and paths.

For example, the following lines show how a library can be specified:

tibs += -L/usr/local/lib -lmath 使用其它的库的方式,使用LIBS追加。

The paths containing header files can also be specified in a similar way using the INCLUDEPATH variable.

For example, to add several paths to be searched for header files:

< Getting Started

ilding Common Project Types >

© 2018 The Qt Company Ltd. Documentation contributions included herein are the copyrights of their respective owners. The documentation provided herein is licensed under the terms of the GNU Free Documentation License version 1.3 as published by the Free Software Foundation. Qt and respective logos are trademarks of The Qt Company Ltd. in Finland and/or other countries worldwide. All other trademarks are property of their respective owners.

Start for Free
Qt for Application Developmen
Qt for Device Creation
Qt Open Source

Download

Qt for Application Developme
Qt for Device Creation
Qt Open Source
Terms & Conditions
Licensing FAQ

Product

Qt Quick

Qt in Use Qt for Application Development **Qt for Device Creation** Commercial Features Ot Creator IDE

Services

Technology Evaluation Proof of Concept Design & Implementation Productization **Qt Training** Partner Network

Developers

Contribute to Qt

Documentation Examples & Tutorials **Development Tools** Wiki Forums

About us

Training & Events **Resource Center** News Careers Locations Contact Us

Sign In Feedback © 2018 The Qt Company

Wiki Documentation Forum Bug Reports Code Review **Qt Documentation** Google Search Documentation Qt 5.11 > qmake Manual > Building Common Project Types Contents **Building an Application** Building a Testcase Building a Library Building a Plugin Building a Qt Designer Plugin Building and Installing in Debug and Release Modes Building in Both Modes Installing in Both Modes **Resource Center** Find webinars, use cases, tutorials, videos & more at resources.qt.io Reference All Qt C++ Classes All QML Types All Qt Modules

Qt Creator Manual

All Qt Reference Documentation

Getting Started

Getting Started with Qt

What's New in Qt 5

Examples and Tutorials

Supported Platforms

Qt Licensing

Overviews

Development Tools

User Interfaces

Core Internals

Data Storage

Multimedia

Networking and Connectivity

Graphics

Mobile APIs

QML Applications

All Qt Overviews

Building Common Project Types

This chapter describes how to set up qmake project files for three common project types that are based on Qt: application, library, and plugin. Although all project types use many of the same variables, each of them uses project-specific variables to customize output files.

Platform-specific variables are not described here. For more information

三种常见项目的配置方式

Building an Application

The app template tells qmake to generate a Makefile that will build an application. With this template, the type of application can be specified by adding one of the following options to the CONFIG variable definition:

Option	Description 通过CONFIG进行配置
windows	The application is a Windows GUI application.
console	app template only: the application is a Windows console application.
testcase	The application is an automated test.

When using this template, the following qmake system variables are recognized. You should use these in your .pro file to specify information about your application. For additional platform-dependent system variables, you could have a look at the Platform Notes.

- > HEADERS A list of header files for the application.
- > SOURCES A list of C++ source files for the application.
- > FORMS A list of UI files for the application (created using Qt Designer).
- > LEXSOURCES A list of Lex source files for the application.
- > YACCSOURCES A list of Yacc source files for the application.
- > TARGET Name of the executable for the application. This defaults to the name of the project file. (The extension, if any, is added automatically).
- > DESTDIR The directory in which the target executable is placed.
- > DEFINES A list of any additional pre-processor defines needed for the application.
- > INCLUDEPATH A list of any additional include paths needed for the application.
- > DEPENDPATH The dependency search path for the application.
- VPATH The search path to find supplied files.

Transcaren paar to mia pappinea mesi.

> DEF_FILE - Windows only: A .def file to be linked against for the application.

You only need to use the system variables that you have values for. For example, if you do not have any extra INCLUDEPATHs then you do not need to specify any. qmake will add the necessary default values. An example project file might look like this:

有缺省的头文件路径

```
TEMPLATE = app
DESTDIR = c:/helloapp
HEADERS += hello.h
SOURCES += hello.cpp
SOURCES += main.cpp
DEFINES += USE_MY_STUFF
CONFIG += release
```

For items that are single valued, such as the template or the destination directory, we use "="; but for multi-valued items we use "+=" to add to the existing items of that type. Using "=" replaces the variable value with the new value. For example, if we write DEFINES=USE_MY_STUFF, all other definitions are deleted.

Building a Testcase

A testcase project is an app project intended to be run as an automated test. Any app may be marked as a testcase by adding the value testcase to the CONFIG variable.

For testcase projects, qmake will insert a check target into the generated Makefile. This target will run the application. The test is considered to pass if it terminates with an exit code equal to zero.

The check target automatically recurses through SUBDIRS projects. This means it is possible to issue a make check command from within a SUBDIRS project to run an entire test suite.

The execution of the check target may be customized by certain Makefile variables. These variables are:

.....

Variable	Description	
TESTRUNNER	A command or shell fragment prepended to each test command. An example use-case is a "timeout" script which will terminate a test if it does not complete within a specified time.	
TESTARGS	Additional arguments appended to each test command. For example, it may be useful to pass additional arguments to set the output file and format from the test (such as the -o filename, format option supported by QTestLib).	

Note: The variables must be set while invoking the make tool, not in the .pro file. Most make tools support the setting of Makefile variables directly on the command-line:

```
# Run tests through test-wrapper and use xunitxml output format.
# In this example, test-wrapper is a fictional wrapper script which terminates
# a test if it does not complete within the amount of seconds set by "--timeout".
# The "-o result.xml,xunitxml" options are interpreted by QTestLib.
make check TESTRUNNER="test-wrapper --timeout 120" TESTARGS="-o result.xml,xunitxml"
```

Testcase projects may be further customized with the following CONFIG options:

Option	Description
insignificant_test	The exit code of the test will be ignored during make check.

Testcases will often be written with QTest or TestCase, but that is not a requirement to make use of CONFIG+=testcase and make check. The only primary requirement is that the test program exit with a zero exit code on success, and a non-zero exit code on failure.

Building a Library

The lib template tells qmake to generate a Makefile that will build a library. When using this template, the VERSION variable is supported, in addition to the system variables that the app template supports. Use the variables in your .pro file to specify information about the library.

When using the lib template, the following options can be added to the CONFIG variable to determine the type of library that is built:

Option	Description
dll	The library is a shared library (dll).
staticlib	The library is a static library.
plugin	The library is a plugin.

The following option can also be defined to provide additional information about the library.

> VERSION - The version number of the target library. For example, 2.3.1.

The target file name for the library is platform-dependent. For example, on X11, macOS, and iOS, the library name will be prefixed by lib. On Windows, no prefix is added to the file name.

Building a Plugin

Plugins are built using the lib template, as described in the previous section. This tells qmake to generate a Makefile for the project that will build a plugin in a suitable form for each platform, usually in the form of a library. As with ordinary libraries, the VERSION variable is used to specify information about the plugin.

> VERSION - The version number of the target library. For example, 2.3.1.

Building a Qt Designer Plugin

Qt Designer plugins are built using a specific set of configuration settings that depend on the way Qt was configured for your system. For convenience, these settings can be enabled by adding designer to the QT variable. For example:

QT += widgets designer

See the Qt Designer Examples for more examples of plugin-based projects.

Building and Installing in Debug and Release Modes

Sometimes, it is necessary to build a project in both debug and release modes. Although the CONFIG variable can hold both debug and release options, only the option that is specified last is applied.

Building in Both Modes

To enable a project to be built in both modes, you must add the debug_and_release option to the CONFIG variable:

```
CONFIG += debug_and_release

CONFIG(debug, debug|release) {
 TARGET = debug_binary
} else {
 TARGET = release_binary
}
```

The scope in the above snippet modifies the build target in each mode to ensure that the resulting targets have different names. Providing different names for targets ensures that one will not overwrite the other.

When qmake processes the project file, it will generate a Makefile rule to allow the project to be built in both modes. This can be invoked in the following way:

```
make all
```

The build_all option can be added to the CONFIG variable in the project file to ensure that the project is built in both modes by default:

```
CONFIG += build_all
```

This allows the Makefile to be processed using the default rule:

```
make
```

Installing in Both Modes

The build_all option also ensures that both versions of the target will be installed when the installation rule is invoked:

```
make install
```

It is possible to customize the names of the build targets depending on the target platform. For example, a library or plugin may be named using a different convention on Windows from the one used on Unix platforms:

```
CONFIG(debug, debug|release) {
 mac: TARGET = $$join(TARGET,,,_debug)
 win32: TARGET = $$join(TARGET,,d)

The provided HTML is a second second
```

The default behavior in the above snippet is to modify the name used for the build target when building in debug mode. An else clause could be added to the scope to do the same for release mode. Left as it is, the target name remains unmodified.

< Creating Project Files Running qmake >

© 2018 The Qt Company Ltd. Documentation contributions included herein are the copyrights of their respective owners. The documentation provided herein is licensed under the terms of the GNU Free Documentation License version 1.3 as published by the Free Software Foundation. Qt and respective logos are trademarks of The Qt Company Ltd. in Finland and/or other countries worldwide. All other trademarks are property of their respective owners.

Download	Product	Services	Developers	About us
Start for Free	Qt in Use	Technology Evaluation	Documentation	Training & Events
Qt for Application Development	Qt for Application Development	Proof of Concept	Examples & Tutorials	Resource Center
Qt for Device Creation	Qt for Device Creation	Design & Implementation	Development Tools	News
Qt Open Source	Commercial Features	Productization	Wiki	Careers
Terms & Conditions	Qt Creator IDE	Qt Training	Forums	Locations
Licensing FAQ	Qt Quick	Partner Network	Contribute to Qt	Contact Us
The Qt Company Sign In Feedback © 2018 The Qt Compa	f y D			

Wiki Documentation Forum Bug Reports Code Review **Qt Documentation** Google Custom Search Qt 5.11 > qmake Manual > Running qmake Contents Command Syntax **Operating Modes** Files **General Options** Makefile Mode Options **Project Mode Options Resource Center** Find webinars, use cases, tutorials, videos & more at resources.qt.io Reference All Qt C++ Classes All QML Types All Qt Modules **Qt Creator Manual**

All Qt Reference Documentation

Getting Started

Getting Started with Qt

What's New in Qt 5

Examples and Tutorials

Supported Platforms

Qt Licensing

Overviews

Development Tools

User Interfaces

Core Internals

Data Storage

Multimedia

Networking and Connectivity

Graphics

Mobile APIs

QML Applications

All Qt Overviews

Running qmake

The behavior of qmake can be customized when it is run by specifying various options on the command line. These allow the build process to be fine-

tunea, provide userul diagnostic information, and can be used to specify the target platform for your project.

Command Syntax

The syntax used to run qmake takes the following simple form:

qmake [mode] [options] files

Operating Modes

qmake supports two different modes of operation. In the default mode, qmake uses the information in a project file to generate a Makefile, but it is also possible to use qmake to generate project files. If you want to explicitly set the mode, you must specify it before all other options. The mode can be either of the following two values:

- -makefile qmake output will be a Makefile.
- -project gmake output will be a project file.

Note: It is likely that the created file will need to be edited. For example, adding the QT variable to suit what modules are required for the project.

You can use the options to specify both general and mode-specific settings. Options that only apply to the Makefile mode are described in the Makefile Mode Options section, whereas options that influence the creation of project files are described in the Project Mode Options section.

Files

The files argument represents a list of one or more project files, separated by spaces.

General Options

A wide range of options can be specified on the command line to qmake in order to customize the build process, and to override default settings for your platform. The following basic options provide help on using qmake, specify where qmake writes the output file, and control the level of debugging information that will be written to the console:

- -help qmake will go over these features and give some useful help.
- -o file qmake output will be directed to file. If this option is not specified, qmake will try to use a suitable file name for its output, depending on the mode it is running in. If '-' is specified, output is directed to stdout.
- d
 qmake will output debugging information.
 Adding d more than once increases verbosity.

The template used for the project is usually specified by the TEMPLATE variable in the project file. You can override or modify this by using the following options:

- -t tmpl qmake will override any set TEMPLATE variables with tmpl, but only after the .pro file has been processed.
- -tp prefix qmake will add prefix to the TEMPLATE variable.

The level of warning information can be fine-tuned to help you find problems in your project file:

- -Wall qmake will report all known warnings.
- -Wnone
 No warning information will be generated by qmake.
- -Wparser
 qmake will only generate parser warnings. This will alert you to common pitfalls and potential problems in the parsing of your project files.
- -Wlogic qmake will warn of common pitfalls and potential problems in your project file. For example, qmake will report multiple occurrences of files in lists and missing files.

Makefile Mode Options

```
qmake -makefile [options] files
```

In Makefile mode, qmake will generate a Makefile that is used to build the project. Additionally, the following options may be used in this mode to influence the way the project file is generated:

- after qmake will process assignments given on the command line after the specified files.
- -nocache qmake will ignore the .qmake.cache file.
- -nodepend qmake will not generate any dependency information.
- -cache file qmake will use file as the cache file, ignoring any other .qmake.cache files found.
- -spec spec qmake will use spec as a path to platform and compiler information, and ignore the value of QMAKESPEC.

You may also pass qmake assignments on the command line. They are processed before all of the files specified. For example, the following command generates a Makefile from test.pro:

```
qmake -makefile -o Makefile "CONFIG+=test" test.pro
```

However, some of the specified options can be omitted as they are default values:

qmake "CONFIG+=test" test pro

If you are certain you want your variables processed after the files specified, then you may pass the -after option. When this is specified, all assignments on the command line after the -after option will be postponed until after the specified files are parsed.

Project Mode Options

qmake -project [options] files

In project mode, qmake will generate a project file. Additionally, you may supply the following options in this mode:

- r
 qmake will look through supplied directories recursively.
- -nopwd qmake will not look in your current working directory for source code. It will only use the specified files.

In this mode, the files argument can be a list of files or directories. If a directory is specified, it will be included in the DEPENDPATH variable, and relevant code from there will be included in the generated project file. If a file is given, it will be appended to the correct variable, depending on its extension. For example, UI files are added to FORMS, and C++ files are added to SOURCES.

You may also pass assignments on the command line in this mode. When doing so, these assignments will be placed last in the generated project file.

< Building Common Project Types

Platform Notes >

© 2018 The Qt Company Ltd. Documentation contributions included herein are the copyrights of their respective owners. The documentation provided herein is licensed under the terms of the GNU Free Documentation License version 1.3 as published by the Free Software Foundation. Qt and respective logos are trademarks of The Qt Company Ltd. in Finland and/or other countries worldwide. All other trademarks are property of their respective owners.

Download Product Services Developers About us Start for Free Qt in Use Technology Evaluation Documentation Training & Events Qt for Application Development Qt for Application Development Proof of Concept Examples & Tutorials Resource Center Ot for Device Creation Ot for Device Creation Design & Implementation Development Tools News Qt Open Source Commercial Features Productization Wiki Careers Terms & Conditions Ot Creator IDE Qt Training Locations Forums Licensing FAQ Qt Quick Partner Network Contribute to Qt Contact Us

Wiki Documentation Forum Bug Reports Code Review **Qt Documentation** Google Search Documentation Qt 5.11 > qmake Manual > Platform Notes Contents macOS, iOS, tvOS, and watchOS Source and Binary Packages **Using Frameworks Creating Frameworks** Creating and Moving Xcode Projects Supporting Two Build Targets Simultaneously Windows Adding Windows Resource Files Creating Visual Studio Project Files Visual Studio Manifest Files

Resource Center

Find webinars, use cases, tutorials, videos & more at resources.qt.io

Reference

All Qt C++ Classes

All QML Types All Qt Modules **Qt Creator Manual** All Qt Reference Documentation **Getting Started** Getting Started with Qt What's New in Qt 5 **Examples and Tutorials Supported Platforms Qt Licensing** Overviews **Development Tools** User Interfaces Core Internals Data Storage Multimedia Networking and Connectivity Graphics Mobile APIs **QML** Applications All Qt Overviews

Platform Notes

Many cross-platform projects can be handled by the basic qmake configuration features. However, on some platforms, it is sometimes useful, or even necessary, to take advantage of platform-specific features. qmake knows about many of these features, which can be accessed via specific variables that only take effect on the platforms where they are relevant.

macOS, iOS, tvOS, and watchOS

Features specific to these platforms include support for creating universal binaries, frameworks and bundles.

Source and Binary Packages

The version of qmake supplied in source packages is configured slightly differently to that supplied in binary packages in that it uses a different feature specification. Where the source package typically uses the macx-g++ specification, the binary package is typically configured to use the macx-xcode specification.

Users of each package can override this configuration by invoking qmake with the -spec option (see Running qmake for more information). For example, to use qmake from a binary package to create a Makefile in a project directory, invoke the following command:

qmake -spec macx-g++

Using Frameworks

qmake is able to automatically generate build rules for linking against frameworks in the standard framework directory on macOS, located at /Library/Frameworks/.

Directories other than the standard framework directory need to be specified to the build system, and this is achieved by appending linker options to the LIBS variable, as shown in the following example:

```
LIBS += -F/path/to/framework/directory/
```

The framework itself is linked in by appending the -framework options and the name of the framework to the LIBS variable:

```
LIBS += -framework TheFramework
```

Creating Frameworks

Any given library project can be configured so that the resulting library file is placed in a framework, ready for deployment. To do this, set up the project to use the lib template and add the lib_bundle option to the CONFIG variable:

```
TEMPLATE = lib
CONFIG += lib_bundle
```

The data associated with the library is specified using the QMAKE_BUNDLE_DATA variable. This holds items that will be installed with a library bundle, and is often used to specify a collection of header files, as in the following example:

```
FRAMEWORK_HEADERS.version = Versions
FRAMEWORK_HEADERS.files = path/to/header_one.h path/to/header_two.h
FRAMEWORK_HEADERS.path = Headers
QMAKE_BUNDLE_DATA += FRAMEWORK_HEADERS
```

You use the FRAMEWORK_HEADERS variable to specify the headers required by a particular framework. Appending it to the QMAKE_BUNDLE_DATA variable ensures that information about these headers is added to the collection of resources that will be installed with the library bundle. Also, the

tramework name and version are specified by the QMAKE_FRAMEWORK_BUNDLE_NAME and QMAKE_FRAMEWORK_VERSION variables. By default, the values used for these variables are obtained from the TARGET and VERSION variables.

See Qt for macOS - Deployment for more information about deploying applications and libraries.

Creating and Moving Xcode Projects

Developers on macOS can take advantage of the qmake support for Xcode project files, as described in Qt for macOS documentation. by running qmake to generate an Xcode project from an existing qmake project file. For example:

qmake -spec macx-xcode project.pro

Note: If a project is later moved on the disk, qmake must be run again to process the project file and create a new Xcode project file.

Supporting Two Build Targets Simultaneously

Implementing this is currently not feasible, because the Xcode concept of Active Build Configurations is conceptually different from the qmake idea of build targets.

The Xcode Active Build Configurations settings are for modifying Xcode configurations, compiler flags and similar build options. Unlike Visual Studio, Xcode does not allow for the selection of specific library files based on whether debug or release build configurations are selected. The qmake debug and release settings control which library files are linked to the executable.

It is currently not possible to set files in Xcode configuration settings from the qmake generated Xcode project file. The way the libraries are linked in the *Frameworks & Libraries* phase in the Xcode build system.

Furthermore, the selected Active Build Configuration is stored in a .pbxuser file, which is generated by Xcode on first load, not created by qmake.

Windows

Heatures specific to this platform include support for Windows resource files (provided or auto-generated), creating Visual Studio project files, and handling manifest files when deploying Qt applications developed using Visual Studio 2005, or later.

Adding Windows Resource Files

This section describes how to handle a Windows resource file with qmake to have it linked to an application executable (EXE) or dynamic link library (DLL), qmake can optionally auto-generate a suitably filled Windows resource file.

A linked Windows resource file may contain many elements that can be accessed by its EXE or DLL. However, the Qt resource system should be used for accessing linked-in resources in a platform-independent way. But some standard elements of the linked Windows resource file are accessed by Windows itself. For example, in Windows explorer the version tab of the file properties is filled by resource elements. In addition, the program icon of the EXE is read from these elements. So it is good practice for a Qt created Windows EXE or DLL to use both techniques at the same time: link platform-independent resources via the Qt resource system and add Windows specific resources via a Windows resource file.

Typically, a resource-definition script (.rc file) is compiled to a Windows resource file. Within the Microsoft toolchain, the RC tool generates a .res file, which can be linked with the Microsoft linker to an EXE or DLL. The MinGW toolchain uses the windres tool to generate an .o file that can be linked with the MinGW linker to an EXE or DLL.

The optional auto-generation of a suitably filled .rc file by qmake is triggered by setting at least one of the system variables VERSION and RC_ICONS. The generated .rc file is automatically compiled and linked. Elements that are added to the .rc file are defined by the system variables QMAKE_TARGET_COMPANY, QMAKE_TARGET_DESCRIPTION, QMAKE_TARGET_COPYRIGHT, QMAKE_TARGET_PRODUCT, RC_CODEPAGE, RC_ICONS, RC_LANG, and VERSION.

If these elements are not sufficient, qmake has the two system variables RC_FILE and RES_FILE that point directly to an externally created .rc or .res file. By setting one of these variables, the specified file is linked to the EXE or DLL.

Note: The generation of the .rc file by qmake is blocked, if RC_FILE or RES_FILE is set. In this case, no further changes are made to the given .rc file or the .res or .o file by qmake; the variables pertaining to .rc file generation have no effect.

Creating Visual Studio Project Files

This section describes how to import an existing qmake project into Visual Studio. qmake is able to take a project file and create a Visual Studio project that contains all the necessary information required by the development environment. This is achieved by setting the qmake project template to either vcapp (for application projects) or vclib (for library projects).

This can also be set using a command line option, for example:

```
qmake -tp vc
```

It is possible to recursively generate .vcproj files in subdirectories and a .sln file in the main directory, by typing:

```
qmake -tp vc -r
```

Each time you update the project file, you need to run qmake to generate an updated Visual Studio project.

Note: If you are using the Visual Studio Add-in, select **Qt** > **Import from .pro file** to import **.pro** files.

Visual Studio Manifest Files

When deploying Qt applications built using Visual Studio 2005, or later, make sure that the manifest file that was created when the application was linked is handled correctly. This is handled automatically for projects that generate DLLs.

Removing manifest embedding for application executables can be done with the following assignment to the CONFIG variable:

```
CONFIG -= embed manifest exe
```

Also, the manifest embedding for DLLs can be removed with the following assignment to the CONFIG variable:

```
CONFIG -= embed_manifest_dll
```

This is discussed in more detail in the deployment guide for Windows.

< Running qmake

qmake Language >

© 2018 The Qt Company Ltd. Documentation contributions included herein are the copyrights of their respective owners. The documentation provided herein is licensed under the terms of the GNU Free Documentation License version 1.3 as published by the Free Software Foundation. Qt and respective logos are trademarks of The Qt Company Ltd. in Finland and/or other countries worldwide. All other trademarks are property of their respective owners.

Download	Product	Services	Developers	About us
Start for Free	Qt in Use	Technology Evaluation	Documentation	Training & Events
Qt for Application Development	Qt for Application Development	Proof of Concept	Examples & Tutorials	Resource Center
Qt for Device Creation	Qt for Device Creation	Design & Implementation	Development Tools	News
Qt Open Source	Commercial Features	Productization	Wiki	Careers
Terms & Conditions	Qt Creator IDE	Qt Training	Forums	Locations
Licensing FAQ	Qt Quick	Partner Network	Contribute to Qt	Contact Us

Sign In Feedback © 2018 The Qt Company

Wiki Documentation Forum Bug Reports Code Review

Qt Documentation

Google Search Documentation

Qt 5.11 > qmake Manual > qmake Language

Contents

Operators

Assigning Values

Appending Values

Removing Values

Adding Unique Values

Replacing Values

Variable Expansion

Accessing qmake Properties

Scopes

Scope Syntax

Scopes and Conditions

Configuration and Scopes

Platform Scope Values

Variables

Replace Functions

Test Functions

Resource Center Find webinars, use cases, tutorials, videos & more at resources.qt.io Reference All Qt C++ Classes All QML Types All Qt Modules **Qt Creator Manual** All Qt Reference Documentation **Getting Started** Getting Started with Qt What's New in Qt 5 **Examples and Tutorials Supported Platforms Qt Licensing** Overviews **Development Tools** User Interfaces Core Internals Data Storage Multimedia **Networking and Connectivity** Graphics

Create PDF in your applications with the Pdfcrowd HTML to PDF API

PDFCROWD

Mobile APIs

QML Applications

All Ot Overviews

qmake Language

Many qmake project files simply describe the sources and header files used by the project, using a list of name = value and name += value definitions. qmake also provides other operators, functions, and scopes that can be used to process the information supplied in variable declarations. These advanced features allow Makefiles to be generated for multiple platforms from a single project file.

Operators

In many project files, the assignment (=) and append (+=) operators can be used to include all the information about a project. The typical pattern of use is to assign a list of values to a variable, and append more values depending on the result of various tests. Since qmake defines certain variables using default values, it is sometimes necessary to use the removal (-=) operator to filter out values that are not required. The following sections describe how to use operators to manipulate the contents of variables.

Assigning Values

The = operator assigns a value to a variable:

The above line sets the TARGET variable to myapp. This will overwrite any values previously set for TARGET with myapp.

Appending Values

The += operator appends a new value to the list of values in a variable:

The above line appends USE_MY_STUFF to the list of pre-processor defines to be put in the generated Makefile.

Removing Values

The -= operator removes a value from the list of values in a variable:

The above line removes USE_MY_STUFF from the list of pre-processor defines to be put in the generated Makefile.

Adding Unique Values

The *= operator adds a value to the list of values in a variable, but only if it is not already present. This prevents values from being included many times in a variable. For example:

In the above line, USE_MY_STUFF will only be added to the list of pre-processor defines if it is not already defined. Note that the unique() function can also be used to ensure that a variable only contains one instance of each value.

Replacing Values

The ~= operator replaces any values that match a regular expression with the specified value:

 DEFINES ~= s/QT_[DT].+/QT

 移除符合正则表达式的变量

In the above line, any values in the list that start with QT_D or QT_T are replaced with QT.

Variable Expansion

The \$\$ operator is used to extract the contents of a variable, and can be used to pass values between variables or supply them to functions:

```
EVERYTHING = $$SOURCES $$HEADERS
message("The project contains the following files:")
message($$EVERYTHING)
```

Variables can be used to store the contents of environment variables. These can be evaluated at the time when qmake is run, or included in the generated Makefile for evaluation when the project is built.

To obtain the contents of an environment value when qmake is run, use the \$\$(...) operator:

```
DESTDIR = $$(PWD)
message(The project will be installed in $$DESTDIR)

**TTUTION**

**TTUTION**
```

In the above assignment, the value of the PWD environment variable is read when the project file is processed.

To obtain the contents of an environment value at the time when the generated Makefile is processed, use the \$(...) operator:

```
DESTDIR = $$(PWD)
message(The project will be installed in $$DESTDIR)

DESTDIR = $(PWD)
message(The project will be installed in the value of PWD)
message(When the Makefile is processed.)

The company of the project will be installed in the value of PWD)

The company of the project will be installed in the value of PWD)

The company of the project will be installed in the value of PWD)

The company of the project will be installed in the value of PWD)

The company of the project will be installed in the value of PWD)

The company of the project will be installed in the value of PWD)

The company of the project will be installed in the value of PWD)

The company of the project will be installed in the value of PWD)

The company of the project will be installed in the value of PWD)

The company of the project will be installed in the value of PWD)

The company of the project will be installed in the value of PWD)

The company of the project will be installed in the value of PWD)

The company of the project will be installed in the value of PWD)

The company of the project will be installed in the value of PWD)

The company of the project will be installed in the value of PWD)

The company of the project will be installed in the value of PWD)
```

In the above assignment, the value of PWD is read immediately when the project file is processed, but \$ (PWD) is assigned to DESTDIR in the generated Makefile. This makes the build process more flexible as long as the environment variable is set correctly when the Makefile is processed.

Accessing qmake Properties

The special \$\$[...] operator can be used to access qmake properties:

```
message(Qt version: $$[QT_VERSION])
message(Qt is installed in $$[QT_INSTALL_PREFIX])
message(Qt resources can be found in the following locations:)
message(Documentation: $$[QT_INSTALL_DOCS])
message(Header files: $$[QT_INSTALL_HEADERS])
message(Libraries: $$[QT_INSTALL_LIBS])
message(Binary files (executables): $$[QT_INSTALL_BINS])
message(Plugins: $$[QT_INSTALL_PLUGINS])
message(Data files: $$[QT_INSTALL_DATA])
message(Translation files: $$[QT_INSTALL_TRANSLATIONS])
message(Settings: $$[QT_INSTALL_CONFIGURATION])
message(Examples: $$[QT_INSTALL_EXAMPLES])
```

qmake预定义的属性

For more information, see Configuring qmake.

The properties accessible with this operator are typically used to enable third party plugins and components to be integrated in Qt. For example, a *Qt Designer* plugin can be installed alongside *Qt Designer*'s built-in plugins if the following declaration is made in its project file:

```
target.path = $$[QT_INSTALL_PLUGINS]/designer installs += target
```

Scopes

Scopes are similar to if statements in procedural programming languages. If a certain condition is true, the declarations inside the scope are processed.

Scope Syntax

Scopes consist of a condition followed by an opening brace on the same line, a sequence of commands and definitions, and a closing brace on a new line:

```
$\text{$<\precedent tion} \{ \text{$ \text{$$ \text{$ \text{$
```

The opening brace *must be written on the same line as the condition*. Scopes may be concatenated to include more than one condition, as described in the following sections.

Scopes and Conditions

A scope is written as a condition followed by a series of declarations contained within a pair of braces. For example:

```
win32 {
 SOURCES += paintwidget_win.cpp
}
```

The above code will add the paintwidget_win.cpp file to the sources listed in the generated Makefile when building for a Windows platform. When building for other platforms, the define will be ignored.

The conditions used in a given scope can also be negated to provide an alternative set of declarations that will be processed only if the original condition is false. For example, to process something when building for all platforms *except* Windows, negate the scope like this:

```
!win32 {
 SOURCES -= paintwidget_win.cpp
}
```

Scopes can be nested to combine more than one condition. For instance, to include a particular file for a certain platform only if debugging is enabled, write the following:

```
macx {
 CONFIG(debug, debug|release) {
 HEADERS += debugging.h
 }
}
```

To save writing many nested scopes, you can nest scopes using the: operator. The nested scopes in the above example can be rewritten in the following way:

10110 VVIIIB VVay.

```
macx:CONFIG(debug, debug|release) {
 HEADERS += debugging.h
}
```

You may also use the: operator to perform single line conditional assignments. For example:

```
win32:DEFINES += USE_MY_STUFF
```

The above line adds USE_MY_STUFF to the DEFINES variable only when building for the Windows platform. Generally, the: operator behaves like a logical AND operator, joining together a number of conditions, and requiring all of them to be true.

There is also the | operator to act like a logical OR operator, joining together a number of conditions, and requiring only one of them to be true.

```
win32|macx {
 HEADERS += debugging.h
}
```

You can also provide alternative declarations to those within a scope by using an else scope. Each else scope is processed if the conditions for the preceding scopes are false. This allows you to write complex tests when combined with other scopes (separated by the: operator as above). For example:

```
win32:xml {
 message(Building for Windows)
 SOURCES += xmlhandler_win.cpp
} else:xml {
```

```
SOURCES += xmlhandler.cpp
} else {
  message("Unknown configuration")
}
```

Configuration and Scopes

The values stored in the CONFIG variable are treated specially by qmake. Each of the possible values can be used as the condition for a scope. For example, the list of values held by CONFIG can be extended with the opengl value:

```
CONFIG += opengl
```

As a result of this operation, any scopes that test for openg1 will be processed. We can use this feature to give the final executable an appropriate name:

```
opengl {
 TARGET = application-gl
} else {
 TARGET = application
}
```

This feature makes it easy to change the configuration for a project without losing all the custom settings that might be needed for a specific configuration. In the above code, the declarations in the first scope are processed, and the final executable will be called application. However, if opengl is not specified, the declarations in the second scope are processed instead, and the final executable will be called application.

Since it is possible to put your own values on the CONFIG line, this provides you with a convenient way to customize project files and fine-tune the generated Makefiles.

Platform Scope Values

In addition to the win32, macx, and unix values used in many scope conditions, various other built-in platform and compiler-specific values can be tested with scopes. These are based on platform specifications provided in Qt's mkspecs directory. For example, the following lines from a project file show the current specification in use and test for the linux-g++ specification:

```
message($$QMAKESPEC)

linux-g++ {
 message(Linux)
}
```

You can test for any other platform-compiler combination as long as a specification exists for it in the mkspecs directory.

Variables

Many of the variables used in project files are special variables that qmake uses when generating Makefiles, such as DEFINES, SOURCES, and HEADERS. In addition, you can create variables for your own use. qmake creates new variables with a given name when it encounters an assignment to that name. For example:

There are no restricitions on what you do to your own variables, as qmake will ignore them unless it needs to evaluate them when processing a scope.

You can also assign the value of a current variable to another variable by prefixing \$\$ to the variable name. For example:

MY DEFINES = \$\$DEFINES

Now the MY_DEFINES variable contains what is in the DEFINES variable at this point in the project file. This is also equivalent to:

```
MY_DEFINES = $${DEFINES} 

变量值的引用和展开
```

The second notation allows you to append the contents of the variable to another value without separating the two with a space. For example, the following will ensure that the final executable will be given a name that includes the project template being used:

```
TARGET = myproject_$${TEMPLATE}
```

Replace Functions

qmake provides a selection of built-in functions to allow the contents of variables to be processed. These functions process the arguments supplied to them and return a value, or list of values, as a result. To assign a result to a variable, use the \$\$ operator with this type of function as you would to assign contents of one variable to another:

```
HEADERS = model.h
HEADERS += $$OTHER_HEADERS
HEADERS = $$unique(HEADERS)

使用双$$符号,对函数的结果进行引用。
```

This type of function should be used on the right-hand side of assignments (that is, as an operand).

You can define your own functions for processing the contents of variables as follows:

```
defineReplace(functionName){
 #function code
}
```

The following example function takes a variable name as its only argument, extracts a list of values from the variable with the eval() built-in function, and compiles a list of files:

```
defineReplace(headersAndSources) {
 variable = $$1
 names = $$eval($$variable)
 headers =
 sources =

for(name, names) {
 header = $$f(name).h
 exists($$header) {
 headers += $$header
 }
 source = $${name}.cpp
 exists($$source) {
 sources += $$source
 }
 }
 return($$headers $$sources)
}
```

Test Functions

qmake provides built-in functions that can be used as conditions when writing scopes. These functions do not return a value, but instead indicate

F API

success or failure:

```
count(options, 2) {
 message(Both release and debug specified.)
}
```

This type of function should be used in conditional expressions only.

It is possible to define your own functions to provide conditions for scopes. The following example tests whether each file in a list exists and returns true if they all exist, or false if not:


```
defineTest(allFiles) {
 files = $$ARGS

 for(file, files) {
 !exists($$file) {
 return(false)
 }
 }
 return(true)
}
```

< Platform Notes Advanced Usage >

© 2018 The Qt Company Ltd. Documentation contributions included herein are the copyrights of their respective owners. The documentation provided herein is licensed under the terms of the GNU Free Documentation License version 1.3 as published by the Free Software Foundation. Qt and respective logos are trademarks of The Qt Company Ltd. in Finland and/or other countries worldwide. All other trademarks are property of their respective owners.

Download Product Services Developers About us Start for Free Ot in Use Training & Events **Technology Evaluation** Documentation Proof of Concept Resource Center **Qt for Application Development** Qt for Application Development Examples & Tutorials Development Tools Ot for Device Creation Qt for Device Creation Design & Implementation News Commercial Features Qt Open Source Productization Wiki Careers Terms & Conditions Qt Creator IDE Qt Training Forums Locations Licensing FAQ Qt Quick Partner Network Contribute to Qt Contact Us Sign In Feedback © 2018 The Qt Company

Getting Started

Getting Started with Qt

What's New in Qt 5

Examples and Tutorials

Supported Platforms

Qt Licensing

Overviews

Development Tools

User Interfaces

Core Internals

Data Storage

Multimedia

Networking and Connectivity

Graphics

Mobile APIs

QML Applications

All Qt Overviews

Advanced Usage

Adding New Configuration Features

qmake lets you create your own features that can be included in project files by adding their names to the list of values specified by the CONFIG variable. Features are collections of custom functions and definitions in .prf files that can reside in one of many standard directories. The locations of these directories are defined in a number of places, and qmake checks each of them in the following order when it looks for .prf files:

- 1. In a directory listed in the QMAKEFEATURES environment variable that contains a list of directories delimited by the platform's path list separator (colon for Unix, semicolon for Windows).
- 2. In a directory listed in the QMAKEFEATURES property variable that contains a list of directories delimited by the platform's path list separator.
- 3. In a features directory residing within a mkspecs directory. mkspecs directories can be located beneath any of the directories listed in the QMAKEPATH environment variable that contains a list of directories delimited by the platform's path list separator. For example: \$QMAKEPATH/mkspecs/<features>.
- 4. In a features directory residing beneath the directory provided by the QMAKESPEC environment variable. For example: \$QMAKESPEC/<features>.
- 5. In a features directory residing in the data_install/mkspecs directory. For example: data_install/mkspecs/<features>.
- 6. In a features directory that exists as a sibling of the directory specified by the QMAKESPEC environment variable. For example: \$QMAKESPEC/../<features>.

The following features directories are searched for features files:

- 1. features/unix, features/win32, or features/macx, depending on the platform in use
- 2. features/

For example, consider the following assignment in a project file:

CONFIG += myfeatures

With this addition to the CONFIG variable, qmake will search the locations listed above for the myfeatures.prf file after it has finished parsing your project file. On Unix systems, it will look for the following file:

- 1. \$QMAKEFEATURES/myfeatures.prf (for each directory listed in the QMAKEFEATURES environment variable)

- 2. \$\$UMAKEFEAIUKES/MYTEatures.prt (for each directory listed in the UMAKEFEAIUKES property variable)
- 3. myfeatures.prf (in the project's root directory)
- 4. \$QMAKEPATH/mkspecs/features/unix/myfeatures.prf and \$QMAKEPATH/mkspecs/features/myfeatures.prf (for each directory listed in the QMAKEPATH environment variable)
- 5. \$QMAKESPEC/features/unix/myfeatures.prf and \$QMAKESPEC/features/myfeatures.prf
- 6. data_install/mkspecs/features/unix/myfeatures.prf and data_install/mkspecs/features/myfeatures.prf
- 7. \$QMAKESPEC/../features/unix/myfeatures.prf and \$QMAKESPEC/../features/myfeatures.prf

Note: The .prf files must have names in lower case.

Installing Files

It is common on Unix to also use the build tool to install applications and libraries; for example, by invoking make install. For this reason, qmake has the concept of an install set, an object which contains instructions about the way a part of a project is to be installed. For example, a collection of documentation files can be described in the following way:

The path member informs qmake that the files should be installed in /usr/local/program/doc (the path member), and the files member specifies the files that should be copied to the installation directory. In this case, everything in the docs directory will be copied to /usr/local/program/doc.

Once an install set has been fully described, you can append it to the install list with a line like this:

INSTALLS += documentation 最后在INSTALLS变量中追加文件

qmake will ensure that the specified files are copied to the installation directory. If you require more control over this process, you can also provide a definition for the extra member of the object. For example, the following line tells qmake to execute a series of commands for this install set:

unix:documentation.extra = create_docs; mv master.doc toc.doc — 更加精细的控制

The unix scope ensures that these particular commands are only executed on Unix platforms. Appropriate commands for other platforms can be defined using other scope rules.

Commands specified in the extra member are executed before the instructions in the other members of the object are performed.

If you append a built-in install set to the INSTALLS variable and do not specify files or extra members, qmake will decide what needs to be copied for you. Currently, the target and dlltarget install sets are supported. For example:

target.path = /usr/local/myprogram
INSTALLS += target
当前target和dlltarget安装是支持的。

In the above lines, gmake knows what needs to be copied, and will handle the installation process automatically.

Adding Custom Targets

qmake tries to do everything expected of a cross-platform build tool. This is often less than ideal when you really need to run special platform-dependent commands. This can be achieved with specific instructions to the different qmake backends.

Customization of the Makefile output is performed through an object-style API as found in other places in qmake. Objects are defined automatically by specifying their *members*. For example:

```
mytarget.target = .bulldfile
mytarget.commands = touch $$mytarget.target
mytarget.depends = mytarget2
mytarget2.commands = @echo Building $$mytarget.target
```

The definitions above define a qmake target called mytarget, containing a Makefile target called .buildfile which in turn is generated with the touch() function. Finally, the .depends member specifies that mytarget depends on mytarget2, another target that is defined afterwards. mytarget2 is a dummy target. It is only defined to echo some text to the console.

The final step is to use the QMAKE_EXTRA_TARGETS variable to instruct qmake that this object is a target to be built:

QMAKE_EXTRA_TARGETS += mytarget mytarget2 ← 指定创建多个目标对象

This is all you need to do to actually build custom targets. Of course, you may want to tie one of these targets to the qmake build target. To do this, you simply need to include your Makefile target in the list of PRE_TARGETDEPS.

Custom target specifications support the following members:

Member	Description				
commands The commands for generating the custom build target.					
CONFIG	Specific configuration options for the custom build target. Can be set to recursive to indicate that rules should be created in the Makefile to call the relevant target inside the sub-target specific Makefile. This member defaults to creating an entry for each of the sub-targets.				
depends	The existing build targets that the custom build target depends on.				
recurse	Specifies which sub-targets should be used when creating the rules in the Makefile to call in the sub-target specific Makefile. This member is used only when recursive is set in CONFIG. Typical values are "Debug" and "Release".				
recurse_target	Specifies the target that should be built via the sub-target Makefile for the rule in the Makefile. This member adds something like				

	Township of the control of the contr
target	The name of the custom build target.

Adding Compilers

It is possible to customize qmake to support new compilers and preprocessors:

```
new_moc.output = moc_${QMAKE_FILE_BASE}.cpp
new_moc.commands = moc ${QMAKE_FILE_NAME} -o ${QMAKE_FILE_OUT}
new_moc.depend_command = g++ -E -M ${QMAKE_FILE_NAME} | sed "s,^.*: ,,"
new_moc.input = NEW_HEADERS
QMAKE_EXTRA_COMPILERS += new_moc
```

With the above definitions, you can use a drop-in replacement for moc if one is available. The command is executed on all arguments given to the NEW_HEADERS variable (from the input member), and the result is written to the file defined by the output member. This file is added to the other source files in the project. Additionally, qmake will execute depend_command to generate dependency information, and place this information in the project as well.

Custom compiler specifications support the following members:

Member	Description
commands	The commands used for for generating the output from the input.
CONFIG	Specific configuration options for the custom compiler. See the CONFIG table for details.
depend_command	Specifies a command used to generate the list of dependencies for the output.
dependency_type	Specifies the type of file the output is. If it is a known type (such as TYPE_C, TYPE_UI, TYPE_QRC), it is handled as one of those type of files.

depends	Specifies the dependencies of the output file.
input	The variable that specifies the files that should be processed with the custom compiler.
name	A description of what the custom compiler is doing. This is only used in some backends.
output	The filename that is created from the custom compiler.
output_function	Specifies a custom qmake function that is used to specify the filename to be created.
variables	Indicates that the variables specified here are replaced with \$(QMAKE_COMP_VARNAME) when referred to in the pro file as \$(VARNAME).
variable_out	The variable that the files created from the output should be added to.

The CONFIG member supports the following options:

Option	Description
combine	Indicates that all of the input files are combined into a single output file.
target_predeps	Indicates that the output should be added to the list of PRE_TARGETDEPS.
explicit_dependencies	The dependencies for the output only get generated from the depends member and from nowhere else.
no_link	Indicates that the output should not be added to the list of objects to be linked in.

Library Dependencies

Often when linking against a library, qmake relies on the underlying platform to know what other libraries this library links against, and lets the platform pull them in. In many cases, however, this is not sufficient. For example, when statically linking a library, no other libraries are linked to, and therefore no dependencies to those libraries are created. However, an application that later links against this library will need to know where to find the symbols that the static library will require. qmake attempts to keep track of the dependencies of a library, where appropriate, if you explicitly enable tracking.

The first step is to enable dependency tracking in the library itself. To do this you must tell qmake to save information about the library:

CONFIG += create_prl

This is only relevant to the 1ib template, and will be ignored for all others. When this option is enabled, qmake will create a file ending in .prl which will save some meta-information about the library. This metafile is just like an ordinary project file, but only contains internal variable declarations. When installing this library, by specifying it as a target in an INSTALLS declaration, qmake will automatically copy the .prl file to the installation path.

The second step in this process is to enable reading of this meta information in the applications that use the static library:

CONFIG += link_prl

When this is enabled, qmake will process all libraries linked to by the application and find their meta-information. qmake will use this to determine the relevant linking information, specifically adding values to the application project file's list of DEFINES as well as LIBS. Once qmake has processed this file, it will then look through the newly introduced libraries in the LIBS variable, and find their dependent .prl files, continuing until all libraries have been resolved. At this point, the Makefile is created as usual, and the libraries are linked explicitly against the application.

The .prl files should be created by qmake only, and should not be transferred between operating systems, as they may contain platform-dependent information.

< qmake Language

Using Precompiled Headers >

© 2018 The Qt Company Ltd. Documentation contributions included herein are the copyrights of their respective owners. The documentation provided herein is licensed under the terms of the GNU Free Documentation License version 1.3 as published by the Free Software Foundation. Qt and respective logos are trademarks of The Qt Company Ltd. in Finland and/or other countries worldwide. All other trademarks are property of their respective owners.

Download Product Services Developers About us

Start for Free Qt in Use Technology Evaluation Documentation Training & Events Qt for Application Development Qt for Application Development Proof of Concept Examples & Tutorials Resource Center Qt for Device Creation Qt for Device Creation Design & Implementation Development Tools News Qt Open Source Commercial Features Productization Wiki Careers Terms & Conditions Qt Creator IDE Qt Training Locations Forums Licensing FAQ Partner Network Qt Quick Contribute to Qt Contact Us The Qt Sign In Feedback © 2018 The Qt Company

Wiki Documentation Forum Bug Reports Code Review

Qt Documentation

Google Search Documentation

Qt 5.11 > qmake Manual > Using Precompiled Headers

Resource Center

Find webinars, use cases, tutorials, videos & more at resources.qt.io

Reference

All Qt C++ Classes All QML Types All Qt Modules **Qt Creator Manual** All Qt Reference Documentation **Getting Started** Getting Started with Qt What's New in Qt 5 **Examples and Tutorials Supported Platforms Qt Licensing** Overviews **Development Tools** User Interfaces Core Internals Data Storage Multimedia Networking and Connectivity Graphics Mobile APIs **QML** Applications All Qt Overviews

Using Precompiled Headers

Precompiled headers (PCH) are a performance feature supported by some compilers to compile a stable body of code, and store the compiled state of the code in a binary file. During subsequent compilations, the compiler will load the stored state, and continue compiling the specified file. Each subsequent compilation is faster because the stable code does not need to be recompiled.

qmake supports the use of precompiled headers on some platforms and build environments, including:

- Windows
 -) nmake
 - Visual Studio projects (VS 2008 and later)
- macOS, iOS, tvOS, and watchOS
 - Makefile
 - Xcode
- Unix
 - GCC 3.4 and above

添加预编译的头文件

Adding Precompiled Headers to Your Project

The precompiled header must contain code which is *stable* and *static* throughout your project. A typical precompiled header might look like this:

```
// Add C includes here

#if defined __cplusplus
// Add C++ includes here
#include <stdlib>
#include <iostream>
```

```
#include <vector>
#include <QApplication> // Qt includes
#include <QPushButton>
#include <QLabel>
#include "thirdparty/include/libmain.h"
#include "my_stable_class.h"
...
#endif
```

Note: A precompiled header file needs to separate C includes from C++ includes, since the precompiled header file for C files may not contain C++ code.

Project Options

To make your project use precompiled headers, you only need to define the PRECOMPILED_HEADER variable in your project file:

```
PRECOMPILED_HEADER = stable.h
使用预编译头文件的方式
```

qmake will handle the rest, to ensure the creation and use of the precompiled header file. You do not need to include the precompiled header file in HEADERS, as gmake will do this if the configuration supports precompiled headers.

The MSVC and g++ specs targeting Windows enable precompile_header by default.

Using this option, you may trigger conditional blocks in your project file to add settings when using precompiled headers. For example:

```
precompile_header:!isEmpty(PRECOMPILED_HEADER) {
 DEFINES += USING_PCH
}
```

To use the precompiled header also for C files on MSVC nmake target, add precompile_header_c to the CONFIG variable. If the header is used also for C++ and it contains C++ keywords/includes, enclose them with #ifdef __cplusplus).

Notes on Possible Issues

On some platforms, the file name suffix for precompiled header files is the same as that for other object files. For example, the following declarations may cause two different object files with the same name to be generated:

```
PRECOMPILED_HEADER = window.h
SOURCES = window.cpp
```


To avoid potential conflicts like these, give distinctive names to header files that will be precompiled.

Example Project

You can find the following source code in the examples/qmake/precompile directory in the Qt distribution:

mydialog.ui

The following image displays the mydialog.ui file in Qt Creator Design mode. You can view the code in the Edit mode.

stable.h

```
/* Add C includes here */
#if defined __cplusplus
/* Add C++ includes here */

# include <iostream>
# include <QApplication>
# include <QPushButton>
# include <QLabel>
```

#endif

myobject.h

```
#include <QObject>

class MyObject : public QObject
{
public:
 MyObject();
 ~MyObject();
};
```

myobject.cpp

```
#include <iostream>
#include <QDebug>
#include <QObject>
#include "myobject.h"

MyObject::MyObject()
 : QObject()
{
 std::cout << "MyObject::MyObject()\n";
}</pre>
```

util.cpp

```
void util_function_does_nothing()
{
 // Nothing here...
 int x = 0;
 ++x;
}
```

main.cpp

```
#include <QApplication>
#include <QPushButton>
#include "myobject.h"
#include "mydialog.h"

int main(int argc, char **argv)
{
 QApplication app(argc, argv);

 MyObject obj;
 MyOlalog dialog;
 dialog.connect(dialog.aButton, SIGNAL(clicked()), SLOT(close()));
 dialog.show();
 return app.exec();
}
```

precompile pro

```
h. ccombaac.h. o
```

```
TEMPLATE = app
LANGUAGE = C++
 += console precompile_header
CONFIG
CONFIG
 -= app_bundle
# Use Precompiled headers (PCH)
 预编译头文件
PRECOMPILED HEADER = stable.h
 = stable.h \
HEADERS
 mydialog.h \
 myobject.h
 = main.cpp \
SOURCES
 mydialog.cpp \
 myobject.cpp \
 util.cpp
 = mydialog.ui
FORMS
```

< Advanced Usage

Configuring qmake >

© 2018 The Qt Company Ltd. Documentation contributions included herein are the copyrights of their respective owners. The documentation provided herein is licensed under the terms of the GNU Free Documentation License version 1.3 as published by the Free Software Foundation. Qt and respective logos are trademarks of The Qt Company Ltd. in Finland and/or other countries worldwide. All other trademarks are property of their respective owners.

Download	Product	Services	Developers	About us
Start for Free	Qt in Use	Technology Evaluation	Documentation	Training & Events

Qt for Application Development Qt for Application Development Proof of Concept Examples & Tutorials Resource Center Qt for Device Creation Qt for Device Creation Design & Implementation Development Tools News Qt Open Source Commercial Features Productization Wiki Careers Terms & Conditions Locations Qt Creator IDE Qt Training Forums Licensing FAQ Partner Network Qt Quick Contribute to Qt Contact Us The Qt Company Sign In Feedback © 2018 The Qt Company

Wiki Documentation Forum Bug Reports Code Review **Qt Documentation** Google Search Documentation Qt 5.11 > qmake Manual > Configuring qmake Contents **Properties** QMAKESPEC Cache File File Extensions **Resource Center** Find webinars, use cases, tutorials, videos & more at resources.qt.io Reference All Qt C++ Classes All QML Types All Qt Modules **Qt Creator Manual** All Qt Reference Documentation **Getting Started**

Getting Started with Qt

What's New in Qt 5

Examples and Tutorials

Supported Platforms

Qt Licensing

Overviews

Development Tools

User Interfaces

Core Internals

Data Storage

Multimedia

Networking and Connectivity

Graphics

Mobile APIs

QML Applications

All Qt Overviews

Configuring qmake

Properties

qmake has a system for persistent configuration, which allows you to set a property in qmake once, and query it each time qmake is invoked. You can

set a property in qmake as rollows:

```
qmake -set PROPERTY VALUE
```

The appropriate property and value should be substituted for PROPERTY and VALUE.

You can retrieve this information back from qmake as follows:

```
qmake -query PROPERTY
qmake -query #queries all current PROPERTY/VALUE pairs
```

Note: qmake -query lists built-in properties in addition to the properties that you set with qmake -set PROPERTY VALUE.

This information will be saved into a QSettings object (meaning it will be stored in different places for different platforms).

The following list summarizes the built-in properties:

- > QMAKE_SPEC the shortname of the host mkspec that is resolved and stored in the QMAKESPEC variable during a host build
- > QMAKE_VERSION the current version of qmake
- > QMAKE_XSPEC the shortname of the target mkspec that is resolved and stored in the QMAKESPEC variable during a target build
- > QT HOST BINS location of host executables
- > QT_HOST_DATA location of data for host executables used by qmake
- > QT_HOST_PREFIX default prefix for all host paths
- > QT_INSTALL_ARCHDATA location of general architecture-dependent Qt data
- > QT_INSTALL_BINS location of Qt binaries (tools and applications)
- > QT_INSTALL_CONFIGURATION location for Qt settings. Not applicable on Windows
- > QT_INSTALL_DATA location of general architecture-independent Qt data
- OT INICTALL DOCC location of documentation

- QI_INSTALL_DUCS location or documentation
- > QT_INSTALL_EXAMPLES location of examples
- > QT_INSTALL_HEADERS location for all header files
- > QT_INSTALL_IMPORTS location of QML 1.x extensions
- > QT_INSTALL_LIBEXECS location of executables required by libraries at runtime
- > QT_INSTALL_LIBS location of libraries
- > QT_INSTALL_PLUGINS location of Qt plugins
- > QT_INSTALL_PREFIX default prefix for all paths
- > QT_INSTALL_QML location of QML 2.x extensions
- > QT_INSTALL_TESTS location of Qt test cases
- > QT_INSTALL_TRANSLATIONS location of translation information for Qt strings
- > QT_SYSROOT the sysroot used by the target build environment
- QT_VERSION the Qt version. We recommend that you query Qt module specific version numbers by using \$\$QT.<module>.version variables instead.

For example, you can query the installation of Qt for this version of qmake with the QT_INSTALL_PREFIX property:

```
qmake -query "QT_INSTALL_PREFIX"
```

You can query the values of properties in a project file as follows:

```
QMAKE_VERS = $$[QMAKE_VERSION]
```

QMAKESPEC

qmake requires a platform and compiler description file which contains many default values used to generate appropriate Makefiles. The standard Qt distribution comes with many of these files, located in the mkspecs subdirectory of the Qt installation.

The QMAKESPEC environment variable can contain any of the following:

- > A complete path to a directory containing a qmake.conf file. In this case qmake will open the qmake.conf file from within that directory. If the file does not exist, qmake will exit with an error.
- The name of a platform-compiler combination. In this case, qmake will search in the directory specified by the mkspecs subdirectory of the data path specified when Qt was compiled (see QLibraryInfo::DataPath).

Note: The QMAKESPEC path will be automatically added to the generated Makefile after the contents of the INCLUDEPATH system variable.

Cache File

The cache file is a special file qmake reads to find settings not specified in the qmake.conf file, project files, or at the command line. When qmake is run, it looks for a file called .qmake.cache in parent directories of the current directory, unless you specify -nocache. If qmake fails to find this file, it will silently ignore this step of processing.

If gmake finds a .gmake.cache file then it will process this file first before it processes the project file.

File Extensions

Under normal circumstances qmake will try to use appropriate file extensions for your platform. However, it is sometimes necessary to override the default choices for each platform and explicitly define file extensions for qmake to use. This is achieved by redefining certain built-in variables. For example, the extension used for moc files can be redefined with the following assignment in a project file:

 $QMAKE_EXT_MOC = .mymoc$

The following variables can be used to redefine common file extensions recognized by gmake:

- > QMAKE_EXT_MOC modifies the extension placed on included moc files.
- > QMAKE_EXT_UI modifies the extension used for *Qt Designer* UI files (usually in FORMS).
- > QMAKE_EXT_PRL modifies the extension placed on library dependency files.
- > QMAKE_EXT_LEX changes the suffix used in Lex files (usually in LEXSOURCES).
- > QMAKE_EXT_YACC changes the suffix used in Yacc files (usually in YACCSOURCES).
- > QMAKE_EXT_OBJ changes the suffix used on generated object files.

All of the above accept just the first value, so you must assign to it just one value that will be used throughout your project file. There are two variables that accept a list of values:

- > QMAKE_EXT_CPP causes gmake to interpret all files with these suffixes as C++ source files.
- > QMAKE_EXT_H causes qmake to interpret all files with these suffixes as C and C++ header files.

< Using Precompiled Headers Reference >

© 2018 The Qt Company Ltd. Documentation contributions included herein are the copyrights of their respective owners. The documentation provided herein is licensed under the terms of the GNU Free Documentation License version 1.3 as published by the Free Software Foundation. Qt and respective logos are trademarks of The Qt Company Ltd. in Finland and/or other countries worldwide. All other trademarks are property of their respective owners.

Download	Product	Services	Developers	About us
Start for Free	Qt in Use	Technology Evaluation	Documentation	Training & Events
Qt for Application Development	Qt for Application Development	Proof of Concept	Examples & Tutorials	Resource Center
Qt for Device Creation	Qt for Device Creation	Design & Implementation	Development Tools	News
Qt Open Source	Commercial Features	Productization	Wiki	Careers
Terms & Conditions	Qt Creator IDE	Qt Training	Forums	Locations

Examples and Tutorials Supported Platforms **Qt Licensing** Overviews **Development Tools** User Interfaces Core Internals Data Storage Multimedia Networking and Connectivity Graphics Mobile APIs QML Applications All Qt Overviews

Reference

The reference sections describe in detail the variables and functions that are available for use in qmake project files.

Variable Reference

Variables describes the variables that are recognized by qmake when configuring the build process for projects.

Function Reference

There are two types of qmake functions: replace functions and test functions. Replace functions return a value list, while test functions return a boolean result. The functions are implemented in two places: further functionality is offered as built-in functions. More complex functions are implemented in a library of feature files (.prf).

The functions are divided into categories according to their type:

- Replace Functions
- Test Functions

< Configuring qmake Variables >

replace函数和测

© 2018 The Qt Company Ltd. Documentation contributions included herein are the copyrights of their respective owners. The documentation provided herein is licensed under the terms of the GNU Free Documentation License version 1.3 as published by the Free Software Foundation. Qt and respective logos are trademarks of The Qt Company Ltd. in Finland and/or other countries worldwide. All other trademarks are property of their respective owners.

Download Product Services Developers About us Start for Free Qt in Use Technology Evaluation Training & Events Documentation Qt for Application Development Qt for Application Development Proof of Concept Examples & Tutorials Resource Center Ot for Device Creation Ot for Device Creation Design & Implementation Development Tools News Qt Open Source Commercial Features Productization Wiki Careers Terms & Conditions Ot Creator IDE **Qt Training** Forums Locations Licensing FAQ Qt Quick Partner Network Contribute to Qt Contact Us Sign In Feedback © 2018 The Qt Company

Wiki Documentation Forum Bug Reports Code Review

Qt Documentation

Google Search Documentation

Qt 5.11 > qmake Manual > Variables

Contents

 \wedge

CONFIG

DEFINES

DEF_FILE

DEPENDPATH

DESTDIR

DISTFILES

DLLDESTDIR

FORMS

GUID

HEADERS

ICON

IDLSOURCES

INCLUDEPATH

INSTALLS

LEXIMPLS

LEXOBJECTS

LEXSOURCES LIBS LITERAL_HASH MAKEFILE MAKEFILE_GENERATOR MSVCPROJ_* MOC_DIR OBJECTIVE_HEADERS OBJECTIVE_SOURCES **OBJECTS** OBJECTS_DIR POST_TARGETDEPS PRE_TARGETDEPS PRECOMPILED_HEADER **PWD** OUT_PWD **QMAKE** QMAKESPEC QMAKE_AR_CMD QMAKE_BUNDLE_DATA QMAKE_BUNDLE_EXTENSION QMAKE_CC QMAKE_CFLAGS QMAKE_CFLAGS_DEBUG

QMAKE_CFLAGS_RELEASE

QMAKE_CFLAGS_SHLIB

QMAKE_CFLAGS_THREAD

QMAKE_CFLAGS_WARN_OFF

QMAKE_CFLAGS_WARN_ON

QMAKE CLEAN

QMAKE_CXX

QMAKE_CXXFLAGS

QMAKE_CXXFLAGS_DEBUG

QMAKE_CXXFLAGS_RELEASE

QMAKE_CXXFLAGS_SHLIB

QMAKE_CXXFLAGS_THREAD

QMAKE_CXXFLAGS_WARN_OFF

QMAKE_CXXFLAGS_WARN_ON

QMAKE_DEVELOPMENT_TEAM

QMAKE_DISTCLEAN

QMAKE_EXTENSION_SHLIB

QMAKE_EXTENSION_STATICLIB

QMAKE_EXT_MOC

QMAKE_EXT_UI

QMAKE_EXT_PRL

QMAKE_EXT_LEX

QMAKE_EXT_YACC

QMAKE_EXT_OBJ

QMAKE_EXT_CPP QMAKE_EXT_H QMAKE_EXTRA_COMPILERS QMAKE_EXTRA_TARGETS QMAKE_FAILED_REQUIREMENTS QMAKE_FRAMEWORK_BUNDLE_NAME QMAKE_FRAMEWORK_VERSION QMAKE_HOST QMAKE_INCDIR QMAKE_INCDIR_EGL QMAKE INCDIR OPENGL QMAKE INCDIR OPENGL ES2 QMAKE_INCDIR_OPENVG QMAKE_INCDIR_X11 QMAKE_INFO_PLIST QMAKE_IOS_DEPLOYMENT_TARGET QMAKE LFLAGS QMAKE_LFLAGS_CONSOLE QMAKE_LFLAGS_DEBUG QMAKE_LFLAGS_PLUGIN QMAKE_LFLAGS_RPATH

QMAKE LFLAGS_REL_RPATH

QMAKE_REL_RPATH_BASE

QMAKE_LFLAGS_RPATHLINK

Create PDF in your applications with the Pdfcrowd HTML to PDF API

```
QMAKE_LFLAGS_RELEASE
QMAKE_LFLAGS_APP
QMAKE_LFLAGS_SHLIB
QMAKE_LFLAGS_SONAME
QMAKE_LFLAGS_THREAD
QMAKE_LFLAGS_WINDOWS
QMAKE_LIBDIR
QMAKE_LIBDIR_FLAGS
QMAKE_LIBDIR_EGL
QMAKE_LIBDIR_OPENGL
QMAKE LIBDIR OPENVG
QMAKE_LIBDIR_X11
QMAKE_LIBS
QMAKE_LIBS_EGL
QMAKE_LIBS_OPENGL
QMAKE_LIBS_OPENGL_ES1, QMAKE_LIBS_OPENGL_ES2
QMAKE_LIBS_OPENVG
QMAKE_LIBS_THREAD
QMAKE_LIBS_X11
QMAKE_LIB_FLAG
QMAKE_LINK
QMAKE_LINK_SHLIB_CMD
QMAKE_LN_SHLIB
QMAKE_OBJECTIVE_CFLAGS
```

```
QMAKE_POST_LINK
QMAKE_PRE_LINK
QMAKE_PROJECT_NAME
QMAKE_PROVISIONING_PROFILE
QMAKE_MAC_SDK
QMAKE_MACOSX_DEPLOYMENT_TARGET
QMAKE_MAKEFILE
QMAKE_QMAKE
QMAKE_RESOURCE_FLAGS
QMAKE_RPATHDIR
QMAKE_RPATHLINKDIR
QMAKE RUN CC
QMAKE_RUN_CC_IMP
QMAKE_RUN_CXX
QMAKE_RUN_CXX_IMP
QMAKE_SONAME_PREFIX
QMAKE_TARGET
QMAKE_TARGET_COMPANY
QMAKE_TARGET_DESCRIPTION
QMAKE_TARGET_COPYRIGHT
QMAKE_TARGET_PRODUCT
QMAKE_TVOS_DEPLOYMENT_TARGET
QMAKE UIC FLAGS
QMAKE_WATCHOS_DEPLOYMENT_TARGET
```

QT QTPLUGIN QT_VERSION QT_MAJOR_VERSION QT_MINOR_VERSION QT_PATCH_VERSION RC_FILE RC_CODEPAGE RC_DEFINES RC_ICONS RC_LANG RC_INCLUDEPATH RCC_DIR **REQUIRES RESOURCES** RES_FILE **SOURCES SUBDIRS TARGET** TARGET_EXT TARGET_x TARGET_x.y.z **TEMPLATE**

TRANSLATIONS

```
UI_DIR
VERSION
VERSION_PE_HEADER
VER_MAJ
VER MIN
VER PAT
VPATH
WINRT_MANIFEST
YACCSOURCES
_PRO_FILE_
_PRO_FILE_PWD_
 Resource Center
Find webinars, use cases, tutorials, videos & more at resources.qt.io
 Reference
All Qt C++ Classes
All QML Types
All Qt Modules
Qt Creator Manual
All Qt Reference Documentation
 Getting Started
Getting Started with Qt
```

What's New in Qt 5

Examples and Tutorials

Supported Platforms

Qt Licensing

Overviews

Development Tools

User Interfaces

Core Internals

Data Storage

Multimedia

Networking and Connectivity

Graphics

Mobile APIs

QML Applications

All Qt Overviews

Variables

The fundamental behavior of qmake is influenced by variable declarations that define the build process of each project. Some of these declare resources, such as headers and source files, that are common to each platform. Others are used to customize the behavior of compilers and linkers on specific platforms.

Platform-specific variables follow the naming pattern of the variables which they extend or modify, but include the name of the relevant platform in their name. For example, QMAKE_LIBS can be used to specify a list of libraries that a project needs to link against, and QMAKE_LIBS_X11 can be

config ← 指定项目的配置和编译。

Specifies project configuration and compiler options. The values are recognized internally by qmake and have special meaning.

The following CONFIG values control compilation flags:

Option	Description
release	The project is to be built in release mode. If debug is also specified, the last one takes effect.
debug	The project is to be built in debug mode.
debug_and_release	The project is prepared to be built in <i>both</i> debug and release modes.
debug_and_release_target	This option is set by default. If debug_and_release is also set, the debug and release builds end up in separate debug and release directories.
build_all	If debug_and_release is specified, the project is built in both debug and release modes by default.
autogen_precompile_source	Automatically generates a .cpp file that includes the precompiled header file specified in the .pro file.
ordered	When using the subdirs template, this option specifies that the directories listed should be processed in the order in which they are given.
precompile_header	Enables support for the use of precompiled headers in projects. 丁日文则广文理
precompile_header_c (MSVC only)	Enables support for the use of precompiled headers for C files.
warn_on	The compiler should output as many warnings as possible. If warn_off is also specified, the last one takes effect.
warn_off	The compiler should output as few warnings as possible.
exceptions	Exception support is enabled. Set by default.
exceptions_off	Exception support is disabled.

rttı	RTII support is enabled. By default, the compiler default is used.
rtti_off	RTTI support is disabled. By default, the compiler default is used.
stl	STL support is enabled. By default, the compiler default is used.
stl_off	STL support is disabled. By default, the compiler default is used.
thread	Thread support is enabled. This is enabled when CONFIG includes qt, which is the default.
Optibh	bestrips: This option has no effect if the compiler does not support C++11. By default, support is disabled.
C++14	C++14 support is enabled. This option has no effect if the compiler does not support C++14. By default, support is disabled.
depend_includepath	Appending the value of INCLUDEPATH to DEPENDPATH is enabled. Set by default.

When you use the debug_and_release option (which is the default under Windows), the project will be processed three times: one time to produce a "meta" Makefile, and two more times to produce a Makefile.Debug and a Makefile.Release.

During the latter passes, build_pass and the respective debug or release option is appended to CONFIG. This makes it possible to perform build-specific tasks. For example:

```
build_pass:CONFIG(debug, debug|release) {
 unix: TARGET = $$join(TARGET,,,_debug)
 else: TARGET = $$join(TARGET,,,d)
}
```

As an alternative to manually writing build type conditionals, some variables offer build-specific variants, for example QMAKE_LFLAGS_RELEASE in addition to the general QMAKE_LFLAGS. These should be used when available.

The meta Makefile makes the sub-builds invokable via the debug and release targets, and a combined build via the all target. When the build_all CONFIG option is used, the combined build is the default. Otherwise, the last specified CONFIG option from the set (debug, release) determines the default. In this case, you can explicitly invoke the all target to build both configurations at once:

Note: The details are slightly different when producing Visual Studio and Xcode projects.

When linking a library, qmake relies on the underlying platform to know what other libraries this library links against. However, if linking statically, qmake will not get this information unless we use the following CONFIG options:

Option	Description
create_prl	This option enables qmake to track these dependencies. When this option is enabled, qmake will create a file with the extension .prl which will save meta-information about the library (see Library Dependencies for more info).
link_prl	When this option is enabled, qmake will process all libraries linked to by the application and find their meta-information (see Library Dependencies for more info).

Note: The create_prl option is required when *building* a static library, while link_prl is required when *using* a static library.

The following options define the application or library type:

Option	Description
qt	The target is a Qt application or library and requires the Qt library and header files. The proper include and library paths for the Qt library will automatically be added to the project. This is defined by default, and can be fine-tuned with the \1{#qt}{QT} variable.
x11	The target is a X11 application or library. The proper include paths and libraries will automatically be added to the project.
testcase	The target is an automated test. A check target will be added to the generated Makefile to run the test. Only relevant when generating Makefiles.
insignificant_test	The exit code of the automated test will be ignored. Only relevant if testcase is also set.
windows	The target is a Win32 window application (app only). The proper include paths, compiler flags and libraries will automatically be added to the project.
console	The target is a Win32 console application (app only). The proper include paths, compiler flags and libraries will automatically be

	added to the project.
shared	The target is a shared object/DLL. The proper include paths, compiler flags and libraries will automatically be added to the
dII	project. Note that d11 can also be used on all platforms; a shared library file with the appropriate suffix for the target platform (.dll or .so) will be created.
static	The target is a static library (lib only). The proper compiler flags will automatically be added to the project.
staticlib	
plugin	The target is a plugin (lib only). This enables dll as well.
designer	The target is a plugin for <i>Qt Designer</i> .
no_lflags_merge	Ensures that the list of libraries stored in the LIBS variable is not reduced to a list of unique values before it is used.

These options define specific features on Windows only:

Option	Description
flat	When using the vcapp template this will put all the source files into the source group and the header files into the header group regardless of what directory they reside in. Turning this option off will group the files within the source/header group depending on the directory they reside. This is turned on by default.
embed_manifest_dll	Embeds a manifest file in the DLL created as part of a library project.
embed_manifest_exe	Embeds a manifest file in the EXE created as part of an application project.

See Platform Notes for more information about the options for embedding manifest files.

The following options take an effect only on macOS:

Option	Description
app_bundle	Puts the executable into a bundle (this is the default).
lib_bundle	Puts the library into a library bundle.

The build process for bundles is also influenced by the contents of the QMAKE_BUNDLE_DATA variable.

The following options take an effect only on Linux/Unix platforms:

Option	Description
largefile	Includes support for large files.
separate_debug_info	Puts debugging information for libraries in separate files.

The CONFIG variable will also be checked when resolving scopes. You may assign anything to this variable.

For example:

```
CONFIG += console newstuff
...
newstuff {
 SOURCES += new.cpp
 HEADERS += new.h
}
```

DEFINES

qmake adds the values of this variable as compiler C preprocessor macros (-D option).

For example:

```
DEFINES += USE_MY_STUFF
```

DEF_FILE

Note: This variable is used only on Windows when using the ann template

INUTE: THIS VALIABLE IS USED OFFICE OF WHITE WHITE APP LETTIFIACE.

Specifies a . def file to be included in the project.

DEPENDPATH ← 头文件的依赖

Specifies a list of all directories to look in to resolve dependencies. This variable is used when crawling through included files.

DESTDIR

Specifies where to put the target file.

目标对象的存储位置

For example:

DESTDIR = ../../lib

DISTFILES

Specifies a list of files to be included in the dist target. This feature is supported by UnixMake specs only.

For example:

DISTFILES += ../program.txt

DLLDESTDIR

- --- -- . - . . .

Note: This variable applies only to Windows targets.

Specifies where to copy the target dll.

Specifies the UI files (see Qt Designer Manual) to be processed by uic before compiling. All dependencies, headers and source files required to build these UI files will automatically be added to the project.

For example:

```
FORMS = mydialog.ui \
mywidget.ui \
myconfig.ui
```

GUID

Specifies the GUID that is set inside a .vcproj file. The GUID is usually randomly determined. However, should you require a fixed GUID, it can be set using this variable.

This variable is specific to .vcproj files only; it is ignored otherwise.

Defines the header files for the project.

qmake automatically detects whether moc is required by the classes in the headers, and adds the appropriate dependencies and files to the project for

generating and linking the moc files.

For example:

```
HEADERS = myclass.h \
login.h \
mainwindow.h
```

See also SOURCES.

ICON

This variable is used only on Mac OS to set the application icon. Please see the application icon documentation for more information.

IDLSOURCES

This variable is used only on Windows for the Visual Studio project generation to put the specified files in the Generated Files folder.

INCLUDEPATH 指定头文件的搜索路径

Specifies the #include directories which should be searched when compiling the project.

For example:

INCLUDEPATH = c:/msdev/include d:/stl/include

To specify a path containing spaces, quote the path using the technique described in Whitespace.

```
win32:INCLUDEPATH += "C:/mylibs/extra headers"
unix:INCLUDEPATH += "/home/user/extra headers"
```

INSTALLS — 指定安装的内容

Specifies a list of resources that will be installed when make install or a similar installation procedure is executed. Each item in the list is typically defined with attributes that provide information about where it will be installed.

For example, the following target.path definition describes where the build target will be installed, and the INSTALLS assignment adds the build target to the list of existing resources to be installed:

```
target.path += $$[QT_INSTALL_PLUGINS]/imageformats
INSTALLS += target
```

For more information, see Installing Files.

This variable is also used to specify which additional files will be deployed to embedded devices.

LEXIMPLS

Specifies a list of Lex implementation files. The value of this variable is typically handled by gmake or gmake.conf and rarely needs to be modified.

I FYORIFCTS

LL//UDJLCIJ

Specifies the names of intermediate Lex object files. The value of this variable is typically handled by qmake and rarely needs to be modified.

LEXSOURCES

Specifies a list of Lex source files. All dependencies, headers and source files will automatically be added to the project for building these lex files.

For example:

LEXSOURCES = lexer.l

LIBS 指定依赖的库

Specifies a list of libraries to be linked into the project. If you use the Unix -1 (library) and -L (library path) flags, qmake handles the libraries correctly on Windows (that is, passes the full path of the library to the linker). The library must exist for qmake to find the directory where a -1 lib is located.

For example:

```
unix:LIBS += -L/usr/<mark>local</mark>/lib -lmath
win32:LIBS += c:/mylibs/math.lib
```

To specify a path containing spaces, quote the path using the technique described in Whitespace.

```
win32:LIBS += "C:/mylibs/extra libs/extra.lib"
unix:LIBS += "-L/home/user/extra libs" -lextra
```

By default, the list of libraries stored in LIBS is reduced to a list of unique names before it is used. To change this behavior, add the no_lflags_merge option to the CONFIG variable:

```
CONFIG += no_lflags_merge
```

LITERAL_HASH

This variable is used whenever a literal hash character (#) is needed in a variable declaration, perhaps as part of a file name or in a string passed to some external application.

For example:

```
# To include a literal hash character, use the $$LITERAL_HASH variable:
urlPieces = http://doc.qt.io/qt-5/qtextdocument.html pageCount
message($$join(urlPieces, $$LITERAL_HASH))
```

By using LITERAL_HASH in this way, the # character can be used to construct a URL for the message() function to print to the console.

MAKEFILE ←指定生成的Makefile的名字

Specifies the name of the generated Makefile. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

MAKEFILE_GENERATOR

Specifies the name of the Makefile generator to use when generating a Makefile. The value of this variable is typically handled internally by qmake and rarely needs to be modified.

MSVCPROJ_*

These variables are handled internally by qmake and should not be modified or utilized.

Specifies the directory where all intermediate moc files should be placed.

For example:

unix:MOC_DIR = ../myproject/tmp
win32:MOC_DIR = c:/myproject/tmp

OBJECTIVE_HEADERS

Defines the Objective-C++ header files for the project.

qmake automatically detects whether moc is required by the classes in the headers, and adds the appropriate dependencies and files to the project for generating and linking the moc files.

This is similar to the HEADERS variable, but will let the generated moc files be compiled with the Objective-C++ compiler.

See also OBJECTIVE_SOURCES.

OBJECTIVE_SOURCES

Specifies the names of all Objective-C/C++ source files in the project.

This variable is now obsolete, Objective-C/C++ files (.m and .mm) can be added to the SOURCES variable.

See also OBJECTIVE_HEADERS.

OBJECTS

This variable is automatically populated from the SOURCES variable. The extension of each source file is replaced by .o (Unix) or .obj (Win32). You can add objects to the list.

OBJECTS_DIR _____指定object中间文件的存放目录

Specifies the directory where all intermediate objects should be placed.

For example:

```
unix:OBJECTS_DIR = ../myproject/tmp
win32:OBJECTS_DIR = c:/myproject/tmp
```

POST_TARGETDEPS

Lists the libraries that the target depends on. Some backends, such as the generators for Visual Studio and Xcode project files, do not support this variable. Generally, this variable is supported internally by these build tools, and it is useful for explicitly listing dependent static libraries.

This list is placed after all builtin (and \$\$PRE_TARGETDEPS) dependencies.

PRE_TARGETDEPS ← 指定对象依赖的库

Lists libraries that the target depends on. Some backends, such as the generators for Visual Studio and Xcode project files, do not support this variable. Generally, this variable is supported internally by these build tools, and it is useful for explicitly listing dependent static libraries.

This list is placed before all builtin dependencies.

PRECOMPILED_HEADER

Indicates the header file for creating a precompiled header file, to increase the compilation speed of a project. Precompiled headers are currently only supported on some platforms (Windows - all MSVC project types, Apple - Xcode, Makefile, Unix - gcc 3.3 and up).

Specifies the full path leading to the directory containing the current file being parsed. This can be useful to refer to files within the source tree when writing project files to support shadow builds.

See also _PRO_FILE_PWD_.

Note: Do not attempt to overwrite the value of this variable.

OUT_PWD — 指定生成的Makefile的存放目录

Specifies the full path leading to the directory where qmake places the generated Makefile.

Note: Do not attempt to overwrite the value of this variable.

QMAKE

Specifies the name of the qmake program itself and is placed in generated Makefiles. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKESPEC

A system variable that contains the full path of the qmake configuration that is used when generating Makefiles. The value of this variable is automatically computed.

Note: Do not attempt to overwrite the value of this variable.

QMAKE_AR_CMD

Note: This variable is used on Unix platforms only.

Specifies the command to execute when creating a shared library. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_BUNDLE_DATA

Note: This variable is used on macOS, iOS, tvOS, and watchOS only.

Specifies the data that will be installed with a library bundle, and is often used to specify a collection of header files.

For example, the following lines add path/to/header_one.h and path/to/header_two.h to a group containing information about the headers supplied with the framework:

```
FRAMEWORK_HEADERS.version = Versions
FRAMEWORK_HEADERS.files = path/to/header_one.h path/to/header_two.h
FRAMEWORK_HEADERS.path = Headers
QMAKE_BUNDLE_DATA += FRAMEWORK_HEADERS
```

The last line adds the information about the headers to the collection of resources that will be installed with the library bundle.

Library bundles are created when the lib_bundle option is added to the CONFIG variable.

See Platform Notes for more information about creating library bundles.

QMAKE_BUNDLE_EXTENSION

Note: This variable is used on macOS, iOS, tvOS, and watchOS only.

Specifies the extension to be used for library bundles. This allows frameworks to be created with custom extensions instead of the standard . framework directory name extension.

For example, the following definition will result in a framework with the .myframework extension:

```
QMAKE_BUNDLE_EXTENSION = .myframework
```

QMAKE_CC ← 指定C编译器

Specifies the C compiler that will be used when building projects containing C source code. Only the file name of the compiler executable needs to be specified as long as it is on a path contained in the PATH variable when the Makefile is processed.

QMAKE_CFLAGS ← 指定C编译器的flags

Specifies the C compiler flags for building a project. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified. The flags specific to debug and release modes can be adjusted by modifying the QMAKE_CFLAGS_DEBUG and QMAKE_CFLAGS_RELEASE variables, respectively.

QMAKE_CFLAGS_DEBUG

Specifies the C compiler flags for debug builds. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_CFLAGS_RELEASE

Specifies the C compiler flags for release builds. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_CFLAGS_SHLIB

Note: This variable is used on Unix platforms only.

Specifies the compiler flags for creating a shared library. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_CFLAGS_THREAD

Specifies the compiler flags for creating a multi-threaded application. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_CFLAGS_WARN_OFF

This variable is used only when the warn_off CONFIG option is set. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_CFLAGS_WARN_ON

This variable is used only when the warn_on CONFIG option is set. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_CLEAN

Specifies a list of generated files (by moc and uic, for example) and object files to be removed by make clean.

Specifies the C++ compiler that will be used when building projects containing C++ source code. Only the file name of the compiler executable needs to be specified as long as it is on a path contained in the PATH variable when the Makefile is processed.

Specifies the C++ compiler flags for building a project. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified. The flags specific to debug and release modes can be adjusted by modifying the QMAKE_CXXFLAGS_DEBUG and QMAKE_CXXFLAGS_RELEASE variables, respectively.

QMAKE_CXXFLAGS_DEBUG

Specifies the C++ compiler flags for debug builds. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_CXXFLAGS_RELEASE

Specifies the C++ compiler flags for release builds. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_CXXFLAGS_SHLIB

Specifies the C++ compiler flags for creating a shared library. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_CXXFLAGS_THREAD

Specifies the C++ compiler flags for creating a multi-threaded application. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_CXXFLAGS_WARN_OFF

Specifies the C++ compiler flags for suppressing compiler warnings. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_CXXFLAGS_WARN_ON

Specifies C++ compiler flags for generating compiler warnings. The value of this variable is typically handled by qmake or qmake.conf and rarely needs

to be modified.

QMAKE_DEVELOPMENT_TEAM

Note: This variable is used on macOS, iOS, tvOS, and watchOS only.

The identifier of a development team to use for signing certificates and provisioning profiles.

QMAKE_DISTCLEAN 指定distclean的清空列表

Specifies a list of files to be removed by make distclean.

QMAKE_EXTENSION_SHLIB

Contains the extension for shared libraries. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

Note: Platform-specific variables that change the extension override the contents of this variable.

QMAKE_EXTENSION_STATICLIB

Contains the extension for shared static libraries. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_EXT_MOC

Contains the extension used on included moc files.

See also File Extensions.

QMAKE_EXT_UI

Contains the extension used on *Qt Designer* UI files.

See also File Extensions.

QMAKE_EXT_PRL

Contains the extension used on created PRL files.

See also File Extensions, Library Dependencies.

QMAKE_EXT_LEX

Contains the extension used on files given to Lex.

See also File Extensions, LEXSOURCES.

QMAKE_EXT_YACC

Contains the extension used on files given to Yacc.

See also File Extensions, YACCSOURCES.

QMAKE_EXT_OBJ

Contains the extension used on generated object files.

See also File Extensions.

QMAKE_EXT_CPP

Contains suffixes for files that should be interpreted as C++ source code.

See also File Extensions.

QMAKE_EXT_H

Contains suffixes for files which should be interpreted as C header files.

See also File Extensions.

QMAKE_EXTRA_COMPILERS

Specifies a list of additional compilers or preprocessors.

See also Adding Compilers.

QMAKE_EXTRA_TARGETS

Specifies a list of additional qmake targets.

See also Adding Custom Targets.

QMAKE_FAILED_REQUIREMENTS 包含失败的条件列表

Contains the list of failed requirements. The value of this variable is set by qmake and cannot be modified.

See also requires() and REQUIRES.

QMAKE_FRAMEWORK_BUNDLE_NAME

Note: This variable is used on macOS, iOS, tvOS, and watchOS only.

In a framework project, this variable contains the name to be used for the framework that is built.

By default, this variable contains the same value as the TARGET variable.

See Creating Frameworks for more information about creating frameworks and library bundles.

QMAKE_FRAMEWORK_VERSION

Note: This variable is used on macOS, iOS, tvOS, and watchOS only.

For projects where the build target is an macOS, iOS, tvOS, or watchOS framework, this variable is used to specify the version number that will be applied to the framework that is built.

By default, this variable contains the same value as the VERSION variable.

See Creating Frameworks for more information about creating frameworks.

QMAKE_HOST

Provides information about the host machine running qmake. For example, you can retrieve the host machine architecture from QMAKE_HOST.arch.

Keys	Values
.arch	Host architecture
.05	Host OS
.cpu_count	Number of available cpus
.name	Host computer name
.version	Host OS version number
.version_string	Host OS version string

```
win32-g++:contains(QMAKE_HOST.arch, x86_64):{
 message("Host is 64bit")
 ...
}
```

QMAKE_INCDIR ← 指定头文件路径

Specifies the list of system header paths that are appended to INCLUDEPATH. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_INCDIR_EGL

Specifies the location of EGL header files to be added to INCLUDEPATH when building a target with OpenGL/ES or OpenVG support. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_INCDIR_OPENGL

Specifies the location of OpenGL header files to be added to INCLUDEPATH when building a target with OpenGL support. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

If the OpenGL implementation uses EGL (most OpenGL/ES systems), then QMAKE_INCDIR_EGL may also need to be set.

QMAKE_INCDIR_OPENGL_ES2

This variable specifies the location of OpenGL header files to be added to INCLUDEPATH when building a target with OpenGL ES 2 support.

The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

If the OpenGL implementation uses EGL (most OpenGL/ES systems), then QMAKE_INCDIR_EGL may also need to be set.

QMAKE_INCDIR_OPENVG

Specifies the location of OpenVG header files to be added to INCLUDEPATH when building a target with OpenVG support. The value of this variable is typically handled by gmake or gmake.conf and rarely needs to be modified.

If the OpenVG implementation uses EGL then QMAKE_INCDIR_EGL may also need to be set.

QMAKE_INCDIR_X11

Note: This variable is used on Unix platforms only.

Specifies the location of X11 header file paths to be added to INCLUDEPATH when building a X11 target. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_INFO_PLIST

Note: This variable is used on macOS, iOS, tvOS, and watchOS platforms only.

Specifies the name of the property list file, .plist, you would like to include in your macOS, iOS, tvOS, and watchOS application bundle.

In the .plist file, you can define some variables which qmake will replace with the relevant values:

Placeholder(s)	Effect
<pre>\${PRODUCT_BUNDLE_IDENTIFIER}, @BUNDLEIDENTIFIER@</pre>	Expands to the target bundle's bundle identifier string, for example: com.example.myapp. Determined by concatenating the values of QMAKE_TARGET_BUNDLE_PREFIX and QMAKE_BUNDLE, separated by a full stop (.).
\${EXECUTABLE_NAME},@EXECUTABLE@, @LIBRARY@	Equivalent to the value of QMAKE_APPLICATION_BUNDLE_NAME, QMAKE_PLUGIN_BUNDLE_NAME, or QMAKE_FRAMEWORK_BUNDLE_NAME (depending on the type of target being created), or TARGET if none of the previous values are set.
<pre>\${ASSETCATALOG_COMPILER_APPICON_NAME}, @ICON@</pre>	Expands to the value of ICON.
\${QMAKE_PKGINFO_TYPEINFO},@TYPEINFO@	Expands to the value of QMAKE_PKGINFO_TYPEINFO.
\${QMAKE_FULL_VERSION},@FULL_VERSION@	Expands to the value of VERSION expressed with three version components.
\${QMAKE_SHORT_VERSION}, @SHORT_VERSION@	Expands to the value of VERSION expressed with two version components.
\${MACOSX_DEPLOYMENT_TARGET}	Expands to the value of QMAKE_MACOSX_DEPLOYMENT_TARGET.
\${IPHONEOS_DEPLOYMENT_TARGET}	Expands to the value of QMAKE_IPHONEOS_DEPLOYMENT_TARGET.
\${TVOS_DEPLOYMENT_TARGET}	Expands to the value of QMAKE_TVOS_DEPLOYMENT_TARGET.
\${WATCHOS_DEPLOYMENT_TARGET}	Expands to the value of QMAKE_WATCHOS_DEPLOYMENT_TARGET.

Note: When using the Xcode generator, the above \${var}-style placeholders are replaced directly by the Xcode build system and are not handled by qmake. The @var@ style placeholders work only with the qmake Makefile generators and not with the Xcode generator.

If building for inc and the nlight file contains the low MCDhotal ibrarylleage Docerintion ample will include an additional plugin to the

build that adds photo access support (to, e.g., QFile/QFileDialog). See Info.plist documentation from Apple for more information regarding this key.

Note: Most of the time, the default Info.plist is good enough.

QMAKE_IOS_DEPLOYMENT_TARGET

Note: This variable is used on the iOS platform only.

Specifies the hard minimum version of iOS that the application supports.

For more information, see Expressing Supported iOS Versions.

QMAKE_LFLAGS

Specifies a general set of flags that are passed to the linker. If you need to change the flags used for a particular platform or type of project, use one of the specialized variables for that purpose instead of this variable.

QMAKE_LFLAGS_CONSOLE

Note: This variable is used on Windows only.

Specifies the linker flags for building console programs. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LFLAGS_DEBUG

Specifies the linker flags for debug builds. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LFLAGS_PLUGIN

Specifies the linker flags for building plugins. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LFLAGS_RPATH

Note: This variable is used on Unix platforms only.

Specifies the linker flags needed to use the values from QMAKE_RPATHDIR.

The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LFLAGS_REL_RPATH

Specifies the linker flags needed to enable relative paths in QMAKE_RPATHDIR.

The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_REL_RPATH_BASE

Specifies the string the dynamic linker understands to be the location of the referring executable or library.

The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LFLAGS_RPATHLINK

Specifies the linker flags needed to use the values from QMAKE_RPATHLINKDIR.

The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LFLAGS_RELEASE

Specifies the linker flags for release builds. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LFLAGS_APP

Specifies the linker flags for building applications. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LFLAGS_SHLIB

Specifies the linker flags used for building shared libraries. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LFLAGS_SONAME

Specifies the linker flags for setting the name of shared objects, such as .so or .dll. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LFLAGS_THREAD

Specifies the linker flags for building multi-threaded projects. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LFLAGS_WINDOWS

Note: This variable is used on Windows only.

Specifies the linker flags for building Windows GUI projects (that is, non-console applications). The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LIBDIR

Specifies a list of system library paths. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LIBDIR_FLAGS

Note: This variable is used on Unix platforms only.

Specifies the location of all library directories with -L prefixed. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LIBDIR_EGL

Specifies the location of the EGL library directory, when EGL is used with OpenGL/ES or OpenVG. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LIBDIR_OPENGL

Specifies the location of the OpenGL library directory. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

If the OpenGL implementation uses EGL (most OpenGL/ES systems), then QMAKE_LIBDIR_EGL may also need to be set.

QMAKE_LIBDIR_OPENVG

Specifies the location of the OpenVG library directory. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

If the OpenVG implementation uses EGL, then QMAKE_LIBDIR_EGL may also need to be set.

QMAKE_LIBDIR_X11

Note: This variable is used on Unix platforms only.

Specifies the location of the X11 library directory. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LIBS

Specifies all project libraries. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LIBS_EGL

Specifies all EGL libraries when building Qt with OpenGL/ES or OpenVG. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified. The usual value is -1EGL.

QMAKE_LIBS_OPENGL

Specifies all OpenGL libraries. The value of this variable is typically handled by gmake or gmake.conf and rarely needs to be modified.

If the OpenGL implementation uses EGL (most OpenGL/ES systems), then QMAKE_LIBS_EGL may also need to be set.

QMAKE_LIBS_OPENGL_ES1, QMAKE_LIBS_OPENGL_ES2

These variables specify all the OpenGL libraries for OpenGL ES 1 and OpenGL ES 2.

The value of these variables is typically handled by gmake or gmake.conf and rarely needs to be modified.

If the OpenGL implementation uses EGL (most OpenGL/ES systems), then QMAKE_LIBS_EGL may also need to be set.

QMAKE_LIBS_OPENVG

Specifies all OpenVG libraries. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified. The usual value is -10penVG.

Some OpenVG engines are implemented on top of OpenGL. This will be detected at configure time and QMAKE_LIBS_OPENGL will be implicitly added to QMAKE_LIBS_OPENVG wherever the OpenVG libraries are linked.

If the OpenVG implementation uses EGL, then QMAKE_LIBS_EGL may also need to be set.

QMAKE_LIBS_THREAD

Note: This variable is used on Unix platforms only.

Specifies all libraries that need to be linked against when building a multi-threaded target. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LIBS_X11

Note: This variable is used on Unix platforms only.

Specifies all X11 libraries. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LIB_FLAG

This variable is not empty if the lib template is specified. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LINK

Specifies the linker that will be used when building application based projects. Only the file name of the linker executable needs to be specified as long as it is on a path contained in the PATH variable when the Makefile is processed. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LINK_SHLIB_CMD

Specifies the command to execute when creating a shared library. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_LN_SHLIB

Specifies the command to execute when creating a link to a shared library. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_OBJECTIVE_CFLAGS

Specifies the Objective C/C++ compiler flags for building a project. These flags are used in addition to QMAKE_CFLAGS and QMAKE_CXXFLAGS.

QMAKE_POST_LINK

Specifies the command to execute after linking the TARGET together. This variable is normally empty and therefore nothing is executed.

Note: This variable takes no effect on Xcode projects.

QMAKE_PRE_LINK

Specifies the command to execute before linking the TARGET together. This variable is normally empty and therefore nothing is executed.

Note: This variable takes no effect on Xcode projects.

QMAKE_PROJECT_NAME

Note: This variable is used for Visual Studio project files only.

Determines the name of the project when generating project files for IDEs. The default value is the target name. The value of this variable is typically handled by qmake and rarely needs to be modified.

QMAKE_PROVISIONING_PROFILE

Note: This variable is used on macOS, iOS, tvOS, and watchOS only.

The UUID of a valid provisioning profile. Use in conjunction with QMAKE_DEVELOPMENT_TEAM to specify the provisioning profile.

Note: Specifying the provisioning profile disables the automatically managed signing.

QMAKE_MAC_SDK

This variable is used on macOS when building universal binaries.

QMAKE_MACOSX_DEPLOYMENT_TARGET

Note: This variable is used on the macOS platform only.

Specifies the hard minimum version of macOS that the application supports.

For more information, see macOS Version Dependencies.

QMAKE_MAKEFILE

Specifies the name of the Makefile to create. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_QMAKE

Contains the abosolute path of the qmake executable.

Note: Do not attempt to overwrite the value of this variable.

QMAKE_RESOURCE_FLAGS

This variable is used to sustamize the list of entions passed to the Docovers Compilar in each of the build vules where it is used. For example, the

Inis variable is used to customize the list of options passed to the Resource Compiler in each of the build rules where it is used. For example, the following line ensures that the -threshold and -compress options are used with particular values each time that rcc is invoked:

QMAKE_RESOURCE_FLAGS += -threshold 0 -compress 9

QMAKE_RPATHDIR

Note: This variable is used on Unix platforms only.

Specifies a list of library paths that are added to the executable at link time so that the paths will be preferentially searched at runtime.

When relative paths are specified, qmake will mangle them into a form understood by the dynamic linker to be relative to the location of the referring executable or library. This is supported only by some platforms (currently Linux and Darwin-based ones) and is detectable by checking whether QMAKE_REL_RPATH_BASE is set.

QMAKE_RPATHLINKDIR

Specifies a list of library paths for the static linker to search for implicit dependencies of shared libraries. For more information, see the manual page for 1d(1).

QMAKE_RUN_CC

Specifies the individual rule needed to build an object. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_RUN_CC_IMP

Specifies the individual rule needed to build an object. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_RUN_CXX

Specifies the individual rule needed to build an object. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_RUN_CXX_IMP

Specifies the individual rule needed to build an object. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_SONAME_PREFIX

If defined, the value of this variable is used as a path to be prepended to the built shared library's SONAME identifier. The SONAME is the identifier that the dynamic linker will later use to reference the library. In general this reference may be a library name or full library path. On macOS, iOS, tvOS, and watchOS, the path may be specified relatively using the following placeholders:

Placeholder	Effect
@rpath	Expands to paths defined by LC_RPATH mach-o commands in the current process executable or the referring libraries.
@executable_path	Expands to the current process executable location.
@loader_path	Expands to the referring executable or library location.

In most cases, using @rpath is sufficient and recommended:

project root>/project.pro

```
QMAKE SONAME PREFIX = @rpath
```

However, the prefix may be also specified using different placeholders, or an absolute path, such as one of the following:

```
# <project root>/project.pro
QMAKE_SONAME_PREFIX = @executable_path/../Frameworks
QMAKE_SONAME_PREFIX = @loader_path/Frameworks
QMAKE_SONAME_PREFIX = /Library/Frameworks
```

For more information, see dyld documentation on dynamic library install names.

QMAKE_TARGET

Specifies the name of the project target. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

QMAKE_TARGET_COMPANY

Windows only. Specifies the company for the project target; this is used where applicable for putting the company name in the application's properties. This is only utilized if the VERSION or RC_ICONS variable is set and the RC_FILE and RES_FILE variables are not set.

QMAKE_TARGET_DESCRIPTION

Windows only. Specifies the description for the project target; this is used where applicable for putting the description in the application's properties. This is only utilized if the VERSION or RC_ICONS variable is set and the RC_FILE and RES_FILE variables are not set.

QMAKE_TARGET_COPYRIGHT

Windows only. Specifies the copyright information for the project target; this is used where applicable for putting the copyright information in the application's properties. This is only utilized if the VERSION or RC_ICONS variable is set and the RC_FILE and RES_FILE variables are not set.

QMAKE_TARGET_PRODUCT

Windows only. Specifies the product for the project target; this is used where applicable for putting the product in the application's properties. This is only utilized if the VERSION or RC_ICONS variable is set and the RC_FILE and RES_FILE variables are not set.

QMAKE_TVOS_DEPLOYMENT_TARGET

Note: This variable is used on the tvOS platform only.

Specifies the hard minimum version of tvOS that the application supports.

For more information, see Expressing Supported iOS Versions.

QMAKE_UIC_FLAGS

This variable is used to customize the list of options passed to the User Interface Compiler in each of the build rules where it is used. For example, -no-stringliteral can be passed to use QLatin1String instead of QStringLiteral in generated code (which is the default for dynamic libraries).

QMAKE_WATCHOS_DEPLOYMENT_TARGET

Note: This variable is used on the watchOS platform only.

Specifies the hard minimum version of watchOS that the application supports.

For more information, see Expressing Supported iOS Versions.

QT 化指定所需要的模块

Specifies the Qt modules that are used by your project. For the value to add for each module, see the module documentation.

At the C++ implementation level, using a Qt module makes its headers available for inclusion and causes it to be linked to the binary.

By default, QT contains core and gui, ensuring that standard GUI applications can be built without further configuration.

If you want to build a project without the Qt GUI module, you need to exclude the gui value with the "-=" operator. The following line will result in a minimal Qt project being built:

QT -= gui # Only the core module is used.

If your project is a *Qt Designer* plugin, use the value uiplugin to specify that the project is to be built as a library, but with specific plugin support for *Qt Designer*. For more information, see Building and Installing the Plugin.

QTPLUGIN

Specifies a list of names of static Qt plugins that are to be linked with an application so that they are available as built-in resources.

qmake automatically adds the plugins that are typically needed by the used Qt modules (see QT). The defaults are tuned towards an optimal out-of-the-box experience. See Static Plugins for a list of available plugins, and ways to override the automatic linking.

This variable currently has no effect when linking against a shared/dynamic build of Qt, or when linking libraries. It may be used for deployment of dynamic plugins at a later time.

QT_MAJOR_VERSION Qt的主版本信息

Contains the current major version of Qt.

Contains the current minor version of Qt.

Contains the current patch version of Qt.

RC_FILE

Specifies the name of the resource file for the application. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

RC_CODEPAGE

Windows only. Specifies the codepage that should be specified in a generated .rc file. This is only utilized if the VERSION or RC_ICONS variable is set and the RC_FILE and RES_FILE variables are not set.

RC_DEFINES

Windows only. qmake adds the values of this variable as RC preprocessor macros (/d option). If this variable is not set, the DEFINES variable is used instead.

RC_DEFINES += USE_MY_STUFF

RC_ICONS

Windows only. Specifies the icons that should be included into a generated .rc file. This is only utilized if the RC_FILE and RES_FILE variable are not set. More details about the generation of .rc files can be found in the Platform Notes.

RC_LANG

Windows only. Specifies the language that should be specified in a generated .rc file. This is only utilized if the VERSION or RC_ICONS variable is set and the RC_FILE and RES_FILE variables are not set.

RC_INCLUDEPATH

Specifies include paths that are passed to the Windows Resource Compiler.

RCC_DIR

Specifies the directory for Qt Resource Compiler output files.

For example:

```
unix:RCC_DIR = ../myproject/resources
win32:RCC_DIR = c:/myproject/resources
```

REQUIRES

Specifies a list of values that are evaluated as conditions. If any of the conditions is false, qmake skips this project (and its SUBDIRS) when building.

Note: We recommend using the requires() function instead if you want to skip projects or subprojects when building.

RESOURCES — 指定资源文件

Specifies the name of the resource collection files (qrc) for the target. For more information about the resource collection file, see The Qt Resource System.

RES_FILE

Specifies the name of the compiled Windows resource file for the target. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

Specifies the names of all source files in the project.

For example:

```
SOURCES = myclass.cpp \
login.cpp \
mainwindow.cpp
```

See also HEADERS.

SUBDIRS 多个目录下处理方式

This variable, when used with the subdirs template specifies the names of all subdirectories or project files that contain parts of the project that need to be built. Each subdirectory specified using this variable must contain its own project file.

It is recommended that the project file in each subdirectory has the same base name as the subdirectory itself, because that makes it possible to omit the file name. For example, if the subdirectory is called myapp, the project file in that directory should be called myapp.pro.

Alternatively, you can specify a relative path to a .pro file in any directory. It is strongly recommended that you specify only paths in the current project's parent directory or its subdirectories.

For example:

```
SUBDIRS = kernel \
tools \
myapp
```

If you need to ensure that the subdirectories are built in the order in which they are specified, update the CONFIG variable to include the ordered option:

It is possible to modify this default behavior of SUBDIRS by giving additional modifiers to SUBDIRS elements. Supported modifiers are:

Modifier	Effect
.subdir	Use the specified subdirectory instead of SUBDIRS value.
.file	Specify the subproject pro file explicitly. Cannot be used in conjunction with .subdir modifier.
.depends	This subproject depends on specified subproject.
.makefile	The makefile of subproject. Available only on platforms that use makefiles.
.target	Base string used for makefile targets related to this subproject. Available only on platforms that use makefiles.

For example, define two subdirectories, both of which reside in a different directory than the SUBDIRS value, and one of the subdirectories must be built before the other:

```
SUBDIRS += my_executable my_library
my_executable.subdir = app
my_executable.depends = my_library
my_library.subdir = lib
```

TARGET ← 指定目标文件的名字

Specifies the name of the target file. Contains the base name of the project file by default.

For example:

TEMPLATE = app

TARGET = myapp SOURCES = main.cpp

The project file above would produce an executable named myapp on unix and myapp. exe on Windows.

TARGET_EXT

Specifies the extension of TARGET. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

TARGET_x

Specifies the extension of TARGET with a major version number. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

TARGET_x.y.z

Specifies the extension of TARGET with version number. The value of this variable is typically handled by qmake or qmake.conf and rarely needs to be modified.

Specifies the name of the template to use when generating the project. The allowed values are:

Option	Description
арр	Creates a Makefile for building applications (the default). See Building an Application for more information.

lib	Creates a Makefile for building libraries. See Building a Library for more information.
subdirs	Creates a Makefile for building targets in subdirectories. The subdirectories are specified using the SUBDIRS variable.
aux	Creates a Makefile for not building anything. Use this if no compiler needs to be invoked to create the target, for instance because your project is written in an interpreted language. Note: This template type is only available for Makefile-based generators. In particular, it will not work with the vcxproj and Xcode generators.
vcapp	Windows only. Creates an application project for Visual Studio. See Creating Visual Studio Project Files for more information.
vclib	Windows only. Creates a library project for Visual Studio.

For example:

```
TEMPLATE = lib
SOURCES = main.cpp
TARGET = mylib
```

The template can be overridden by specifying a new template type with the -t command line option. This overrides the template type after the .pro file has been processed. With .pro files that use the template type to determine how the project is built, it is necessary to declare TEMPLATE on the command line rather than use the -t option.

TRANSLATIONS — 指定翻译文件

Specifies a list of translation (.ts) files that contain translations of the user interface text into non-native languages.

See the Qt Linguist Manual for more information about internationalization (i18n) and localization (I10n) with Qt.

UI_DIR

Specifies the directory where all intermediate files from uic should be placed.

For example:

```
unix:UI_DIR = ../myproject/ui
win32:UI_DIR = c:/myproject/ui
```


Specifies the version number of the application if the app template is specified or the version number of the library if the lib template is specified.

On Windows, triggers auto-generation of an .rc file if the RC_FILE and RES_FILE variables are not set. The generated .rc file will have the FILEVERSION and PRODUCTVERSION entries filled with major, minor, patch level, and build number. Each number must be in the range from 0 to 65535. More details about the generation of .rc files can be found in the Platform Notes.

For example:

```
win32:VERSION = 1.2.3.4 # major.minor.patch.build
else:VERSION = 1.2.3 # major.minor.patch
```

VERSION_PE_HEADER

Windows only. Specifies the version number, that the Windows linker puts into the header of the .exe or .dll file via the /VERSION option. Only a major and minor version may be specified. If VERSION_PE_HEADER is not set, it falls back to the major and minor version from VERSION (if set).

```
VERSION_PE_HEADER = 1.2
```

VER_MAJ

Specifies the major version number of the library if the lib template is specified.

VER_MIN

Specifies the minor version number of the library if the lib template is specified.

VER_PAT

Specifies the patch version number of the library if the lib template is specified.

VPATH

Tells qmake where to search for files it cannot open. For example, if qmake looks for SOURCES and finds an entry that it cannot open, it looks through the entire VPATH list to see if it can find the file on its own.

See also DEPENDPATH.

WINRT_MANIFEST

Specifies parameters to be passed to the application manifest on Windows Runtime. The allowed values are:

Member		Description
	architecture	The target architecture Defaults to VCDDO I ADCH

מונווונפננעופ	The target architecture. Deraults to VCFNOJ_ANCH.
background	Tile background color. Defaults to green.
capabilities	Specifies capabilities to add to the capability list.
capabilities_device	Specifies device capabilities to add to the capability list (location, webcam, and so on).
CONFIG	Specifies additional flags for processing the input manifest file. Currently, verbatim is the only available option.
default_language	The default language code of the application. Defaults to "en".
dependencies	Specifies dependencies required by the package.
description	Package description. Defaults to Default package description.
foreground	Tile foreground (text) color. Defaults to light. This option is only available for Windows Store apps on Windows 8 and Windows RT.
iconic_tile_icon	Image file for the iconic tile template icon. Default provided by the mkspec.
iconic_tile_small	Image file for the small iconic tile template logo. Default provided by the mkspec.
identity	The unique ID of the app. Defaults to reusing the existing generated manifest's UUID, or generates a new UUID if none is present.
logo_30x30	Logo image file of size 30x30 pixels. This is not supported on Windows Phone.
logo_41x41	Logo image file of size 41x41 pixels. This is only supported on Windows Phone.
logo_70x70	Logo image file of size 70x70 pixels. This is not supported on Windows Phone.
logo_71x71	Logo image file of size 71x71 pixels. This is only supported on Windows Phone.
logo_150x150	Logo image file of size 150x150 pixels. This is supported on all Windows Store App platforms.
logo_310x150	Logo image file of size 310x150 pixels. This is supported on all Windows Store App platforms.
logo_310x310	Logo image file of size 310x310 pixels. This is supported on all Windows Store App platforms.
Member 0x300	Description of size 620x300 pixels. This is not supported on Windows Phone.
logo_480x800	Splash sceen image file of size 480x800 pixels. This is only supported on Windows Phone.

logo_large	Large logo image file. This has to be 150x150 pixels. Supported on all Windows Store App platforms. Default provided by the mkspec.
logo_medium	Medium logo image file. For Windows Phone the image must have a pixel size of 71x71, for other Windows Store App platforms 70x70. Default provided by the mkspec.
logo_small	Small logo image file. For Windows Phone the image must have a pixel size of 44x44, for other Windows Store App platforms 30x30. Default provided by the mkspec.
logo_splash	Splash screen image file. For Windows Phone the image must have a pixel size of 480x800, for other Windows Store App platforms 620x300. Default provided by the mkspec.
logo_store	Logo image file for Windows Store. Default provided by the mkspec.
logo_wide	Wide logo image file. This has to be 310x150 pixels. Supported on all Windows Store App platforms. Default provided by the mkspec.
name	The name of the package as displayed to the user. Defaults to TARGET.
phone_product_id	The GUID of the product. Defaults to the value of WINRT_MANIFEST.identity. (Windows Phone only)
phone_publisher_id	The GUID of the publisher. Defaults to an invalid GUID. (Windows Phone only)
publisher	Display name of the publisher. Default publisher display name.
publisher_id	The publisher's distinguished name (default: CN=MyCN).
target	The name of the target (.exe). Defaults to TARGET.
version	The version number of the package. Defaults to 1.0.0.0.
minVersion	The minimum required Windows version to run the package. Defaults to the environment variable UCRTVersion.
maxVersionTested	The maximum Windows version the package has been tested against. Defaults to WINRT_MANIFEST.minVersion

You can use any combination of those values.

For example:

WINRT_MANIFEST.publisher = MyCompany

```
WINRI_MANIFEST.logo_store = somermage.png
WINRT_MANIFEST.capabilities += internetClient
WINRT_MANIFEST.capabilities_device += location
```

Additionally, an input manifest file can be specified by using WINRT_MANIFEST.

For example:

```
WINRT_MANIFEST = someManifest.xml.in
```

In case the input manifest file should not be processed and only copied to the target directory, the verbatim configuration needs to be set.

```
WINRT_MANIFEST = someManifest.xml.in
WINRT_MANIFEST.CONFIG += verbatim
```

Note: The required image sizes of *logo_small*, *logo_medium*, and *logo_large* depend on the target platform. The general descriptions are overwritten if a description that specifies the size is provided.

YACCSOURCES

Specifies a list of Yacc source files to be included in the project. All dependencies, headers and source files will automatically be included in the project.

For example:

```
YACCSOURCES = moc.y
```


Contains the path to the project file in use.

For example, the following line causes the location of the project file to be written to the console:

message(\$\$_PRO_FILE_)

Note: Do not attempt to overwrite the value of this variable.

_PRO_FILE_PWD_ 包含该项目文件的路径,类似于di rname

Contains the path to the directory containing the project file in use.

For example, the following line causes the location of the directory containing the project file to be written to the console:

message(\$\$_PRO_FILE_PWD_)

Note: Do not attempt to overwrite the value of this variable.

< Reference Replace Functions >

© 2018 The Qt Company Ltd. Documentation contributions included herein are the copyrights of their respective owners. The documentation provided herein is licensed under the terms of the GNU Free Documentation License version 1.3 as published by the Free Software Foundation. Qt and respective logos are trademarks of The Qt Company Ltd. in Finland and/or other countries worldwide. All other trademarks are property of their respective owners.

Download	Product	Services	Developers	About us
Start for Free	Qt in Use	Technology Evaluation	Documentation	Training & Events
Qt for Application Development	Qt for Application Development	Proof of Concept	Examples & Tutorials	Resource Center
Qt for Device Creation	Qt for Device Creation	Design & Implementation	Development Tools	News
Qt Open Source	Commercial Features	Productization	Wiki	Careers
Terms & Conditions	Qt Creator IDE	Qt Training	Forums	Locations
Licensing FAQ	Qt Quick	Partner Network	Contribute to Qt	Contact Us
The Ot				
Qt The Qt Company	f y D			

Wiki Documentation Forum Bug Reports Code Review

Qt Documentation

Google Search Documentation

Qt 5.11 > qmake Manual > Replace Functions

Contents **Built-in Replace Functions** absolute_path(path[, base]) basename(variablename) cat(filename[, mode]) clean_path(path) dirname(file) enumerate_vars escape_expand(arg1 [, arg2 ..., argn]) find(variablename, substr) files(pattern[, recursive=false]) first(variablename) format_number(number[, options...]) fromfile(filename, variablename) getenv(variablename) join(variablename, glue, before, after) last(variablename) list(arg1 [, arg2 ..., argn]) lower(arg1 [, arg2 ..., argn]) member(variablename [, start [, end]])

Create PDF in your applications with the Pdfcrowd HTML to PDF API

PDFCROWD

```
num_add(arg1 [, arg2 ..., argn])
prompt(question [, decorate])
quote(string)
re_escape(string)
relative_path(filePath[, base])
replace(string, old_string, new_string)
resolve_depends(variablename, prefix)
reverse(variablename)
section(variablename, separator, begin, end)
shadowed(path)
shell_path(path)
shell_quote(arg)
size(variablename)
sort_depends(variablename, prefix)
sorted(variablename)
split(variablename, separator)
sprintf(string, arguments...)
str_member(arg [, start [, end]])
str_size(arg)
system(command[, mode[, stsvar]])
system_path(path)
system_quote(arg)
take_first(variablename)
take_last(variablename)
unique(variablename)
upper(arg1 [, arg2 ..., argn])
val_escape(variablename)
```

Resource Center Find webinars, use cases, tutorials, videos & more at resources.qt.io Reference All Qt C++ Classes All QML Types All Qt Modules **Qt Creator Manual** All Qt Reference Documentation **Getting Started** Getting Started with Qt What's New in Qt 5 **Examples and Tutorials** Supported Platforms **Qt Licensing** Overviews **Development Tools** User Interfaces Core Internals Data Storage Multimedia Networking and Connectivity

Graphics

Mobile APIs

QML Applications

All Ot Overviews

Replace Functions

qmake provides functions for processing the contents of variables during the configuration process. These functions are called *replace functions*. Typically, they return values that you can assign to other variables. You can obtain these values by prefixing a function with the \$\$ operator. Replace functions can be divided into built-in functions and function libraries.

See also Test Functions.

Built-in Replace Functions

Basic replace functions are implemented as built-in functions.

absolute_path(path[, base])

Returns the absolute path of path.

If base is not specified, uses the current directory as the base directory. If it is a relative path, it is resolved relative to the current directory before use.

For example, the following call returns the string "/home/johndoe/myproject/readme.txt":

message(\$\$absolute_path("readme.txt", "/home/johndoe/myproject"))

See also clean_path(), relative_path().

basename(variablename)

返回路径变量的basename

Returns the basename of the file specified in variablename.

For example:

FILE = /etc/passwd
FILENAME = \$\$basename(FILE) #passwd

cat(filename[, mode])

返回文件的内容

Returns the contents of filename. You can specify the following options for mode:

- > blob returns the entire contents of the file as one value
- lines returns each line as a separate value (without line endings)
- > true (default value) and false return file contents as separate values, split according to qmake value list splitting rules (as in variable assignments). If mode is false, values that contain only a newline character are inserted into the list to indicate where line breaks were in the file.

clean_path(path)

Returns path with directory separators normalized (converted to "/") and redundant ones removed, and "."s resolved (as far as possible). This function is a wrapper around QDir::cleanPath.

See also absolute_path(), relative_path(), shell_path(), system_path().

Returns the directory name part of the specified file. For example:

```
FILE = /etc/X11R6/XF86Config
DIRNAME = $$dirname(FILE) #/etc/X11R6
```

enumerate_vars

Returns a list of all defined variable names.

escape_expand(arg1 [, arg2 ..., argn])

Accepts an arbitrary number of arguments. It expands the escape sequences \n, \r, \t for each argument and returns the arguments as a list.

Note: If you specify the string to expand literally, you need to escape the backslashes, as illustrated by the following code snippet:

```
message("First line$$escape_expand(\\n)Second line")
```

find(variablename, substr) —返回满足条件的变量的所有值

Returns all the values in variablename that match the regular expression substr.

```
MY_VAR = one two three four
MY_VAR2 = $$join(MY_VAR, " -L", -L) -Lfive
MY_VAR3 = $$member(MY_VAR, 2) $$find(MY_VAR, t.*)
```

MY_VAR2 will contain '-Lone -Ltwo -Lthree -Lfour -Lfive', and MY_VAR3 will contain 'three two three'.

返回满足条件的文件列表

files(pattern[, recursive=false])

Expands the specified wildcard pattern and returns a list of filenames. If recursive is true, this function descends into subdirectories.

first(variablename)

Returns the first value of variablename.

For example, the following call returns firstname:

CONTACT = firstname middlename surname phone
message(\$\$first(CONTACT))

See also take_first(), last().

format_number(number[, options...])

Returns number in the format specified by options. You can specify the following options:

- ibase=n sets the base of the input to n
- obase=n sets the base of the output to n
- > width=n sets the minimum width of the output to n. If the output is shorter than width, it is padded with spaces
- > zeropad pads the output with zeroes instead of spaces
- padsign prepends a space to positive values in the output
- > alwayssign prepends a plus sign to positive values in the output
- > leftalign places the padding to the right of the value in the output

Floating-point numbers are currently not supported.

For example, the following call converts the hexadecimal number BAD to 002989:

message(\$\$format_number(BAD, ibase=16 width=6 zeropad))

fromfile(filename, variablename)

Evaluates filename as a qmake project file and returns the value assigned to variablename.

See also infile().

getenv(variablename) 返回环境变量的值

Returns the value of the environment variable variablename. This is mostly equivalent to the \$\$(variablename) syntax. The getenv function, however, supports environment variables with parentheses in their name.

join(variablename, glue, before, after)—连接操作

Joins the value of variablename with glue. If this value is not empty, this function prefixes the value with before and suffixes it with after. variablename is the only required field, the others default to empty strings. If you need to encode spaces in glue, before, or after, you must quote them.

last(variablename) 返回变量的最后一个名字

Returns the last value of variablename.

For example, the following call returns phone:

CONTACT = firstname middlename surname phone
message(\$\$last(CONTACT))

See also take_last(), first().

list(arg1 [, arg2 ..., argn])

生成去重的参数的列表

Takes an arbitrary number of arguments. It creates a uniquely named variable that contains a list of the arguments, and returns the name of that variable. You can use the variable to write a loop as illustrated by the following code snippet

```
for(var, $$list(foo bar baz)) {
 ...
}
```

instead of:

```
values = foo bar baz
for(var, values) {
 ...
}
```

lower(arg1 [, arg2 ..., argn]) 返回小写的参数的列表

Takes an arbitrary number of arguments and converts them to lower case.

See also upper().

member(variablename [, start [, end]])

Returns the slice of the list value of variablename with the zero-based element indices between start and end (inclusive).

If start is not given, it defaults to zero. This usage is equivalent to \$\$first(variablename).

If end is not given, it defaults to start. This usage represents simple array indexing, as exactly one element will be returned.

It is also possible to specify start and end in a single argument, with the numbers separated by two periods.

Negative numbers represent indices starting from the end of the list, with -1 being the last element.

If either index is out of range, an empty list is returned.

If end is smaller than start, the elements are returned in reverse order.

Note: The fact that the end index is inclusive and unordered implies that an empty list will be returned only when an index is invalid (which is implied by the input variable being empty).

Takes an arbitrary number of numeric arguments and adds them up, returning the sum.

Subtraction is implicitly supported due to the possibility to simply prepend a minus sign to a numeric value to negate it:

```
sum = $$num_add($$first, -$$second)
```

If the operand may be already negative, another step is necessary to normalize the number:

```
second_neg = -$$second
second_neg ~= s/^--//
sum = $$num_add($$first, $$second_neg)
```

prompt(question [, decorate])

从标准输入读入一个变量

Displays the specified question, and returns a value read from stdin.

If decorate is true (the default), the question gets a generic prefix and suffix identifying it as a prompt.

quote(string)

Converts a whole string into a single entity and returns the result. This is just a fancy way of enclosing the string into double quotes.

re_escape(string)

Returns the string with every special regular expression character escaped with a backslash. This function is a wrapper around QRegExp::escape.

relative_path(filePath[, base]) <

Returns the path to filePath relative to base.

If base is not specified, it is the current project directory. If it is relative, it is resolved relative to the current project directory before use.

If filePath is relative, it is first resolved against the base directory; in that case, this function effectively acts as \$\$clean_path().

See also absolute_path(), clean_path().

replace(string, old_string, new_string)

Replaces each instance of old_string with new_string in the contents of the variable supplied as string. For example, the code

MESSAGE = This is a tent.

message(\$\$replace(MESSAGE, tent, test))

prints the message:

This is a test.

resolve_depends(variablename, prefix)

This is an internal function that you will typically not need.

reverse(variablename)

Returns the values of variablename in reverse order.

section(variablename, separator, begin, end)

Returns a section of the value of variablename. This function is a wrapper around QString::section.

For example, the following call outputs surname:

```
CONTACT = firstname:middlename:surname:phone
message($$section(CONTACT, :, 2, 2))
```

shadowed(path)

Maps the path from the project source directory to the build directory. This function returns path for in-source builds. It returns an empty string if path points outside of the source tree.

shell_path(path)

Converts all directory separators within path to separators that are compatible with the shell that is used while building the project (that is, the shell that is invoked by the make tool). For example, slashes are converted to backslashes when the Windows shell is used.

See also system_path().

shell_quote(arg) 与用命令行参数

Quotes arg for the shell that is used while building the project.

See also system_quote().

size(variablename)

Returns the number of values of variable name.

See also str_size().

sort_depends(variablename, prefix)

This is an internal function that you will typically not need.

sorted(variablename)

Returns the list of values in variablename with entries sorted in ascending ASCII order.

Numerical sorting can be accomplished by zero-padding the values to a fixed length with the help of the format_number() function.

split(variablename, separator)

Splits the value of variablename into separate values, and returns them as a list. This function is a wrapper around QString::split.

For example:

```
CONTACT = firstname:middlename:surname:phone
message($$split(CONTACT, :))
```

sprintf(string, arguments...)

Replaces %1-%9 in string with the arguments passed in the comma-separated list of function arguments and returns the processed string.

str_member(arg [, start [, end]])

This function is identical to member(), except that it operates on a string value instead of a list variable, and consequently the indices refer to character positions.

This function can be used to implement many common string slicing operations:

```
# $$left(VAR, len)
left = $$str_member(VAR, 0, $$num_add($$len, -1))

# $$right(VAR, len)
right = $$str_member(VAR, -$$num, -1)

# $$mid(VAR, off, len)
mid = $$str_member(VAR, $$off, $$num_add($$off, $$len, -1))

# $$mid(VAR, off)
mid = $$str_member(VAR, $$off, -1)

# $$reverse(VAR)
```

```
reverse = $$str_member(VAR, -1, 0)
```

Note: In these implementations, a zero 1en argument needs to be handled separately.

See also member(), num_add().

str_size(arg)

Returns the number of characters in the argument.

See also size().

执行系统命令并可以使 用标准输出的返回值

system(command[, mode[, stsvar]])

You can use this variant of the system function to obtain stdout from the command and assign it to a variable.

For example:

```
UNAME = $$system(uname -s)
contains( UNAME, [lL]inux ):message( This looks like Linux ($$UNAME) to me )
```

If you pass stsvar, the command's exit status will be stored in that variable. If the command crashes, the status will be -1, otherwise a non-negative exit code of the command's choosing. Usually, comparing the status with zero (success) is sufficient.

See also the test variant of system().

system_path(path)

Converts all directory separators within path to separators that are compatible with the shell that is used by the system() functions to invoke commands. For example, slashes are converted to backslashes for the Windows shell.

See also shell_path().

system_quote(arg)

Quotes arg for the shell that is used by the system() functions.

See also shell_quote().

take_first(variablename)

Returns the first value of variablename and removes it from the source variable.

This provides convenience for implementing queues, for example.

See also take_last(), first().

take_last(variablename)

Returns the last value of variablename and removes it from the source variable.

This provides convenience for implementing stacks, for example.

See also take_first(), last().

unique(variablename)

Returns the list of values in variablename with duplicate entries removed. For example:

```
ARGS = 1 2 3 2 5 1
ARGS = $$unique(ARGS) #1 2 3 5
```

转换为大写

upper(arg1 [, arg2 ..., argn])

Takes an arbitrary number of arguments and converts them to upper case.

See also lower().

val_escape(variablename)

Escapes the values of variablename in a way that enables parsing them as qmake code.

< Variables Test Functions >

© 2018 The Qt Company Ltd. Documentation contributions included herein are the copyrights of their respective owners. The documentation provided herein is licensed under the terms of the GNU Free Documentation License version 1.3 as published by the Free Software Foundation. Qt and respective logos are trademarks of The Qt Company Ltd. in Finland and/or other countries worldwide. All other trademarks are property of their respective owners.

Download	Product	Services	Developers	About us	
Start for Free	Qt in Use	Technology Evaluation	Documentation	Training & Events	
Qt for Application Development	Qt for Application Development	Proof of Concept	Examples & Tutorials	Resource Center	
Qt for Device Creation	Qt for Device Creation	Design & Implementation	Development Tools	News	
Qt Open Source	Commercial Features	Productization	Wiki	Careers	
Terms & Conditions	Qt Creator IDE	Qt Training	Forums	Locations	
Licensing FAQ	Qt Quick	Partner Network	Contribute to Qt	Contact Us	

Wiki Documentation Forum Bug Reports Code Review

Qt Documentation

Google Search Documentation

Q

Qt 5.11 > qmake Manual > Test Functions

```
Contents
Built-in Test Functions
 cache(variablename, [set|add|sub] [transient] [super|stash], [source variablename])
 CONFIG(config)
 contains(variablename, value)
 count(variablename, number)
 debug(level, message)
 defined(name[, type])
 equals(variablename, value)
 error(string)
 eval(string)
 exists(filename)
 export(variablename)
 for(iterate, list)
 greaterThan(variablename, value)
 if(condition)
 include(filename)
 infile(filename, var, val)
 isActiveConfig
 isEmpty(variablename)
```

isEqual lessThan(variablename, value) load(feature) log(message) message(string) mkpath(dirPath) requires(condition) system(command) touch(filename, reference_filename) unset(variablename) versionAtLeast(variablename, versionNumber) versionAtMost(variablename, versionNumber) warning(string) write_file(filename, [variablename, [mode]]) **Test Function Library** packagesExist(packages) prepareRecursiveTarget(target) qtCompileTest(test) qtHaveModule(name)

Resource Center

Find webinars, use cases, tutorials, videos & more at resources.qt.io

Reference

All Qt C++ Classes

All QML Types

All Qt Modules

Qt Creator Manual

All Qt Reference Documentation

Getting Started

Getting Started with Qt

What's New in Qt 5

Examples and Tutorials

Supported Platforms

Qt Licensing

Overviews

Development Tools

User Interfaces

Core Internals

Data Storage

Multimedia

Networking and Connectivity

Graphics

Mobile APIs

QML Applications

All Qt Overviews

Test Functions

Test functions return a boolean value that you can test for in the conditional parts of scopes. Test functions can be divided into built-in functions and function libraries.

See also Replace Functions.

Built-in Test Functions

Basic test functions are implemented as built-in functions.

cache(variablename, [set|add|sub] [transient] [super|stash], [source variablename])

This is an internal function that you will typically not need.

config(config) — 检测变量CONFIG中是否包含某个值的内容

This function can be used to test for variables placed into the CONFIG variable. This is the same as scopes, but has the added advantage that a second parameter can be passed to test for the active config. As the order of values is important in CONFIG variables (that is, the last one set will be considered the active config for mutually exclusive values) a second parameter can be used to specify a set of values to consider. For example:

```
CONFIG = debug
CONFIG += release
CONFIG(release, debug|release):message(Release build!) #will print
CONFIG(debug, debug|release):message(Debug build!) #no print
```

Because release is considered the active setting (for feature parsing) it will be the CONFIG used to generate the build file. In the common case a second parameter is not needed, but for specific mutual exclusive tests it is invaluable.

containclustishlansma vislual

Succeeds if the variable variablename contains the value value; otherwise fails. It is possible to specify a regular expression for parameter value.

You can check the return value of this function using a scope. CONTAINS: 检查变量是

For example:

```
contains( drivers, network ) {
 # drivers contains 'network'
 message( "Configuring for network build..." )
 HEADERS += network.h
 SOURCES += network.cpp
```

The contents of the scope are only processed if the drivers variable contains the value network. If this is the case, the appropriate files are added to the SOURCES and HEADERS variables.

count(variablename, number)

Succeeds if the variable variablename contains a list with the specified number of values; otherwise fails.

This function is used to ensure that declarations inside a scope are only processed if the variable contains the correct number of values. For example:

```
options = $$find(CONFIG, "debug") $$find(CONFIG, "release")
count(options, 2) {
 message(Both release and debug specified.)
```

debug(level, message)

Checks whether qmake runs at the specified debug level. If yes, it returns true and prints a debug message.

defined(name[, type]) ← 检测某个变量或者函数是否定义

Tests whether the function or variable name is defined. If type is omitted, checks all functions. To check only variables or particular type of functions, specify type. It can have the following values:

- > test only checks test functions
- replace only checks replace functions
- var only checks variables

equals(variablename, value)

Tests whether variablename equals the string value.

For example:

```
TARGET = helloworld
equals(TARGET, "helloworld") {
 message("The target assignment was successful.")
}
```

error(string) 上生了

This function never returns a value. qmake displays string as an error message to the user and exits. This function should only be used for unrecoverable errors.

For example:

 $\hbox{\it error} (\hbox{\it An error has occurred in the configuration process.})$

Evaluates the contents of the string using qmake syntax rules and returns true. Definitions and assignments can be used in the string to modify the values of existing variables or create new definitions.

For example:

```
eval(TARGET = myapp) {
 message($$TARGET)
}
```

Note: Quotation marks can be used to delimit the string, and the return value can be discarded if it is not needed.

exists(filename) 文件存在性检测

Tests whether a file with the given filename exists. If the file exists, the function succeeds; otherwise it fails. If a regular expression is specified for the filename, this function succeeds if any file matches the regular expression specified.

For example:

```
exists( $(QTDIR)/lib/libqt-mt* ) {
 message( "Configuring for multi-threaded Qt..." )
 CONFIG += thread
}
```

Note: "/" should be used as a directory separator, regardless of the platform in use.

export(variablename)

Exports the current value of variablename from the local context of a function to the global context.

for(iterate, list) / 循环迭代

Starts a loop that iterates over all values in list, setting iterate to each value in turn. As a convenience, if list is 1..10 then iterate will iterate over the values 1 through 10.

For example:

```
LIST = 1 2 3
for(a, LIST):exists(file.$${a}):message(I see a file.$${a}!)
```

greaterThan(variablename, value) 🕊

Tests that the value of variablename is greater than value. First, this function attempts a numerical comparison. If at least one of the operands fails to convert, this function does a string comparison.

For example:

```
ANSWER = 42
greaterThan(ANSWER, 1) {
 message("The answer might be correct.")
}
```

It is impossible to compare two numbers as strings directly. As a workaround, construct temporary values with a non-numeric prefix and compare

นายรย.

For example:

```
VALUE = 123
TMP_VALUE = x$$VALUE
greaterThan(TMP_VALUE, x456): message("Condition may be true.")
```

See also lessThan().

Evaluates condition. It is used to group boolean expressions.

For example:

```
if(linux-g++*|macx-g++*):CONFIG(debug, debug|release) {
 message("We are on Linux or Mac OS, and we are in debug mode.")
}
```

include(filename) < 包含文件

Includes the contents of the file specified by filename into the current project at the point where it is included. This function succeeds if filename is included; otherwise it fails. The included file is processed immediately.

You can check whether the file was included by using this function as the condition for a scope. For example:

```
include( shared.pri )
OPTIONS = standard custom
```

```
!include( options.pri ) {
 message( "No custom build options specified" )
OPTIONS -= custom
}
```

infile(filename, var, val)

Succeeds if the file filename (when parsed by qmake itself) contains the variable var with a value of val; otherwise fails. If you do not specify val, the function tests whether var has been assigned in the file.

isActiveConfig

This is an alias for the CONFIG function.

isEmpty(variablename)← 检测变量是否为空

Succeeds if the variable variablename is empty; otherwise fails. This is the equivalent of count(variablename, 0).

For example:

```
isEmpty( CONFIG ) {
CONFIG += warn_on debug
}
```

isEqual

This is an alias for the equals function.

lessThan(variablename value)

Tests that the value of variablename is less than value. Works as greaterThan().

For example:

```
ANSWER = 42
lessThan(ANSWER, 1) {
 message("The answer might be wrong.")
}
```

load(feature) ← 加载特征文件

Loads the feature file (.prf) specified by feature, unless the feature has already been loaded.

log(message) — 无前缀和换行的打印

Prints a message on the console. Unlike the message function, neither prepends text nor appends a line break.

See also message().

message(string) — 有前缀和换行的打印

Always succeeds, and displays string as a general message to the user. Unlike the error() function, this function allows processing to continue.

```
message( "This is a message" )
```

The above line causes "This is a message" to be written to the console. The use of quotation marks is optional, but recommended.

Moto: Ru default messages are written out for each Makefile generated by amake for a given project. If you want to ensure that messages only

appear once for each project, test the build_pass variable in conjunction with a scope to filter out messages during builds. For example:

!build_pass:message("This is a message")

Creates the directory path dirPath. This function is a wrapper around the QDir::makepath function.

requires(condition)

Evaluates condition. If the condition is false, gmake skips this project (and its SUBDIRS) when building.

Note: You can also use the REQUIRES variable for this purpose. However, we recommend using this function, instead.

system(command) 执行系统命令

Executes the given command in a secondary shell. Succeeds if the command returns with a zero exit status; otherwise fails. You can check the return value of this function using a scope.

For example:

system("ls /bin"): HAS_BIN = TRUE

See also the replace variant of system().

touch(filename, reference_filename)

Undates the time stamp of filename to match the time stamp of reference filename

Create PDF in your applications with the Pdfcrowd HTML to PDF API

opuates the time stamp of littename to match the time stamp of little effect littename.

unset(variablename)

Removes variable name from the current context.

For example:

```
NARF = zort
unset(NARF)
!defined(NARF, var) {
 message("NARF is not defined.")
```

versionAtLeast(variablename, versionNumber) — 版本的最

Tests that the version number from variablename is greater than or equal to versionNumber. The version number is considered to be a sequence of non-negative decimal numbers delimited by "; any non-numerical tail of the string will be ignored. Comparison is performed segmentwise from left to right; if one version is a prefix of the other, it is considered smaller.

versionAtMost(variablename, versionNumber) <

Tests that the version number from variablename is less than or equal to versionNumber. Works as versionAtLeast().

warning(string)

Always succeeds, and displays string as a warning message to the user.

write_file(filename, [variablename, [mode]])

Writes the values of variable name to a file with the name filename each value on a senarate line If variable name is not specified creates an

empty file. If mode is append and the file already exists, appends to it instead of replacing it.

Test Function Library

Complex test functions are implemented in a library of .prf files.

packagesExist(packages)

Uses the PKGCONFIG mechanism to determine whether or not the given packages exist at the time of project parsing.

This can be useful to optionally enable or disable features. For example:

```
packagesExist(sqlite3 QtNetwork QtDeclarative) {
 DEFINES += USE_FANCY_UI
}
```

And then, in the code:

```
#ifdef USE_FANCY_UI
// Use the fancy UI, as we have extra packages available
#endif
```

prepareRecursiveTarget(target)

Facilitates the creation of project-wide targets similar to the install target by preparing a target that iterates through all subdirectories. For example:

```
TEMPLATE = subdirs

SUBDIRS = one two three

prepareRecursiveTarget(check)
```

Subdirs that have have_no_default or no_<target>_target specified in their .CONFIG are excluded from this target:

```
two.CONFIG += no_check_target
```

You must add the prepared target manually to QMAKE_EXTRA_TARGETS:

```
QMAKE_EXTRA_TARGETS += check
```

To make the target global, the code above needs to be included into every subdirs subproject. In addition, to make these targets do anything, non-subdirs subprojects need to include respective code. The easiest way to achieve this is creating a custom feature file. For example:

```
# <project root>/features/mycheck.prf
equals(TEMPLATE, subdirs) {
 prepareRecursiveTarget(check)
} else {
 check.commands = echo hello user
}
QMAKE_EXTRA_TARGETS += check
```

The feature file needs to be injected into each subproject, for example by .qmake.conf:

```
# config += mycheck
```

qtCompileTest(test)

Builds a test project. If the test passes, true is returned and config_<test> is added to the CONFIG variable. Otherwise, false is returned.

To make this function available, you need to load the respective feature file:

This also sets the variable QMAKE_CONFIG_TESTS_DIR to the config.tests subdirectory of the project's parent directory. It is possible to override this value after loading the feature file.

Inside the tests directory, there has to be one subdirectory per test that contains a simple qmake project. The following code snippet illustrates the .pro file of the project:

```
# <project root>/config.tests/test/test.pro
SOURCES = main.cpp
LIBS += -ltheFeature
# Note that the test project is built without Qt by default.
```

The following code snippet illustrates the main .cpp file of the project:

// project root>/config.tests/test/main.cpp

```
#include <TheFeature/MainHeader.h>
int main() { return featureFunction(); }
```

The following code snippet shows the invocation of the test:

```
# project root>/project.pro
qtCompileTest(test)
```

If the test project is built successfully, the test passes.

The test results are automatically cached, which also makes them available to all subprojects. It is therefore recommended to run all configuration tests in the top-level project file.

To suppress the re-use of cached results, pass CONFIG+=recheck to qmake.

See also load().

qtHaveModule(name)

Checks whether the Qt module specified by name is present. For a list of possible values, see QT.

< Replace Functions

© 2018 The Qt Company Ltd. Documentation contributions included herein are the copyrights of their respective owners. The documentation provided herein is licensed under the terms of the GNU Free Documentation License version 1.3 as published by the Free Software Foundation. Qt and respective logos are trademarks of The Qt Company Ltd. in Finland and/or other countries worldwide. All other trademarks are property of their respective owners.

Download Product Services Developers About us Start for Free Qt in Use Technology Evaluation Documentation Training & Events Qt for Application Development Proof of Concept Resource Center Qt for Application Development Examples & Tutorials Development Tools Qt for Device Creation Qt for Device Creation Design & Implementation News Qt Open Source Commercial Features Productization Wiki Careers Terms & Conditions Ot Creator IDE **Qt Training** Forums Locations Licensing FAQ Qt Quick Partner Network Contribute to Qt Contact Us

Sign In Feedback © 2018 The Qt Company