Schemat konstrukcja pliku Makefile

Bogdan Kreczmer

bogdan.kreczmer@pwr.wroc.pl

Zakład Podstaw Cybernetyki i Robotyki Instytut Informatyki, Automatyki i Robotyki Politechnika Wrocławska

Kurs: Programowanie obiektowe

Copyright©2008 Bogdan Kreczmer

Niniejszy dokument zawiera materiały do wykładu dotyczącego programowania obiektowego. Jest on udostępniony pod warunkiem wykorzystania wyłącznie do własnych prywatnych potrzeb i może on być kopiowany wyłącznie w całości, razem z niniejszą stroną tytułową.

Niniejsza prezentacja została wykonana przy użyciu systemu składu LATEX oraz stylu beamer, którego autorem jest Till Tantau.

Strona domowa projektu Beamer: http://latex-beamer.sourceforge.net

- 1 Od drzewa podceli do pliku Makefile
 - Drzewo podceli
 - Konstrukcja pliku Makefile

Stan początkowy

glowny.cpp

modul.hh

modul.cpp

Program składa się z modułu głównego i pomocniczego.

Stan początkowy

modul.hh

modul.cpp

Moduł główny i pomocniczy korzystają z pliku "modul.hh".

Stan początkowy i cel

a.out

01001 1011 0101 01101011 1 101 101101 0101 101011 100 01001 1011 0101 01101011 1 1 10110101 0101011 10010 101101101 0101 100101 100 01001 1011 0101 010111100

glowny.cpp

modul.hh

modul.cpp

#include < bstream>
#include * modulith**
using namespase end;
void Wyswied(const char* Napis)
{
coul << Napis << end;
}

Celem jest zbudowanie pliku wykonywalnego "a.out".

Etap pośredni – kompilacja modułu

W tym celu należy utworzyć plik "modul.o"

Etap pośredni – kompilacja modułu

Przepisem na utworzenie tego pliku jest kompilacja.

Etap pośredni – kompilacja modułu głównego

Podobnie należy utworzyć plik "glowny.o"

Etap pośredni – kompilacja modułu głównego

Należy więc skompilować plik "glowny.cpp".

Etap pośredni – konsolidacja programu

Teraz należy zbudować finalny plik.

Etap pośredni – konsolidacja programu

Realizujemy to poprzez konsolidację plików typu object.

Makefile

Na podstawie stworzonego schematu kolejnych operacji zbudujemy plik Makefile.

Makefile

a.out:

Podajemy zasadniczy cel, który ma być utworzony

Makefile

a.out: glowny.o modul.o

Wypisujemy podcele od których on zależy.

Makefile

```
a.out: glowny.o modul.o
| TAB | g++ glowny.o modul.o
```


Podajemy przepis utworzenia (lub aktualizacji) celu "a.out". Należy pamiętać, że linię rozpoczynamy od **znaku tabulacji**.

Makefile

```
a.out: glowny.o modul.o g++ glowny.o modul.o
```

glowny.o:

Podobnie robimy dla podcelu "glowny.o" i następnych podceli (w tym przypadku "modul.o")

Makefile


```
a.out: glowny.o modul.o
g++ glowny.o modul.o
```

glowny.o: glowny.cpp modul.hh

Wypisujemy podcele od których on zależy.

Makefile

Podajemy przepis utworzenia (lub aktualizacji) celu "glowny.o".

Makefile

Analogicznie postępujemy dla podcelu "modul.o".

Makefile

Wypisujemy podcele od których on zależy.

Makefile

```
a.out: glowny.o modul.o
g++ glowny.o modul.o
glowny.o: glowny.cpp modul.hh
g++ -c -Wall -pedantic glowny.cpp
modul.o: modul.hh modul.cpp

TAB g++ -c -Wall -pedantic modul.cpp
```


Podajemy przepis utworzenia (lub aktualizacji) celu "modul.o".

Makefile

```
a.out: glowny.o modul.o
 g++ glowny.o modul.o

glowny.o: glowny.cpp modul.hh
 g++ -c -Wall -pedantic glowny.cpp


modul.o: modul.hh modul.cpp
 g++ -c -Wall -pedantic modul.cpp
```


Tak napisany plik Makefile umożliwia automatyczne przeprowadzenie kompilacji i konsolidacji aplikacji. Jednak nie pozwala na jej uruchomienie.

Makefile

```
a.out: glowny.o modul.o
g++ glowny.o modul.o
glowny.o: glowny.cpp modul.hh
g++ -c -Wall -pedantic glowny.cpp
modul.o: modul.hh modul.cpp
g++ -c -Wall -pedantic modul.cpp
```


Dodanie nowego podcelu, który nigdy nie zostanie utworzony, pozwala wymusić uruchomienie aplikacji, gdy zostanie ona poprawnie zbudowana.

Makefile

Jako przepis utworzenia celu __start__ wpisujemy polecenie uruchomienia aplikacji.

Makefile

Należy pamiętać, że ostatnią linię tekstu w pilku należy zakończyć znakiem przejścia do nowej linii (tzn. ostatnia linia w pliku musi być linią pustą).

Plik Makefile – postać finalna

```
start : a.out
 ./a.out
a.out: glowny.o modul.o
 g++ glowny.o modul.o
glowny.o: glowny.cpp modul.hh
 g++ -c -Wall -pedantic glowny.cpp
modul.o: modul.hh modul.cpp
```

g++ -c -Wall -pedantic modul.cpp

Koniec prezentacji