gcc 参数详

解

gcc and g++分别是 gnu 的 c & c++编译器 gcc/g++在执行编译工作的时候,总 共需要 4 步

- 1. 预处理, 生成. i 的文件[预处理器 cpp]
- 2. 将预处理后的文件不转换成汇编语言, 生成文件. s[编译器 egcs]
- 3. 有汇编变为目标代码(机器代码)生成. o 的文件[汇编器 as]
- 4. 连接目标代码, 生成可执行程序[链接器 1d]

「参数详解]

-x language filename

设定文件所使用的语言, 使后缀名无效, 对以后的多个有效. 也就是根据约定 C 语言的后

缀名称是. c 的,而 C++的后缀名是. C 或者. cpp, 如果你很个性,决定你的 C 代码文件的后缀

名是. pig 哈哈, 那你就要用这个参数, 这个参数对他后面的文件名都起作用, 除非到了

下一个参数的使用。

可以使用的参数吗有下面的这些

`c', `objective-c', `c-header', `c++', `cpp-output', `assembler', and `a

ssembler-with-cpp'.

看到英文,应该可以理解的。

例子用法:

gcc -x c hello.pig

-x none filename

关掉上一个选项,也就是让 gcc 根据文件名后缀,自动识别文件类型 例子用法:

gcc -x c hello.pig -x none hello2.c

-c

只激活预处理,编译,和汇编,也就是他只把程序做成 obj 文件 例子用法:

gcc -c hello.c

他将生成.o的obj文件

-S

只激活预处理和编译, 就是指把文件编译成为汇编代码。

例子用法

gcc -S hello.c

他将生成. s 的汇编代码, 你可以用文本编辑器察看

-E

只激活预处理,这个不生成文件,你需要把它重定向到一个输出文件里面.

例子用法:

gcc -E hello.c > pianoapan.txt

gcc -E hello.c | more

慢慢看吧,一个 hello word 也要与处理成 800 行的代码

-0

制定目标名称, 缺省的时候, gcc 编译出来的文件是 a. out, 很难听, 如果你和我有同感

,改掉它,哈哈

例子用法

gcc -o hello.exe hello.c (哦, windows 用习惯了)

gcc -o hello.asm -S hello.c

-pipe

使用管道代替编译中临时文件, 在使用非 gnu 汇编工具的时候, 可能有些问题

gcc -pipe -o hello.exe hello.c

-ansi

关闭 gnu c 中与 ansi c 不兼容的特性, 激活 ansi c 的专有特性(包括禁止一些 asm inl

ine typeof 关键字,以及UNIX,vax等预处理宏,

-fno-asm

此选项实现 ansi 选项的功能的一部分,它禁止将 asm, inline 和 typeof 用作关键字。

-fno-strict-prototype

只对 g++起作用, 使用这个选项, g++将对不带参数的函数, 都认为是没有显式的对参数

的个数和类型说明,而不是没有参数.

而 gcc 无论是否使用这个参数,都将对没有带参数的函数,认为城没有显式说明的类型

-fthis-is-varialble

就是向传统 c++看齐, 可以使用 this 当一般变量使用.

-fcond-mismatch

允许条件表达式的第二和第三参数类型不匹配,表达式的值将为 void 类型

- -funsigned-char
- -fno-signed-char
- -fsigned-char
- -fno-unsigned-char

这四个参数是对 char 类型进行设置, 决定将 char 类型设置成 unsigned char (前两个参

数)或者 signed char(后两个参数)

-include file

包含某个代码,简单来说,就是便以某个文件,需要另一个文件的时候,就可以用它设

定,功能就相当于在代码中使用#include〈filename〉

例子用法:

gcc hello.c -include /root/pianopan.h

-imacros file

将 file 文件的宏, 扩展到 gcc/g++的输入文件, 宏定义本身并不出现在输入文件中

-Dmacro

相当于 C 语言中的#define macro

-Dmacro=defn

相当于 C 语言中的#define macro=defn

-Umacro

相当于 C 语言中的#undef macro

-undef

取消对任何非标准宏的定义

-Idir

在你是用#include"file"的时候,gcc/g++会先在当前目录查找你所制定的 头文件,如

果没有找到, 他回到缺省的头文件目录找, 如果使用-I 制定了目录, 他回先在你所制定的目录查找, 然后再按常规的顺序去找.

对于#include〈file〉, gcc/g++会到-I 制定的目录查找, 查找不到, 然后将到系统的缺

省的头文件目录查找

-I-

就是取消前一个参数的功能,所以一般在-Idir之后使用

-idirafter dir

在-I 的目录里面查找失败, 讲到这个目录里面查找.

- -iprefix prefix
- -iwithprefix dir
 - 一般一起使用, 当-I 的目录查找失败, 会到 prefix+dir 下查找

-nostdinc

使编译器不再系统缺省的头文件目录里面找头文件, 一般和-I 联合使用, 明

确限定头 文件的位置

-nostdin C++

规定不在 g++指定的标准路经中搜索, 但仍在其他路径中搜索, . 此选项在创 libg++库 使用

-C

在预处理的时候,不删除注释信息,一般和-E 使用,有时候分析程序,用这个很方便的

-M

生成文件关联的信息。包含目标文件所依赖的所有源代码你可以用 gcc -M hello.c 来测试一下,很简单。

-MM

和上面的那个一样,但是它将忽略由#include\file>造成的依赖关系。

-MD

和-M 相同, 但是输出将导入到.d 的文件里面

-MMD

和-MM 相同, 但是输出将导入到. d 的文件里面

-Wa, option

此选项传递 option 给汇编程序;如果 option 中间有逗号,就将 option 分成 多个选项,然

后传递给会汇编程序

-W1. option

此选项传递 option 给连接程序;如果 option 中间有逗号,就将 option 分成多个选项,然

后传递给会连接程序.

-11ibrary

制定编译的时候使用的库例子用法 gcc -lcurses hello.c 使用 ncurses 库编译程序

-Ldir

制定编译的时候,搜索库的路径。比如你自己的库,可以用它制定目录,不然

编译器将只在标准库的目录找。这个 dir 就是目录的名称。

-00

-01

-02

-0.3

编译器的优化选项的 4 个级别, -00 表示没有优化, -01 为缺省值, -03 优化级别最高

-g

只是编译器,在编译的时候,产生调试信息。

-gstabs

此选项以 stabs 格式声称调试信息, 但是不包括 gdb 调试信息.

-gstabs+

此选项以 stabs 格式声称调试信息, 并且包含仅供 gdb 使用的额外调试信息.

-ggdb

此选项将尽可能的生成 gdb 的可以使用的调试信息.

-static

此选项将禁止使用动态库,所以,编译出来的东西,一般都很大,也不需要 什么

动态连接库,就可以运行.

-share

此选项将尽量使用动态库,所以生成文件比较小,但是需要系统由动态库.-traditional

试图让编译器支持传统的C语言特性

运行 gcc/egcs

GCC 是 GNU 的 C 和 C++ 编译器。实际上,GCC 能够编译三种语言: C、C++ 和 0

bject C(C 语言的一种面向对象扩展)。利用 gcc 命令可同时编译并连接 C 和 C++

源程序。

如果你有两个或少数几个 C 源文件,也可以方便地利用 GCC 编译、连接并生成可

执行文件。例如,假设你有两个源文件 main.c 和 factorial.c 两个源文件, 现在要编

译生成一个计算阶乘的程序。

```
代码:
清单 factorial.c
int factorial (int n)
 if (n \le 1)
 return 1;
 return factorial (n - 1) * n;
清单 main.c
#include <stdio.h>
#include <unistd.h>
int factorial (int n);
int main (int argc, char **argv)
 int n;
 if (argc < 2)
 printf ("Usage: %s n\n", argv [0]);
 return -1;
 else
 n = atoi (argv[1]);
 printf ("Factorial of %d is %d.\n", n, factorial (n));
 return 0;
}
利用如下的命令可编译生成可执行文件,并执行程序:
$ gcc -o factorial main.c factorial.c
$./factorial 5
Factorial of 5 is 120.
 GCC 可同时用来编译 C 程序和 C++ 程序。一般来说, C 编译器通过源文件
的后缀
名来判断是 C 程序还是 C++ 程序。在 Linux 中, C 源文件的后缀名为 .c, 而
文件的后缀名为 . C 或 . cpp。但是, gcc 命令只能编译 C++ 源文件, 而不能自
动和 C
++ 程序使用的库连接。因此,通常使用 g++ 命令来完成 C++ 程序的编译和连
```

```
接,该程
序会自动调用 gcc 实现编译。假设我们有一个如下的 C++ 源文件(hello.C):
#include <iostream>
void main (void)
  cout << "Hello, world!" << endl;</pre>
则可以如下调用 g++ 命令编译、连接并生成可执行文件:
$ g++ -o hello hello.C
$./hello
Hello, world!
gcc 命令的常用选项
选项 解释
-ansi 只支持 ANSI 标准的 C 语法。这一选项将禁止 GNU C 的某些特色,
例如 asm 或 typeof 关键词。
-c 只编译并生成目标文件。
-DMACRO 以字符串"1"定义 MACRO 宏。
-DMACRO=DEFN 以字符串 "DEFN" 定义 MACRO 宏。
-E 只运行 C 预编译器。
-g 生成调试信息。GNU 调试器可利用该信息。
-IDIRECTORY 指定额外的头文件搜索路径 DIRECTORY。
-LDIRECTORY 指定额外的函数库搜索路径 DIRECTORY。
-1LIBRARY 连接时搜索指定的函数库 LIBRARY。
-m486 针对 486 进行代码优化。
-o FILE 生成指定的输出文件。用在生成可执行文件时。
-00 不进行优化处理。
-0 或 -01 优化生成代码。
-02 进一步优化。
-03 比 -02 更进一步优化,包括 inline 函数。
-shared 生成共享目标文件。通常用在建立共享库时。
-static 禁止使用共享连接。
-UMACRO 取消对 MACRO 宏的定义。
-w 不生成任何警告信息。
-Wall 生成所有警告信息。
```