GCC 选项

GCC 有超过 100 个的编译选项可用. 这些选项中的许多你可能永远都不会用到, 但一些主要的选项将会频繁用到. 很多的 GCC 选项包括一个以上的字符. 因此你必须为每个选项指定各自的连字符, 并且就象大多数 Linux 命令一样你不能在一个单独的连字符后跟一组选项. 例如, 下面的两个命令是不同的: gcc -p -g test.c

gcc -pg test.c

第一条命令告诉 GCC 编译 test.c 时为 prof 命令建立剖析(profile)信息并且把调试信息加入到可执行的文件里. 第二条命令只告诉 GCC 为 gprof 命令建立剖析信息.

当你不用任何选项编译一个程序时, GCC 将会建立(假定编译成功)一个名为 a.out 的可执行文件. 例如, 下面的命令将在当前目录下产生一个叫 a.out 的 文件:

gcc test.c

你能用 -o 编译选项来为将产生的可执行文件指定一个文件名来代替 a.out. 例如,将一个叫 count.c 的 C 程序编译为名叫 count 的可执行文件,你将输

入下面的命令:

gcc -o count count.c

注意: 当你使用 -o 选项时, -o 后面必须跟一个文件名.

-c 只编译并生成目标文件。

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 ld]

[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:

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

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 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

-WI.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.

-llibrary

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
- -03

编译器的优化选项的 4 个级别, -O0 表示没有优化,-O1 为缺省值, -O3 优化级别最高

-g

只是编译器,在编译的时候,产生调试信息。

-qstabs

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

[参考资料]

-Linux/UNIX 高级编程

中科红旗软件技术有限公司编著.清华大学出版社出版-Gcc man page

```
[ChangeLog]
-2002-08-10
  ver 0.1 发布最初的文档
-2002-08-11
  ver 0.11 修改文档格式
-2002-08-12
  ver 0.12 加入了对静态库,动态库的参数
-2002-08-16
  ver 0.16 增加了 gcc 编译的 4 个阶段的命令
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 O
bject C(C语言的一种面向对象扩展)。利用 qcc 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 <= 1)
 return 1;
  else
 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 C++ 源
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 q++ 命令来完成 C++ 程序的编译
和连接,该程
序会自动调用 qcc 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;
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。
- -ILIBRARY 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。
- -O0 不进行优化处理。
- -O 或 -O1 优化生成代码。
- -O2 进一步优化。
- -O3 比 -O2 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。