嵌入式系统工程师

Linux下编程工具(make)

- ▶1inux环境开发概述
- ▶1inux文件及目录结构
- ▶1inux常用命令
- ▶linux文本编辑器vi+gedit
- ▶linuxshell脚本编程
- ▶linux编译器gcc
- ▶linux调试器gdb
- ▶linux工程管理软件—make

- ▶1inux环境开发概述
- ▶1inux文件及目录结构
- ▶1inux常用命令
- ▶linux文本编辑器vi+gedit
- ▶linuxshell脚本编程
- ▶linux编译器gcc
- ▶ linux调试器gdb
- ▶linux工程管理软件—make

- > make概述
- ➤ makefile语法
- > make命令
- ➤ makefile变量

- > make概述
- ➤ makefile语法
- > make命令
- ➤ makefile变量

make概述

make概述

GNU make是一种代码维护工具

make工具会根据makefile文件定义的规则和步骤,完成整个软件项目的代码维护工作。

一般用来简化编译工作,可以极大地提高软件开发的效率。

windows下一般由集成开发环境自动生成 linux下需要由我们按照其语法自己编写

make概述

▶ Make主要解决两个问题:

一、大量代码的关系维护

大项目中源代码比较多,手工维护、编译时间长而且编译命令复杂,难以记忆及维护

把代码维护命令及编译命令写在makefile文件中,然后再用make工具解析此文件自动执行相应命令,可实现代码的合理编译

二、减少重复编译时间

在改动其中一个文件的时候,能判断哪些文件被修改过,可以只对该文件进行重新编译,然后重新链接所有的目标文件,节省编译时间

- > make概述
- > makefile语法及其执行
- ➤ makefile变量

makefile语法

> makefile语法规则

目标: 依赖文件列表 <Tab>命令列表

1、目标:

通常是要产生的文件名称,目标可以是可执行文件或其它 obj文件,也可是一个动作的名称

2、依赖文件:

是用来输入从而产生目标的文件 一个目标通常有几个依赖文件(可以没有)

3、命令:

make执行的动作,一个规则可以含几个命令(可以没有)有多个命令时,每个命令占一行

►例1: 简单的Makefile实例

```
main.h
main.c
1 #include <stdio.h>
 1 #define PI 3.1415926
 #include "main.h"
 int main (void)
4 {
 printf("hello make world\n");
 printf("PI=%lf\n",PI);
7 return 0;
makefile:
1 main:main.c main.h 不在当前,写路径
 gcc main.c -o main (-|-L ....)
3 clean:
 rm main
```

> make命令格式

make [-f file] [options] [targets]

1. [-f file]:

make默认在工作目录中寻找名为GUNmakefile、makefile、Makefile的文件作为makefile输入文件

-f可以指定以上名字以外的文件作为makefile输入文件

2. [options]

执行参数:辅助makefile执行,我们最后介绍

3. [targets]:

若使用make命令时没有指定目标,则make工具默认会实现makefile文件内的第一个目标,然后退出

指定了make工具要实现的目标,目标可以是一个或多个(多个目标间用空格隔开)。

▶例2: 稍复杂的Makefile实例 main. c调用printf1. c中的printf1函数,同时需要使用main. h的中PI, printf1. h需要使用main. h中的PI

```
main. c
 printf1.c
#include <stdio.h>
#include "main.h"
 #include <stdio.h>
#include "printf1.h"
 #include "main.h"
 void printf1(void)
int main (void)
 printf("hello printf1 world PI=%lf\n",PI);
 printf("hello make world\n");
 printf("PI=%lf\n",PI);
 printf1();
 return 0
 printf1.h
main.h
 extern void printf1();
 #define PI 3.1415926
```

all:clean make

make命令

►例2: 稍复杂的Makefile实例

```
1 main:main.o printfl.o
2 gcc main.o printfl.o -o main
3 main.o:main.c main.h printfl.h 检测是否改变(修改时间)
4 gcc -c main.c -o main.o
5 printfl.o:printfl.c main.h
6 gcc -c printfl.c -o printfl.o
7 clean:
8 rm *.o main
```

如printf1.c和printf1.h文件在最后一次编译到printf1.o目标文件后没有改动,它们不需重新编译

main可以从源文件中重新编译并链接到没有改变的printfl.o目标文件。

如printf1.c和printf1.h源文件有改动, make将在重新编译main之前自动重新编译printf1.o。

▶ 假想目标:

前面makefile中出现的文件称之为假想目标

- 1. 假想目标并不是一个真正的文件名,通常是一个目标集合或者动作
- 2. 可以没有依赖或者命令
- 3. 一般需要显示的使用make + 名字 显示调用
- all: execl exec2
- clean:

(Tab) rm *.o exec

- > make概述
- > makefile语法及其执行
- > makefile变量

- ▶ makefile变量类似于C语言中的宏, 当makefile 被make工具解析时, 其中的变量会被展开。
- > 变量的作用:

保存文件名列表 保存文件目录列表 保存编译器名 保存编译参数 保存编译的输出

• • •

- > makefile的变量分类:
 - ▶自定义变量 在makefile文件中定义的变量。 make工具传给makefile的变量。
 - ▶系统环境变量

make工具解析makefile前,读取系统环境变量并设置为makefile的变量。

▶预定义变量(自动变量)

▶自定义变量语法

定义变量:变量名=变量值

引用变量: \$(变量名)或\${变量名}

▶ makefile的变量名:

makefile变量名可以以数字开头

- > 变量是大小写敏感的
- >变量一般都在makefile的头部定义
- >变量几乎可在makefile的任何地方使用

➤ 例2_2:

修改例2中的makefile,使用自定义变量使其更加通用。

```
1 cc=gcc
2 #cc=arm-linux-gcc
3 obj=main.o printf1.o
4 target=main
5 cflags=-Wall -g
7 $(target):$(obj)
 $(cc) $(obj) -o $(target) $(cflags)
9 main.o:main.c main.h printf1.h
 $(cc) -c main.c -o main.o $(cflags)
11 printf1.o:printf1.c main.h
 $(cc) -c printf1.c -o printf1.o $(cflags)
13 clean:
 rm $(obj) $(target)
```

▶ make工具传给makefile的变量 执行make命令时, make的参数options也可

执行make命令时, make的参数options也可以给makefile设置变量。

>#make cc=arm-linux-gcc

> 系统环境变量

make工具会拷贝系统的环境变量并将其设置为 makefile的变量,在makefile中可直接读取或修改拷 贝后的变量。

```
#export test=10
  #make clean
  #echo $test
1 main:main.c main.h
 gcc main.c -o main
3 clean:
 rm main -rf
 @echo $(PWD)
 {	t T}echo "test=$(test)"
 @,执行,只显示结果
```

> 预定义变量

makefile中有许多预定义变量,这些变量 具有特殊的含义,可在makefile中直接使用。

- \$@ 目标名
- \$* 目标名中除含扩展名的部分

扩展名包括: S、s、C、c、cc、cp、cpp、o、a等

- \$< 依赖文件列表中的第一个文件
- \$^ 依赖文件列表中除去重复文件的部分
- \$+ 依赖文件列表中所有的文件
- \$? 依赖文件列表中比目标文件新的文件

AR 归档维护程序的程序名,默认值为ar

ARFLAGS 归档维护程序的选项

AS 汇编程序的名称, 默认值为as

ASFLAGS 汇编程序的选项

CC C编译器的名称, 默认值为cc

CFLAGS C编译器的选项

CPP C预编译器的名称,默认值为\$(CC)-E

CPPFLAGS C预编译的选项

CXX C++编译器的名称, 默认值为g++

CXXFLAGS C++编译器的选项

➤ 例2_3:

修改例2中的makefile,使用预定义变量, 使其更加通用。

```
1 obj=main.o printf1.o
2 target=main
 3 CFLAGS=-Wall -g
 5 $(target):$(obj)
 $(CC) $^ -o $@ $(CFLAGS)
7 main.o:main.c main.h printf1.h
 $(CC) -c $< -o $@ $(CFLAGS)
9 printf1.o:printf1.c main.h
10 $(CC) -c $< -o $@ $(CFLAGS)
11 clean:
12 rm $(obj) $(target)
```

[options] 的含义:

- -v: 显示make工具的版本信息
- -w: 在处理makefile之前和之后显示工作路径
- -C dir: 读取makefile之前改变工作路径至dir目录
- -n: 只打印要执行的命令但不执行
- -s: 执行但不显示执行的命令

Makefile练习

➤ Makefile练习

编写Makefile完成计算器程序(01_练习代码/calc)的编译,并通过假想目标(clean)清除目标文件

▶第一步: 不使用任何变量完成功能

▶第二步:使用自定义变量让程序更加通用

▶第三步:使用预定义变量让程序更加通用

