CMake 学习笔记

例子一

一个经典的 C 程序,如何用 cmake 来进行构建程序呢?

```
//main.c
#include <stdio.h>
int main()
{
 printf("Hello World!/n");
 return 0;
}
```

编写一个 CMakeList. txt 文件(可看做 cmake 的工程文件):

```
project(HELLO)
set(SRC_LIST main.c)
add_executable(hello ${SRC_LIST})
```

然后,建立一个任意目录(比如本目录下创建一个 build 子目录),在该 build 目录下调用 cmake

• 注意:为了简单起见,我们从一开始就采用 cmake 的 out-of-source 方式来构建(即生成中间产物与源代码分离),并始终坚持这种方法,这也就是此处为什么单独创建一个目录,然后在该目录下执行 cmake 的原因

```
cmake .. -G"NMake Makefiles"
nmake
```

或者

```
cmake .. -G"MinGW Makefiles"
make
```

即可生成可执行程序 hello(.exe)

目录结构

```
+
|
+--- main.c
+--- CMakeList.txt
```

| /--+ build/ | +--- hello.exe

cmake 真的不太好用哈,使用 cmake 的过程,本身也就是一个编程的过程,只有多练才行。

我们先看看:前面提到的这些都是什么呢?

CMakeList.txt

第一行 project 不是强制性的,但最好始终都加上。这一行会引入两个变量

• HELLO_BINARY_DIR 和 HELLO_SOURCE_DIR

同时, cmake 自动定义了两个等价的变量

PROJECT_BINARY_DIR 和 PROJECT_SOURCE_DIR

因为是 out-of-source 方式构建,所以我们要时刻区分这两个变量对应的目录可以通过 message 来输出变量的值

message(\${PROJECT_SOURCE_DIR})

set 命令用来设置变量

add_exectuable 告诉工程生成一个可执行文件。

add library 则告诉生成一个库文件。

• 注意: CMakeList. txt 文件中,命令名字是不区分大小写的,而参数和变量是大小写相关的。

cmake 命令

cmake 命令后跟一个路径(..), 用来指出 CMakeList.txt 所在的位置。

由于系统中可能有多套构建环境,我们可以通过-G来制定生成哪种工程文件,通过 cmake -h 可得到详细信息。

要显示执行构建过程中详细的信息(比如为了得到更详细的出错信息),可以在CMakeList.txt内加入:

• SET (CMAKE VERBOSE MAKEFILE on)

或者执行 make 时

• \$ make VERBOSE=1

或者

- \$ export VERBOSE=1
- \$ make

例子二

- 一个源文件的例子一似乎没什么意思,拆成3个文件再试试看:
 - hello.h 头文件

```
#ifndef DBZHANG_HELLO_
#define DBZHANG_HELLO_
void hello(const char* name);
#endif //DBZHANG_HELLO_
```

• hello.c

```
#include <stdio.h>
#include "hello.h"

void hello(const char * name)
{
 printf ("Hello %s!/n", name);
}
```

• main.c

```
#include "hello.h"
int main()
{
 hello("World");
 return 0;
}
```

• 然后准备好 CMakeList. txt 文件

```
set(SRC_LIST main.c hello.c)
add_executable(hello ${SRC_LIST})
```

执行 cmake 的过程同上, 目录结构

例子很简单,没什么可说的。

例子三

接前面的例子, 我们将 hello.c 生成一个库, 然后再使用会怎么样? 改写一下前面的 CMakeList.txt 文件试试:

```
project(HELLO)
set(LIB_SRC hello.c)
set(APP_SRC main.c)
add_library(libhello ${LIB_SRC})
add_executable(hello ${APP_SRC})
target_link_libraries(hello libhello)
```

和前面相比,我们添加了一个新的目标 libhello,并将其链接进 hello 程序 然后想前面一样,运行 cmake,得到

```
+
|
--- main.c
+--- hello.h
+--- hello.c
+--- CMakeList.txt
```

```
/--+ build/
|
+--- hello.exe
+--- libhello.lib
```

里面有一点不爽,对不?

- 因为我的可执行程序(add_executable)占据了 hello 这个名字,所以 add library 就不能使用这个名字了
- 然后,我们去了个 libhello 的名字,这将导致生成的库为 libhello.lib(或 liblibhello.a),很不爽
- 想生成 hello.lib(或 libhello.a) 怎么办?

添加一行

set_target_properties(libhello PROPERTIES OUTPUT_NAME "hello")

就可以了

例子四

在前面,我们成功地使用了库,可是源代码放在同一个路径下,还是不太正规,怎么办呢?分开放呗

我们期待是这样一种结构

哇,现在需要3个CMakeList.txt 文件了,每个源文件目录都需要一个,还好,每一个都不是太复杂

• 顶层的 CMakeList. txt 文件

```
project(HELLO)
add_subdirectory(src)
add_subdirectory(libhello)
```

• src 中的 CMakeList.txt 文件

```
include_directories(${PROJECT_SOURCE_DIR}/libhello)
set(APP_SRC main.c)
add_executable(hello ${APP_SRC})
target_link_libraries(hello libhello)
```

• libhello 中的 CMakeList.txt 文件

```
set(LIB_SRC hello.c)
add_library(libhello ${LIB_SRC})
set_target_properties(libhello PROPERTIES OUTPUT_NAME "hello")
```

恩,和前面一样,建立一个build目录,在其内运行cmake,然后可以得到

- build/src/hello.exe
- build/libhello/hello.lib

回头看看,这次多了点什么,顶层的 CMakeList.txt 文件中使用 add subdirectory 告诉 cmake 去子目录寻找新的 CMakeList.txt 子文件

在 src 的 CMakeList.txt 文件中,新增加了 include_directories,用来指明头文件所在的路径。

例子五

前面还是有一点不爽:如果想让可执行文件在 bin 目录,库文件在 lib 目录怎么办?

就像下面显示的一样:

```
+ build/
|
+--+ bin/
| |
| /--- hello.exe
|
/--+ lib/
```

/--- hello.lib

• 一种办法: 修改顶级的 CMakeList.txt 文件

project(HELLO)
add_subdirectory(src bin)
add_subdirectory(libhello lib)

不是 build 中的目录默认和源代码中结构一样么,我们可以指定其对应的目录在 build 中的名字。

这样一来: build/src 就成了 build/bin 了,可是除了 hello.exe,中间产物也进来了。还不是我们最想要的。

• 另一种方法:不修改顶级的文件,修改其他两个文件

src/CMakeList.txt 文件

include_directories(\${PROJECT_SOURCE_DIR}/libhello)
#link_directories(\${PROJECT_BINARY_DIR}/lib)
set(APP_SRC main.c)
set(EXECUTABLE_OUTPUT_PATH \${PROJECT_BINARY_DIR}/bin)
add_executable(hello \${APP_SRC})
target_link_libraries(hello libhello)

libhello/CMakeList.txt 文件

set(LIB_SRC hello.c)
add_library(libhello \${LIB_SRC})
set(LIBRARY_OUTPUT_PATH \${PROJECT_BINARY_DIR}/lib)
set_target_properties(libhello PROPERTIES OUTPUT_NAME "hello")

例子六

在例子三至五中,我们始终用的静态库,那么用动态库应该更酷一点吧。 试着写一下

如果不考虑 windows 下,这个例子应该是很简单的,只需要在上个例子的 libhello/CMakeList.txt 文件中的 add_library 命令中加入一个 SHARED 参数:

add_library(libhello SHARED \${LIB_SRC})

可是,我们既然用 cmake 了,还是兼顾不同的平台吧,于是,事情有点复杂:

• 修改 hello.h 文件

```
#ifndef DBZHANG_HELLO_
#define DBZHANG_HELLO_
#if defined _WIN32
#if LIBHELLO_BUILD
#define LIBHELLO_API __declspec(dllexport)
#else
#define LIBHELLO_API __declspec(dllimport)
#endif
#else
#define LIBHELLO_API
#endif
LIBHELLO_API void hello(const char* name);
#endif //DBZHANG_HELLO_
```

• 修改 libhello/CMakeList.txt 文件

```
set(LIB_SRC hello.c)
add_definitions("-DLIBHELLO_BUILD")
add_library(libhello SHARED ${LIB_SRC})
set(LIBRARY_OUTPUT_PATH ${PROJECT_BINARY_DIR}/lib)
set_target_properties(libhello PROPERTIES OUTPUT_NAME "hello")
```

恩,剩下来的工作就和原来一样了。

转载于: http://blog.csdn.net/dbzhang800/article/details/6314073