

<u> (1/9)</u> C 프로그램 컴파일

Compile & Makefile

- 때부분의 유닉스 유틸리티와 상용 프로그램들은 C(또는 C++)로 작성되어 있음 (UNIX 자체가 C언어로 작성되어 있음)
- 일부 UNIX 시스템에는 C 컴파일러가 기본적으로 내장되어 있으며, C 언어를 알지 못하고서는 UNIX 시스템을 깊이 있게 이해하기 어려움
 - 최근에는 C 컴파일러를 UNIX와 별도로 판매하는 것이 일반적임 (cc)
 - 공개된 C 컴파일러로 gcc (GNU cc) 컴파일러가 널리 사용됨
- ☼ C 컴파일러 사용법
 - \$ cc [-options] C-files \$ gcc [-options] C-files

20045 SELECTOR Page 2

by Yang-Sae Moon


```
C 프로그램 컴파일 (4/9)
 Compile & Makefile
  噻 주요 옵션(-o)
 $ cc -o hello hello.c ($ cc -o hello hello.o)
 • C 컴파일러는 실행 파일의 default 이름으로 a.out을 생성하며, 상기 -o 옵션
 을 사용하여 원하는 파일명으로 실행파일을 바꿀 수 있음
 • 여러 C 파일(혹은 object file)을 묶어서 하나의 실행 파일을 생성할 수도 있음
 user1@infravalley:
 NewWorld [ ysmoon {200} ~/unix ] ls
hello.c practice/
NewWorld [ ysmoon {201} ~/unix ] cat hello.c
#include <stdio.h>
 nain()
 printf("Hello!\n");
 }
NewWorld [ ysmoon {202} ~/unix ] gcc -o hello hello.c
NewWorld [ ysmoon {203} ~/unix ] ls
hello* hello.c practice/
NewWorld [ ysmoon {294} ~/unix ] file hello*
hello: ELF 32-비트 MSB 실행 가능 SPARC 버전 1, 동적으로 링크됨, 분리 안
 NewWorl
hello:
 등
hello.c: C 프로그램 텍스트
NewWorld [ ysmoon {205} ~/unix ] <mark>|</mark>
 UNIX System Programming 
by Yang-Sae Moon
2000
 Page 5
```


```
🐫 C 프로그램 컴파일 (6/9)
 Compile & Makefile
  噻 주요 옵션(-p)
  80×27 _ □ ×
 -p[rocedures] using pc-sampling;
sorted in descending order by total time spent in each procedure;
unexecuted procedures excluded
  *
float multi(int i, int*
  float div(int i, int j
IV-MPC1 [ mpc {113} ~/Each sample covers 8.00 byte(s) for 3.8% of 0.0254 seconds
 seconds cum % cum sec procedure (file)
 %time
 0.0146 57.7
0.0068 84.6
0.0039 100.0
 0.01 div (<div_multi>)
0.02 main (<div_multi>)
0.03 multi (<div_multi>)
 57.7
26.9
15.4
 IV-MPC1 [ mpc {126} ~/unix ]
 UNIX System Programming by Yang-Sae Moon
 Page 7
```


```
C 프로그램 컴파일 (9/9)
 Compile & Makefile
 ◎ 주요 옵션(-1)
 $ cc -o math_hello math_hello.c -lm
 ----- 용함
 user1@infravalley:~
 MewWorld [ ysmoon {315} ~/unix ] 1s
math_hello.c practice/
NewWorld [ ysmoon {316} ~/unix ] cat math_hello.c
#include <stdio.h>
#include <math.h>
 1 링크
 main()
 printf("Hello! sin(3.141592) = %.8f\n", sin(3.141592));
 ,
NewWorld [ ysmoon {317} ~/unix ] gcc -o math_hello math_hello.c
정의되지 않음 첫번째 참조된
기호 파일의
 기부 , 마음의 /var/tmp/ccal9mmV.o
ld: 치명적: 기호 참조 오류. math_hello에 출력이 기록되지 않음
collect2: ld returned 1 exit status
MewWorld [ ysmoon {318} ~/unix ] ls /usr/lib/libm.a
/usr/lib/libm.a
 /us//liu/lium.a
NewWorld [ ysmoon (319) ~/unix ] gcc -o math_hello math_hello.c -lm
NewWorld [ ysmoon (320) ~/unix ] math_hello
Hello! sin(3.141592) = 0.00000065
NewWorld [ ysmoon (321) ~/unix ] |
 UNIX System Programming
 Page 10
```

```
단일 모듈 프로그램 (1/2)
 Compile & Makefile

◎ 하나의 C 프로그램 파일로 프로그래밍 된 경우

🛎 매우 간단한 프로그램인 경우에 단일 모듈 프로그램이 유리함
 _UX
 NewWorld [ ysmoon {333} ~/unix ] cat main.c
#include <stdio.h>
 int operation_plus(int, int), operation_minus(int, int);
 main()
 printf("input two numbers: "); scanf("%0%d", &i, &j); printf("the result of plus operation is %d\n", operation_plus(i,j)); printf("the result of minus operation is %d\n", operation_minus(i,j));
 int operation_plus(int a, int b)
 return (int)(a + b);
 int operation_minus(int a, int b)
 return (int)(a - b);
 wWorld [ ysmoon {334} ~/unix ]
 UNIX System Programming 
by Yang-Sae Moon
 Page 11
```


다중 모듈 프로그램 (1/8)

Compile & Makefile

- ❸ 여러 개의 C 프로그램 파일들로 프로그래밍 된 경우
- 🥦 복잡하며 대단위 프로그램인 경우에 다중 모듈 프로그램을 사용함 (일반적으로, 모든 프로그램은 다중 모듈로 구성된다고 할 수 있음)
- 🛎 단일 모듈 프로그램의 문제점
 - 코드의 재사용(reuse)이 어렵고, 여러 사람이 참여하는 프로그래밍이 불가능함
 - 예를 들어, 앞서 "main.c" 프로그램을 작성하는데 있어서의 문제점은 다른 프로그램에서 "operation_plus" 함수와 "operation_minus"함수를 사용할 수 없다는 점임
 - 즉, 다른 프로그램에서 operation_plus 함수를 사용하고자 할 경우, 이 부분을 자르고 붙 여서 원하는 프로그램에 삽입하여 사용하여야 하는 어려움이 있음

Page 13

UNIX System Programming

다중 모듈 프로그램 (2/8)

Compile & Makefile

🛎 함수의 재사용

- 앞의 예에서 "operation_plus" 함수를 공유하는 방법은 "main" 프로그램에서 해당 함수 를 따로 분리하여 별도 파일로 작성한 후, 해당 파일을 컴파일한 후 원하는 프로그램에 링크하여 사용하는 것임
- 이러한 기법은 동시에 많은 다른 프로그램들이 이 함수를 사용할 수 있게 하며 이러한 특 성을 가진 함수를 재사용(reusable) 함수라 함

Page 14

UNIX System Programming


```
Compile & Makefile

Soperation_main.c의 소스 코드

Suserl@infravalley:~
NewWorld [ ysnoon (352) "/unix ] NewWorld [ ysnoon (352) "/unix ] cat operation_nain.c #include "operation_plus.h" #include "operation_ninus.h"

main() {
 int i, j;
 printf("input two numbers: "); scanf("%d%d", &i, &j);
 printf("the result of plus operation is %d\n", operation_plus(i,j));
 printf("the result of minus operation is %d\n", operation_minus(i,j));
 }
NewWorld [ ysnoon (353) "/unix ] 


DANK System Programming by Yang-Sae Moon
```


```
Compile & Makefile

② operation_plus.c와 operation_minus.c 소스 코드

■ userl@infravalley:~
NewWorld [ ysmoon (361) ~/unix ] kewWorld [ ysmoon (361) ~/unix ] cat operation_plus.c finclude (stdio.h) finclude
```


Makefile (1/11)

Compile & Makefile

Makefile의 필요성

- 다중 모듈 프로그램은 재사용성과 디스크 공간의 개념에서는 효과적이지만, 유지하는데 신중성이 필요
- 예를 들어, "operation_plus.c" 소스 코드를 수정한다면, 이 함수를 사용했던 모든 함수 와 다시 링크 작업을 거쳐 실행파일을 생성해야 함
- 비록 이러한 것이 큰 문제는 아닌 것처럼 보여도, 수천 개의 object file과 수백 개의 실행 파일을 갖는 시스템에서는 헤더, 소스 코드 파일, object file, 실행 파일의 모든 관계를 기억한다는 것은 매우 힘든 작업임
- → Makefile과 make 유틸리티를 사용하여 효과적인 관리가 가능함

Page 21

UNIX System Programming

Compile & Makefile

🛎 "make" 유틸리티

- Make 유틸리티는 실행 파일에 대해 파일의 상호 의존 관계의 목록을 갖는 Makefile을 생 성하도록 허용함
- 일단 Makefile 파일이 생성되면, 실행 파일을 다시 만드는 것은 매우 쉬운 작업이 됨

\$ make [-f makefile_name]

- make는 "Makefile" 이라는 특수한 형식에 저장되어 있는 일련의 의존 규칙들에 근거하여 파일을 최신 버전으로 개정하는 유틸리티임
- "-f" 옵션은 make의 대상(입력)이 되는 Makefile 이름을 명시할 수 있게 하며, 파일 이름 이 명시하지 않으면 default로 "Makefile"을 입력으로 간주

Page 22

UNIX System Programming

Makefile (3/11)

Compile & Makefile

🛎 Makefile 구성

- "make"를 사용하여 실행 파일을 관리하기 위해서는 우선 Makefile을 만들어야 함
- 이 파일은 실행 파일을 만들기 위해서 사용되는 파일들 사이에 존재하는 상호 의존 관계 의 목록을 포함해야 함
- Makefile은 어떠한 이름이라도 가질 수 있지만 (일반적으로) 실행 파일의 이름에 ".make"(혹은 ".mk")라는 확장자를 붙여 다른 파일들과 구분함
- Makefile의 일반적인 구성형식은 다음과 같음

targetList: dependencyList
 commandList

- targetList은 object file(or 실행 파일)의 목록이고, dependencyList는 targetList에 있는 파일들이 의존하는 파일의 목록이며, commandList는 명령어의 목록으로 의존 파일로부 터 object 파일을 재구성함
- 명령어 리스트 내에 있는 각각의 줄은 탭(tab) 문자에 의해서 시작되어야 함

SARAS SARAS

Page 23

UNIX System Programming

Makefile (4/11)

Compile & Makefile

Makefile 구성 (계속)

- 예를 들어, 실행파일 "main"과 관련된 파일 상호 의존에 대하여 살펴보면 이 파일은 operation_plus.o와 operation_minus.o 와 operation_main.o 등의 object file로 구성
- 만일 세 개의 파일 중 어느 하나의 파일이 변경되었다면, 컴파일러를 사용하여 이들 파일을 링크함으로써, main은 재구성될 수 있음
- 그러므로 "main.mk"내의 하나의 규칙은 다음과 같다.

main: operation_main.o operation_plus.o operation_minus.o

gcc -o main operation_main.o operation_plus.o operation_minus.o

• 이제 세 개의 목적파일에 대해서도 동일한 과정을 전개하여야 함

S 58845

Page 24

UNIX System Programming

```
Makefile (5/11)

Makefile 구성 (계속)


IPU operation_main.o는 세 개의 파일 "operation_main.c", "operation_plus.h", "operation_minus.h"에 관계됨


지독, 이 세 개의 파일 중 하나라도 변경되면 "operation_main.c"를 컴파일하여 "operation_main.o"가 재구성되어야 함

IP을은 main.mk내의 나머지 규칙을 나타낸다.

Operation_main.o: operation_main.c operation_plus.h operation_minus.h gcc -c operation_plus.c operation_plus.c operation_plus.h gcc -c operation_plus.c operation_plus.c operation_minus.h gcc -c operation_plus.c operation_minus.h gcc -c operation_minus.c operation_minus.c
```


```
Makefile (9/11)
 Compile & Makefile

■ Makefile 예狀: main.mk

 user1@infravalley:~
 NewWorld [ ysmoon {427} ~/unix ] cat main.mk
 ..
# simple makefile by ysmoon
 CC = gcc
PROGS = main
 all: $(PROGS)
 main: operation_main.o operation_plus.o operation_minus.o
$(CC) -o $@ operation_main.o operation_plus.o operation_minus.o
 operation_main.o: operation_main.c operation_plus.h operation_minus.h
 $(CC) -c operation_main.c
 operation_plus.o: operation_plus.c operation_plus.h
$(CC) -c operation_plus.c
 operation_minus.o: operation_minus.c operation_minus.h
 $(CC) -c operation_minus.c
NewWorld [ ysmoon {428} ~/unix ]
 UNIX System Programming
 Page 29
```

