

Лекция 2. Сборка C++ программ

Компиляция

Объявления и определения

- Объявлений должно быть **хотя бы** одно на программу, но не более одного на единицу трансляции.
- Определение должно быть *ровно* одно на программу.

Объявление функции

Примеры объявлений/определений

```
 //-- file1.cpp
 int uno = 1;
 int due = 2;
 extern int tre;
```

Примеры объявлений/определений

```
 //-- file1.cpp
 int uno = 1;
 int due = 2;
 extern int tre;
```

```
 1>file2.obj : error LNK2005: "int uno" (?uno@@3HA) already defined in file1.obj
 1>file2.obj : error LNK2001: unresolved external symbol "int tre" (?tre@@3HA)
 1>file2.obj : error LNK2001: unresolved external symbol "double due" (?due@@3NA)
```

Внешняя компоновка (external linkage)

```
 //-- file1.cpp
 extern int uno;
 int foo(int bar);
```

```
1.  //-- file2.cpp
2.  int uno = 5;
3.  int foo(int bar)
4.  {
5. return bar + 5;
6. }
```

• Имя используется в другой единице трансляции нежели ее определение

Внутренняя компоновка (internal linkage)

Заголовочные файлы (headers)

```
 //-- header1.h
 int factorial(int n);
```

Что включать в header?

- Включать все то, что планируется использовать в нескольких единицах трансляции:
 - объявления типов struct vector{int x; int y;};
 - определение/объявление шаблонов
 - объявление функций
 - определение встроенных (inline) функций
 - объявления (только!) переменных
 - определения констант, ...

А что нет?

- Может привести к ошибкам:
 - определение функций
 - определение данных
 - анонимные пространства имен

- Типичная ошибка (вывод MSVC):
 - -error LNK2005: "int a" (?a@@3HA)
 already defined in source1.obj

Встроенные функции

- Выбирается одна из всех единиц трансляции (поэтому должны быть одинаковы)
- Может встраиваться в код для оптимизации (по усмотрению компилятора)

One Definition Rule

- Два определения одной и той же встроенной функции (класса или шаблона) в разных единицах трансляции:
 - должны совпадать лексема за лексемой
 - смысл лексем должен быть одинаков

One Definition Rule

- Два определения одной и той же встроенной функции (класса или шаблона) в разных единицах трансляции:
 - должны совпадать лексема за лексемой
 - смысл лексем должен быть одинаков
- Пишите самодостаточные заголовочные файлы

```
 //-- source1.cpp
 struct vector {int x; int y;};
 #include "header1.h"
```

```
 //-- source2.cpp
 struct vector {double x; double y;};
 #include "header1.h"
```

```
1. //-- header1.h
2. inline double length(vector v) {/*...*/ }
```

"Глобальные переменные" в хидере*

• Что, если у Вас нет срр-файла для определения переменной?

"Глобальные переменные" в хидере*

• Популярный трюк, если у Вас нет срр-файла для определения переменной:

```
1.  //-- header1.h
2.  inline double& global_time()
3.  {
4. static double time = init_time();
5. return time;
6. }
```

Компоновка с кодом не на С++

```
1.  extern "C" int foobar(double value);
2.  extern "C"
3.  {
4. void foo();
5. void bar();
6. extern double x;
7. };
```

- Совместимо с С, assembler
- Не меняет правил компиляции, только линковки
- Name mangling:

```
 C language: _foobar@8
 C++ language: ?foobar@@YAHN@Z
```

Пара слов про условную компиляцию

```
1. #if
2. ...
3. #elif
4. ...
5. #else
6. ...
7. #endif
```

```
1. #define PI 3.14
2.
3. #ifdef PI
4. ...
5. #endif
6.
7. #if defined(PI)
8. ...
9. #endif
```

Стражи включения

- Лучше делать самодостаточные хедеры
 - не переусердствуйте увеличиться время компиляции
 - библиотечные хедеры включайте в precompiled header*
- Избегайте повторного включения:

```
1. //-- header1.h
2. #ifndef HEADER_1
3. #define HEADER_1
4. 5. ...
6. 7. #endif
8. 9. //-- header2.h
10. #pragma once
11. ...
```

Инициализация глобальных переменных

- Если не указана инициализирующая часть, присваивается значение типа по умолчанию (ноль)
- Инициализируются в порядке описания в единице трансляции
- Между разными единицами трансляции порядок инициализации не определен
- Рекомендация: старайтесь не использовать глобальные переменные. Если очень надо лучше трюк с inline функцией.

Устаревший механизм модулей

• Заголовочный файл и библиотека — отдельные файлы. Один из них может потеряться или они могут разойтись.

- Включение происходит через #include
 - существенно замедляет компиляцию
 - добавляется влияние включаемого заголовочного файла

Новый механизм модулей*

- Быстрая компиляция
- Легко распространяемый пакеты, в т.ч. менеджер пакетов
- Вероятно, появится в C++20 (уже частично реализовано в MSVC и Clang). Ждем!

Сборка из нескольких файлов

- Можно собрать из командной строки
 - 1. g++ main.cpp hello.cpp factorial.cpp -o hello
- А можно сделать Makefile

Простой Makefile

 Для сборки достаточно запустить команду make


```
all: hello
 1.
 2.
 3.
 hello: main.o factorial.o hello.o
 4.
 g++ main.o factorial.o hello.o -o hello
 5.
 6.
 main.o: main.cpp
 7.
 g++ -c main.cpp
 8.
 factorial.o: factorial.cpp factorial.h
 g++ -c factorial.cpp
10.
11.
12.
 hello.o: hello.cpp hello.h
13.
 g++ -c hello.cpp
14.
15.
 clean:
 rm -f *.o hello
16.
```

Более универсальный Makefile

```
1.
 CXX=g++
2.
 CXXFLAGS= $(CXXFLAGS) -Wall
 objects=main.o hello.o factorial.o
3.
4.
5.
 hello: $(objects)
6.
 g++ -o hello $(objects)
7.
8.
 hello.o: hello.cpp hello.h
 $(CXX) -c -o $@ $^ $(CXXFLAGS)
9.
10.
11.
 factorial.o: factorial.cpp factorial.h
12.
 $(CXX) -c -o $@ $^ $(CXXFLAGS)
13.
14.
 .PHONY: clean
15.
16.
 clean:
 rm -f $(objects)
17.
```

• Указывая флаги компиляции, обязательно делайте их одинаковыми (за исключением спец. случаев)

Precompiled headers*

 Позволяют значительно сэкономить время компиляции для библиотечных хедеров

Вопросы?