三间

博客

好友

/*hello.h*/

留言

用户操作

[留言] [发消息] [加为好友]

订阅我的博客

O 位读者 POWERED BY FEEDSKY

和订阅

○ 订阅到 💣 鲜果

◆ 订阅到 Google

🖸 订阅到 🥟 抓虾

dipperkun的公告

文章分类

存档

2007年12月(7) 2007年11月(2)

🗓 linux下的静态库和动态库 收藏

相册

我们通常把一些公用函数制作成函数库,供其它程序使用。函数库分为静态库和动态库两种。静态库在程序编译时会被连接到目标代码中,程序运行时将不再需要该静态库。动态库在程序编译时并不会被连接到目标代码中,而是在程序运行是才被载入,因此在程序运行时还需要动态库存在。

本文主要通过举例来说明在Linux中如何创建静态库和动态库,以及使用它们。 在创建函数库前,我们先来准备举例用的源程序,并将函数库的源程序编译成.o文件。

第1步:编辑得到举例的程序--hello.h、hello.c和main.c;hello.c(见程序2)是函数库的源程序,其中包含公用函数hello,该函数将在屏幕上输出"Hello XXX!"。hello.h(见程序1)为该函数库的头文件。main.c(见程序3)为测试库文件的主程序,在主程序中调用了公用函数hello。

```
#ifndef HELLO_H
#define HELLO_H

void hello(const char *name);
#endif

/*hello.c*/
#include <stdio.h>
void hello(const char *name)
{
 printf("Hello %s!\n", name);
}

/*main.c*/
#include "hello.h"
int main()
```

```
hello("everyone");
return 0;
}
第2步:将hello.c编译成.o文件;
无论静态库,还是动态库,都是由.o文件创建的。因此,我们必须将源程序hello.c通过gcc先编译成.o文件。
在系统提示符下键入以下命令得到hello.o文件。
# gcc -c hello.c
下面我们先来看看如何创建静态库,以及使用它.
第3步:由.o文件创建静态库;
静态库文件名的命名规范是以lib为前缀,紧接着跟静态库名,扩展名为.a。
例如:我们将创建的静态库名为myhello,则静态库文件名就是libmyhello.a。
在创建和使用静态库时,需要注意这点。创建静态库用ar命令。
# ar cr libmyhello.a hello.o
第4步: 在程序中使用静态库;
静态库制作完了,如何使用它内部的函数呢?只需要在使用到这些公用函数的源程序中
包含这些公用函数的原型声明,然后在用gcc命令生成目标文件时指明静态库名,
gcc将会从静态库中将公用函数连接到目标文件中。
注意,gcc会在静态库名前加上前级lib,然后追加扩展名.a得到的静态库文件名来查找静态库文件。
# gcc -o hello main.c -L. -Imyhello
# ./hello
Hello everyone!
我们删除静态库文件试试公用函数hello是否真的连接到目标文件 hello中了。
# rm libmyhello.a
# ./hello
Hello everyone!
程序照常运行,静态库中的公用函数已经连接到目标文件中了。
```

我们继续看看如何在Linux中创建动态库。我们还是从.o文件开始。

第5步:由.o文件创建动态库文件;

动态库文件名命名规范和静态库文件名命名规范类似,也是在动态库名增加前级lib,但其文件扩展名为.so。例如:我们将创建的动态库名为myhello,则动态库文件名就是libmyhello.so。用gcc来创建动态库。

在系统提示符下键入以下命令得到动态库文件libmyhello.so。

gcc -shared -fPCI -o libmyhello.so hello.o 或者

gcc -shared -fpic -o libmyhello.so hello.o

第6步: 在程序中使用动态库;

在程序中使用动态库和使用静态库完全一样,也是在使用到这些公用函数的源程序中 包含这些公用函数的原型声明,然后在用gcc命令生成目标文件时指明动态库名进行编译。 我们先运行gcc命令生成目标文件,再运行它看看结果。

gcc -o hello main.c -L. -Imyhello # ./hello

./hello: error while loading shared libraries: libmyhello.so: cannot open shared object file: No such file or directory

出错了! 快看看错误提示,原来是找不到动态库文件libmyhello.so。程序在运行时,会在/usr/lib和/lib等目录中查找需要的动态库文件。若找到,则载入动态库,否则将提示类似上述错误而终止程序运行。我们将文件libmyhello.so复制到目录/usr/lib中,再试试。

mv libmyhello.so /usr/lib
./hello
Hello everyone!

成功了。这也进一步说明了动态库在程序运行时是需要的。

我们回过头看看,发现使用静态库和使用动态库编译成目标程序使用的gcc命令完全一样,那当静态库和动态库同名时,gcc命令会使用哪个库文件呢?

Is

hello.c hello.h hello.o libmyhello.a libmyhello.so main.c # gcc -o hello main.c -L. -lmyhello

./hello

./hello: error while loading shared libraries: libmyhello.so: cannot open shared object file: No such file or directory

从程序hello运行的结果中很容易知道,当静态库和动态库同名时,gcc命令将优先使用动态库。

为了在同一系统中使用不同版本的库,可以在库文件名后加上版本号为后缀,例如: libhello.so.1.0,由于程序连接默认以.so为文件后缀名。所以为了使用这些库,通常使用建立符号连接的方式。

gcc -shared -WI,-soname,libhello.so.1 -o libhello.so.1.0 hello.o # In -s libhello.so.1.0 libhello.so.1

In -s libhello.so.1 libhello.so

-WI 表示后面的参数也就是-soname,libhello.so.1直接传给连接器ld进行处理。 实际上,每一个库都有一个soname,当连接器发现它正在查找的程序库中有这样一个名称, 连接器便会将soname嵌入连接中的二进制文件内,而不是它正在运行的实际文件名, 在程序执行期间,程序会查找拥有 soname名字的文件,而不是库的文件名, 换句话说,soname是库的区分标志。 这样做的目的主要是允许系统中多个版本的库文件共存, 习惯上在命名库文件的时候通常与soname相同 libxxxx.so.major.minor 其中,xxxx是库的名字,major是主版本号,minor 是次版本号

如果要和多个库连接,而每个库的连接方式不一样,执行如下命令

gcc main.c -o test -WI,-Bstatic -L. -lhello -WI,-Bdynamic -L. -lbye

动态库的路径问题

为了让执行程序顺利找到动态库,有三种方法:

- (1) 把库拷贝到/usr/lib和/lib目录下。
- (2) 在LD_LIBRARY_PATH环境变量中加上库所在路径。 例如动态库libhello.so在/home/ting/lib目录下,以bash为例, 使用命令: \$export LD_LIBRARY_PATH=\$LD_LIBRARY_PATH:/home/jk/lib
- (3) 修改/etc/ld.so.conf文件,把库所在的路径加到文件末尾,并执行ldconfig刷新。这样,加入的目录下的所有库文件都可见。

查看库中的符号

有时候可能需要查看一个库中到底有哪些函数, nm命令可以打印出库中的涉及到的所有符号。 库既可以是静态的也可以是动态的。nm列出的符号有很多, 常见的有三种,

- 一种是在库中被调用,但并没有在库中定义(表明需要其他库支持),用U表示;
- 一种是库中定义的函数,用T表示,这是最常见的;
- 一种是"弱态"符号,它们虽然在库中被定义,但是可能被其他库中的同名符号覆盖,用W表示.

\$nm libhello.s	50
使用ldd命令查和	看hello依赖于哪些库
\$Idd hello	
	发表于 @ 2007年12月20日 11:30:00 <u>评论(0)</u> <u>举报</u> <u>收藏</u>
旧一篇: linux下的netlink编程 新一篇: linux下的内核模块编程	
给dipperl	kun的留言 000000000000000000000000000000000000
姓 名:	
主 页:	
校验证	
	只有已注册用户才能发表评论! 请登录或注册
提交留言	

Copyright © dipperkun

Powered by CSDN Blog