实验十一 Makefile 工程管理器

11.1 编写包含多文件的 Makefile

【实验内容】

编写一个包含多文件的 Makefile。

【实验目的】

通过对包含多文件的 Makefile 的编写,熟悉各种形式的 Makefile,并且进一步加深对 Makefile 中用户自定义变量、自动变量及预定义变量的理解。

【实验平台】

PC 机、ubuntu 操作系统, gcc 等工具

【实验步骤】

1、用 vi 在同一目录下编辑两个简单的 Hello 程序,如下所示:

```
#hello.c

#include "hello.h"

int main()

{
 printf("Hello everyone!\n");
}

#hello.h

#include <stdio.h>
```

- 2、仍在同一目录下用 vi 编辑 Makefile,不使用变量替换,用一个目标体实现(即直接将 hello.c 和 hello.h 编译成 hello目标体)。并用 make 验证所编写的 Makefile 是否正确。
 - 3、将上述 Makefile 使用变量替换实现。同样用 make 验证所编写的 Makefile 是否正确
- 4、用编辑另一 Makefile,取名为 Makefile1,不使用变量替换,但用两个目标体实现(也就是首先将 hello.c 和 hello.h 编译为 hello.o,再将 hello.o编译为 hello),再用 make 的'-f'选项验证这个 Makefile1 的正确性。
 - 5、将上述 Makefile1 使用变量替换实现

【详细步骤】

- 1、用 vi 打开上述两个代码文件'hello. c'和'hello. h'
- 2、在 shell 命令行中用 gcc 尝试编译,使用命令: 'gcc hello.c -o hello',并运行 hello 可执行文件查看结果。
- 3、删除此次编译的可执行文件: rm hello
- 4、用 vi 编辑 Makefile,如下所示:

hello:hello.c hello.h

gcc hello.c -o hello

- 5、退出保存,在 shell 中键入: make 查看结果
- 6、再次用 vi 打开 Makefile, 用变量进行替换, 如下所示:

OBJS :=hello.o

CC :=gcc

hello:\$(OBJS)

\$(CC) \$^ -o \$@

- 7、退出保存,在 shell 中键入: make 查看结果
- 8、用 vi 编辑 Makefile1,如下所示:

hello:hello.o

gcc hello.o -o hello

hello.o:hello.c hello.h

gcc -c hello.c -o hello.o

9、退出保存,在 shell 中键入: make -f Makefilel 查看结果 10、再次用 vi 编辑 Makefilel,如下所示:

OBJS1 :=hello.o

OBJS2 :=hello.c hello.h

CC :=gcc

hello:\$(OBJS1)

\$(CC) \$^ -o \$@

\$(OBJS1):\$(OBJS2)

\$(CC) -c \$< -o \$@

在这里请注意区别'\$^'和'\$<'。

11、退出保存,在 shell 中键入: make -f Makefilel 查看结果

11.2 嵌套 Makefile 实验

【实验目的】

- 1、读懂 makefile 文件, 能根据 makefile 文件理清程序结构
- 2、能编写简单 makefile
- 3、掌握嵌套执行 makefile

【实验环境】

Ubuntu 8.10 发行版、gcc 等工具

【实验步骤】

我们要创建的目录结构如下:

```
noah@noah-desktop:~/makefileTest$ ls
f1 f2 include main Makefile obj
```

顶层 Makefile

```
|-- Makefile
|-- f1
| |-- Makefile
| `-- f1.c
|-- f2
| |-- Makefile
| `-- f2.c
|-- include
| `-- myinclude.h
|-- main
| |-- Makefile
| `-- main.c
|-- Makefile
| `-- main.c
```

一、创建顶层目录

我们首先在用户目录下创建一个 makefileTest 的文件夹:

#cd /home/linux/

#mkdir makefileTest

#cd makefileTest

创建好需要用到的文件夹

#mkdir f1 f2 main obj include

进入 include 文件夹创建一个共用头文件

#cd include

#vim myinclude.h

输入如下内容:

```
#include <stdio.h>
保存退出
返回顶层目录:
#cd ..
二、创建顶层 Makefile 文件
#vim Makefile
输入以下内容:
CC = gcc
SUBDIRS = f1 \
 f2 \
 main \
 obj
OBJS = f1.o f2.o main. o
BIN = myapp
OBJS_DIR = obj
BIN_DIR = bin
export CC OBJS BIN OBJS_DIR BIN_DIR
all : CHECK_DIR $ (SUBDIRS)
CHECK_DIR:
 mkdir -p $(BIN_DIR)
$(SUBDIRS) : ECHO
 make -C $@
ECHO:
 @echo $(SUBDIRS)
 @echo begin compile
CLEAN:
 @$(RM) $(OBJS_DIR)/*.o
 @rm -rf $(BIN_DIR)
三、进入在 f1 目录下创建 makefile
#cd f1
#vim f1.c
输入如下测试代码:
#include "../include/myinclude.h"
void print1()
  printf("Message from f1.c...\n");
  return;
保存退出。
#vim Makefile
输入如下内容:
```

```
../$(OBJS_DIR)/f1.o: f1.c
 $(CC) -c $^ -o $@
保存退出。
进入 f2 目录
#cd ../f2
#vim f2.c
输入如下测试代码:
#include "../include/myinclude.h"
void print2()
  printf("Message from f2.c.\n");
  return;
保存退出。
#vim Makefile
输入如下内容:
../$(OBJS DIR)/f2.o: f2.c
 $(CC) -c $^ -o $@
保存退出。
进入 main 目录
#cd ../main
#vim main.c
输入如下内容:
#include <stdio.h>
int main()
  print1();
  print2();
  return 0;
保存退出。
#vim Makefile
输入如下内容:
../$(OBJS_DIR)/main.o: main.c
 $(CC) -c $^ -o $@
 保存退出。
进入 obj 目录
#cd ../obj
#vim Makefile
输入如下内容:
../$(BIN_DIR)/$(BIN) : $(OBJS)
 $(CC) -o $@ $^
```

好了,到此准备工作已经完毕,然我们来测试一下写的 makefile 是否好用。 进入顶层 Makefile 所在目录,即 makefileTest 目录。

#make

会出现如下信息:

```
noah@noah-desktop:~/makefileTest$ make
mkdir -p bin
f1 f2 main obi
begin compile
make -C f1
make[1]: Entering directory `/home/noah/makefileTest/f1'
gcc -c f1.c -o ../obj/f1.o
make[1]: Leaving directory `/home/noah/makefileTest/f1'
make -C f2
make[1]: Entering directory `/home/noah/makefileTest/f2'
gcc -c f2.c -o ../obj/f2.o
make[1]: Leaving directory `/home/noah/makefileTest/f2'
make -C main
make[1]: Entering directory `/home/noah/makefileTest/main'
gcc -c main.c -o ../obj/main.o
make[1]: Leaving directory `/home/noah/makefileTest/main'
make -C obj
make[1]: Entering directory `/home/noah/makefileTest/obj'
gcc -o ../bin/myapp fl.o f2.o main.o
make[1]: Leaving directory `/home/noah/makefileTest/obj'
```

目录树结构如下:

```
-- Makefile
 -- bin
 -- myapp
 -- fl
 |-- Makefile
 -- f1.c
 -- f2
 |-- Makefile
 -- f2.c
 -- include
 `-- myinclude.h
 -- main
 |-- Makefile
 -- main.c
 -- obi
 |-- Makefile
 I-- f1.0
 |-- f2.0
 -- main.o
6 directories, 13 files
```

我们看到在 bin 目录下生成了我们的目标文件 myapp,在 obj目录下生成了. o 的中间文件。让我们运行下 myapp 看下结果吧。

```
noah@noah-desktop:~/makefileTest$ bin/myapp
Message from f1.c...
Message from f2.c...
```

我们也可以用如下命令清除中间文件和目标文件,恢复 make 之前的状态: #make CLEAN

```
|-- Makefile
|-- f1
| |-- Makefile
| -- f1.c
|-- f2
| |-- Makefile
| -- f2.c
|-- include
| -- myinclude.h
|-- main
| |-- Makefile
| -- main.c
|-- Makefile
```

我们可以看到已经变为 make 之前的目录状态了。

大功告成。最后给大家解释一下顶层 makefile 中一些命令的的含义吧。

1、我们注意到有一句@echo \$(SUBDIRS)

@echo 其实是一句显示命令

通常, make 会把其要执行的命令行在命令执行前输出到屏幕上。当我们用"@"字符在命令行前,那么,这个命令将不被 make 显示出来,最具代表性的例子是,我们用这个功能来像屏幕显示一些信息。如:

@echo 正在编译 XXX 模块.....

当 make 执行时, 会输出"正在编译 XXX 模块....."字串, 但不会输出命令, 如果没有"@", 那么, make 将输出:

echo 正在编译 XXX 模块.....

正在编译 XXX 模块.....

如果 make 执行时,带入 make 参数 "-n"或 "--just-print",那么其只是显示命令,但不会执行命令,这个功能很有利于我们调试我们的 Makefile,看看我们书写的命令是执行起来是什么样子的或是什么顺序的。

而 make 参数 "-s"或 "--slient"则是全面禁止命令的显示。

2、@(RM)并不是我们自己定义的变量,那它是从哪里来的呢?

通常在清除文件的伪目标所定义的命令中"rm"使用选项"-f"(--force)来防止在缺少删除文件时出错并退出,使"make clean"过程失败。也可以在"rm"之前加上"-"来防止"rm"错误退出,这种方式时 make 会提示错误信息但不会退出。为了不看到这些讨厌的信息,需要使用上述的第一种方式。

另外 make 存在一个内嵌隐含变量 "RM",它被定义为: "RM = rm - f"。因此在书写 "clean"规则的命令行时可以使用变量 "\$ (RM)"来代替 "rm",这样可以免出现一

些不必要的麻烦! 这是我们推荐的用法。

3, make -C \$@

这是一句嵌套 makefile 的语法,在一些大的工程中,我们会把我们不同模块或是不同功能的源文件放在不同的目录中,我们可以在每个目录中都书写一个该目录的 Makefile,这有利于让我们的 Makefile 变得更加地简洁,而不至于把所有的东西全部写在一个 Makefile 中,这样会很难维护我们的 Makefile,这个技术对于我们模块编译和分段编译有着非常大的好处。

例如,我们有一个子目录叫 subdir,这个目录下有个 Makefile 文件,来指明了这个目录下文件的编译规则。那么我们总控的 Makefile 可以这样书写:

subsystem:

cd subdir && \$(MAKE)

其等价于:

subsystem:

\$(MAKE) -C subdir

定义\$(MAKE)宏变量的意思是,也许我们的 make 需要一些参数,所以定义成一个变量比较利于维护。这两个例子的意思都是先进入"subdir"目录,然后执行 make 命令。

4. export CC OBJS BIN OBJS_DIR BIN_DIR

我们把这个 Makefile 叫做"总控 Makefile",总控 Makefile 的变量可以传递到下级的 Makefile 中(如果你显示的声明),但是不会覆盖下层的 Makefile 中所定义的变量,除非指定了"-e"参数。

如果你要传递变量到下级 Makefile 中,那么你可以使用这样的声明: export <variable ...>