Introduction:

Android. mk 编译文件是用来向 Android NDK 描述你的 C, C++源代码文件的, 这篇文档描述了它的语法。在阅读下面的内容之前,假定你已经阅读了 docs/OVERVIEW. TXT 文件,了解了它们的脚色和用途。

一、概述

- 一个 Android. mk file 用来向编译系统描述你的源代码。具体来说:
- (1) 该文件是 GNU Makefile 的一小部分,会被编译系统解析一次或更多次的 build 系统。 因此,您应尽量减少您声明的变量,不要认为某些变量在解析过程中不会被定义。
- (2) 这个文件的语法允许把你的源代码组织成模块,一个模块属下列类型之一:
- 1) 静态库 2) 共享库,且只有共享库将被安装/复制到您的应用软件包,虽然静态库能被用于生成共享库。

你可以在每一个 Android. mk file 中定义一个或多个模块, 你也可以在几个模块中使用同一个源代码文件。

(1) 编译系统为你处理许多细节问题。例如,你不需要在你的 Android. mk 中列出头文件和依赖文件。NDK 编译系统将会为你自动处理这些问题。这也意味着,在升级 NDK 后,你应该得到新的 toolchain/platform 支持,而且不需要改变你的 Android. mk 文件。

注意,这个语法同公开发布的 Android 平台的开源代码很接近,然而编译系统实现他们的方式却是不同的,这是故意这样设计的,可以让程序开发人员重用外 部库的源代码更容易。

在描述语法细节之前,咱们来看一个简单的"hello world"的例子,比如,下面的文件:

sources/helloworld/helloworld.c

sources/helloworld/Android.mk

'helloworld.c'是一个 JNI 共享库,实现返回"hello world"字符串的原生方法。相应的Android.mk 文件会象下面这样:

LOCAL_PATH := \$(call my-dir)

include \$(CLEAR_VARS)

LOCAL MODULE:= helloworld

LOCAL_SRC_FILES := helloworld.c

include \$(BUILD SHARED LIBRARY)

好,我们来解释一下这几行代码:

LOCAL PATH := \$(call my-dir)

一个 Android. mk file 首先必须定义好 LOCAL_PATH 变量。它用于在开发树中查找源文件。在这个例子中, 宏函数' my-dir', 由编译系统提供, 用于返回当前路径(即包含 Android. mk file 文件的目录)。

include \$(CLEAR VARS)

CLEAR_VARS 由编译系统提供,指定让 GNU MAKEFILE 为你清除许多 LOCAL_XXX 变量(例如 LOCAL_MODULE, LOCAL_SRC_FILES, LOCAL_STATIC_LIBRARIES, 等等...),除 LOCAL_PATH 。这是必要的,因为所有的编译控制文件都在同一个 GNU MAKE 执行环境中,所有的变量都是全局的。

LOCAL MODULE := helloworld

LOCAL_MODULE 变量必须定义,以标识你在 Android. mk 文件中描述的每个模块。名称必须是唯一的,而且不包含任何空格。注意编译系统会自动产生合适的前缀和后缀,换句话说,一个被命名为'foo'的共享库模块,将会生成'libfoo.so'文件。

重要注意事项:如果你把库命名为'libhelloworld',编译系统将不会添加任何的 lib 前 缀,也会生成 libhelloworld.so,这是为了支持来源于 Android 平台的源代码的 Android.mk 文件,如果你确实需要这么做的话。

LOCAL_SRC_FILES := helloworld.c

LOCAL_SRC_FILES 变量必须包含将要编译打包进模 块中的 C 或 C++源代码文件。注意,你不用在这里列出头文件和包含文件,因为编译系统将会自动为你找出依赖型的文件;仅仅列出直接传递给编 译器的源代码文件就好。【注意,默认的 C++源码文件的扩展名是'.cpp'.指定一个不同的扩展名也是可能的,只要定义 LOCAL_DEFAULT_CPP_EXTENSION 变量,不要忘记开始的小圆点(也就是定义为'.cxx',而不是'cxx')(当然这一步我们一般不会去改它)】

include \$(BUILD_SHARED_LIBRARY)

BUILD SHARED LIBRARY 是编译系统提供的变量,指向一个 GNU Makefile 脚本(应该就是

在 build/core 目录下的 shared_library.mk),负责收集自 从上次调用'include \$(CLEAR_VARS)'以来,定义在LOCAL_XXX变量中的所有信息,并且决定编译什么,如何正确地去做。并根据其规则生成静态库。同理对于静态库。

在 sources/samples 目录下有更复杂一点的例子,写有注释的 Android. mk 文件,你可以看看。

二、参考

这是一份你应该在 Android. mk 中依赖或定义的变量列表,您可以定义其他变量为自己使用,但是 NDK 编译系统保留下列变量名:

- -以 LOCAL_开头的名字(例如 LOCAL_MODULE)
- -以PRIVATE_, NDK_ or APP_开头的名字(内 部使用)
- -小写名字(内部使用,例如'my-dir')

如果您为了方便在 Android. mk 中定义自己的变量, 我们建议使用 MY 前缀, 一个小例子:

MY SOURCES := foo.c

ifneq (\$(MY CONFIG BAR),)

MY SOURCES += bar.c

endif

LOCAL SRC FILES += \$ (MY SOURCES)

1. GNU Make 变量

这些 GNU Make 变量在你的 Android. mk 文件解析之前,就由编译系统定义好了。注意在某些情况下,NDK 可能分析 Android. mk 几次,每一次某些变量的定义 会有不同。

- (1) CLEAR_VARS: 指向一个编译脚本,几乎所有未定义的 LOCAL_XXX 变量都在 "Module-description"节中列出。你必须在开始一个新模块之前包含这个 脚本。include \$(CLEAR VARS)
- (2) BUILD_SHARED_LIBRARY: 指向编译脚本,收集所有的你在LOCAL_XXX变量中提供的信息,并且决定如何把你列出的源代码文件编译成一个共享库。注意,你必须至少在包含这个文件之前定义 LOCAL MODULE 和 LOCAL SRC FILES,使用例子:

include \$(BUILD_SHARED_LIBRARY) (注意这将生成一个名为 lib\$(LOCAL_MODULE).so 的文

(3) BUILD_STATIC_LIBRARY: 一个 BUILD_SHARED_LIBRARY 变量用于编译一个静态库。静态库不会复制到你的 project/packages 中,但是能够用于 编译共享库,(看下面描述的 LOCAL STATIC LIBRARIES and LOCAL STATIC WHOLE LIBRARIES)

使用例子: include \$(BUILD_STATIC_LIBRARY) (注意, 这将会生成一个名为lib\$(LOCAL MODULE).a的文件)。

- (4) TARGET_ARCH: 目标 CPU 平台的名字,和 android 开放源码中指定的那样。如果是 arm,表示要生成 ARM 兼容的指令,与 CPU 架构的修订版无关。
- (5) TARGET_PLATFORM: Android.mk 解析的时候,目标 Android 平台的名字.详情可参考/development/ndk/docs/stable-apis.txt.

android-3 -> Official Android 1.5 system images

android-4 -> Official Android 1.6 system images

android-5 → Official Android 2.0 system images

- (6) TARGET_ARCH_ABI: 暂时只支持两个 value, armeabi 和 armeabi-v7a。在现在的版本中一般把这两个值简单的定义为 arm,通过 android 平台内部对它重定义来获得更好的匹配。其他的 A B I 将在以后的 N D K 版本中介绍,它们会有不同的名字。注意所有基于 A R M 的 A B I 都会把 'TARGET ARCH'定义成'a r m', 但是会有不同的'TARGET ARCH ABI'
- (7) TARGET_ABI: 目标平台和 ABI 的组合, 它事实上被定义成 \$(TARGET_PLATFORM)-\$(TARGET_ARCH_ABI) 在你想要在真实的设备中针对一个特别的目标系统进行测试时,会有用。在默认的情况下,它会是'android-3-arm'。

2. 模块描述变量

下面的变量用于向编译系统描述你的模块。你应该定义在'include \$(CLEAR_VARS)'和'include \$(BUILD_XXXXX)'之间。正如前面描写的那样,\$(CLEAR_VARS 是一个脚本,清除所有这些变量,除非在描述中显式注明。

(1) LOCAL_PATH: 这个变量用于给出当前文件的路径。你必须在 Android. mk 的开头定义,可以这样使用:

LOCAL PATH := \$(call my-dir)

这个变量不会被\$(CLEAR_VARS)清除,因此每个 Android. mk 只需要定义一次(即使你在一个文件中定义了几个模块的情况下)。

- (2) LOCAL_MODULE: 这是你模块的名字,它必须是唯一的,而且不能包含空格。你必须在包含任一的\$(BUILD_XXXX)脚本之前定义它。模块的名字决定了生成文件的名字, 例如,如果一个一个共享库模块的名字是〈foo〉,那么生成文件的名字就是 lib〈foo〉.so。但是,在你的NDK 生成文件 中(或者 Android.mk 或者 Application.mk),你应该只涉及(引用)有正常名字的其他模块。
- (3) LOCAL_SRC_FILES: 这是要编译的源代码文件列表。只要列出要传递给编译器的文件,因为编译系统自动为你计算依赖。注意源代码文件名称都是相对于 LOCAL_PATH 的,你可以使用路径部分,例如:

LOCAL_SRC_FILES := foo.c \

toto/bar.c

注意: 在生成文件中都要使用 UNIX 风格的斜杠(/). windows 风格的反斜杠不会被正确的处理。

(4) LOCAL_CPP_EXTENSION: 这是一个可选变量,用来指定 C++代码文件的扩展名,默认是'.cpp',但是你可以改变它,比如:

LOCAL CPP EXTENSION := .cxx

(5) LOCAL C INCLUDES: 路径的可选配置,是从根目录开始的,

all sources (C, C++ and Assembly). For example:

LOCAL_C_INCLUDES := sources/foo

Or even:

LOCAL_C_INCLUDES := \$(LOCAL_PATH)/../foo

需要在任何包含 LOCAL_CFLAGS / LOCAL_CPPFLAGS 标志之前。

(6) LOCAL_CFLAGS: 可选的编译器选项,在编译 C 代码文件的时候使用。这可能是有用的,指定一个附加的包含路径(相对于 NDK 的顶层目录),宏定义,或者编译选项。

重要信息:不要在 Android.mk 中改变 optimization/debugging 级别,只要在 Application.mk 中指定合适的信息,就会自动地为你处理这个问题, 在调试期间,会让N D K 自动生成有用的数据文件。

- (7) LOCAL_CXXFLAGS: Same as LOCAL_CFLAGS for C++ source files
- (8) LOCAL CPPFLAGS: 与 LOCAL CFLAGS 相同, 但是对 C 和 C++ source files 都适用。

- (9) LOCAL_STATIC_LIBRARIES: 应该链接到这个模块的静态库列表(使用BUILD STATIC LIBRARY生成),这仅仅对共享库模块才有意义。
- (10) LOCAL_SHARED_LIBRARIES: 这个模块在运行时要依赖的共享库模块列表,在链接时需要,在生成文件时嵌入的相应的信息。注意: 这不会附加列出的模块到编译图,也就是,你仍然需要在 Application.mk 中把它们添加到程序要求的模块中。
- (11) LOCAL_LDLIBS:编译你的模块要使用的附加的链接器选项。这对于使用"-1"前缀传递指定库的名字是有用的。例如,下面将告诉链接器生成的模块要在加载时刻链接到/system/lib/libz.so

LOCAL LDLIBS := -1z

看 docs/STABLE-APIS. TXT 获取你使用 NDK 发行版能链接到的开放的系统库列表。

- (13) LOCAL_ALLOW_UNDEFINED_SYMBOLS: 默认情况下,在试图编译一个共享库时,任何未定义的引用将导致一个"未定义的符号"错误。这对于在你的源代码文件中捕捉错误会有很大的帮助。然而,如果你因为某些原因,需要不启动这项检查,把这个变量设为'true'。注意相应的共享库可能在运行时加载失败。(这个一般尽量不要去设为 true)
- (14) LOCAL_ARM_MODE: 默认情况下, arm 目标二进制会以 thumb 的形式生成 (16 位), 你可以通过设置这个变量为 arm 如果你希望你的 module 是以 32 位指令的形式。

'arm' (32-bit instructions) mode. E.g.:

- (15) LOCAL_ARM_MODE := arm 注意你同样可以在编译的时候告诉系统编译特定的类型, 比如
- (16) LOCAL_SRC_FILES: foo.c bar.c. arm 这样就告诉系统总是将 bar.c 以 arm 的模式编译,下面是 GNU Make '功能'宏,必须通过使用'\$(call 〈function〉)'来求值,他们返回文本化的信息。
- (17) my-dir: 返回当前 Android. mk 所在的目录路径,相对于NDK编译系统的顶层。这是有用的,在 Android. mk 文件的开头如此定义:

LOCAL PATH := \$(call my-dir)

(18) all-subdir-makefiles: 返回一个位于当前'my-dir'路径的子目录列表。例如,看下面的目录层次:

sources/foo/Android.mk

sources/foo/lib1/Android.mk

sources/foo/lib2/Android.mk

如果 sources/foo/Android. mk 包含一行:

include \$(call all-subdir-makefiles)

那么它就会自动包含 sources/foo/lib1/Android.mk 和 sources/foo/lib2/Android.mk。这项功能用于向编译系统提供深层次嵌套的代码目录层次。注意,在默认情况下,N D K 将会只搜 索在 sources/*/Android.mk 中的文件。

- (19) this-makefile: 返回当前 Makefile 的路径(即这个函数调用的地方)
- (20) parent-makefile: 返回调用树中父 Makefile 路径。即包含当前 Makefile 的 Makefile 路径。
 - (21) grand-parent-makefile 猜猜看...
- 3. Android. mk 使用模板

在一个 Android. mk 中可以生成多个可执行程序、动态库和静态库。

(1) 编译应用程序的模板:

#Test Exe

LOCAL_PATH := \$(call my-dir)

#include \$(CLEAR_VARS)

LOCAL_SRC_FILES:= main.c

LOCAL_MODULE:= test_exe

#LOCAL C INCLUDES :=

#LOCAL STATIC LIBRARIES :=

#LOCAL_SHARED_LIBRARIES :=

include \$(BUILD EXECUTABLE)

(菜鸟级别解释::=是赋值的意思,\$是引用某变量的值)LOCAL_SRC_FILES 中加入源文件路径,LOCAL C INCLUDES 中加入所需要包含的头文件路径,LOCAL STATIC LIBRARIES 加入所

需要链接的静态库(*. a)的名 称,LOCAL_SHARED_LIBRARIES 中加入所需要链接的动态库(*. so)的名称,LOCAL_MODULE 表示模块最终的名 称,BUILD_EXECUTABLE 表示以一个可执行程序的方式进行编译。

(2) 编译静态库的模板:

```
#Test Static Lib
```

LOCAL PATH := \$(call my-dir)

include \$(CLEAR VARS)

LOCAL_SRC_FILES:= \

helloworld.c

LOCAL_MODULE:= libtest_static

#LOCAL_C_INCLUDES :=

#LOCAL STATIC LIBRARIES :=

#LOCAL_SHARED_LIBRARIES :=

include \$(BUILD STATIC LIBRARY)

一般的和上面相似,BUILD_STATIC_LIBRARY表示编译一个静态库。

(3) 编译动态库的模板:

#Test Shared Lib

LOCAL_PATH := \$(call my-dir)

include \$(CLEAR_VARS)

LOCAL SRC FILES:= \

helloworld.c

LOCAL_MODULE:= libtest_shared

TARGET_PRELINK_MODULES := false

#LOCAL_C_INCLUDES :=

#LOCAL_STATIC_LIBRARIES :=

#LOCAL SHARED LIBRARIES :=

include \$(BUILD_SHARED_LIBRARY)

一般的和上面相似,BUILD SHARED LIBRARY表示编译一个共享库。

以上三者的生成结果分别在如下, generic 依具体 target 会变:

out/target/product/generic/obj/EXECUTABLE

out/target/product/generic/obj/STATIC_LIBRARY

out/target/product/generic/obj/SHARED_LIBRARY

每个模块的目标文件夹分别为:

可执行程序: XXX intermediates

静态库: XXX_static_intermediates

动态库: XXX_shared_intermediates

另外,在 Android. mk 文件中,还可以指定最后的目标安装路径,用 LOCAL_MODULE_PATH和 LOCAL_UNSTRIPPED_PATH来指定。不同的文 件系统路径用以下的宏进行选择:

TARGET_ROOT_OUT: 表示根文件系统。

TARGET OUT:表示 system 文件系统。

TARGET_OUT_DATA: 表示 data 文件系统。

用法如:

LOCAL_MODULE_PATH:=\$ (TARGET_ROOT_OUT)