
Προγραμματισμός II 1 lalis@inf.uth.gr

make

Προγραμματισμός II 2 lalis@inf.uth.gr

myprog.c

preprocessor (cc1)

/tmp/cczxt.i

compiler (cc1)

linker (ld)
/tmp/cczxt.s

assembler (as)

/tmp/cczxt.o

myprog

Προγραμματισμός II 3 lalis@inf.uth.gr

Δοκιμάστε

• gcc -E test.c > test.i

• gcc -S test.i (παράγει αρχείο .s)

• gcc -c test.s (παράγει αρχείο .o)

• gcc test.o -o test

Προγραμματισμός II 4 lalis@inf.uth.gr

• Η διαδικασία μεταγλώττισης ενός συστήματος
λογισμικού μπορεί να είναι αρκετά πολύπλοκη

• Μεταγλώττιση από πολλά ξεχωριστά αρχεία

• Με συγκεκριμένη σειρά

• Σύνδεση με πολλές και διαφορετικές βιβλιοθήκες

• Οι παραπάνω επιλογές μπορεί να εξαρτώνται
από διάφορες παραμέτρους

• π.χ. το σύστημα προορισμού (target platform)

• Δε χρειάζεται να μεταφράζονται εκ νέου αρχεία
το περιεχόμενο των οποίων δεν έχει αλλάξει

Διαδικασία μεταγλώττισης

Προγραμματισμός II 5 lalis@inf.uth.gr

Παράδειγμα

• util.h: prototypes βοηθητικών συναρτήσεων

• util.c: υλοποιήσεις των παραπάνω συναρτήσεων

• main.c: κυρίως πρόγραμμα, που χρησιμοποιεί
συναρτήσεις του util.h

util main
uses

Προγραμματισμός II 6 lalis@inf.uth.gr

compile, link, exec

> gcc -Wall -c util.c

> gcc -Wall -c main.c

> gcc main.o util.o -o all

> ./all

char lowercase(char c);

util.h

#include "util.h"

#include<stdio.h>

char lowercase(char c) {

…

}

util.c

#include "util.h"

int main (int argc, char *argv[])

{

…

lowercase(…);

…

}

main.c

Προγραμματισμός II 7 lalis@inf.uth.gr

• Το εργαλείο (πρόγραμμα) make μπορεί να απαλλάξει
τον προγραμματιστή από το να πρέπει να σκέφτεται
και να πληκτρολογεί τις σωστές εντολές, κάθε φορά
που πρέπει να παραχθεί κώδικας

• Το make μπορεί να εκτελέσει μια ή περισσότερες
λειτουργίες (π.χ. μεταγλώττιση) με αυτόματο τρόπο

• Με βάση συγκεκριμένους κανόνες

• Οι κανόνες δίνονται σε ένα αρχείο, το Μakefile

• Περιγράφονται με μια συγκεκριμένη σύνταξη

• μια γλώσσα προγραμματισμού ειδικού σκοπού

make

Προγραμματισμός II 8 lalis@inf.uth.gr

Στοιχεία Makefile

• Μεταβλητές: χρησιμοποούνται για ονόματα
αρχείων, προγραμμάτων, flags κτλ. που εμφανίζονται
σε πολλά σημεία του Makefile

• Κανόνες: αποτελούνται από το όνομα του στόχου
(τι θέλουμε να δημιουργήσουμε) και τις σχετικές
συνταγές παραγωγής (πώς το δημιουργούμε)

• Οι συνταγές χρησιμοποιούν shell commands

• Σχόλια: για τον συνηθισμένο λόγο

• ... και πολλά άλλα (βλέπε manual)

Προγραμματισμός II 9 lalis@inf.uth.gr

Εκτέλεση Makefile

• make <goal name>

• Το make ψάχνει στο τρέχοντα κατάλογο
να βρει ένα αρχείο με όνομα Makefile (ή makefile)

• Ψάχνει να βρει τον στόχο μέσα στο Makefile

• Εκτελεί τις εντολές για το συγκεκριμένο στόχο

• Αφού πρώτα εκτελέσει ότι εντολές αντιστοιχούν
σε προαπαιτούμενους στόχους (αναδρομή)

• make

• Όπως παραπάνω, αλλά εκτελεί τις εντολές για τον
πρώτο στόχο που εμφανίζεται στο Makefile

Προγραμματισμός II 10 lalis@inf.uth.gr

Κανόνες

• <target> (στόχος): αρχείο προς κατασκευή

(συνήθως εκτελέσιμο) ή ενέργεια προς ολοκλήρωση

• <dependencies> (εξαρτήσεις): ένα ή περισσότερα

αρχεία ή ενέργειες από τις οποίες εξαρτάται ο στόχος

• <command>: εντολή που στέλνει το make προς το

shell για να δημιουργηθεί ο στόχος (το σύνολο των
εντολών για ένα στόχο ονομάζεται και «συνταγή»).

• Προσοχή: tab πριν από κάθε εντολή

<target>: <dependencies>

<command1>

<command2>

...

<command>

Προγραμματισμός II 11 lalis@inf.uth.gr

all

main.o util.o

main.c util.h util.c

τελικός στόχος

εξαρτήσεις

char lowercase(char c);

util.h

#include "util.h"

#include<stdio.h>

char lowercase(char c) {

…

}

util.c

#include "util.h"

int main (int argc, char *argv[])

{

…

lowercase(…);

…

}

main.c

Προγραμματισμός II 12 lalis@inf.uth.gr

all

main.o util.o

main.c util.h util.c

all: main.o util.o

gcc -Wall -g main.o util.o -o all

main.o: main.c util.h

gcc -Wall -g -c main.c

util.o: util.c util.h

gcc -Wall -g -c util.c

Makefile

Προγραμματισμός II 13 lalis@inf.uth.gr

all

main.o util.o

main.c util.h util.c

all: main.o util.o

gcc -Wall -g main.o util.o -o all

main.o: main.c util.h

gcc -Wall -g -c main.c

util.o: util.c util.h

gcc -Wall -g -c util.c

Makefile

Προγραμματισμός II 14 lalis@inf.uth.gr

all

main.o util.o

main.c util.h util.c

all: main.o util.o

gcc -Wall -g main.o util.o -o all

main.o: main.c util.h

gcc -Wall -g -c main.c

util.o: util.c util.h

gcc -Wall -g -c util.c

Makefile

Προγραμματισμός II 15 lalis@inf.uth.gr

all

main.o util.o

main.c util.h util.c

all: main.o util.o

gcc -Wall -g main.o util.o -o all

main.o: main.c util.h

gcc -Wall -g -c main.c

util.o: util.c util.h

gcc -Wall -g -c util.c

Makefile

Προγραμματισμός II 16 lalis@inf.uth.gr

all

main.o util.o

main.c util.h util.c

all: main.o util.o

gcc -Wall -g main.o util.o -o all

main.o: main.c util.h

gcc -Wall -g -c main.c

util.o: util.c util.h

gcc -Wall -g -c util.c

Makefile

Προγραμματισμός II 17 lalis@inf.uth.gr

all

main.o util.o

main.c util.h util.c

all: main.o util.o

gcc -Wall -g main.o util.o -o all

main.o: main.c util.h

gcc -Wall -g -c main.c

util.o: util.c util.h

gcc -Wall -g -c util.c

Makefile

Προγραμματισμός II 18 lalis@inf.uth.gr

all

main.o util.o

main.c util.h util.c

all: main.o util.o

gcc -Wall -g main.o util.o -o all

main.o: main.c util.h

gcc -Wall -g -c main.c

util.o: util.c util.h

gcc -Wall -g -c util.c

Makefile

Προγραμματισμός II 19 lalis@inf.uth.gr

all

main.o util.o

main.c util.h util.c

all: main.o util.o

gcc -Wall -g main.o util.o -o all

main.o: main.c util.h

gcc -Wall -g -c main.c

util.o: util.c util.h

gcc -Wall -g -c util.c

Makefile

Προγραμματισμός II 20 lalis@inf.uth.gr

all

main.o util.o

main.c util.h util.c

all: main.o util.o

gcc -Wall -g main.o util.o -o all

main.o: main.c util.h

gcc -Wall -g -c main.c

util.o: util.c util.h

gcc -Wall -g -c util.c

Makefile

Προγραμματισμός II 21 lalis@inf.uth.gr

all

main.o util.o

main.c util.h util.c

all: main.o util.o

gcc -Wall -g main.o util.o -o all

main.o: main.c util.h

gcc -Wall -g -c main.c

util.o: util.c util.h

gcc -Wall -g -c util.c

Makefile

Προγραμματισμός II 22 lalis@inf.uth.gr

all

main.o util.o

main.c util.h util.c

all: main.o util.o

gcc -Wall -g main.o util.o -o all

main.o: main.c util.h

gcc -Wall -g -c main.c

util.o: util.c util.h

gcc -Wall -g -c util.c

Makefile

Προγραμματισμός II 23 lalis@inf.uth.gr

all

main.o util.o

main.c util.h util.c

all: main.o util.o

gcc -Wall -g main.o util.o -o all

main.o: main.c util.h

gcc -Wall -g -c main.c

util.o: util.c util.h

gcc -Wall -g -c util.c

Makefile

Προγραμματισμός II 24 lalis@inf.uth.gr

all

main.o util.o

main.c util.h util.c

all: main.o util.o

gcc -Wall -g main.o util.o -o all

main.o: main.c util.h

gcc -Wall -g -c main.c

util.o: util.c util.h

gcc -Wall -g -c util.c

Makefile

Προγραμματισμός II 25 lalis@inf.uth.gr

Μεταβλητές

• <name> (όνομα): το όνομα της μεταβλητής

• <value> (τιμή): ένα ή περισσότερα αρχεία ή

ενέργειες από τις οποίες εξαρτάται ο στόχος

• αναφορές στο όνομα μιας μεταβλητής
(μέσα σε άλλες εκφράσεις) γίνονται με $()

<name> = <value>

Προγραμματισμός II 26 lalis@inf.uth.gr

CC = gcc

CFLAGS = -Wall -g

OBJ = main.o util.o

all: $(OBJ)

$(CC) $(OBJ) -o all

main.o: main.c util.h

$(CC) $(CFLAGS) -c main.c

util.o: util.c util.h

$(CC) $(CFLAGS) -c util.c

Προγραμματισμός II 27 lalis@inf.uth.gr

Σχόλια

• Ξεκινούν με # και τελειώνουν στο τέλος της γραμμής

• Μπορούν να τοποθετηθούν (σχεδόν) οπουδήποτε

Προγραμματισμός II 28 lalis@inf.uth.gr

CC = gcc

CFLAGS = -Wall -g

OBJ = main.o util.o #all object files

#top-level goal

all: $(OBJ)

$(CC) $(OBJ) -o all

main.o: main.c util.h

$(CC) $(CFLAGS) -c main.c

util.o: util.c util.h

$(CC) $(CFLAGS) -c util.c

Προγραμματισμός II 29 lalis@inf.uth.gr

Patterns και αυτόματες μεταβλητές

• Το σύμβολο $@ αναπαριστά το όνομα του στόχου

• Το σύμβολο % μπορεί να χρησιμοποιηθεί στο στόχο

ή/και στις εξαρτήσεις) για να αναπαραστήσει μέρος
του ονόματος ενός αρχείου

• Το σύμβολο $* αναπαριστά το κομμάτι του ονόματος
που αντιστοιχεί στο %

Προγραμματισμός II 30 lalis@inf.uth.gr

CC = gcc

OBJ = foo.o bar.o

all: $(OBJ)

$(CC) $(OBJ) -o all

foo.o: foo.c foo.h

$(CC) -c foo.c

bar.o: bar.c bar.h

$(CC) -c bar.c

CC = gcc

OBJ = foo.o bar.o

all: $(OBJ)

$(CC) $(OBJ) -o $@

%.o: %.c %.h

$(CC) -c $*.c

Προγραμματισμός II 31 lalis@inf.uth.gr

Στόχοι που δεν είναι αρχεία

• Ένας κανόνας μπορεί οδηγεί σε οποιαδήποτε
πράξη, όχι απαραίτητα στην μεταγλώττιση αρχείων

• Τότε ο στόχος δεν είναι όνομα αρχείου

• Συνήθως χρησιμοποιούμε το χαρακτηρισμό .PHONY

για να αποφύγουμε «συγκρούσεις» με αρχεία που
πιθανώς έχουν ίδιο όνομα με το στόχο

• Τυπική εφαρμογή: κανόνας για το σβήσιμο περιττών
αρχείων μετά την ολοκλήρωση της μεταγλώττισης

.PHONY: clean

clean:

rm *.o

Προγραμματισμός II 32 lalis@inf.uth.gr

Στόχοι που δεν είναι αρχεία

• Ένας κανόνας μπορεί να αποτελείται μόνο από το
στόχο και τις εξαρτήσεις

• Να μην έχει κάποιες εντολές (συνταγή)

test%: test%.data myprog

./myprog < test$*.data

testall: test1 test2 test3

Προγραμματισμός II 33 lalis@inf.uth.gr

Σειρά εκτέλεσης

all: target1

@echo zero

target1: target2 target3

@echo one

target2:

@echo two

target3:

@echo three

output

Προγραμματισμός II 34 lalis@inf.uth.gr

Σειρά εκτέλεσης

all: target1

@echo zero

target1: target2 target3

@echo one

target2:

@echo two

target3:

@echo three

output

Προγραμματισμός II 35 lalis@inf.uth.gr

Σειρά εκτέλεσης

all: target1

@echo zero

target1: target2 target3

@echo one

target2:

@echo two

target3:

@echo three

output

Προγραμματισμός II 36 lalis@inf.uth.gr

Σειρά εκτέλεσης

all: target1

@echo zero

target1: target2 target3

@echo one

target2:

@echo two

target3:

@echo three

output

Προγραμματισμός II 37 lalis@inf.uth.gr

Σειρά εκτέλεσης

all: target1

@echo zero

target1: target2 target3

@echo one

target2:

@echo two

target3:

@echo three

output

Προγραμματισμός II 38 lalis@inf.uth.gr

Σειρά εκτέλεσης

all: target1

@echo zero

target1: target2 target3

@echo one

target2:

@echo two

target3:

@echo three

output

Προγραμματισμός II 39 lalis@inf.uth.gr

Σειρά εκτέλεσης

all: target1

@echo zero

target1: target2 target3

@echo one

target2:

@echo two

target3:

@echo three

output

two

Προγραμματισμός II 40 lalis@inf.uth.gr

Σειρά εκτέλεσης

all: target1

@echo zero

target1: target2 target3

@echo one

target2:

@echo two

target3:

@echo three

output

two

Προγραμματισμός II 41 lalis@inf.uth.gr

Σειρά εκτέλεσης

all: target1

@echo zero

target1: target2 target3

@echo one

target2:

@echo two

target3:

@echo three

output

two

Προγραμματισμός II 42 lalis@inf.uth.gr

Σειρά εκτέλεσης

all: target1

@echo zero

target1: target2 target3

@echo one

target2:

@echo two

target3:

@echo three

output

two

three

Προγραμματισμός II 43 lalis@inf.uth.gr

Σειρά εκτέλεσης

all: target1

@echo zero

target1: target2 target3

@echo one

target2:

@echo two

target3:

@echo three

output

two

three

one

Προγραμματισμός II 44 lalis@inf.uth.gr

Σειρά εκτέλεσης

all: target1

@echo zero

target1: target2 target3

@echo one

target2:

@echo two

target3:

@echo three

output

two

three

one

zero

Προγραμματισμός II 45 lalis@inf.uth.gr

Σειρά εκτέλεσης

all: target1

@echo zero

target1: target2 target3

@echo one

target2:

@echo two

target3:

@echo three

output

two

three

one

zero

output

three

two

one

zero

Προγραμματισμός II 46 lalis@inf.uth.gr

Εντοπισμός εξαρτήσεων

• Βασική προϋπόθεση για να φτιαχτεί ένα σωστό
Makefile είναι να καταγραφούν σωστά οι εξαρτήσεις
για την κατασκευή ενός στόχου

• Π.χ., προϋπόθεση για την μεταγλώττιση ενός
προγράμματος που χρησιμοποιεί μια βοηθητική
βιβλιοθήκη, είναι το αντίστοιχο .h αρχείο

• gcc -MM <file names>

• Επιστρέφει μια λίστα εξαρτήσεων για τα αρχεία

• για να συμπεριληφθούν και τα system headers -M

Προγραμματισμός II 47 lalis@inf.uth.gr

Συνηθισμένα λάθη

• Makefile:4: *** missing separator.

• δεν υπάρχει tab στην αρχή εντολής

• make: *** No rule to make target 'all'.

• δεν υπάρχει ο στόχος

• Makefile:7: warning: overriding commands

for target 'test1'

• πολλές «συνταγές» για τον ίδιο στόχο

• Makefile:4: warning: ignoring old

commands for target 'test1'

• εκτελείται όποια συνταγή είναι τελευταία

• επιτρέπεται να υπάρχουν πολλοί κανόνες για τον ίδιο στόχο
(αλλά τότε πρέπει να έχουν μόνο εξαρτήσεις όχι συνταγές)

