

Gcc oraz make

Autor Sławomir Chojnicki

Gcc

- GCC (ang. GNU Compiler Collection) - zestaw kompilatorów do różnych języków programowania rozwijany w ramach projektu GNU i udostępniany na licencji GPL oraz LGPL.
- GCC jest podstawowym kompilatorem w systemach uniksopodobnych, przy czym szczególnie ważną rolę odgrywa w procesie budowy jądra Linux.
- Kompilatory GCC (w szczególności kompilator C) służą do kompilacji wielu jąder systemów operacyjnych, takich jak Linux, Hurd, FreeBSD oraz wielu systemów eksperymentalnych.

Historia

- Początkowo skrótowiec GCC oznaczał GNU C Compiler, ponieważ był to kompilator wyłącznie do języka C.
- Pierwsza wersja kompilatora o numerze 1.0 została opublikowana 23 maja 1987 przez Richarda Stallmana.
- Znaczącym wydarzeniem w historii rozwoju GCC było wydanie wersji 2.95 w lipcu 1999 - pierwszej po zintegrowaniu z projektem EGCS.

Kompilatory

- W skład GCC wchodzi kompilatory następujących języków programowania:
- C - gcc
- C++ - g++
- Objective-C - gobjc
- Fortran - g77 oraz nowa implementacja Fortrana 95 o nazwie GFortran
- Java - gcj
- Ada - gnat
- a także eksperymentalnie
- Pascal - gpc
- Mercury
- VHDL
- PL/I
- Istnieje również frontend języka D dla GCC - gdc

Platformy

- Kompilatory wchodzące w skład GCC mogą być uruchamiane na wielu różnych platformach sprzętowych i systemowych. Za ich pomocą można generować kod wynikowy przeznaczony dla różnych procesorów i systemów operacyjnych oraz dokonywać tzw. kompilacji skróśnej.

- **Architektury:**

- Alpha
- ARM
- AVR
- IA-64
- MIPS
- Motorola M68000 i wiele innych układów tej firmy
- PowerPC
- SPARC/SPARC64
- x86/x86-64

- **Systemy**

- AIX
- BeOS/Zeta
- *BSD
- DOS
- Haiku
- Linux
- Mac OS X
- MorphOS
- Windows
- OS/2
- SunOS

Jak to działa

- Program gcc (wywoływany podczas kompilacji np. z linii poleceń) odpowiada za przetworzenie argumentów, uruchomienie odpowiedniego kompilatora właściwego dla języka programowania w jakim zakodowano plik z kodem źródłowym, wykonanie programu asemblera dla tak otrzymanego wyniku oraz uruchomienie konsolidatora (linkera) w celu uzyskania pliku wykonywalnego.
- Przykładowo dla pliku napisanego w C zostaną wykonane następujące programy: preprocesor cpp, kompilator cc1, asembler as oraz konsolidator collect2 (dostępny zazwyczaj jako program ld). Należy przy tym zwrócić uwagę, iż program as wchodzi w skład pakietu oprogramowania binutils. Również pliki nagłówkowe biblioteki standardowej języka C nie są częścią GCC.
- Kompilator GCC składa się z 3 głównych części: front endu, middle endu oraz back endu.

Front end

- Dla każdego języka programowania obsługiwanego przez GCC istnieje oddzielny front end. Dzięki temu względnie łatwo można dodawać kompilatory do nowych języków. Plik z kodem źródłowym poddawany jest procesowi analizy składniowej za pomocą ręcznie zakodowanego parsera. W efekcie tego działania powstaje reprezentacja programu zwana AST (ang. abstract syntax tree), która jest następnie przetwarzana do postaci w pełni niezależnej od pierwotnie użytego języka programowania GENERIC lub GIMPLE.

Middle end

- Na tym etapie kompilator dokonuje optymalizacji kodu polegającej na:
- usunięciu "martwego" kodu, który się nigdy nie wykona
- obliczeniu stałych wartości i zastąpieniu nimi wyrażeń zawartych w programie
- wyeliminowaniu kodu nadmiarowego
- wykonaniu innych optymalizacji
- Reprezentacja kodu zamieniana jest z postaci GIMPLE do innej zwanej RTL (ang. Register Transfer Language).

Back end

- Ta część GCC odpowiada za wygenerowanie kodu asemblera przeznaczonego dla konkretnej architektury sprzętowej, a z niego kodu obiektowego. Ponieważ na tym etapie kompilator ma wiele informacji na temat docelowej platformy może dokonać kolejnych optymalizacji kodu np. uwzględniając budowę procesora, zestaw jego rozkazów czy specyficzne rozszerzenia.

Make

- program powłoki systemowej automatyzujący proces kompilacji programów, na które składa się wiele zależnych od siebie plików.
- Program przetwarza plik reguł Makefile i na tej podstawie stwierdza, które pliki źródłowe wymagają kompilacji. Zaoszczędza to wiele czasu przy tworzeniu programu, ponieważ w wyniku zmiany pliku źródłowego kompilowane są tylko te pliki, które są zależne od tego pliku. Dzięki temu nie ma potrzeby kompilacji całego projektu.
- Make nadaje się również do innych prac, które wymagają przetwarzania wielu plików zależnych od siebie.
- Program został pierwotnie stworzony przez dr. Stuarta I. Feldmana w 1977 roku, który pracował w owym czasie w Bell Labs[potrzebne źródło].
- Istnieje kilka wersji make jak np.:
 - BSD make
 - GNU make
 - Microsoft make
 - Borland make

Make file

- Makefile to plik reguł dla programu make. Zawiera opis zależności pomiędzy plikami źródłowymi programu. Umożliwia to przetwarzanie tylko tych plików, które się zmieniły od ostatniej kompilacji i plików od nich zależnych. Skraca to znacznie czas generowania pliku wynikowego.
- Format pliku różni się w zależności od implementacji programu make, ale podstawowe reguły są takie same dla wszystkich odmian make.
- W złożonych projektach informatycznych istnieje zazwyczaj kilka plików reguł, odpowiedzialnych za tworzenie poszczególnych modułów. Plik reguł jest często nazywany Makefile – program make wywołany bez parametrów rozpoczyna przetwarzanie pliku o takiej właśnie nazwie.

Make file

- Najprostszy przykład opisujący zależności między plikami:

helloworld.o: helloworld.c

cc -c helloworld.c -o helloworld.o

- W pierwszej linii znajduje się informacja, że plik `helloworld.o` zależy od pliku `helloworld.c` - czyli jeśli `helloworld.c` jest nowszy, to program `make` powinien wykonać polecenie znajdujące się w linii poniżej zależności.
- Linia opisująca polecenie musi zaczynać się od znaku tabulacji (inna składnia jest częstym błędem).

Make file

- Make dla uproszczenia zapisu pozwala na użycie symbolicznych nazw dla plików, przykładowo, `$$@` nazwa pliku wynikowego, `$$<` nazwa pierwszego pliku od którego zależy wynik, `$$?` lista wszystkich plików które są nowsze niż wynik.
- Powyższy przykład można przepisać:

helloworld.o: helloworld.c

cc -c \$\$< -o \$\$@

configure

- configure jest to skrypt dokonujący ustawień dla make oraz sprawdzający, czy środowisko, w którym jest uruchomiony zawiera potrzebne biblioteki do kompilacji. Skrypt jest zwykle tworzony w sposób automatyczny przy pomocy narzędzi z pakietu autoconf. Używany jest on głównie przy wykorzystywaniu GCC.

```
cd katalog_ze_źródłami
```

```
./configure
```

```
make
```

```
make install
```

Koniec

