

autotools 入门

授人于鱼不如授人于渔

推荐阅读：

[autobook](#)

[autoconf手册](#)

[automake手册](#)

基本上到这儿，就该结束了。剩下的就不保证绝对正确了。

autotools的作用：

1. 使代码可移植

代码可移植不是自动的，代码自身必须保证其在任意平台可以运行。autotools只是告诉，这个平台什么可以用，什么不可以用。

2. 使安装分发很容易

```
# ./configure
```

```
# make
```

```
# make install
```

这个最初是gnu的规范，后来变成了开源的规范。

3. 看起来很专业的样子

专业，至少从看起来专业开始。但是切记，估计只有跑在虚拟机上的代码（例如perl），和精通各个平台的人，才能写出真正可移植的代码。

我对可移植的理解：

作为公司内部项目，不必追求可移植，在linux平台运行，（只要能）就应该榨干linux提供的每一份特性。

info autoreconf

`autoreconf' runs `autoconf', `autoheader',
`aclocal', `automake', `libtoolize', and `autopoint'
(when appropriate) repeatedly to update the GNU
Build System in the specified directories and their
subdirectories (*note Subdirectories::). By default,
it only remakes those files that are older than their
sources.

autotools 通常说的是autoconf, automake,
autolib, 但是还有很多辅助的工具, 包括
autoheader, aclocal, autoscan。

这些工具的关系：

autoconf 根据configure.in(configure.ac)生成configure。

automake 根据 Makefile.am 生成Makefile.in。

autotools 是解决各个平台对 .a, .so 的处理不一致的，我不懂这个，今天就不说了。

这些都是开发者要做的。

使用者运行 ./configure 时发生的事情：

configure 检测平台特性，生成config.h，config.h 定义了很多宏，这些宏标识了平台特性，例如：`#define HAVE_MEMSET 1`；说明该平台提供了memset函数；根据Makefile.in，生成相应平台的Makefile，不同的平台，Makefile规则不同。

上面所的平台特性，其实不准确，准确的说法是，检查特性。configure不会检查这个系统是Linux还是FreeBSD，它只检查某个函数是否得到支持。

注意:autoconf 并不依赖automake，NB的开发者可以手动写Makefile.in，例如apache就没有Makefile.am；configure 只是一个普通的脚本，NB的开发者可以手动写configure（只要它能完成上述功能），例如nginx的作者。

作为不NB的开发者，我们要完成configure.in文件和Makefile.am文件的编写。下面主要讲解着两个文件。

目录结构如下：

```
0> ls
```

```
aclocal.m4  config.h.in  configure.in  jobqueue.cpp  Makefile.am  mysqlqueue.cpp  
config configure  jobclient.pl  lib Makefile.in  mysqlqueue.hpp
```

```
0> ls ./lib
```

```
conffile.cpp  conffile.hpp  gc.hpp  Makefile.am  Makefile.in  pidfile.hpp
```

主程序文件在顶层目录，子目录lib下存放库文件。

可以看到configure.in 文件， Makefile.am Makefile.in文件， lib/Makefile.am, lib/Makefile.in 文件。

使用autoscan可以生成一个configure.in的样板文件，下面讲解configure.in的常用指令。令人欣慰的是多数指令autoscan会帮我们生成。

使用>作为注释，这是方便讲解用的。

```
# perl -pi -e 's/^>.*$//' configure.in
```

这个命令去除所有以>开头的行

configure.in 由宏和shell脚本组成，宏由M4展开，shell脚本原封不动，拷贝到configure。

四个主要的环境变量：

CXXFLAGS C++ compiler flags

LDFLAGS linker flags, e.g. -L<lib dir> if you have libraries in a nonstandard directory <lib dir>

CPPFLAGS C/C++ preprocessor flags, e.g. -I<include dir> if you have headers in a nonstandard directory <include dir>

CFLAGS C compiler flags

在使用configure时，要区分这四个变量，如果是c++，就不要用CFLAGS。例如：
./configure CPPFLAGS="-I/usr/local/mysql5/include" CXXFLAGS="-g -O3"
LDFLAGS="-lmysqlclient"

一些shell变量，用在Makefile.am中

\$top_srcdir 源文件顶层目录

\$srcdir 当前源文件目录

```
# -*- Autoconf -*-  
# Process this file with autoconf to produce a configure script.
```

```
> AC_PREREQ (version), 要求autoconf的版本  
AC_PREREQ(2.59)
```

```
> AC_INIT (package, version, [bug-report], [tarname], [url])  
AC_INIT(jobqueue, 1.0, zhiyong1@staff.sina.com.cn)
```

```
> AC_CONFIG_AUX_DIR (dir), 指定辅助文件的目录  
> ls config  
> config.guess config.sub depcomp install-sh missing  
> 这些文件是autoconf生成的, 要随源码发布  
AC_CONFIG_AUX_DIR(config)
```

```
> AC_CONFIG_HEADERS (header)  
> 生成的配置头文件的名称  
AC_CONFIG_HEADER([config.h])
```

```
> AC_CONFIG_SRCDIR (unique-file-in-source-dir)  
> ./configure --srcdir=DIR 指定源码目录, configure 查找 unique-file-in-source-dir,  
确定指定了正确的源码目录  
AC_CONFIG_SRCDIR([jobqueue.cpp])
```


- > AC_ARG_ENABLE (feature, help-string, [action-if-given], [action-if-not-given])
- > ./configure --with_debug, 自定义configure的参数
- > 这里自定义了一个with_debug参数, 如果configure带这个参数, 设置shell变量
- > with_debug的值为yes, 否则为no
- > 根据with_debug的值, 设置不同的编译参数

- > AS_HELP_STRING (left-hand-side, right-hand-side)
- > ./configure --help
- > --with_debug enable debug

```
AC_ARG_ENABLE(with_debug, AS_HELP_STRING([--with_debug],[enable
debug]), with_debug=yes, with_debug=no)
CXXFLAGS="$CXXFLAGS -g -Wall -Wno-comment -Wformat -Wimplicit -
Wparentheses -Wswitch -Wunused -Wshadow"
if test $with_debug = "yes"; then
 CXXFLAGS="$CXXFLAGS -O0 -DDEBUG -D_DEBUG_"
else
 CXXFLAGS="$CXXFLAGS -O2 -DNDEBUG"
fi
```

- > AC_PREFIX_DEFAULT (prefix)
 - > 指定默认安装目录, 如果不指定是/usr/local
- ```
AC_PREFIX_DEFAULT([/usr/local/jobqueue])
```

> AM\_MAINTAINER\_MODE([default-mode])  
> automake使用, 根据一定的规则, 重新生成 configure Makefile.in  
AM\_MAINTAINER\_MODE([enable])

> AM\_INIT\_AUTOMAKE([OPTIONS])  
> automake的运行参数, 指定foreign, automake仅检查必须的文件  
> 例如, NEWS文件是gnu的标准, 指定foreign将不检查NEWS文件是否存在  
AM\_INIT\_AUTOMAKE([foreign])

# Checks for programs.

> 检查c++编译器

AC\_PROG\_CXX

> 检查c编译器

AC\_PROG\_CC

> 检查链接器

AC\_PROG\_LD

> 检查ranlib程序

AC\_PROG\_RANLIB

> 检查install 程序

AC\_PROG\_INSTALL

- > AC\_CHECK\_LIB (library, function, [action-if-found], [action-if-not-found],
- > [other-libraries])
- > 指定libcurl中的一个函数(curl\_easy\_init), 检查是否有libcurl库
- > 如果没有指定action-if-found, 且找到了libcurl 库, 则默认添加-lcurl到LIBS
- > 如果没有指定action-if-not-found, 且没有找到libcurl 库, 则默认不退出configure
- > 如果需要改变默认行为, 用下面检查mysqlclient的方法

# Checks for libraries.

# FIXME: Replace `main' with a function in `-lcurl':

```
AC_CHECK_LIB([curl], [curl_easy_init])
```

- > 检查mysqlclient库, 如果存在, 增加一个头文件查找位置 (-I) ,
- > 增加一个头文件查找位置的原因, 下页介绍。
- > 如果没找到AC\_MSG\_ERROR 报错, 退出configure

# FIXME: Replace `main' with a function in `-lmysqlclient':

```
AC_CHECK_LIB([mysqlclient], [mysql_init],
 [LIBS="-lmysqlclient $LIBS"
 CPPFLAGS="-I/usr/local/mysql/include $CPPFLAGS"
 LDFLAGS="-L/usr/local/mysql/lib $LDFLAGS"],
 AC_MSG_ERROR([can't find mysqlclient]))
```

AC\_CHECK\_LIB的原理下面介绍

AC\_CHECK\_LIB 的检查原理是，生成一小段代码，在这段代码中调用指定的函数，如果这段代码通过编译，则这个库通过检查。

```
char mysql_init ();
int
main ()
{
mysql_init ();
;
return 0;
}
```

这段代码就是AC\_CHECK\_LIB([mysqlclient], [mysql\_init]) 生成的代码。可以看出mysql\_init的声明和mysql.h中的不一样，并且也没有包含mysql.h头文件。只要gcc tmp.c -lmysqlclient 能编译通过就行了，它也不保证一定能找到mysql.h头文件。这也是我们在检查mysqlclient时，增加一个头文件包含目录的原因。

事实上，不可奢求太多，configure怎么可能知道mysql\_init的返回值呢？

聪明如你，一定会问，c++怎么办，我要包括的库就是一个类？没有函数？如何写AC\_CHECK\_LIB呢？而且，此时是一定要看到头文件的。

AC\_CHECK\_LIB 不支持c++类的检查。但是autoconf支持自定义检查代码。事实上，AC\_CHECK\_LIB 的原理，就是我根据下面的代码，猜出来的。

> AC\_LANG (language)

> 指定检查代码的语言

AC\_LANG(C++)

> AC\_COMPILE\_IFELSE (input, [action-if-true], [action-if-false])

> 编译input中的代码

> AC\_LANG\_PROGRAM (prologue, body)

> 生成代码段，prologue中的内容放在main外，body放到main里

```
AC_COMPILE_IFELSE(
 AC_LANG_PROGRAM([[#include <threadpool.hpp>]],
 [ThreadPool pool(1, 1)]),
 [LIBS="-lthreadpool $LIBS"],
 AC_MSG_ERROR([can't find threadpool])
)
```

注意这段代码仅检查了能否“编译”，没检查“链接”，我检查编译通过，添加了相应的-l。检查链接用AC\_LINK\_IFELSE，并且要保证LIBS里面有相应的-l。

代码段如下：

```
#include <threadpool.hpp>
```

```
int
```

```
main ()
```

```
{
```

```
 ThreadPool pool(1, 1)
```

```
 ;
```

```
 return 0;
```

```
}
```

> 检查dirent.h

AC\_HEADER\_DIRENT

> 检查标准c头文件

AC\_HEADER\_STDC

> AC\_CHECK\_HEADERS (header-file..., [action-if-found], [action-if-not-found],  
[includes])

> 检查相应的头文件是否存在。

AC\_CHECK\_HEADERS([fcntl.h stdint.h string.h sys/file.h sys/time.h unistd.h])

# Checks for typedefs, structures, and compiler characteristics.

> 检查一些typedef, 数据结构

AC\_HEADER\_STDBOOL

AC\_C\_CONST

AC\_C\_INLINE

AC\_TYPE\_OFF\_T

AC\_TYPE\_SIZE\_T

AC\_HEADER\_TIME

AC\_STRUCT\_TM

> 检查库函数

```
Checks for library functions.
```

```
AC_FUNC_FSEEKO
```

```
AC_FUNC_SETVBUF_REVERSED
```

```
AC_TYPE_SIGNAL
```

```
AC_FUNC_STRFTIME
```

```
AC_CHECK_FUNCS([dup2 ftruncate gettimeofday localtime_r memset strerror
strstr])
```

> 如果库函数dup2有定义, #define HAVE\_DUP2 1

> 到这些目录找Makefile文件

```
AC_CONFIG_FILES([Makefile lib/Makefile])
```

> configure.in 结束

```
AC_OUTPUT
```

下面讲解Makefile.am

> make的顺序, 例如先编译基础库, 再编译应用代码。

SUBDIRS = lib .

> include 的目录

INCLUDES = -I\$(top\_srcdir)/lib

> bin\_PROGRAMS, 编译目标

bin\_PROGRAMS = jobqueue

> 目标jobqueue依赖的源文件

jobqueue\_SOURCES = mysqlqueue.cpp mysqlqueue.hpp jobqueue.cpp

> 目标jobqueue需要链接的库

jobqueue\_LDADD = lib/libstdx.a

> 不需要编译, 只需要分发的脚本

dist\_bin\_SCRIPTS = jobclient.pl

> 额外需要分发的其他东西

EXTRA\_DIST = jobqueue.conf

> 安装时需要执行的命令

install-data-local:

mkdir -p \$(DESTDIR)\$(prefix)/conf

mkdir -p \$(DESTDIR)\$(prefix)/logs

\$(INSTALL\_DATA) \$(top\_srcdir)/jobqueue.conf \$(DESTDIR)\$(prefix)/conf


下面讲解src/Makefile.am

> 不需要安装的库

```
noinst_LIBRARIES = libstdx.a
```

> 这个库依赖的文件

```
libstdx_a_SOURCES = conffile.cpp conffile.hpp gc.hpp
```

> 编译成.a的.o

```
libstdx_a_ADDLIB = @LIBOBJ@
```

## 分发简介

打包源文件  
# make dist

检查打包是否完整  
# make distcheck

清理  
# make distclean

## 生成

我们很容易弄糊涂，修改了configure.in的那些地方需要调用什么，修改了Makefile.am需要调用什么，为此推荐命令 autoreconf -ivf

## 调试

configure执行错误，主要检查是宏还是shell错误，宏错误多和宏的函数有关，shell错误和通常的shell错误没啥区别

make错误，主要看看Makefile.am的依赖有没有写对

## 结束

以上介绍，可能有不准确的地方，如有疑问，最好翻查相应的文档

## Q&A