

Лекция 10. Раздельная трансляция и внешние символьные имена

План лекции

Виды тестирования

Этапы цикла тестирования

Схема организации связей между модулями

Принцип работы редактора связей

Пример раздельной трансляции

Адресные значения внешних символьных имен, помещенные в команды ЯКЦП редактором связей

Утилита make

Виды тестирования

1. Автономное тестирование — одна функция.

test.S + func.S

2. Тестирование подсистемы.

test.S + func-1.S + func-2.S + ... func-n.S

3. Комплексное тестирование.

test-1.S + test-2.S + ... test-n.S + BCE func.S

Средний продукт содержит до 10^4 модулей/функций.

Этапы цикла тестирования

- А. Трансляция исходных текстов всех модулей и их объединение (сборка).
- В. Тестовый запуск.
- С. Поиск и обнаружение одной, максимум двух ошибок.
- Д. Исправление исходных текстов модулей с ошибками.
- Е. Идти к А.

NBNB. Такая трансляция всех исходных текстов может занимать несколько часов.

NBNB. В продукте могут быть сотни и тысячи ошибок (bugzilla)

NBNB. Таким образом, стоит технологическая проблема радикального ускорения сборки.

Решение этой проблемы - исключение необходимости трансляции исходных модулей в которых не исправлялись ошибки в пункте Д цикла тестирования.

Проблема решается путём введения понятия «объектный модуль» (файлы с расширением „О“) — своеобразного «сборочного полуфабриката» и инструмента связывания объектных модулей в исполняемый файл — редактора связей.

Объектный файл содержит полностью оттранслированные команды на ЯКЦП и информацию о необходимых связях с другими объектными файлами, т. н. ВНЕШНИЕ СИМВОЛЬНЫЕ ИМЕНА.

NBNB. Поскольку объектные файлы уже практически оттранслированы и при их связывании работу по трансляции выполнять не надо, редактор связей должен установить только связи между ними. Поэтому он работает на 3-4 порядка быстрее, чем ассемблер или другой компилятор.

Раздельной называется трансляция (в нашем случае ассемблирование) когда каждый исходный модуль находится в отдельном файле и транслируется в объектный файл отдельной командой (в нашем случае `as`). Сборка объектных модулей осуществляется редактором связей `ld`.

NBNB. Такое технологическое решение позволяет повторно оттранслировать только те исходные файлы где были исправлены ошибки и быстро собрать редактором связей обновленный исполняемый файл используя объектные файлы перетранслированных файлов и остальные объектные файлы, полученные при предыдущих трансляциях.

Т.е. в каждом цикле тестирования необходима трансляция только тех исходных файлов, где исправлены ошибки.

Отметим что система автоматизации сборки продуктов `make`, которую рассмотрим в конце лекции, существенно упрощает работу по сборке, автоматически определяя какие исходные файлы нужно перетранслировать.

Схема организации связей между модулями

В лекции 2, в разделе «Символьные имена», было отмечено, что символьные имена — метки и символьные имена с произвольными значениями, определенные в исходном тексте, получают числовые **адресные или абсолютные значения** при ассемблировании.

Затем, при генерации ассемблером соответствующей двоичной команды ЯКЦП, эти значения помещаются в соответствующее поле этой команды (например в поле «Смещение»).

NBNB. При раздельной трансляции модулей может случиться так, что символьное имя определено в одном исходном файле, а используется в команде ассемблера в другом исходном файле, в котором оно не определено.

В этом случае значение символьного имени в том модуле, где оно не определено, НЕИЗВЕСТНО, т. е. не может быть использовано при формировании соответствующей команды ЯКЦП. Это, в свою очередь, не позволяет корректно завершить ассемблирование.

Эта проблема решается путём введения внешних и внутренних символьных имён.

Определение.

Внутренним называется символьное имя, которое используется только в том исходном файле, в котором оно определено.

Определение.

Внешним называется символьное имя, которое определено в одном исходном файле, а используется хотя бы в одном другом исходном файле (при этом имя также называют внешней ссылкой).

NBNB. В том исходном файле, где внешнее имя определяется, оно должно быть описано как минимум дважды: один раз с помощью директивы `.global` и второй раз — для определения его характеристик и, возможно, значений, например, с помощью директив определения данных или задания меток.

В том исходном файле, где внешнее имя только используется, оно должно быть описано только один — раз с помощью директивы `.global`. Отметим, что для совместимости с другими ассемблерами

допустимы написания .globl и .global.

NBNB. Внешние имена и их значения в отличие от внутренних имен, доступны редактору связей ld.

Принцип работы редактора связей

Рис. 1. Идея работа редактора связей.

Пока неизвестно относительное расположение модулей в исполняемом файле, нельзя вычислить числовое значение внешнего

символьного имени — которое есть расстояние в байтах от начала всех последовательно расположенных в памяти объектных файлов до адреса ОП в том объектном файле где внешнее имя определено. Однако если последовательно расположить объектные модули в ОП то это значение (по сути — перемещение) внешнего имени в исполняемом файле легко вычисляется, как это показано на следующем рисунке.

На рисунке символьные имена A, B, C и D обозначены буквой O, если они определены в объектном файле и буквой I — если они только используются в объектном файле.

Первое, что делает `ld` — объединяет в ОП объектные модули управляемым образом (есть режим по умолчанию) в единый файл. После этого, как видно из рисунка, необходимые числовые значения внешних имен легко вычисляются и могут использоваться при генерации команд ЯКЦП в их полях.

NB Говорят, что редактор связей разрешает внешние ссылки.

Пример раздельной трансляции

Рассмотрим листинги модулей примера раздельной трансляции. В этом примере используются те же три функции `main`, `Read_Sym` и `Trans_Sym`, что и в примере организации функций. Они решают ту же самую задачу, только сейчас они находятся не в одном исходном файле, а в трех отдельных — `main.S`, `Read_Sym.S` и `Trans_Sym.S`. Для связи файлов в них добавлены директивы `.global`, описывающие внешние символьные имена.

```

1
2 # ABI соглашения о вызовах функций
3
4 # Байты из массива Symbols читаются по одному.
5 # Если прочтен код цифры, то он преобразуется
6 # в 4-байтовое целое, иначе в значение -1.
7 # Результат записывается в элементы массива Numbers.
8
9 .include "my-macro" # подключение файла с
макроопределениями
1 // Макроопределение завершения работы
2
3 .macro Finish
4 movl $0, %ebx # first argument: exit code
5 movl $1, %eax # sys_exit index
6 int $0x80 # kernel interrupt
7 .endm
8
10
11 .data # секция данных
12
13 Symbols:
14 0000 39314132 .asciz "91A23B456C789" # массив символьных
кодов
14 33423435
14 36433738
14 3900
15 # цифр и "не цифр"
16
17 # для показа исходного состояния стека
18 # и мест PОН в нем после pusha в основной программ
19
20 000e 494E4954 Ini: .ascii "INIT" # стек
21 0012 61784620 EAXF: .ascii "axF " # %eax
22 0016 64694620 EDIF: .ascii "diF " # %edi
23 001a 62702D34 EBPM4: .ascii "bp-4" # для показа %ebp через %esi
24
25 .bss # секция общей памяти
26
27 .lcomm  Numbers, 40 # массив 4-х байтовых знач. цифр
28
29 # ---- добавлено для отдельной трансляции ---
30
31 # Описание внешних (заданных в других файлах) символьных
32
33 .globl Read_Sym, Numbers, EBPM4
34
35 # ---- конец добавления -----
36
37 .global _start # точка входа - глобальная метка
38
39 .text # секция команд процессора
40
41 _start:
42
43 0000 90 nop

```

```

44 # Индикаторы исходных состояний
45
46
GAS LISTING main.S page 2


47 # Стека
48
49 0001 A10E0000 movl Ini, %eax
49 00
50 0006 890424 movl %eax, 0(%esp)
51
52 # Регистров общего назначения перед pusha
53
54 0009 A1120000 movl EAXF,  %eax  # первый
54 00
55 000e 8B3D1600 movl EDIF,  %edi  # последний
55 0000
56 0014 8B350000 movl EBPM4, %esi  # следующий после %ebp
56 0000
57 # !!! %ebp НЕ ТРОГАТЬ !!!
58
59 001a 60 pusha # PОН в стек
60
61 001b 68000000 pushl $Symbols # Параметр-2 - адрес массива в
стек
61 00
62 0020 6A08 pushl $8 # Параметр-1 в стек, цикл 0-7
63
64 0022 E8FCFFFF call Read_Sym # вызов функции
64 FF
65
66 0027 83C408 addl $8,%esp  # очистить стек от пар. Read_Sym
67
68 002a 61 popa # восстановить PОН
69
70 Finish # конец работы, возврат в ОС
70 002b BB000000 > movl $0,%ebx
70 00
70 0030 B8010000 > movl $1,%eax
70 00
70 0035 CD80 > int $0x80
71
72 .end # последняя строка исходного текста

```

GAS LISTING main.S page 3

DEFINED SYMBOLS

```

main.S:13 .data:0000000000000000 Symbols
main.S:20 .data:000000000000000e Ini
main.S:21 .data:0000000000000012 EAXF
main.S:22 .data:0000000000000016 EDIF
main.S:23 .data:000000000000001a EBPM4
main.S:27 .bss:0000000000000000 Numbers
main.S:41 .text:0000000000000000 _start

```


```

1
2 # ---- добавлено для отдельной трансляции ----
3
4 # Описание внешних  символьных имен
5
6 .globl Read_Sym, Trans_Sym, Numbers, EBPM4
7
8 # ---- конец добавления -----
9
10 .text # секция команд процессора
11
12 .type Read_Sym, @function # читает Symbols в цикле
13
14 # Имеет два параметра
15
16 # P1 - число байтов для чтение из массива
17 # P2 - адрес массива откуда читать
18
19 # Прочтенный байт передается в Trans_Sym.
20 # Ее результат возвращается в %eax и передается
21 # в элементы массиве Numbers
22
23 Read_Sym:
24
25 # Стандартный пролог
26
27 0000 55 pushl %ebp # %ebp вызывающей -> стек
28 0001 89E5 movl  %esp, %ebp  # обеспечить адресный доступ к
29 # параметрам и
30 # локальным переменным в стеке путем
31 # базовой адресации через ebp
32
33 .data # секция данных
34
35 0000 4C467231 LVAR1:  .ascii "LFr1" # показ локал. перем. Кадра 1
36
37 .text # секция команд процессора
38
39 0003 83EC04 subl  $4, %esp # завести локал. перем. в
Кадре 1
39 0006 A1000000 movl  LVAR1,%eax
39 00 00
40 000b 8945FC movl  %eax, -4(%ebp)
41
42 # Собственно Код  функции
43
44 000e 29C9 subl  %ecx, %ecx  # иниц. цикла по байтам
Symbols
45

```

```

46 # Начало цикла
47
48 NextSym:
49 0010 8B550C movl 12(%ebp), %edx # адрес P2 - массива в %edx
50
51 # Подготовка вызова функции Trans_Sym
52
53 # Ее параметр - байт передадим через %bl рег. %ebx
54
55 0013 29DB subl %ebx, %ebx # все нули
56
GAS LISTING Read_Sym.S page 2

57 # - передадим код символа в %bl
58 # %edx - базовый - взяли из P2,
59 # %ecx - индексный - номер цикла, ММ = 1 - один байт
60 # регистровая адресация
61
62 0015 8A1C0A movb (%edx,%ecx,1), %bl
63
64 # Параметр Trans_Sym готов, можно ее вызывать.
65
66 .data # секция данных
67
68 # для показа мест POH в стеке после pusha в ReadSym
69
70 0004 61786631 EAXf1:  .ascii "axf1" # %eax
71 0008 64696631 EDIf1:  .ascii "dif1" # %edi
72
73 .text # секция команд процессора
74
75 # Индикаторы POH f1 перед pusha
76
77 0018 A1040000 movl EAXf1, %eax # первый
77 00
78 001d 8B3D0800 movl EDIf1, %edi # последний
78 0000
79 0023 8B350000 movl EBPm4, %esi # следующий после %ebp
79 0000
80
81 # !!! %ebp НЕ ТРОГАТЬ !!!
82 0029 60 pusha # сохранить POH функции Read_Sym
83
84 002a 53 pushl %ebx # Параметр Trans_Sym в стек
85
86 002b E8FCFFFF call Trans_Sym
86 FF
87
88 0030 83C404 addl $4,%esp # очистить стек от параметров
88 # Trans_Sym
89
90 # Опять работает Read_Sym
91
92 # В %eax 4 байтовый результат Trans_Sym
93
94 # Запись результата в массив Numbers.

```

```

95
96 # Баз.  регистр НЕ ЗАДАН - запятая после лев. скобки
97 # %ecx - индексный регистр, масштабный множитель - 4
98 # т.к. элементы Numbers - 4-х байтовые слова
99 # регистровая адресация
100
101 0033 89048D00 movl %eax, Numbers(,%ecx,4)
101 000000
102
103 003a 61 pora # восстановить регистры Read_Sym
104
105 003b 41 incl %ecx # наращиваем счетчик цикла
106 003c 3B4D08 cmpl 8(%ebp), %ecx # счетчик цикла равен P1 ?
107
108 003f 75CF jne NextSym # ДА, на повтор

```

GAS LISTING Read_Sym.S page 3

```

109 # НЕТ - выходим из цикла
110
111 # Стандартный эпилог функции
112
113 0041 89EC movl %ebp, %esp # восстановить указатель стека
114 0043 5D popl %ebp # восстановить ebp
115 0044 C3 ret # возврат в вызывающую
116
117 .end # последняя строка исходного текста

```

GAS LISTING Read_Sym.S page 4

DEFINED SYMBOLS

```

Read_Sym.S:23 .text:0000000000000000 Read_Sym
Read_Sym.S:34 .data:0000000000000000 LVAR1
Read_Sym.S:48 .text:0000000000000010 NextSym
Read_Sym.S:70 .data:0000000000000004 EAXf1
Read_Sym.S:71 .data:0000000000000008 EDIf1

```

UNDEFINED SYMBOLS

```

Trans_Sym
Numbers
EBPm4

```

Конец Read_Sym.lst

GAS LISTING Trans_Sym.S page 1

```

1
2 # Функция преобразования кода символа в числовое зна
3 # с фильтрацией кодов цифр. P1 - байт кода.
Возвращается
4 # значение цифры или -1 если код не символа цифры.

```

```

5
6 # ---- добавлено для раздельной трансляции ---
7
8 # Описание внешних  символьных имен
9
10 .globl Trans_Sym
11
12 # ---- конец добавления -----
13
14 .type Trans_Sym, @function
15
16 Trans_Sym:
17
18 # Стандартный пролог функции
19
20 0000 55 pushl %ebp # сохранить в стеке значение,
бывшее # в вызывающей
21 0001 89E5 movl  %esp, %ebp # обеспечить адресный доступ к
 # параметрам и
22 # локальным переменным в стеке путем
23 # базовой адресации через %ebp
24
25 .data # секция данных
26
27 LVAR2:
28 0000 4C467232 .ascii "LFr2" # показ локальной переменной Кадра
2
29
30 .text # секция команд процессора
31
32 0003 83EC04 subl  $4, %esp # завести локальн. перемен. Кадра
1
33 0006 A1000000 movl  LVAR2,%eax
33 00
34 000b 8945FC movl  %eax, -4(%ebp)
35
36 # тело функции
37
38 000e 8B4508 movl  8(%ebp), %eax # первый  параметр в eax
39
40 # Фильтр кода символа цифры
41
42 0011 3C39 cmpb  $'9', %al # код больше кода символа '9'
?
43 0013 7709 ja  Ret_error # ДА - на возврат -1
44 0015 3C30 cmpb  $'0', %al # код меньше кода сивола
'0' ?
45 0017 7205 jnb Ret_error # ДА - на возврат -1
46
47 0019 83E830 subl  $0x30, %eax # получение числового значения
48
49 001c EB05 jmp  Ret_norm # на возврат числ. знач. цифры
50
51 Ret_error:
52
53 001e B8FFFFFF movl  $-1,%eax # для возврата - код не цифры
53 FF

```

```
54
55 Ret_norm:
```

GAS LISTING Trans_Sym.S page 2

```
56
57 # Стандартный эпилог функции
58
59 0023 89EC movl %ebp, %esp # восстановить указатель стека
60 0025 5D popl %ebp # восстановить ebp
61 0026 C3 ret # возврат в вызывающую
62
63 # Конец Trans_Sym
64
65 .end # последняя строка исходного текста
GAS LISTING Trans_Sym.S page 3
```

DEFINED SYMBOLS

```
Trans_Sym.S:16 .text:0000000000000000 Trans_Sym
Trans_Sym.S:27 .data:0000000000000000 LVAR2
Trans_Sym.S:51 .text:000000000000001e Ret_error
Trans_Sym.S:55 .text:0000000000000023 Ret_norm
```

NO UNDEFINED SYMBOLS

Можно посмотреть как `ld` разрешил внешние ссылки (т. е. определил значения внешних символьных имен) выполнив для исполняемого файла команду `nm -n main`, которая выдает:

```
08048074 T _start
080480ab T Trans_Sym
080480c9 t Ret_error
080480ce t Ret_norm
080480d2 T Read_Sym
080480e2 t NextSym
08049117 d Symbols
08049125 d Ini
08049129 d EAXF
0804912d d EDIF
08049131 D EBPM4
08049135 d LVAR2
08049139 d LVAR1
0804913d d EAXf1
08049141 d EDIf1
08049145 B __bss_start
08049145 D _edata
08049148 B Numbers
08049170 B _end
```

Здесь внешние символьные имена представлены путем указания их типа прописной буквой (T, D или B) .

Адресные значения внешних символьных имен, помещенные в команды ЯКЦП редактором связей

Команда дизассемблирования:

```
>objdump -d main > disas.main.txt
```

ВЫВОДИТ:

main: формат файла elf32-i386

Дизассемблирование раздела .text:

08048074 <_start>:

8048074:	90	nop	
8048075:	a1 25 91 04 08	mov	0x8049125,%eax
804807a:	89 04 24	mov	%eax, (%esp)
804807d:	a1 29 91 04 08	mov	0x8049129,%eax
8048082:	8b 3d 2d 91 04 08	mov	0x804912d,%edi
8048088:	8b 35 31 91 04 08	mov	0x 8049131 ,%esi EBPm4
804808e:	60	pusha	
804808f:	68 17 91 04 08	push	\$0x8049117
8048094:	6a 08	push	\$0x8
8048096:	e8 37 00 00 00	call	80480d2 <Read_Sym>
804809b:	83 c4 08	add	\$0x8,%esp
804809e:	61	popa	
804809f:	bb 00 00 00 00	mov	\$0x0,%ebx
80480a4:	b8 01 00 00 00	mov	\$0x1,%eax
80480a9:	cd 80	int	\$0x80

080480ab <Trans_Sym>:

80480ab:	55	push	%ebp
80480ac:	89 e5	mov	%esp,%ebp
80480ae:	83 ec 04	sub	\$0x4,%esp
80480b1:	a1 35 91 04 08	mov	0x8049135,%eax
80480b6:	89 45 fc	mov	%eax, -0x4(%ebp)
80480b9:	8b 45 08	mov	0x8(%ebp),%eax
80480bc:	3c 39	cmp	\$0x39,%al
80480be:	77 09	ja	80480c9 <Ret_error>
80480c0:	3c 30	cmp	\$0x30,%al
80480c2:	72 05	jb	80480c9 <Ret_error>
80480c4:	83 e8 30	sub	\$0x30,%eax
80480c7:	eb 05	jmp	80480ce <Ret_norm>

080480c9 <Ret_error>:

```

080480c9: b8 ff ff ff ff mov $0xffffffff,%eax
080480ce <Ret_norm>:
080480ce: 89 ec mov %ebp,%esp
080480d0: 5d pop %ebp
080480d1: c3 ret

080480d2 <Read_Sym>:
080480d2: 55 push %ebp
080480d3: 89 e5 mov %esp,%ebp
080480d5: 83 ec 04 sub $0x4,%esp
080480d8: a1 39 91 04 08 mov 0x8049139,%eax
080480dd: 89 45 fc mov %eax,-0x4(%ebp)
080480e0: 29 c9 sub %ecx,%ecx

080480e2 <NextSym>:
080480e2: 8b 55 0c mov 0xc(%ebp),%edx
080480e5: 29 db sub %ebx,%ebx
080480e7: 8a 1c 0a mov (%edx,%ecx,1),%bl
080480ea: a1 3d 91 04 08 mov 0x804913d,%eax
080480ef: 8b 3d 41 91 04 08 mov 0x8049141,%edi
080480f5: 8b 35 31 91 04 08 mov 0x8049131,%esi EBPm4
080480fb: 60 pusha
080480fc: 53 push %ebx
080480fd: e8 a9 ff ff ff call 80480ab <Trans_Sym>
08048102: 83 c4 04 add $0x4,%esp
08048105: 89 04 8d 48 91 04 08  mov %eax,0x8049148(,%ecx,4)

Numbers
0804810c: 61 popa
0804810d: 41 inc %ecx
0804810e: 3b 4d 08 cmp 0x8(%ebp),%ecx
08048111: 75 cf jne 80480e2 <NextSym>
08048113: 89 ec mov %ebp,%esp
08048115: 5d pop %ebp
08048116: c3 ret

```

В этом файле в полях «Смещение» команд, содержащих ВНЕШНИЕ ИМЕНА их значения показаны жирным шрифтом и приписаны соответствующие им символьные имена. Видно полное соответствие этих значений с данными выше в выводе команды nm -n main.

Утилита make

Автор Стюарт Фельдман (Stuart Feldman), 1977 г., Bell Labs.

Утилита make, в частности, автоматически определяет какие исходные модули большой программы должны быть перетранслированы, и выполняет необходимые для этого действия.

По сути `make` это генератор `shell` скриптов сборки результирующего файла (ов) из исходных. До разработки `make` для сборки использовались именно `shell` скрипты.

Вы можете использовать `make` с любым языком программирования для которого имеется компилятор, работающий из командной строки. На самом деле, область применения `make` не ограничивается только сборкой программ. Можно использовать ее для решения любых задач, где одни файлы должны автоматически обновляться при изменении других файлов. Например можно собирать отчет в формате `pdf` из файлов на языке `TeX` и рисунков в форматах `pdf` и `jpg`.

Перед тем, как использовать `make`, нужно создать так называемый `Makefile` (это имя по умолчанию, можно использовать другое имя), который будет описывать зависимости между файлами вашей программы, и содержать команды для обновления целевых файлов.

В нашем случае исполняемый файл программы зависит от объектных файлов, которые, в свою очередь, зависят от файлов исходных текстов и получаются в результате их компиляции (а нашем случае ассемблирования).

После того, как `Makefile` создан команды `make` будет достаточно для выполнения всех необходимых перетрансляций если какие-либо из исходных файлов программы были изменены. Используя информацию из `Makefile` и зная время последней модификации файлов, утилита `make` решает, каких из файлов должны быть обновлены. Для каждого из этих файлов будут выполнены указанные в `Makefile` команды.

Простейший `Makefile` состоит из синтаксических конструкций всего двух типов: целей и макроопределений (сейчас не рассматриваем).

Цель в `Makefile` - это файл(ы), построение которого предполагается в процессе компиляции проекта. Описание цели состоит из трех частей:

- имя цели
- список зависимостей
- список команд интерпретатора `shell`, требуемых для построения цели.

Имя цели - непустой список файлов, которые предполагается создать. Список зависимостей - список файлов, из которых строится цель. Имя цели и список зависимостей составляют заголовок цели, записываются в одну строку и разделяются двоеточием. Список команд записывается со следующей строки, причем все команды начинаются с обязательного символа табуляции.

Возможна многострочная запись заголовка или команд через применение символа `"\"` для экранирования конца строки. При вызове команды `make`, если ее аргументом явно не указана цель, будет обрабатываться первая найденная в `Makefile` цель, имя которой не начинается с символа `" . "`.

Рассмотрим `Makefile` из примера «Пример отдельной трансляции» с веб стр. нашего курса.

```
main: main.o Trans_Sym.o Read_Sym.o
 ld -melf_i386 -o main main.o Trans_Sym.o
 Read_Sym.o
main.o: main.S my-macro
```

```
as -ah1sm=main.lst --32 -gstabs+ -o main.o
main.S
Trans_Sym.o: Trans_Sym.S
as -ah1sm=Trans_Sym.lst --32 -gstabs+ -o
Trans_Sym.o Trans_Sym.S
Read_Sym.o: Read_Sym.S
as -ah1sm=Read_Sym.lst --32 -gstabs+ -o
Read_Sym.o Read_Sym.S
```

Итак, для каждого файла, который мы должны получить в процессе компиляции в файле `Makefile` указано, на основе каких файлов и с помощью какой команды он создается.

Утилита `make`, во первых собирает из этой информации правильную последовательность команд `shell` для получения требуемых результирующих файлов и, во-вторых, инициирует создание требуемого файла только в случае, если такого файла не существует, или он создан раньше, чем файлы от которых он зависит.

Таким образом в примере раздельной трансляции файл `make` будет ассемблировать только те модули, в которых были исправлены ошибки.

NB. Команда `make` - В получит все цели без проверки условий.

NBNB. Итак `make` эффективно поддерживает технологию раздельной трансляции и сборки с помощью редактора связей на основе понятия объектного файла.

Преимущества раздельной трансляции:

- Поддержка модульного подхода (небольшие легко отлаживаемые

модули).

➤ Часто используемые модули можно объединить в стандартные библиотеки.

➤ В командной строке запуска редактора связей ld можно, указав имя библиотек, заставить редактор связей искать недостающие модули в этих библиотеках.

➤ Формат объектного файла является стандартом операционной системы, т.е. исполняемый модуль можно собирать из объектных модулей, полученных на разных языках – ассемблер, C, fortran, и т.д.