Egilea: Kepa Bengoetxea Kepa.bengoetxea@ehu.es

- Proiektu handietan erabiltzen da, hainbat fitxero iturri(.c) eta modulu(.o) dauden proiektuetan. ".o" moduluen arteko menpekotasunak kontutan hartzen ditu.
- Make komandoak fitxategi multzo bat konpilatu behar den zehazten du, fitxategien data kontutan hartuz. Fitxategi helburuaren data (exekutagarria, edo bitarteko moduluren bat adibidez), iturri fitxategien data baino zaharragoa izanez gero, komando multzo bat exekutatuko da. Komando hauen helburua, helburu fitxategia eguneratzea izango da.

```
$vi define.h

#ifndef _DEFINE_H

#define _DEFINE_H

#define PI 3.1415

#endif
```

```
$vi bolumena.h

#ifndef _BOLUMENA_H

#define _BOLUMENA_H

int kubo (int x);

float esfera (int x);

#endif
```

```
$vi azalera.h

#ifndef _AZALERA_H

#define _AZALERA_H

int karratu (int x);

float zirkulu (int x);

#endif
```

```
$vi azalera.c
#include "define.h"
int karratu(int x)
{return x*x;}
float zirkulu(int x)
{return PI*x*x;}
```

```
$vi bolumena.c

#include "define.h"

int kubo (int x)

{return x*x*x;}

float esfera (int x)

{return 4*PI*x*x*x/3;}
```

```
$vi geometria.c
#include <stdio.h>
#include "azalera.h"
#include "bolumena.h"
int main(){
int aldea,erradio;
printf("Alde bat sartu \n");
scanf("%d",&aldea);
```

```
printf("erradio bat sartu\n");
scanf("%d",&erradio);
printf("Kuboa %d da \n",kubo(aldea));
printf(" Esfera %f da \n",esfera(erradio));
printf("Karratua %d da
\n",karratua(aldea));
printf("zirkulu %f da \n",zirkulu(erradio));
return 0;
```

```
gcc -I. -c bolumena.c -o bolumena.o
```

- gcc -I. -c azalera.c -o azalera.o
- gcc -l. -c geometria.c -o geometria.o
- gcc bolumena.o azalera.o geometria.o -o geometria

\$make (makefile fitxategian dagoan gidoia interpretatu)

makefile gidoiaren adibide bat:

```
geometria:azalera.o bolumena.o geometria.o
gcc geometria.o azalera.o bolumena.o -o geometria
azalera.o: azalera.c
gcc -l. -c azalera.c -o azalera.o
bolumena.o: bolumena.c
gcc -l. -c bolumena.c -o bolumena.o
geometria.o: geometria.c
gcc -l. -c geometria.c
cdc -l. -c geometria.c -o geometria.o
clean:
rm *.o
```

- Helburu fitxategia "helburua" da eta iturburu fitxategiak "aurrebaldintzak". Aurrebaldintzetako bat helburu fitxategia baino berriagoa baldin bada (edo helburua ez badago) komandoak exekutatuko dira. Aurrebaldintza guztiak helburu fitxategia baino zaharragoak izanez gero, orduan komandoak ez dira exekutatuko eta helburu fitxategia eguneratua bezala, hartuko da.
- Oraingo lan katalogoan, fitxategi bat sortu beharko genuke Makefile, GNUmakefile, makefile izenarekin. Fitxategi honek, make komandoak bere lana behar bezala egiteko beharrezkoa duen informazioa du. Makefile-a dugunean, egin behar den gauza bakarra: 'make ' tekleatu eta helburu fitxategi berri bat sortzeko beharrezko diren komandoak automatikoki exekutatuko dira.

\$make (helburu nagusia bilatzen du)

helburu nagusia, ":" duen lehenengo arauan gelditu eta ":"ren ezkerrean dagoan hitza izango da. Adb:":"z aurkitutako lehenengo araua "geometria:azalera.o bolumena.o geometria.o" denez, helburua "geometria" exekutagarria sortzea izango da.

make, helburu nagusia bilatzen du. Adb: "geometria:azalera.o bolumena.o geometria.o" eta "azalera.o bolumena.o geometria.o" menpekotasunak dituela aurkitzen du. Orain "azalera.o" helburu bezala dagoan lerro bat bilatzen du."azalera.o: azalera.c " helburu bezala existitzen denez, "azalera.o" helburua prozesatzen hasiko da. Eta aurreko helburua "geometria" menpekotasun guztiak prozesatu arte utziko da. Menpekotasunen bat, helburu bezala aurkitzen ez badu, (azalera.c, adibidez) orduan prozesatzen ari den katalogo beran fitxategi bezala bilatuko du. Fitxategia ez bada agertzen, akatsa emango du eta agertuz gero fitxategiaren data(azalera.c data adibidez) helburuaren data (azalera.o data adibidez) baino berriagoa izanez gero dagokion ordena (gcc -I. -c azalera.c -o azalera.o adibidez)exekutatuko da eta hierarkian gorantza egingo du helburu nagusira arte. Menpekotasunik ez duten helburuak egon daitezke, adibidez: clean."make clean" eginda clean helburua bilatu eta aurrebaldintzarik ez duenez zuzenean "rm *.o" komandoa egikaritzen du.

Abantailak:

- Make-ekin konpilatzerakoan, moldatu ditugun fitxategiaren menpe dauden fitxategiak bakarrik birkonpilatuko dira. Hau da, 'Make'ek iturrietariko batek exekutagarriak baino data berriagoa badu soilik konpilatzen du.
- Konpilatzeko erabiltzen diren komandoak bere parametro guztiekin gordetzen ditu, liburutegiak, goiburu fitxategiak (.h), etab aurkitzeko.
- Ez ditugu idatzi behar izango buruz jakin behar ditugun aukerekin eginiko konpilaziorako lerro luzerik, edo behintzat behin bakarrik idatzi beharko dugu makefile fitxategia.

'make'ek 'makefile' fitxategia irakurtzen du, eta 'makefile'-aren formatoa:

Helburua: menpekotasuna1 menpekotasuna2...

<tab> komandoa1

<tab> komandoa2

Helburua: Exekutagarri edo liburutegiaren izena.

Menpekotasuna<i> gure helburuaren aurretik egin behar den beste helburu baten izena edota gure helburuak beharrezko dituen menpekotasun fitxategiak dira.

<tab> tabuladorea da.

Komando<i> da exekutatu behar duguna gure helburua sortzeko.

```
/home/euiti/include/funtzioa1.h
void idatziKaixoMundua();

/home/euiti/iturri/funtzioa1.c
#include <stdio.h>
void idatziKaixoMundua()
{printf ("Kaixo Munduari/n");}

/home/euiti/iturri/KaixoMundua.c
#include "/home/euiti/include/funtzioa1.h"
int main(void)
{idatziKaixoMundua();
return0}
```

/home/euiti/iturri gaudela suposatuko dugu

KaixoMundua: KaixoMudua.c funtzioa1.c

gcc -I ../include KaixoMundua.c funtzioa1.c -o KaixoMundua

Hobekuntza:

KaixoMundua: KaixoMundua.o funtzioa1.o

gcc KaixoMundua.o funtzioa1.o -o KaixoMundua

funtzioa1.o: funtzioa1.c

gcc -c funtzioa1.c -o funtzioa1.o

KaixoMundua.o: KaixoMundua.c

gcc -c -l ../include KaixoMundua.c -o KaixoMundua.o

Make:Aldagaiak

 Oso arrunta da aldagaiak Makefile fitxategian erabiltzea, hauekin mantenketa eta plataforma ezberdinetara edo ingurune ezberdinetara aldatzeko balio dute. Aldagaiak definitzea oso erraza da. Aldagaiaren izena (normalean letra larriz) berdin balorea, hurrengo era honetan:

$$CC = gcc - O2$$

Aldagaiaren edukia atzitzeko:

```
$(CC) juego.c -o juego
```

Make:Aldagaiak

 Aldagaiak erabiltzea zabalkuntza arazoak ekar dezake, hau da, zabalkuntza errekurtziboarena:

```
CC := gcc

CC := \$(CC) - O2
```

• ":=" erabiltzeak, "="en ordez zabalkuntza errekurtziboaren arazoa konpontzen da.

Make: Aldagaiak

- Make barruan definitutako aldagaien adibide batzuk:
 - OBJETUAK= <objetu1><objetu2> ...
 - ITURRIAK= <iturria1><iturria2> ...

Make:Ingurune Aldagaiak

 Ere 'bash'eko ingurune aldagaiak erabili ahal ditugu. Adibidez:

```
SRC = $(HOME)/src
jokoa:
 gcc $(SCR)/*.c -o jokoa
```

Make: Aurredefinituriko Aldagaiak

'make'arentzat balio lehenetsiak dutenak:

AS: mihiztatzaile programaren izena. Lehenetsia: as

CC: C-n konpilatzeko programaren izena.

Lehenetsia:gcc

CPP: g++ aurreprozesatzailearen izena. Lehenetsia \$(CC) -E

CFLAG= C-ko Konpiladorearen aukerak.

RM= Fitxategiak ezabatu. Lehenetsia: rm -f (konfigurazio gabe)

Make: Aldagaiak

```
OBJETUAK=KaixoMundua.o funtzioa1.o

CFLAG= -I ../include

KaixoMundua:$(OBJETUAK)

gcc $(OBJETUAK) -o KaixoMundua

funtzioa1.o: funtzioa1.c

gcc -c funtzioa1.c -o funtzioa1.o

KaixoMundua.o: KaixoMundua.c funtzioa1.h

gcc -c $(CFLAG) KaixoMundua.c -o KaixoMundua.o
```

Make: Aldagai Automatikoak

Aldagai hauek erregelaren barruan ebaluatzen dira:

- \$* Luzapenik gabeko objetu artxiboaren izena.
- \$+ Menpekotasunen artxibo guztien izenak.
- \$< Menpekotasunen lehen artxiboaren izena.</p>
- \$? Objetua baino berriagoak diren menpekotasun artxibo guztien izenak, beraien artean tarteekin.
- \$@ Helburuaren izen osoa.

Make: Aldagai Automatikoak

```
CC = gcc
OBJETUAK=KaixoMundua.o funtzioa1.o
CFLAG= -I ../include
KaixoMundua:$(OBJETUAK)
  $(CC) -o $@ $+
funtzioa1.o: funtzioa1.c
  gcc -c $+ -o $@
KaixoMundua.o: KaixoMundua.c
  gcc -c $(CFLAG) $+ -o $@
```

Adibidea:

```
$gedit define.h

#ifndef _DEFINE_H

#define _DEFINE_H

#define PI 3.1415

#endif
```

```
$gedit bolumena.h

#ifndef _BOLUMENA_H

#define _BOLUMENA_H

int kubo (int x);

float esfera (int x);

#endif
```

```
$gedit azalera.h

#ifndef _AZALERA_H

#define _AZALERA_H

int karratu (int x);

float zirkulu (int x);

#endif
```

Adibidea

```
$gedit azalera.c

#include "define.h"

int karratu(int x)

{return x*x;}

float zirkulu(int x)

{return PI*x*x;}
```

```
$gedit bolumena.c

#include "define.h"

int kubo (int x)

{return x*x*x;}

float esfera (int x)

{return 4*PI*x*x*x/3;}
```

Adibidea

```
$gedit geometria.c
#include <stdio.h>
#include "azalera.h"
#include "bolumena.h"
int main(){
int aldea,erradio;
printf("Alde bat sartu \n");
scanf("%d",&aldea);
```

```
printf("erradio bat sartu\n");
scanf("%d",&erradio);
printf("Kuboa %d da \n",kubo(aldea));
printf(" Esfera %f da \n",esfera(erradio));
printf("Karratua %d da
\n",karratua(aldea));
printf("zirkulu %f da \n",zirkulu(erradio));
return 0;
```

Adibidea: Liburutegi gabe

- gcc -I. -c bolumena.c -o bolumena.o
- gcc -I. -c azalera.c -o azalera.o
- gcc -l. -c geometria.c -o geometria.o
- gcc -I. bolumena.o azalera.o geometria.o -o geometria

Adibidea: Make

```
vi makefile
geometria:azalera.o bolumena.o geometria.o
  gcc geometria.o azalera.o bolumena.o -o
  geometria
bolumena.o: bolumena.c
  gcc -I. -c bolumena.c -o bolumena.o
azalera.o: azalera.c
  gcc -I. -c azalera.c -o azalera.o
geometria.o: geometria.c
  gcc -I. -c geometria.c -o geometria.o
```

Iturriak konpilatu eta instalatzeko metodo unibertsala. Linux edozein banaketarako balio du.

- 1.-Deskargatu, paketea deskonprimitu. Adibidez:tar -zxvf paketea.tar.gz
- 2.-Irakurri:README,INSTALL
- 3.-./configure //scriptak makefile bat sortzen du
- 4.-make //konpilatu eta batzutan instalatu
- 5.-make install (aukerakoa)
- 6.-make clean (aukerakoa)

Adibidez:

http://askubuntu.com/questions/831394/help-installing-reaver

```
sudo apt-get install build-essential checkinstall && \
sudo apt-get install libpcap-dev sqlite3 libsqlite3-dev libpcap0.8-dev && \
mkdir $HOME/Escritorio/reaver_build && cd $HOME/Escritorio/reaver_build && \
wget https://storage.googleapis.com/google-code-archive-downloads/v2/\
code.google.com/reaver-wps/reaver-1.4.tar.gz && \
tar xvf reaver-1.4.tar.gz && cd reaver-1.4/src && \
./configure && make && \
sudo checkinstall --pakdir "$HOME/Escritorio/reaver_build" --backup=no --deldoc=yes \
--pkgname reaver --pkgversion "1.4" --fstrans=no \
--deldesc=yes --delspec=yes --default
```

Iturri kodea:

sistema-aplikazioa optimizatu egin ahal da konpilatzerakoan

Adibidez: AMD K6-2, K6-3, Athlon eta Duron mikroprozesadoreak dituzuenok eta 3DNow instrukzioen abantailak Xmms aplikazioan erabili nahi izanez gero, aukera hauekin konpilatu beharko dituzue:

./configure -prefix=/usr/local -enable-3dnow

Kode Bitarra:

Konpilatuta dauden aplikazioak

Normalean bitarrak liburutegi dinamikoak erabiltzen ditu. ldd-k bitar batek zein liburutegi behar dituen informatzen gaitu. Adibidez: \$/usr/bin/ldd /usr/bin/gedit