

Acerca de este documento

Este documento pretende recoger toda la información necesaria para poder escribir ficheros Makefile usados para controlar la construcción de un programa con el comando make.

El documento empieza explicando las opciones más básicas para ir profundizando en ellas poco a poco. En los apartados 7 y 8 se acaban dando una serie de reglas prácticas que simplifican mucho el desarrollo de estos ficheros, con lo que si el lector no desea leer todo el documento le recomendamos que si que consulte estos apartados.

Nota Legal

Este tutorial ha sido escrito por Fernando López Hernández para macprogramadores.org y de acuerdo a las leyes internacionales sobre propiedad intelectual, a la Directiva 2001/29/CE del Parlamento Europeo de 22 de mayo de 2001 y al artículo 5 de la Ley 22/1987 de 11 de Noviembre de Propiedad Intelectual Española, el autor prohíbe la publicación de este documento en cualquier otro servidor web, así como su venta, o difusión en cualquier otro medio sin autorización previa.

Sin embargo el autor anima a todos los servidores web a colocar enlaces a este documento. El autor también anima a cualquier persona interesada en conocer el funcionamiento del comando make a bajarse o imprimirse este tutorial.

Madrid, Abril 2004
Para cualquier aclaración contacte con:
fernando@macprogramadores.org

Tabla de contenido

1	Los	ficheros Makefile	. 4
	1.1	Dependencias y reglas	
	1.2	El target final	
	1.3	Falsos targets	
	1.4	Targets de seguimiento	10
	1.5	Uso de comodines	
2	Prin	cipales argumentos del comando make	12
3	Mac	ros	15
	3.1	Introducción	15
	3.2	Macros predefinidas	18
	3.3	Fijar los valores de las macros desde fuera del Makefile	18
	3.4	Macros de expansión única y macros de expansión recursiva	19
	3.5	Macros automáticas	20
	3.6	Comodines en macros	22
4	Con	npilación condicional	23
5	Acce	eso al shell	24
6	Reg	las implícitas	25
	6.1	Como usar las reglas implícitas	
	6.2	Crear reglas implícitas	
7	Ten	er un proyecto repartido en varios subdirectorios	
	7.1	Buscar dependencias en varios subdirectorios con la directiva vpath	
	7.2	La variable de entorno VPATH	30
	7.2.	1 Incluir otros ficheros	30
	7.3	Tener librerías organizadas en subdirectorios	31
	7.4	Paso de variables a un sub-make	31
8	Obt	ener las reglas con gcc	33

1 Los ficheros Makefile

1.1 Dependencias y reglas

Cuando tenemos que compilar un proyecto pequeño simplemente usamos el comando gcc de la forma:

```
$ gcc -o miprograma fuente1.c fuente2.c
```

Pero si el proyecto empieza a tener muchos ficheros .c y .h al final se pierde demasiado tiempo recompilando todos los ficheros del programa cada vez que hacemos un cambio, o bien, eligiendo qué ficheros necesitan recompilarse. Para solucionar este problema podemos crear un fichero Makefile con las reglas de recompilación de los diferentes ficheros del proyecto.

Una vez escritas las reglas en el fichero Makefile ejecutamos el comando make desde el directorio donde esté el fichero Makefile, y make busca un fichero con ese nombre y si lo encuentra ejecuta sus reglas.

Imaginemos que tenemos los siguientes ficheros:

```
// main.c #include "primero.h"
```

```
// primero.c
#include "primero.h"
#include "segundo.h"
.....
```

```
// segundo.c #include "segundo.h"
```

Ahora según los #include que tenemos cuando modifiquemos segundo.h debemos de recompilar primero.c, segundo.c, y cuando modifiquemos primero.h debemos de recompilar main.c, primero.c. Por otro lado imaginemos que cuando recompilemos segundo.c hay que volver a recompilar primero.c y main.c, cuando recompilemos primero.c hay que recompilar main.c, por último sabemos que cuando recompilemos algún.c tendremos que volver a enlazar los ficheros para generar un nuevo ejecutable. La Figura 1 muestra estas dependencias de forma gráfica.

Estas reglas escritas en el fichero Makefile quedarían:

```
miprograma: main.o primero.o segundo.o
gcc -o miprograma main.o primero.o segundo.o
main.o: main.c primero.h primero.o segundo.o
gcc -c main.c
primero.o: primero.c primero.h segundo.h segundo.o
gcc -c primero.c
segundo.o: segundo.c segundo.h
gcc -c segundo.c
```

Listado 1: Fichero Makefile de las dependencias

Si ahora lo ejecutamos obtenemos:

\$ make

```
gcc -c primero.c
gcc -c main.c
gcc -o miprograma main.o
primero.o segundo.o
```

En su forma general cada regla tiene la forma:

```
target : dependencias
 comando1
 comando2
```

Target. Es el nombre del fichero que es generado al cumplirse la regla, y que tiene que ser recompilado cuando cambian las dependencias.

Dependencias. Son dependencias temporales en las que indicamos a make que la fecha de un fichero

Figura 1: Ejemplo de dependencias

llamado target siempre debe de ser posterior a la fecha de los ficheros de los que depende, llamados dependencias.

P.e. para la dependencia:

```
miprograma : main.o primero.o segundo.o
```

Si make encuentra que la fecha de cualquiera de los ficheros main.o, primero.o, segundo.o es posterior a la de miprograma, ejecuta la compilación de miprograma. También se ejecuta la regla si miprograma no existe, que es equivalente a que su fecha sea anterior.

Para ello en general, como hemos visto antes, se escribe una línea en la que se separa el target de las dependencias por ":", de la forma:

```
target : dependencial dependencia2 dependencia3
```

Comandos. Se ejecutan cuando se cumple la regla. En el Listado 1 un comando sería:

```
qcc -o miprograma main.o primero.o segundo.o
```

Cada regla puede tener uno o más comandos, y los comandos deben obligatoriamente de empezar por tabulador. El olvidarse el tabulador es una de las principales causas de error al empezar a hacer ficheros Makefile.

Obsérvese que una regla puede tener ficheros en las dependencias que a su vez sean target de otras reglas, en cuyo caso se ejecuta la regla donde aparece como target, y luego la regla donde aparece como dependencia. P.e. en el Listado $1 \, \text{main.o}$ es target y dependencia, luego primero se ejecuta la regla en la que main.o aparece como target y luego la regla en la que aparece como dependencia.

Conviene aclarar que make no sólo vale para ejecutar el gcc, sino que se utiliza en todo tipo de proyectos en los que hay dependencias entre los ficheros.

P.e si estamos escribiendo un libro para el que hemos creado un fichero por tema, podemos concatenar todos los temas para crear un libro, y cada vez que modifiquemos un tema volver a generar el libro así:

Los programadores no sólo usan los ficheros Makefile para recompilar su programa, sino que también es muy común usarlos para generar los ficheros de man y para instalar la aplicación

En el caso de los proyectos de programas C, normalmente el ejecutable depende de los .o del proyecto, y los .o dependen de su correspondiente .c y de los ficheros .h que incluye el .c

Si alguna línea del Makefile es demasiado larga, podemos partir una línea en dos usado una \ de la forma:

Respecto a los comandos, cada comando se ejecuta en un shell distinto, lo cual puede producir problemas en casos como este:

Ya que el cambio de directorio sólo tiene lugar para el primer comando, pero no para el segundo que se ejecuta en un shell distinto.

Para ejecutar ambos en un mismo shell podemos hacer:

O si queremos que quede más ordenado ponemos:

```
miprograma : visor/capa.cpp
 cd visor;\
 gcc -c capa.cpp
```

1.2 El target final

El fichero Makefile del Listado 1 genera un árbol de dependencias como el de la Figura 1 donde para generar miprograma, a lo mejor antes puede tener que haber creado otros ficheros .o y ejecuta las reglas de generación de los .o, primero y por último la de generación de miprograma.

Se llama **target final** al último target que se ejecuta, para el que antes se pueden haber ejecutado otros target intermedios. Generalmente el target final será el programa ejecutable.

El target final debe ser la primera regla que aparezca en el Makefile, aunque si queremos que el target final sea otro distinto al del principio del Makefile podemos ejecutar make así:

```
$ make primero.o
```

Esto fijaría como target final al target intermedio primero.o

Pero puede pasar que necesitemos crear varios programas al ejecutar el make, y por defecto make sólo ejecuta las reglas necesarias para crear el primer target que aparece en el Makefile. Es decir, si nuestro proyecto consta de varios ejecutables como p.e:

```
miprograma1 : main.o primero.o segundo.o
gcc -o miprograma1 main.o primero.o segundo.o
miprograma2: principal.o segundo.o
gcc -o miprograma principal.o segundo.o
```

Al hacer make sólo se ejecutan las reglas necesarias para generar miprograma1, y miprograma2 no se genera.

Podemos pedirle que ejecute las reglas necesarias para generar miprograma2 pasando este fichero como target final de la forma:

\$ make miprograma2

Pero cuando un proyecto está formado por varios ejecutables, se suele meter un falso target final llamado all de la forma:

```
all: miprograma1 miprograma2

miprograma1: main.o primero.o segundo.o
gcc -o miprograma1 main.o primero.o segundo.o

miprograma2: principal.o segundo.o
gcc -o miprograma principal.o segundo.o
```

Ahora al hacer:

\$ make

Se ejecuta la primera regla que es all que produce que se generen tanto miprogramal como miprograma2

1.3 Falsos targets

Un **falso target** es un target que sabemos que no existe, y que lo ponemos aposta para que la regla se ejecute siempre, ya que make piensa que el target es un fichero y al ver que no existe intenta ejecutar los comandos de la regla que lo generan.

Por ejemplo es muy típico encontrar en los ficheros Makefile la regla:

```
clean:
 rm *.o
```

Que borra todos los ficheros temporales de la compilación, y que se ejecutaría de la forma:

\$ make clean

A los falsos targets no se les suele poner dependencias, pero esto no suele dar problemas ya que la regla se ejecuta si el fichero del target no existe.

Esto sólo causaría problemas si en el directorio existe un fichero llamado clean, ya que al no existir dependencias inevitablemente se consideraría que el fichero clean está actualizado y no se ejecutarían los comandos de la regla. Para evitar ese problema se indica que el target es un fichero ficticio (phony en inglés) de la forma:

```
.PHONY: clean clean: rm *.o
```

Otro sitio donde se deben usar los falsos targets es en la regla que usábamos para generar varios ejecutables:

```
.PHONY: all
all: miprograma1, miprograma2

miprograma1: main.o primero.o segundo.o
gcc -o miprograma1 main.o primero.o segundo.o

miprograma2: principal.o segundo.o
gcc -o miprograma principal.o segundo.o
```

También conviene decir que otro target ficticio muy típico de encontrar en los Makefile es:

Y que en caso de no existir miprograma ejecuta las reglas que generan miprograma antes de instalarlo.

Nosotros nos podemos crear nuestras propias reglas como por ejemplo:

```
.PHONY: imprime
imprime:
 print main.c primero.c segundo.c
```

Cuando un falso target le ponemos como dependencia de otro falso target, la regla siempre se cumple, luego podemos usar falsos targets como subrutinas de otros de la siguiente forma:

```
.PHONY: cleanall cleanobj cleantxt
cleanall : cleanobj cleantxt
 rm miprograma
cleanobj:
 rm *.o
cleantxt :
 rm *.txt
Ahora al hacer:
$ make cleanall
```

Borramos los .o, los .txt y miprograma

1.4 Targets de seguimiento

Los **target de seguimiento**, son target que a diferencia de los falsos targets representan ficheros reales, pero que sólo se crean con la finalidad de que almacenen una fecha, la cual la guardan en el atributo de fichero destinado a almacenar la última fecha de modificación del fichero.

Los target de seguimiento se pueden usar de esta forma:

```
imprime actualizados : main.c primero.c segundo.c tercero.c
primero.h segundo.h tercero.h
 lpr $?
 touch imprime actualizados
```

Ahora si ejecutamos:

```
$ make imprime actualizados
```

Sólo se imprimen los ficheros con fecha de modificación posterior al fichero imprime, y con touch actualizamos la fecha del fichero imprime.

En este caso \$? (como veremos en el apartado 3.5) se expande por los ficheros con fecha posterior a imprime actualizados.

1.5 Uso de comodines

En el Makefile podemos poner los comodines *, ? y [...], los mismos que en el shell. Los comodines se expanden cuando make parsea el fichero Makefile en el target, las dependencias y los comandos (en este último caso la expansión no la realiza make, sino el shell), pero no se expanden cuando aparecen en cualquier otro sitio del Makefile.

Por ejemplo, podemos imprimir los ficheros .c que han cambiado desde la ultima vez que los imprimimos con:

```
imprime_actualizados : *.c
 print $?
 touch imprime actualizados
```

En este caso creamos el fichero de seguimiento imprime_actualizados y *.c se expande por todos los ficheros con esa extensión separados por espacio.

Recuérdese que \$? se expande por los ficheros más nuevos que imprime actualizados

2 Principales argumentos del comando make

make siempre busca un fichero llamado makefile y si no lo encuentra busca uno llamado Makefile. Tradicionalmente la mayoría de los programadores crean el fichero con el nombre Makefile, porque así aparece al principio del listado cuando hacemos un 1s

Aun así podría darse el caso de que necesitemos crear varios ficheros Makefile para nuestro proyecto, y como sólo puede haber un fichero con el nombre Makefile en nuestro directorio ponemos usar el argumento de línea de comandos -f fichero o --file=fichero para indicar a make que ejecute un fichero con nombre distinto. P.e:

```
make -f Makefile2
```

Cuando alguno de los comandos de las reglas de make termina devolviendo un código de error, make se detiene y no sigue ejecutando. Nosotros podemos forzar a make a que siga ejecutando el fichero Makefile aunque encuentre un error con el argumento -i (ignore).

A veces lo que nos interesa es que continúe ejecutando el make aunque un determinado comando falle, en ese caso podemos preceder el comando con un "-". P.e.: reacuérdese que en el ejemplo anterior borrábamos los ficheros *. o usando la regla:

```
.PHONY: clean clean: rm *.o
```

Pero si rm no encuentra ningún fichero .o devuelve un error. Sin embargo si ponemos el "-" delante de rm:

```
.PHONY: clean clean: -rm *.o
```

Ahora al ejecutarlo ignora el código de error que devuelve rm

Otra cosa a comentar es que pasa si falla la ejecución de un programa, o se detiene bruscamente (p.e. con Ctrl+C), en este caso el fichero que genera ese comando puede quedar creado en un estado defectuoso, lo cual causa un problema: El fichero mal creado tiene una fecha de actualización mayor a la de sus dependencias, pero sin embargo al ir a usar ese fichero por otro comando, el otro comando falla. Para solucionar este problema podemos poner al principio de nuestro Makefile la directiva:

```
.DELETE ON ERROR:
```

Que borra el target de la regla en caso de producirse un error en alguno de sus comandos.

Como hemos visto en los ejemplo cuando se ejecuta make, por defecto nos muestra las líneas de comandos que va ejecutando, podemos pedirle que no las muestre con el argumento -s (silent)

También podemos decir que no queremos que se saquen los mensajes con la directiva:

```
.SILENT:
```

Otras veces lo que queremos es no provocar el eco de un determinado comando. P.e. un caso típico es:

```
echo "Fase de compilación terminada con éxito"
```

Mostraría al ejecutarse el make:

```
echo "Fase de compilación terminada con éxito"
Fase de compilación terminada con éxito
```

En este caso seguramente nos interese que salga el mensaje pero no el comando echo, y para ello precedemos al comando por una @ de la forma:

```
@echo "Fase de compilación terminada con éxito"
```

También podríamos decir a make que nos imprima por consola los comandos que ejecutaría sin que los ejecute realmente, para ello usamos el argumento – n. P.e:

```
$ make -n
gcc -c primero.c
gcc -c main.c
gcc -o miprograma main.o primero.o segundo.o
```

Sin embargo no nos ha ejecutado los gcc

Podemos indicar que determinado comando se ejecute aunque se use el argumento -n precediéndolo por un "+". Por ejemplo podemos poner:

```
@+echo "Copyright 2004"
```

De forma que imprime el mensaje de copyright aunque no se ejecuten los comandos.

Por último también podemos poner comentarios en el fichero Makefile empezando la línea con una #, o bien poniendo la # al final de la línea que queremos comentar y después de la # poner el comentario. P.e:

#Esta es una línea de comentario
rm *.o # Borro los ficheros .o antes de volver a generarlos

3 Macros

3.1 Introducción

Las **macros**, también conocidos como **variables** son identificadores que se sustituyen por su valor al parsear make el fichero Makefile.

Las macros se declaran en el fichero Makefile de la forma:

```
macro=valor
```

Y se expanden (sustituyen por su valor) después usando \$macro, \$(macro) o \${macro}. La forma \$macro no suele gustar a los que crean ficheros Makefile ya que dificulta la comprensión del Makefile, con lo que se aconseja usar \$(macro) o \${macro}.

Las macros se suelen utilizan en los Makefile para poner opciones que luego se cambiaran, p.e. durante el desarrollo se usa las opciones de depuración y para generar la versión final se usan opciones de optimización.

Las macros más usados en los Makefile son:

```
#Compilador a usar
CC=qcc
```

Reacuérdese que que en Mac OS X 10.1 se usaba el comando cc mientras que a partir de Mac OS X 10.2 se empezó a usar el comando gcc, a pesar de que cc se mantuvo por compatibilidad..

```
#Path de los ficheros de cabecera
INCLUDE=.
```

Indica una lista (separada por comas) de directorios donde buscar los ficheros de cabecera

```
#Opciones usadas durante el desarrollo
CFLAGS=-q -Wall -ansi
```

Indica los argumentos que se pasarán al compilador

Cuando vayamos a compilar la versión definitiva podemos cambiarlos por algo así:

```
#Opciones de la versión definitiva CFLAGS=-O -Wall -ansi
```

Para evitar escribir en varios sitios del Makefile la lista de ficheros .o, se suele crear la macro OBJS con los ficheros .o y cuando actualizamos el Makefile sólo actualizamos esta lista.

Es decir en vez de escribir:

```
miprograma : main.o primero.o segundo.o
 $(CC) $(CFLAGS) -o miprograma main.o primero.o
segundo.o
```

Se suele escribir:

```
OBJS=main.o primero.o segundo.o

miprograma : $(OBJS)

$(CC) $(CFLAGS) -o miprograma $(OBJS)
```

Por ultimo, también es muy frecuente encontrar el macro:

```
#Donde instalar la aplicacion
INSTALLDIR=/usr/local/bin
```

Usada para indicar donde instalar la aplicación al ejecutar:

\$ make install

Después de lo que hemos aprendido podemos cambiar nuestro Makefile como muestra el Listado 2:

```
#Compilador a usar
CC=gcc

#Path de los ficheros de cabecera
INCLUDE=.

#Opciones usadas durante el desarrollo
CFLAGS=-g -Wall -ansi

#Lista de ficheros .o
OBJS=main.o primero.o segundo.o

#Donde instalar la aplicacion
INSTALLDIR=/boot/home/config/bin

miprograma : $(OBJS)
 $(CC) $(CFLAGS) -o $(OBJS)
 @+echo "Programa compilado correctamente. Copyright
macprogramadores.org 2004"
main.o : main.c primero.h primero.o segundo.o
```

```
$(CC) -I$(INCLUDE) $(CFLAGS) -c main.c
primero.o: primero.c primero.h segundo.h segundo.o
 $(CC) -I$(INCLUDE) $(CFLAGS) -c primero.c
segundo.o : segundo.c segundo.h
 $(CC) -I$(INCLUDE) $(CFLAGS) -c segundo.c
.PHONY: clean
 clean:
 -rm *.o
.PHONY: install
install : miprograma
 @if [ -d $(INSTALLDIR) ]; \
 then \
 cp miprograma $(INSTALLDIR); \
 chmod a+x $(INSTALLDIR)/miprograma; \
 chmod og-w $(INSTALLDIR)/miprograma; \
 echo "Aplicacion instalada correctamente en
$(INSTALLDIR)"; \
 else \
 echo "No se ha instalado la aplicacion porque
$(INSTALLDIR) no existe"; \
```

Listado 2: fichero Makefile con macros

Por último saber que las macros también se pueden pasar como argumentos a make, en cuyo caso sobrescribe las macros que encuentra make en el fichero Makefile. P.e. cuando vayamos a sacar la versión definitiva podemos hacer:

\$ make CFLAGS=-O

```
gcc -I. -O -c segundo.c
gcc -I. -O -c primero.c
gcc -I. -O -c main.c
gcc -O -o miprograma main.o primero.o segundo.o
Programa compilado correctamente. Copyright
macprogramadores.org 2004
```

3.2 Macros predefinidas

make tiene una serie de macros predefinidas, que se enumeran en la Tabla 1, los cuales nosotros podemos sobrescribir volviéndolas a declarar en el fichero Makefile.

Otra forma de sobrescribir estas macros es declararlas en variables de entorno y ejecutar make con el argumento -e, como veremos en le siguiente apartado.

Nombre	Expansión	Descripción
MAKE	make	Programa que gestiona los Makefile
AR	ar	Programa para generar librerías estáticas, es decir
		ficheros .a
ARFLAGS	-rv	Flags de ar
YACC	yacc	Analizador sintáctico
YFLAGS		Flags de YACC
LEX	lex	Analizador léxico
LFLAGS		Flags del analizador léxico
LDFLAGS		Flags del enlazador 1d
CC	gcc	Compilador predefinido de C
CXX	g++	Compilador predefinido de C++
CPP	gcc -E	Programa para realizar el preprocesado
CFLAGS		Flags del compilador de C
CXXFLAGS		Flags del compilador de C++
FC	cc -0 1	Compilador de Fortran

Tabla 1: Macros predefinidas

3.3 Fijar los valores de las macros desde fuera del Makefile

Podemos fijar el valor de una macro en una variable de entorno, de forma que si make no encuentra una macro que tiene que expandir declarada dentro del Makefile comprueba a ver si existe una variable de entorno con ese nombre y la utiliza.

En principio tienen prioridad las macros declaradas dentro del Makefile sobre las variables de entorno, pero podemos hacer que las variables de entorno tengan prioridad usando el argumento –e al ejecutar make. Este argumento se usa cuando queremos sobrescribir el valor de una macro del fichero Makefile.

Como hemos dicho antes, otra forma de sobrescribir una macro que tenemos declarada dentro del Makefile desde fuera es pasándola como argumento en la línea de comandos de la forma:

```
make CFLAGS="-O -Wall"
```

También existe una forma de que tenga prioridad la macro del Makefile sobre el comando, y para ello usamos la directiva override de la siguiente forma:

```
override CFLAGS += -q
```

Aunque esta directiva la debemos usar con precaución ya que sino no podrá luego nadie modificar una macro que quiera modificar sin modificar el Makefile. En el ejemplo anterior lo que estamos haciendo es que alguien puede modificar los flags de CFLAGS, pero pongan los que pongan en la opción nosotros al final añadimos la opción -g.

3.4 Macros de expansión única y macros de expansión recursiva

Las macros no se expanden (sustituyen por su valor) durante la asignación, sino durante su evaluación en alguna de las reglas. Esto nos permite hacer cosas como:

```
UNO := $(OTRO)
OTRO := $(AQUEL)
AQUEL := Fernando

culpable:
 @echo $(UNO)
```

Ahora al ejecutar:

\$ make culpable

Fernando

Obsérvese que a la variable UNO le estamos asignando el valor \$ (OTRO) cuando todavía el parser de make no conoce OTRO, pero no hay problema porque UNO queda valiendo \$ (OTRO) y el valor de UNO se expande en la regla cuando ya el valor de OTRO ya si se conoce.

Llamamos **macro de expansión recursiva** a una macro que se expande tantas veces como haga falta hasta que no queden más expansiones pendientes. Estas macros se caracterizan porque se crean con el operador =, y son las únicas que hasta ahora conocemos.

Un problema que encontramos al expandir la macro recursivamente es que intentemos concatenar un valor a la macro de la forma:

```
CFLAGS = \$(CFLAGS) - O
```

Resultaría en una expansión infinita y el make quedaría colgado (afortunadamente make lo detecta y da un warning).

Las **macros de expansión única** son macros que se expanden sólo una vez y que se crean con el operador :=

Las macros de expansión única evitan este problema ya que ahora podemos poner:

```
CFLAGS := $(CFLAGS) -O
```

Y la macro sólo se expande una vez.

Incluso podemos poner:

```
CFLAGS := $(CFLAGS) -O
CFLAGS := $(CFLAGS) -Wall
```

Y CFLAGS acabaría valiendo -O -Wall, ya que la macros se expande una vez por cada asignación.

En general se recomienda usar := en vez de = ya que evita el problema anterior y no suele tener contraindicación. El único problema es que hay make antiguos que no reconocen :=

Otra forma alternativa de resolver el problema de la recursividad infinita es usando el operador += que sirve para concatenar de la forma:

```
CFLAGS = -O
CFLAGS += -Wall
```

3.5 Macros automáticas

También hay unas macros internas cuyo valor depende de la regla que estemos ejecutando, y que se muestran en la Tabla 2.

Macro	Expansión			
\$@	Target de la regla que se está ejecutando			
\$*	Target con el sufijo eliminado			
\$<	Primer fichero de dependencia que permitió que la regla se ejecutase			
\$? Lista de ficheros de dependencias más recientes que el target				
\$^	Lista de todas las dependencias			

Tabla 2: Macros automáticas

\$@ nos permite saber el nombre del fichero target, luego p.e. la regla que genera el ejecutable miprograma la podríamos haber escrito así:

```
miprograma : &(OBJS)
 $(CC) $(CFLAGS) -0 $@ $(OBJS)
```

\$< Indica el fichero dependencia que produjo que se ejecutara la regla. Es decir que era más nuevo que el target. En caso de que la regla tenga varios ficheros dependencias más modernos que el target, aquí se nos pasa el primero de los que cumplió con esta condición.

Debido a que en la lista de dependencias puede haber más de uno más modernos que el target, muchas veces en vez de \$< se usa \$?

\$? Es una lista de los ficheros de dependencias de la regla más modernos que el target, separados por espacio. P.e. podemos usar este macro para que ar archive los fichero .o más modernos que el target en una regla de la forma:

```
milib.a : main.o primero.o segundo.o
ar -rv $@ $?
```

Conviene destacar que un error muy típico al escribir una regla es intentar escribir:

```
main.o : main.c primero.h primero.o segundo.o
$(CC) $? -I$(INCLUDE) $(CFLAGS) -c $@
```

Donde se usa \$? para referirse a las dependencias y \$@ para referirse al target. Aunque usar \$@ para referirse al target es correcto, no lo es el usar \$? para referirnos a las dependencias ya que se expande no por todas las dependencias, sino sólo por las que se han modificado (su fecha de actualización es posterior a la del target).

Si quisiéramos hacer esto deberíamos de utilizar \$^ de la siguiente forma:

```
main.o : main.c primero.h primero.o segundo.o
$(CC) $^ -I$(INCLUDE) $(CFLAGS) -c $@
```

Si una variable automática está formada por un nombre de directorio más un fichero del directorio podemos sacar cada una de las partes con las macros automáticas de la Tabla 3:

Macro	Descripción
\$(@D)	El directorio de target
\$(@F)	El fichero del target

Tabla 3: Macros automáticas para fichero y directorio

P.e. si \$@ vale fuente/main.c \$(@D) valdría fuente y \$(@F) valdría main.c

En caso de que \$@ no tuviera directorio \$ (@D) valdría "."

Análogamente podríamos sacar el directorio y fichero de las otras variables automáticas con: \$(*D), \$(*F), \$(<D), \$(?F), respectivamente.

3.6 Comodines en macros

Recuérdese que el comodín * sólo se expandía cuando lo poníamos en el target o en las dependencias, luego si creamos la variable:

```
OBJS := *.o
```

El comodín no se expande en la variable y si queremos que se expanda tenemos que usar la función wildcard de la siguiente forma:

```
OBJS:=$(wildcard *.o)
```

Obsérvese que el uso de comodines hubiera sido válido en el Makefike del Listado 2, donde podríamos haber puesto:

```
OBJS:=$(wildcard *.o)
```

En vez de:

```
OBJS=main.o primero.o segundo.o
```

de esta forma, cuando se añada un nuevo módulo al programa no tendremos que modificar esta variable, aunque tiene el inconveniente de que si borramos los .o, OBJS se expandirá por una cadena varia y el Makefile no funcionará como esperamos.

4 Compilación condicional

Podemos hacer que make lea un trozo de fichero Makefile o no en función de una condición. Téngase en cuenta que las sentencias de control que vamos a ver sirven para que make vea un trozo de fichero o no, pero no para controlar los comandos del shell en tiempo de ejecución.

Por ejemplo podemos hacer que si CFLAGS no tiene opciones se use la opción -O -Wall de la forma:

```
ifeq ($(CFLAGS),)
 CFLAGS = -O -Wall
endif
```

Las posibles condicionales que podemos usar son:

```
ifeq (valor1,valor2)
 Leido si son iguales
else
 Leido si son distintos
endif
```

También podemos comprobar si dos valores son distintos con:

```
ifneq (valor1,valor2)
  Leido si son distintos
else
  Leido si son iguales
endif
```

Por último también podemos comprobar si una macro está definida de la forma:

```
ifdef CFLAGS
 CFLAGS+= -Wall
else
 CFLAGS = -g -Wall
endif
```

O bien si un macro no está definido con:

```
ifndef CFLAGS
 CFLAGS = -g -Wall
else
 CFLAGS += -Wall
endif
```

5 Acceso al shell

Muchas veces necesitamos ejecutar un programa del shell para usar ese resultado con el fin de tomar una decisión. Un ejemplo típico es decidir sobre que plataforma se está ejecutando el Makefile. en este caso podemos usar el comando arch que nos dice la plataforma donde estamos (p.e. ppc, i386, i486, i586, i686, alpha, sparc, arm, mips, etc):

```
$ arch
ppc
```

Podemos obtener el resultado de ejecutar un comando en una variable de entorno de la forma:

```
VAR:= $ (shell comando)
```

Por ejemplo si queremos usar un el flag -wno-long-double sólo cuando estemos en una arquitectura PowerPC podemos usar:

shell no sólo nos permite ejecutar un comando, sino todo un script del shell donde estemos trabajando. Por ejemplo, para obtener el shell que tiene instalado el usuario podemos usar:

6 Reglas implícitas

6.1 Como usar las reglas implícitas

Aunque nosotros hasta ahora hemos tenido que decir a make como obtener un fichero target (normalmente ejecutando el comando gcc), make tiene ya una serie de reglas implícitas para regenerar los tipos de fichero más conocidos.

Podemos saber que reglas trae make ya predefinidas con el comando:

```
$ make -p
```

Gracias a las reglas implícitas podemos cambiar nuestro Makefile así:

```
miprograma: $(OBJS)
$(CC) $(CFLAGS) -o miprograma $(OBJS)
@+echo "Programa compilado correctamente. Copyright
macprogramadores.org 2004"
main.o: main.c primero.h primero.o segundo.o
primero.o: primero.c primero.h segundo.h segundo.o
segundo.o: segundo.c segundo.h
```

Y aunque no pongamos reglas para generar los ficheros .o, make sabe como generarlos y al ejecutar make obtenemos:

```
$ make
gcc -g -Wall -ansi -c segundo.c -o segundo.o
gcc -g -Wall -ansi -c primero.c -o primero.o
gcc -g -Wall -ansi -c main.c -o main.o
gcc -g -Wall -ansi -o miprograma main.o primero.o segundo.o
Programa compilado correctamente. Copyright
macprogramadores.org 2004
```

Incluso make expande, al aplicar las reglas implícitas las macros CC y CFLAGS, aunque la macro INCLUDE no la expande. Eso es porque las macros predefinidas que comentábamos en el apartado anterior, como CC o CFLAGS, son usadas por las reglas implícitas.

Además cada vez que ponemos como target un fichero .o, make pone el mismo nombre de fichero pero con el .c en las dependencias, es decir si tenemos el target main.o se pode en las dependencias main.c sin que nosotros se lo digamos, luego podemos rescribir las reglas anteriores así:

```
main.o : primero.h primero.o segundo.o
primero.o : primero.h segundo.h segundo.o
segundo.o : segundo.h
```

Otra cosa que podemos hacer es generar un fichero ejecutable a partir de un único .c sin usar un fichero Makefile de la forma:

\$ make programita gcc programita.c -o programita

Como vemos make busca un fichero llamado programita.c que dará lugar al ejecutable programita

Y si el fichero se llamara programinta.cpp, make usaría el compilador de C++ para este programa:

```
$ make programinta
g++ programita.cpp -o programita
```

También existe otra regla que transforma los ficheros .cpp en ficheros .o

P.e. si cambiamos el Makefile así:

```
main.o : main.cpp primero.h primero.o segundo.o
```

Y ejecutamos de nuevo el make obtenemos:

```
$ make
gcc -g -Wall -ansi -c
```

```
gcc -g -Wall -ansi -c segundo.c -o segundo.o
gcc -g -Wall -ansi -c primero.c -o primero.o
g++ -c main.cpp -o main.o
gcc -g -Wall -ansi -o miprograma main.o primero.o segundo.o
Programa compilado correctamente. Copyright
macprogramadores.org 2004
```

En este caso utiliza el comando g++ que es el que dice su regla para los ficheros de C++.

También existe regla implícita par los fichero . cc (Ficheros C++ de UNIX), que también lanza el g++ así:

```
g++ -c main.cc -o main.o
```

6.2 Crear reglas implícitas

Un problema que tiene make es que no tiene regla implícita para los ficheros . CPP que traemos de Windows (donde no se distingue mayúsculas de minúsculas).

Le podemos decir a make que convierta la extensión a minúsculas a la vez que compilamos el fichero. Para ello tenemos que enseñar a make como compilarlo creando nuevas reglas implícitas en el fichero Makefile, lo que se llama **reglas patrón implícitas** (implicit pattern rules).

Las reglas patrón implícitas son como las reglas normales, sólo que utilizan el comodín % para representar uno o más caracteres.

Por ejemplo la regla patrón implícita \$.o:\$.c nos permite indicar como crear un fichero .o a partir de un .c

Para solucionar el problema de que make compile los ficheros . CPP con una regla implícita escribiríamos lo siguiente:

```
%.0: %.CPP
 mv $< $*.cpp
 g++ $(CFLAGS) -I$(INCLUDE) -c $</pre>
```

El orden en que aparecen las reglas patrón implícitas en el Makefile es importante porque este es el orden en que son consideradas por make, y si se pueden aplicar dos reglas, make aplica sólo la primera que cumple con el patrón.

Luego si creamos reglas patrón de la forma:

```
%1.0: %1.c
 comandos para ficheros de tipo %1
%2.0: %2.c
 comandos para ficheros de tipo %2
%.o: %.c
 comandos genéricos para cualquier nombre de fichero
```

Podemos tener una forma de crear los ficheros de tipo %1 y otra para los de tipo %2. Y como última regla ponemos una forma general de crear los ficheros independientemente del nombre que tengan, que sería como un comodín para cuando no se han cumplido las dos reglas anteriores.

Si el patrón del target tiene una / indicando que el target está metido en un subdirectorio, make elimina el directorio para realizar la comparación con el patrón, y luego lo vuelve a añadir. Luego si creamos la regla:

```
miprograma : fuente/main.o
 $(CC) $? -o miprograma
```

Y en el directorio fuente hemos metido el fichero main.cpp, make encontrará que este fichero cumple con la regla patrón implícita que definimos antes y ejecutará:

```
g++ -I -c fuente/main.cpp
```

Ahora, según esta regla que hemos aprendido podemos colocar todos nuestros ficheros fuente en el directorio fuente y crear la regla:

```
objs/%.o : fuente/%.cpp
 $(CXX) $(CXXFLAGS) -I$(INCLUDE) -c $< -o $@

objs/%.o : fuente/%.c
 $(CC) $(CFLAGS) -I$(INCLUDE) -c $< -o $@

miprograma : objs/main.o objs/primero.o objs/segundo.o
 $(CC) $? -o $@</pre>
```

Al ejecutar make tendríamos:

\$ make g++ -I -c fuente/main.cpp -o objs/main.o cc -I -c fuente/primero.c -o objs/primero.o cc -I -c fuente/segundo.c -o objs/segundo.o cc objs/main.o objs/primero.o objs/segundo.o -o miprograma

Por último decir que podemos redefinir reglas patrón implícitas ya existentes o cancelarlas con sólo volver a escribir la regla patrón de otra forma o bien escribirla vacía.

P.e. si queremos que no genere ficheros .o a partir de un .c implícitamente hacemos:

```
%.0 : %.C
```

7 Tener un proyecto repartido en varios subdirectorios

Cuando el proyecto es grande, se suelen crear varios directorios destinados a almacenar los distintos módulos de nuestro programa. Vamos a ver una serie de trucos respecto a como podemos gestionar en este tipo de proyectos.

7.1 Buscar dependencias en varios subdirectorios con la directiva vpath

Podemos indicar a make que además de en el directorio actual busque los ficheros que actúan como dependencias de las reglas en otros subdirectorios con la directiva vpath

Esta directiva nos permite indicar donde buscar los ficheros que cumplan con un determinado patrón que se suelen colocar en un directorio distinto (p.e. los .h).

La directiva tiene tres formas:

vpath patron directorio

Indica donde buscar los ficheros que cumplan con el patrón patron

vpath patron

Borrar el patrón de búsqueda patron

vpath

Borrar todos los patrones de búsqueda previamente definidos

Los patrones usan el comodín %, ya que * es un comodín definido para expandirse en los ficheros que cumplen ese comodín tal como explicamos antes.

Un ejemplo de patrón de búsqueda muy usado es:

```
vpath %.h ../cabeceras
```

De forma que si en el Makefile aparece como dependencia un fichero .h que no se encuentra en el directorio, se busca en este otro directorio.

Sin embargo aunque make encuentra los ficheros .h del directorio ../cabeceras, al ejecutar gcc, éste fallará si no hemos indicado el directorio ../cabeceras en el argumento -I de gcc.

7.2 La variable de entorno VPATH

Otra forma de indicar los directorios donde buscar ficheros que no aparezcan en el directorio actual es con la variable de entorno VPATH

El orden de búsqueda que sigue make es el siguiente:

- 1. Busca en el directorio actual
- 2. Busca en los directorios que diga vpath, si el nombre del fichero cumple con el patrón.
- 3. Busca en los directorios que diga la variable de entorno VPATH

7.2.1 Incluir otros ficheros

Un fichero Makefile puede incluir otros ficheros con:

include fichero

Esto se suele hacer cuando hay opciones o macros que queremos tengan todos nuestros Makefile, en cuyo caso se incluye el fichero donde hemos puesto las opciones comunes.

El problema es que para que include encuentre el fichero tiene que estar en nuestro directorio, con lo que dentro de nuestro directorio se suele crear un enlace al fichero de las opciones.

Otra posibilidad es usar las opciones -I camino o --include-dir camino para indicar donde buscar el fichero a incluir.

La otra forma de incluir ficheros es, en vez de usar la directiva include, poner uno o más ficheros en la variable de entorno MAKEFILES, (separados por espacio si hay más de uno), de forma que si esta variable de entorno existe make incluye los ficheros puestos aquí antes de procesar el fichero Makefile.

7.3 Tener librerías organizadas en subdirectorios

A veces se crean subdirectorios destinados a almacenar una librería en cada uno de ellos, donde cada librería está formada por varios ficheros .o

En este caso se suele crear un Makefile en el subdirectorio con las reglas que compilan esa librería y en el directorio raíz se coloca un Makefile con reglas que ejecutan los ficheros Makefile de los subdirectorios.

Para ejecutarlo se crean reglas de la forma:

```
milib.a :
 cd dirmilib;$(MAKE)
```

Recuérdese que las reglas sin dependencia se ejecutan siempre, luego esta regla se ejecutara siempre y lo que hará será llamar a make con el Makefile del subdirectorio. Ya vimos en el apartado 3.2 que la macro predefinida MAKE representaba el make que estábamos usando y por defecto valía make.

Otra consideración nueva que tenemos que hacer en este caso es que cada comando de la regla se ejecuta en un shell distinto, luego el cambio de directorio con cd dirmilib de un shell no afecta al siguiente shell que ejecuta \$ (MAKE). Para que esto no ocurra vimos que se podian poner las instrucciones del make separadas por punto y coma.

7.4 Paso de variables a un sub-make

A veces cuando llamamos a un make para un subdirectorio queremos pasarle opciones en variables, una técnica muy usada es pasarlas en variables de entorno.

Recuérdese que si creamos variables de entorno make primero busca una macro definida en el fichero Makefile y si no la encuentra busca una variable de entorno con ese nombre.

Nosotros podemos fijar el valor del parámetro a pasar al sub-make en una variable de entorno, pero la variable de entorno tenemos que exportarla de la forma:

```
$ export OPCION=valor
```

Ya que como make ejecuta el sub-make en un shell distinto, si no lo exportamos no recibe la nueva variable de entorno.

También podemos hacer que el sub-make no reciba una variable de entorno con:

\$ unexport OPCION=valor

Otra forma de pasar parámetros a un sub-make es fijando una variable en la línea de comandos de la forma:

```
milib.a :
 (cd dirmilib;$(MAKE) ARFLAGS=-rv)
```

8 Obtener las reglas con gcc

La herramienta gcc tiene el argumento -MM que analiza los ficheros de entrada y nos devuelve las reglas que deberíamos poner en el fichero Makefile.

Esta opción es muy recomendable usarla ya que de esta forma estamos seguros de no olvidarnos poner ninguna dependencia ni poner dependencias de más.

```
$ gcc -MM main.c primero.c segundo.c
main.o : main.c primero.h
primero.o : primero.c primero.h segundo.h
segundo.o : segundo.c segundo.h
```

Estas reglas devueltas las copiamos en el Makefile y ya está listo.

También podemos usar el argumento -M, que nos mete también las dependencias respecto a los ficheros .h estándar de C, con lo que es menos usada.