

Buscar dependencias en directorios

- Habitualmente se supone que todos los archivos (fuentes y binarios) están en el mismo directorio.
 - ✓ ¿Qué ocurre si se organizan los archivos de otra manera?
 - ✓ Hay que buscar archivos (dependencias) fuera del directorio de trabajo (actual).
- Variable `VPATH`: Especifica un conjunto de directorios donde `make` debe buscar, además del directorio actual.

Ejemplo `VPATH`

- Ejemplo:

```
VPATH = src ../headers  
fecha.o: fecha.h
```

Amplía la búsqueda a:
`src`
`../headers`

Busca `fecha.h` en:
`./fecha.h`
`src/fecha.h`
`../headers/fecha.h`

Directiva `vpath`

- Similar a la variable `VPATH`, pero más selectiva:
 - ✓ Permite especificar el camino de búsqueda para un tipo específico de archivos.
- Uso 1 (poner): `vpath <patrón> <directorio>`

```
vpath %.o ../LIB
```

 - ✓ Significado “buscar cualquier dependencia con el sufijo `%.o` en `../LIB`”
- Uso 2 (quitar): `vpath <patrón>`
 - ✓ “Limpia” el camino de búsqueda establecido para el patrón.

Incluir otros *makefile*: `include`

- Este directiva suspende la lectura del *makefile* actual para leer uno o más *makefile* diferentes antes de continuar.
- Sintaxis:

```
include archivos
```
- Posible utilidad: varios programas, en directorios diferentes y controlados por *makefile* particulares, requieren definiciones de variables comunes.
- Variable de entorno `MAKEFILES`: es interpretada por *make* como una lista de archivos *makefile* a procesar previamente.

Llamar a otros *makefile*: `make -C`

- Este directiva suspende la lectura del *makefile* actual para ejecutar el *makefile* en el directorio indicado

- Sintaxis:

```
make etiqueta -C dir
```

- Posible utilidad: varios programas, en directorios diferentes y controlados por *makefile* particulares. Tenemos un *makefile* principal que llama a los otros *makefile*.

Directivas condicionales

- Mediante directivas de `make` se pueden definir partes condicionales en un *makefile*.

- Ejemplo: Se desea compilar con una biblioteca diferente si el compilador `CXX` es `g++` que si es otro distinto:

```
libs_para_gnu = -lgnu
libs_normales =
agenda: $(objs)
ifeq ($(CXX),g++)
 $(CXX) -o agenda $(objs) $(libs_para_gnu)
else
 $(CXX) -o agenda $(objs) $(libs_normales)
endif
```


Otras directivas condicionales

- `ifneq (arg1,arg2)` → verdad si `arg1` es distinto de `arg2`
- `ifdef variable` → verdad si la variable está definida y tiene un valor no vacío.
- `ifndef variable` → verdad si la variable no está definida o tiene un valor vacío.

- **Sintaxis general:**

```
directiva condicional (ifeq/ifneq/ifdef/ifndef)
  texto si es cierta
  else
  texto si es falsa
endif
```

Opcional

Directivas condicionales: Ejemplo

```
var=
var2= $(var)
ifdef var2
  estaDefinida=
  si
else
  estaDefinida=
  no
endif

var2=
ifdef var2
  estaDefinida=
  si
else
  estaDefinida=
  no
endif
```

EstaDefinida= si

EstaDefinida= no

- **No se realiza una expansión de la variable**

Macros: directiva `define`

- Permite definir variables de varias líneas de texto.

- **Sintaxis:**

```
define nombre  
texto  
endif
```

- **Ejemplo:**

```
define dos-lineas  
echo agenda  
echo $(objs)  
endif
```


Nombres de etiquetas especiales

- Ya conocemos `.PHONY`

- **Otras etiquetas de interés:**

- ✓ `.PRECIOUS`: La etiqueta de la que depende no se borra si `make` se ve interrumpido durante la ejecución de sus órdenes.

- ✓ `.DELETE_ON_ERROR`: contrario

- **Hay más:**

- ✓ `.IGNORE`

- ✓ `.INTERMEDIATE`

- ✓ `.SECONDARY`, etc...

install: Una etiqueta habitual

- Es el nombre de etiqueta habitual para forzar la instalación del programa que se genera con el makefile:

- ✓ Compila todo.
- ✓ Instala la aplicación, copiando los archivos necesarios para su funcionamiento en el directorio adecuado.
- ✓ Establece los permisos de acceso adecuados.

- Ver → `man install`

- Ejemplo:

```
inst_flags= -D -mode='u=rwx,go=rx'  
inst_dir= $(HOME)/bin  
install $(inst_flags) demo $(inst_dir)
```


patsubst: Funciones de substitución de cadenas

- `$(patsubst patron, reemplazo, texto)`

Busca una cadena separada por espacios en el texto que contenga el patrón indicado y lo sustituye por reemplazo

- ✓ El patrón % funciona como "wildcard"

- Ejemplo:

```
objs=$(patsubst %.c,%.cpp,x.c.c y.c)
```

La variable `$(objs)` tendrá el valor `x.c.cpp y.c`

Ejercicio (Set. 02)

- Supongamos que tenemos los siguiente ficheros en sus correspondientes directorios:

`$HOME/SRC/demo1.cpp`

`$HOME/SRC/demo2.cpp`

`$HOME/SRC/demo1.h`

`$HOME/SRC/demo2.h`

`$HOME/SRC/util/general.h` (usado por ambos fuentes)

`$HOME/SRC/util/general.cpp`

Escribir dos makefiles que generen los ejecutables `demo1` y `demo2`, el primero, y el objeto `general.o`, el segundo.

Solución (1 solo directorio) Makefile1

```
todo: demo1 demo2

demo1: demo1.o general.o
 g++ demo1.o general.o -o demo1

demo2: demo2.o
 g++ demo2.o general.o -o demo2

demo1.o: demo1.h general.h demo1.cpp
 g++ -c demo1.cpp -Wall

demo2.o: demo2.h general.h demo2.cpp
 g++ -c demo2.cpp -Wall

general.o: general.h general.cpp
 g++ -c general.cpp -Wall

limpiar:
 rm *.o
```


Solución (1 solo directorio) Makefile2

```
CXX= g++
CXXFLAGS= -Wall
objs1= demo1.o general.o
objs2= demo2.o general.o

.PHONY: todo
todo: demo1 demo2

$(objs1): general.h
$(objs2): general.h

demo1: $(objs1)
$(CXX) $(objs1) -o demo1

demo2: $(objs2)
$(CXX) $(objs2) -o demo2

.PHONY: limpiar
limpiar:
rm *.o
rm demo1 demo2
```

#En este Makefile usaremos variables y reglas implícitas

#demo1.o: demo1.cpp y demo1.h (implícitos) y general.h (no implícito)

#demo2.o: demo2.cpp y demo2.h (implícitos) y general.h (no implícito)

#general.o: general.cpp y general.h (son implícitos)

Solución (1 solo directorio) Makefile3

```
CXX= g++
CXXFLAGS= -Wall
objs= demo1.o demo2.o general.o
objs1= demo1.o general.o
objs2= demo2.o general.o

.PHONY: todo
todo: demo1 demo2

$(objs): general.h

$(objs): %.o: %.cpp
$(CXX) -c $(CXXFLAGS) $< -o $@

demo1: $(objs1)
$(CXX) $< -o $@

demo2: $(objs2)
$(CXX) $< -o $@
```

#En este Makefile usaremos variables y reglas de patrón estático

#Establecemos la regla de patrones estáticos para generar los objetos

Etiqueta: patron_etiqueta: patron_dependencia

\$< Nombre de la primera dependencia

@\$ Nombre de la etiqueta de la regla

Solución (1 solo directorio) Makefile4

```
CXX= g++
CXXFLAGS= -Wall
objs= demo1.o demo2.o general.o
objs1= demo1.o general.o
objs2= demo2.o general.o
.PHONY: todo
todo: demo1 demo2

$(objs): general.h

demo1: $(objs1)
 $(CXX) $< -o $@

demo2: $(objs2)
 $(CXX) $< -o $@

general: general.o
 $(CXX) $< -o $@
```

En este Makefile haremos el Makefile con la mínima expresión posible usando variables, reglas implícitas, reglas de patrones estáticos, ...

Solución (2 directorios) Makefile src

```
CXX= g++
CXXFLAGS= -Wall
VPATH= ./util
objs= demo1.o demo2.o

.PHONY: todo
todo: demo1 demo2

$(objs): general.h

demo1: demo1.o general.o
 $(CXX) demo1.o ./util/general.o -o demo1

demo2: demo2.o general.o
 $(CXX) demo2.o ./util/general.o -o demo2

general.o: general.cpp general.h
 make todo -C util

.PHONY: limpiar
limpiar:
 rm $(objs)
 rm demo1 demo2
 make limpiar -C util
```


Solución (2 directorios) Makefile util

```
CXX= g++
CXXFLAGS= -Wall
objs= general.o

.PHONY: todo
todo: general.o

general.o: general.h general.cpp
$(CXX) -c general.cpp $(CXXFLAGS)

.PHONY: limpiar
limpiar:
rm $(objs)
```


