Es posible realizar la compilación de un programa C desde un Entorno de Desarrollo Integrado como el que proporciona el compilador de Borland o empleando un compilador en línea.

La compilación desde un entorno integrado resulta, en principio, más cómoda. Pero, ¿qué ocurre cuando queramos compilar en un sistema que no sea un PC bajo MS-DOS en el que tengamos instalado el IDE de Borland? En cualquier sistema que no sea MS-DOS no tenemos por qué disponer del entorno de Borland para poder compilar nuestros programas. De hecho, la forma usual de compilar programas C no es a través de un entorno de desarrollo, sino empleando un compilador en línea. Este tipo de compiladores sí están disponibles en prácticamente todos los sistemas: Unix, VMS, DOS, Linux, etc.

Haremos un repaso general de cómo se compila un programa C y las opciones para que gcc haga lo que queremos que haga. Las diferentes etapas (y las herramientas necesarias) son: Pre-compilación (gcc -E), Compilación (gcc), Ensamblado (as), y Enlazado (ld).

2. SINTAXIS

La sintaxis de la llamada al compilador en línea de GNU, gcc, es la siguiente:

 gcc [opción | nombre_archivo] ...
donde:

· cada opción va precedida por un signo -.

· nombre_archivo indica el archivo a procesar.

El compilador interpreta por defecto que un archivo contiene código en un determinado formato (C, C++, archivo de cabecera, etc.) dependiendo de la extensión del archivo. Las extensiones más importantes que interpreta el compilador son las siguientes:

· .c : Código fuente C.

· .h : Archivo de cabecera (Este tipo de archivos no se compilan ni se enlazan directamente, sino a través de su inclusión en otros archivos fuente).

· .cc

· .cpp : Código fuente C++ que debe preprocesarse.

Por defecto, el compilador realizará diferentes etapas del proceso de compilación dependiendo del tipo de archivo que se le especifique. Como es natural, existen opciones que especifican al compilador que realice sólo aquellas etapas del proceso de compilación que deseemos.

3. OPCIONES MÁS IMPORTANTES DEL COMPILADOR GCC

Las opciones más frecuentemente empleadas son las siguientes:

· -c realizar solamente el preprocesamiento y la compilación de los archivos fuentes. No se lleva a cabo la etapa de enlazado.

· -E realizar solamente el preprocesamiento de los archivos fuentes. No se lleva a cabo la etapa de compilación ni la de enlazado. La salida es código fuente preprocesado, que se envía a la salida estándar.

· -o archivo_salida almacena el resultado de la etapa o etapas de la compilación desarrolladas en el archivo especificado.
Si no se especifica la opción -o, el compilador generará un archivo ejecutable en a.exe o un archivo objeto en nombre_archivo.o (en el caso de haber empleado la opción -c).

· -Ipath especifica el directorio donde se encuentran los archivos include. Se puede utilizar esta opción varias veces para especificar distintos directorios de include.

· -Lpath especifica al enlazador el directorio donde se encuentran los archivos de biblioteca. Se puede utilizar esta opción varias veces para especificar distintos directorios de biblioteca.

· -Dnombre[=cadena] define una constante simbólica con el nombre especificado como la cadena indicada después del signo =. cadena no puede contener blancos ni tabuladores. Equivale a una linea #define al principio del archivo fuente, salvo que si se usa -D, el ámbito de la macro incluye todos los archivos especificados en la llamada al compilador.

· -Wall Muestra todos los mensajes de advertencia del compilador.

· -g Incluye en el ejecutable la informatción necesaria para poder trazarlo empleando un depurador.

4. EJEMPLOS

· gcc saludo.c

Realiza las fases de compilación y enlazado del archivo fuente saludo.c, generando el archivo ejecutable a.exe como resultado de la compilación.

· gcc -c saludo.c

Compila el archivo fuente saludo.c, generando el archivo objeto saludo.o. No realiza la etapa de enlazado.

· gcc -c -o objeto saludo.c

Compila el archivo fuente saludo.c, generando el archivo objeto.

· gcc -o saludo.exe saludo.c

Realiza las fases de compilación y enlazado del archivo fuente saludo.c, generando el archivo ejecutable saludo.exe como resultado de la compilación.

· gcc -o e:/bin/saludo.exe saludo.c

Igual que el anterior, pero almacenando el archivo ejecutable en el directorio E:\BIN. Obsérvese el uso de la barra de división (/) para especificar directorios, a pesar de que estemos en el sistema operativo MS-DOS. Esta es una característica heredada del origen Unix del compilador.

· gcc -Le:/lib saludo.o -lsum

Llama al linker para que enlace el objeto saludo.o con la biblioteca libsum.a y obtenga el ejecutable saludo.exe. Busca el archivo de biblioteca en el directorio e:\lib.

· gcc -Ie:/include -DMAXIMO=1000 -DMSDOS saludo.c

Compila el archivo saludo.c. Define una constante simbólica MAXIMO con valor 1000 (con el mismo efecto que un #define) y la constante simbólica MSDOS con valor 1 (se puede evaluar si existe o no una constante simbólica mediante la directiva de preprocesamiento #ifdef). Busca los archivos de cabecera en el directorio e:\include
