

System and Network Administration

gcc & make

Source and Packages

- A Linux **distribution** is a collection of **utilities** bundled around the Linux **kernel**.
- **Source code** is the program in text file format, usually written in the language C
- A **binary file** is the result of **compiled** source code.
- A **dependency** is a component of the system that must already be installed before another program will function.
 - Some, but not all, compilation scripts will attempt a **dependency check** prior to installation.
- **Packages** are pre-configured binary files for specific distributions.

Source and Packages

Package managers keep track of which packages have been installed, and perform a dependency check when you install software

Some distributions offer a tracking service that will notify you when new versions of installed packages are available.

Others automatically download packages from an official repository

Debian/Ubuntu

Local – dpkg

Auto – apt-get

RedHat

Local – rpm

Auto – yum

Slackware

Local – pkgtool

Auto – (none)

Celebrate
Diversity!

TinyNet: mount SlaxArchive CD

Shared Libraries (.so) Dynamic Link Libraries (.dll)

- Loaded into RAM on demand
- Managed by some kernel routines which use an “index” to locate a required module
 - Special command used to do this – `ldconfig`
- **Must have the right libraries on your system**
 - dependencies** – missing or wrong version, cannot start
 - packages** – bundle libraries, but often depend on others
 - package managers** – help sort out dependencies

It is very likely that you will actually need to configure these, for one application or another

Compiling: gcc & make

- There are four essential ingredients in a Linux distribution: the kernel code, the C compiler, C libraries, and the binutils package (the linker and other build tools).
- While there are exceptions, because some applications depend on certain features in the C libraries or the kernel (newer versions of the monkey webserver, for example), in general any code you can compile will work.
- Binaries other versions and distributions are highly likely to work, when the versions of their major components are similar.
- distrowatch.com tracks the characteristics of about a zillion distributions, but there are only 3 major ones to keep an eye on: Slackware, Ubuntu (Debian), and Redhat (CentOS).

make, cmake, automake

- In these modern times we usually get software from a repository, but sometimes you need to compile it for yourself.
- make (or rather a Makefile) is a ***buildsystem*** - it drives the compiler and other build tools to build your code.
- If you intend your project to be multi-platform or widely usable, you really want a ***buildsystem generator***
- CMake (cross-platform make) can produce Makefiles, Ninja build files, KDEvelop or XCode projects, and Visual Studio solutions from the same starting point, the CMakeLists.txt file
- GNU Autotools (automake) integrate very well with building Linux distributions. They are not a general build system generator - they implement the GNU coding standards and nothing else.

- Make, Cmake, and GNU Autotools are actually insanely complicated, but they make the build process practically painless.
- Essentially, each application will have a makefile with various targets – some common ones are
 - make
 - make install
 - make clean
- There may be a layer “above” the makefile: Cmake or configure (GNU Autotools).
- We can add another layer to automate even more: SlaxBuild

The basic process is:

- Use mc to copy the top directory for the source code from the archive file into /opt
- Switch to /opt, move down one level to the source code
 - Look for configure – this one uses automake
 - Look for CMakeLists.txt – this one uses Cmake

The basic process is:

- IF you have a package that uses Automake or Cmake, THEN
 - Copy Template.SlaxBuild to another directory, rename it app.SlaxBuild, and copy it back to the same directory as the source code archive.
 - Follow the instructions there to make the necessary edits and customisations
 - Run ./app.SlaxBuild. If everything works, it will create two new files and install the application

The basic process is:

- IF you do not have a package that uses Automake or Cmake,
THEN
 - Check the Makefile for options you can customise
 - Check the Makefile for an INSTALL target and CLEAN
 - Check the Makefile for a CLEAN
- Run make. If everything works, it will create new files in the source directories
- If you can, run make install to move the new files from the source directories into their proper places in the filesystem
- If something goes wrong, run make clean to remove new files from the source directories, debug, and run make again

Study the SlaxBuild to see what it is doing

See TinyNet Images: ReadMe on the website to get a gcc VM set up

