

GIT, CMAKE, CONAN

HOW TO SHIP AND REUSE OUR C++ PROJECTS?

Mateusz Pusz
September 24, 2018

THE MOST COMMON C++ TOOLSET

THE MOST COMMON C++ TOOLSET

THE MOST COMMON C++ TOOLSET

THE MOST COMMON C++ TOOLSET

VERSION CONTROL SYSTEM	git
BUILDING	CMake
PACKAGE MANAGEMENT	None

THE MOST COMMON C++ TOOLSET

VERSION CONTROL SYSTEM	git
BUILDING	CMake
PACKAGE MANAGEMENT	None

- Please *do not partition* our C++ development environment even more
- Other tools may sometimes be better at one aspect but probably are worse at others
- Until a strong game-changer appears on the market please *use above tools*

THE MOST COMMON C++ TOOLSET

VERSION CONTROL SYSTEM	git
BUILDING	CMake
PACKAGE MANAGEMENT	None

- Please *do not partition* our C++ development environment even more
- Other tools may sometimes be better at one aspect but probably are worse at others
- Until a strong game-changer appears on the market please *use above tools*

Conan is a strong contender to become *the C++ Package Manager*

TYPICAL WAYS TO HANDLE DEPENDENCIES IN C++ PROJECTS

TYPICAL WAYS TO HANDLE DEPENDENCIES IN C++ PROJECTS

- 1 *external or 3rdparty subdirs* with external projects' source code + CMake `add_subdirectory()`

TYPICAL WAYS TO HANDLE DEPENDENCIES IN C++ PROJECTS

- 1 *external or 3rdparty subdirs* with external projects' source code + CMake `add_subdirectory()`
- 2 External source code as *git submodules* + CMake `add_subdirectory()`

TYPICAL WAYS TO HANDLE DEPENDENCIES IN C++ PROJECTS

- 1 *external or 3rdparty subdirs* with external projects' source code + CMake `add_subdirectory()`
- 2 External source code as *git submodules* + CMake `add_subdirectory()`
- 3 CMake *ExternalProject_Add()* + CMake `add_subdirectory()`

TYPICAL WAYS TO HANDLE DEPENDENCIES IN C++ PROJECTS

- 1 *external or 3rdparty subdirs* with external projects' source code + CMake `add_subdirectory()`
- 2 External source code as *git submodules* + CMake `add_subdirectory()`
- 3 CMake *ExternalProject_Add()* + CMake `add_subdirectory()`
- 4 *Downloading and installing* each dependency + CMake `find_package()`

TYPICAL WAYS TO HANDLE DEPENDENCIES IN C++ PROJECTS

- 1 *external or 3rdparty subdirs* with external projects' source code + CMake `add_subdirectory()`
- 2 External source code as *git submodules* + CMake `add_subdirectory()`
- 3 CMake *ExternalProject_Add()* + CMake `add_subdirectory()`
- 4 *Downloading and installing* each dependency + CMake `find_package()`
- 5 Usage of *other languages' toolsets* (i.e. maven, NuGet, ...)

TYPICAL WAYS TO HANDLE DEPENDENCIES IN C++ PROJECTS

- 1 *external or 3rdparty subdirs* with external projects' source code + CMake `add_subdirectory()`
- 2 External source code as *git submodules* + CMake `add_subdirectory()`
- 3 CMake *ExternalProject_Add()* + CMake `add_subdirectory()`
- 4 *Downloading and installing* each dependency + CMake `find_package()`
- 5 Usage of *other languages' toolsets* (i.e. maven, NuGet, ...)
- 6 *Dedicated C++ package managers* (i.e. Conan)

`add_subdirectory()` FOR DEPS?

add_subdirectory() FOR DEPS?

add_subdirectory() FOR DEPS?

add_subdirectory() FOR DEPS? PLEASE DON'T!

add_subdirectory() FOR DEPS? PLEASE DON'T!

Handling dependencies as subdirectories does not scale!

CMake

Not a build system!

Cross-platform C++ build generator

TYPICAL CMAKE WORKFLOW

GCC

```
cmake .. -DCMAKE_BUILD_TYPE=Release -DCMAKE_INSTALL_PREFIX=~/local  
cmake --build .  
ctest -VV  
cmake --build . --target install
```

VISUAL STUDIO

```
cmake .. -G "Visual Studio 15 2017 Win64" -DCMAKE_INSTALL_PREFIX=~/local  
cmake --build . --config Release  
ctest -VV -C Release  
cmake --build . --target install --config Release
```

MODERN CMake

C++Now 2017: Daniel Pfeifer "Effective CMake"

Build flags don't scale!

- Every change in public flags *has to be propagated* upwards
- Not possible to maintain flags on a large scale
- Different targets may require *conflicting flag values*

Build flags don't scale!

- Every change in public flags *has to be propagated* upwards
- Not possible to maintain flags on a large scale
- Different targets may require *conflicting flag values*

Modern CMake is about Targets and Properties

CMake TARGET TYPES

EXECUTABLES

`add_executable`

SHARED LIBRARIES

`add_library(SHARED)`

STATIC LIBRARIES

`add_library(STATIC)`

OBJECT LIBRARIES

`add_library(OBJECT)`

INTERFACE LIBRARIES

`add_library(INTERFACE)`

ALIAS LIBRARIES

`add_library(ALIAS)`

IMPORTED LIBRARIES

`add_library(IMPORTED [GLOBAL])`

CMake TARGET TYPES

EXECUTABLES	<code>add_executable</code>
SHARED LIBRARIES	<code>add_library(SHARED)</code>
STATIC LIBRARIES	<code>add_library(STATIC)</code>
OBJECT LIBRARIES	<code>add_library(OBJECT)</code>
INTERFACE LIBRARIES	<code>add_library(INTERFACE)</code>
ALIAS LIBRARIES	<code>add_library(ALIAS)</code>
IMPORTED LIBRARIES	<code>add_library(IMPORTED [GLOBAL])</code>

- If no type is given explicitly to `add_library()` the type is `STATIC` or `SHARED` based on whether the current value of the variable `BUILD_SHARED_LIBS` is ON

MODERN CMake: MODULAR DESIGN

- Available since version 2.8.12 (Oct 2013)
- Specified by **target_xxx()** commands

```
target_link_libraries(<target>
 <PRIVATE|PUBLIC|INTERFACE> <item>...
 [<PRIVATE|PUBLIC|INTERFACE> <item>... ]...)
```

MODERN CMake: MODULAR DESIGN

- Available since version 2.8.12 (Oct 2013)
- Specified by **target_xxx()** commands

```
target_link_libraries(<target>
 <PRIVATE|PUBLIC|INTERFACE> <item>...
 [<PRIVATE|PUBLIC|INTERFACE> <item>... ]...)
```

		NEEDED BY ME	NOT NEEDED BY ME
NEEDED BY DEPENDERS	PUBLIC	INTERFACE	
NOT NEEDED BY DEPENDERS	PRIVATE	:-)	

MODERN CMake: MODULAR DESIGN

- Available since version 2.8.12 (Oct 2013)
- Specified by **target_xxx()** commands

```
target_link_libraries(<target>
 <PRIVATE|PUBLIC|INTERFACE> <item>...
 [<PRIVATE|PUBLIC|INTERFACE> <item>... ]...)
```


		NEEDED BY ME	NOT NEEDED BY ME
NEEDED BY DEPENDERS	PUBLIC	INTERFACE	
NOT NEEDED BY DEPENDERS	PRIVATE	:-)	

INTERFACE and PUBLIC dependencies are transitive while PRIVATE are not

PHYSICAL DESIGN: OLD CMAKE STYLE

PHYSICAL DESIGN: OLD CMAKE STYLE

Linking diagram only. Not useful to reveal real design problems.

PHYSICAL DESIGN: MODERN CMAKE

- More than a linking diagram
- *Logical dependencies* included
- *PRIVATE* and *PUBLIC* dependencies make difference

PHYSICAL DESIGN: MODERN CMAKE

- More than a linking diagram
- *Logical dependencies* included
- *PRIVATE* and *PUBLIC* dependencies make difference
- Now we see real design problems...

NO CYCLIC PHYSICAL DEPENDENCIES!

The screenshot shows a video player interface. At the top, it says "conference.accu.org". Below that, the slide title is "1. Review of Elementary Physical Design" and "Essential Physical Design Rules". The main text on the slide says "There are two:" followed by a large, bold, black text "1. No *Cyclic* Physical Dependencies!". In the bottom right corner of the video frame, there is a logo for "ACCU 2018". The video player has a progress bar at the bottom left showing "36:43 / 1:30:19". On the far right of the video frame, there are standard video control icons.

<http://cyber-dojo.org> C++ Modules and Large-Scale Development - John Lakos [ACCU 2018]

ALIAS TARGETS

```
add_library(MyLibrary lib_source.cpp lib_source.h include/MyLibrary/lib_header.h)
add_library(MyCompany::MyLibrary ALIAS MyLibrary)
```

ALIAS TARGETS

```
add_library(MyLibrary lib_source.cpp lib_source.h include/MyLibrary/lib_header.h)
add_library(MyCompany::MyLibrary ALIAS MyLibrary)
```

```
# find_package(MyLibrary CONFIG REQUIRED)

target_link_libraries(MyLibraryTest
 PUBLIC
 MyCompany::MyLibrary
 GTest::Main
)
```

- Unifies with **find_package()** target naming
- **::** has to be followed with Target name (prevents typos)

GENERATOR EXPRESSIONS

```
target_compile_definitions(foo
 PRIVATE
 "VERBOSITY=$<IF:$<BOOL:${VERBOSE}>,30,10>")
```

- Use the `$<>` syntax
- *Not evaluated* by the command interpreter
- **Evaluated during build system generation**

GENERATOR EXPRESSIONS

BAD

```
add_executable(hello main.cpp)
if(CMAKE_BUILD_TYPE STREQUAL DEBUG)
 target_sources(hello PRIVATE helper_debug.cpp)
else()
 target_sources(hello PRIVATE helper_release.cpp)
endif()
```

GENERATOR EXPRESSIONS

BAD

```
add_executable(hello main.cpp)
if(CMAKE_BUILD_TYPE STREQUAL DEBUG)
 target_sources(hello PRIVATE helper_debug.cpp)
else()
 target_sources(hello PRIVATE helper_release.cpp)
endif()
```

GOOD

```
add_executable(hello main.cpp
$<IF:$<CONFIG:Debug>:helper_debug.cpp,helper_release.cpp>)
```

GENERATOR EXPRESSIONS

BAD

```
add_executable(hello main.cpp)
if(CMAKE_BUILD_TYPE STREQUAL DEBUG)
 target_sources(hello PRIVATE helper_debug.cpp)
else()
 target_sources(hello PRIVATE helper_release.cpp)
endif()
```

GOOD

```
add_executable(hello main.cpp
$<IF:$<CONFIG:Debug>:helper_debug.cpp,helper_release.cpp>)
```

Never use **CMAKE_BUILD_TYPE** in **if()**

GENERATOR EXPRESSIONS

The library interface may change during installation. Use `BUILD_INTERFACE` and `INSTALL_INTERFACE` generator expression filters.

GENERATOR EXPRESSIONS

The library interface may change during installation. Use `BUILD_INTERFACE` and `INSTALL_INTERFACE` generator expression filters.

```
target_include_directories(Foo PUBLIC
 $<BUILD_INTERFACE:${Foo_BINARY_DIR}/include>
 $<BUILD_INTERFACE:${Foo_SOURCE_DIR}/include>
 $<INSTALL_INTERFACE:include>)
```

MODERN LIBRARY EXAMPLE

```
cmake_minimum_required(VERSION 3.8)
project(MyLibrary VERSION 0.0.1)

# dependencies
find_package(Foo 1.0 REQUIRED)

# library definition
add_library(MyLibrary lib_source.cpp lib_source.h include/MyLibrary/lib_header.h)
target_compile_features(MyLibrary PUBLIC cxx_std_17)
target_include_directories(MyLibrary PUBLIC
 ${BUILD_INTERFACE}:${CMAKE_CURRENT_SOURCE_DIR}/include>
 ${INSTALL_INTERFACE}:include>
)
target_link_libraries(MyLibrary PRIVATE Foo::Foo)
add_library(MyCompany::MyLibrary ALIAS MyLibrary)
```

MODERN LIBRARY EXAMPLE

```
cmake_minimum_required(VERSION 3.8)
project(MyLibrary VERSION 0.0.1)

# dependencies
find_package(Foo 1.0 REQUIRED)

# library definition
add_library(MyLibrary lib_source.cpp lib_source.h include/MyLibrary/lib_header.h)
target_compile_features(MyLibrary PUBLIC cxx_std_17)
target_include_directories(MyLibrary PUBLIC
 ${BUILD_INTERFACE}:${CMAKE_CURRENT_SOURCE_DIR}/include>
 ${INSTALL_INTERFACE}:include>
)
target_link_libraries(MyLibrary PRIVATE Foo::Foo)
add_library(MyCompany::MyLibrary ALIAS MyLibrary)
```

MODERN LIBRARY EXAMPLE

```
cmake_minimum_required(VERSION 3.8)
project(MyLibrary VERSION 0.0.1)

# dependencies
find_package(Foo 1.0 REQUIRED)

# library definition
add_library(MyLibrary lib_source.cpp lib_source.h include/MyLibrary/lib_header.h)
target_compile_features(MyLibrary PUBLIC cxx_std_17)
target_include_directories(MyLibrary PUBLIC
 ${BUILD_INTERFACE}:${CMAKE_CURRENT_SOURCE_DIR}/include>
 ${INSTALL_INTERFACE}:include>
)
target_link_libraries(MyLibrary PRIVATE Foo::Foo)
add_library(MyCompany::MyLibrary ALIAS MyLibrary)
```

MODERN LIBRARY EXAMPLE

```
cmake_minimum_required(VERSION 3.8)
project(MyLibrary VERSION 0.0.1)

# dependencies
find_package(Foo 1.0 REQUIRED)

# library definition
add_library(MyLibrary lib_source.cpp lib_source.h include/MyLibrary/lib_header.h)
target_compile_features(MyLibrary PUBLIC cxx_std_17)
target_include_directories(MyLibrary PUBLIC
 ${BUILD_INTERFACE}:${CMAKE_CURRENT_SOURCE_DIR}/include>
 ${INSTALL_INTERFACE}:include>
)
target_link_libraries(MyLibrary PRIVATE Foo::Foo)
add_library(MyCompany::MyLibrary ALIAS MyLibrary)
```

MODERN LIBRARY EXAMPLE

```
cmake_minimum_required(VERSION 3.8)
project(MyLibrary VERSION 0.0.1)

# dependencies
find_package(Foo 1.0 REQUIRED)


# library definition
add_library(MyLibrary lib_source.cpp lib_source.h include/MyLibrary/lib_header.h)
target_compile_features(MyLibrary PUBLIC cxx_std_17)
target_include_directories(MyLibrary PUBLIC
 ${BUILD_INTERFACE}:${CMAKE_CURRENT_SOURCE_DIR}/include>
 ${INSTALL_INTERFACE}:include>
)
target_link_libraries(MyLibrary PRIVATE Foo::Foo)
add_library(MyCompany::MyLibrary ALIAS MyLibrary)
```

Avoid custom variables in the arguments of project commands

FILES ORGANIZATION

MYLIBRARY/SRC/CMAKELISTS.TXT

- *Standalone* library definition and installation
- Does not change compiler's warnings!

FILES ORGANIZATION

MYLIBRARY/SRC/CMAKELISTS.TXT

- *Standalone* library definition and installation
- Does not change compiler's warnings!

MYLIBRARY/TEST/CMAKELISTS.TXT

- *Standalone* unit tests definition

FILES ORGANIZATION

MYLIBRARY/SRC/CMAKELISTS.TXT

- *Standalone* library definition and installation
- Does not change compiler's warnings!

MYLIBRARY/TEST/CMAKELISTS.TXT

- *Standalone* unit tests definition

MYLIBRARY/CMAKELISTS.TXT

- Simple project *wrapper*
- Entry point for development
- **src** and **test** subdirectories added with
`add_subdirectory()`

WRAPPER: LOCAL DEVELOPMENT ENTRY POINT

```
cmake_minimum_required(VERSION 3.5)
project(MyLibrary)

# add project code
add_subdirectory(src)

# add unit tests
enable_testing()
add_subdirectory(test)
```

- Useful for *project development*
 - no need to install the library in order to run unit tests
- *Entry point* for IDEs like CLion or Visual Studio

MODERN LIBRARY USAGE: TESTS

```
cmake_minimum_required(VERSION 3.8)
project(MyLibraryTests)

# dependencies
enable_testing()
find_package(GTest MODULE REQUIRED)
if(NOT TARGET MyCompany::MyLibrary)
 find_package(MyLibrary CONFIG REQUIRED)
endif()

# target definition
add_executable(MyLibraryTests tests_source.cpp)
target_link_libraries(MyLibraryTests
 PRIVATE
 MyCompany::MyLibrary
 GTest::Main
)
add_test(NAME MyLibrary.UnitTests
 COMMAND MyLibraryTests
)
```

COMPILED, BUILT, TESTED

Done?

DON'T BE ASOCIAL!

David Sankel: Big Projects, and CMake, and Git, Oh My!

EXPORT YOUR LIBRARY INTERFACE

EXPORT YOUR LIBRARY INTERFACE

CMAKELISTS.TXT

```
cmake_minimum_required(VERSION 3.8)
project(MyLibrary VERSION 0.0.1)
find_package(Foo 1.0 REQUIRED)
add_library(MyLibrary lib_source.cpp lib_source.h include/MyLibrary/lib_header.h)
```

EXPORT YOUR LIBRARY INTERFACE

CMAKELISTS.TXT

```
cmake_minimum_required(VERSION 3.8)
project(MyLibrary VERSION 0.0.1)
find_package(Foo 1.0 REQUIRED)
add_library(MyLibrary lib_source.cpp lib_source.h include/MyLibrary/lib_header.h)
```

```
install(TARGETS MyLibrary EXPORT MyLibraryTargets
 LIBRARY DESTINATION lib
 ARCHIVE DESTINATION lib
 RUNTIME DESTINATION bin
 INCLUDES DESTINATION include)
install(EXPORT MyLibraryTargets
 DESTINATION lib/cmake/MyLibrary
 FILE MyLibraryTargets.cmake
 NAMESPACE MyCompany::)
```

EXPORT YOUR LIBRARY INTERFACE

CMAKELISTS.TXT

```
cmake_minimum_required(VERSION 3.8)
project(MyLibrary VERSION 0.0.1)
find_package(Foo 1.0 REQUIRED)
add_library(MyLibrary lib_source.cpp lib_source.h include/MyLibrary/lib_header.h)
```

```
install(TARGETS MyLibrary EXPORT MyLibraryTargets
 LIBRARY DESTINATION lib
 ARCHIVE DESTINATION lib
 RUNTIME DESTINATION bin
 INCLUDES DESTINATION include)
install(EXPORT MyLibraryTargets
 DESTINATION lib/cmake/MyLibrary
 FILE MyLibraryTargets.cmake
 NAMESPACE MyCompany::)
```

```
install(DIRECTORY include/MyLibrary
 DESTINATION include)
```

EXPORT YOUR LIBRARY INTERFACE

CMAKELISTS.TXT

```
cmake_minimum_required(VERSION 3.8)
project(MyLibrary VERSION 0.0.1)
find_package(Foo 1.0 REQUIRED)
add_library(MyLibrary lib_source.cpp lib_source.h include/MyLibrary/lib_header.h)
```

```
include(CMakePackageConfigHelpers)
write_basic_package_version_file(MyLibraryConfigVersion.cmake
 COMPATIBILITY SameMajorVersion)
install(FILES MyLibraryConfig.cmake ${CMAKE_CURRENT_BINARY_DIR}/MyLibraryConfigVersion.cmake
 DESTINATION lib/cmake/MyLibrary)
```

EXPORT YOUR LIBRARY INTERFACE

CMAKELISTS.TXT

```
cmake_minimum_required(VERSION 3.8)
project(MyLibrary VERSION 0.0.1)
find_package(Foo 1.0 REQUIRED)
add_library(MyLibrary lib_source.cpp lib_source.h include/MyLibrary/lib_header.h)
```

```
include(CMakePackageConfigHelpers)
write_basic_package_version_file(MyLibraryConfigVersion.cmake
 COMPATIBILITY SameMajorVersion)
install(FILES MyLibraryConfig.cmake ${CMAKE_CURRENT_BINARY_DIR}/MyLibraryConfigVersion.cmake
 DESTINATION lib/cmake/MyLibrary)
```

MYLIBRARYCONFIG.CMAKE

```
include(CMakeFindDependencyMacro)
find_dependency(Foo 1.0)
include("${CMAKE_CURRENT_LIST_DIR}/MyLibraryTargets.cmake")
```

PACKAGE TESTING WORKFLOW

- Create and **install** the package

```
mkdir src/build  
cd src/build  
cmake .. -DCMAKE_BUILD_TYPE=Release -DCMAKE_INSTALL_PREFIX=~/local  
cmake --build . --target install
```

PACKAGE TESTING WORKFLOW

- Create and **install** the package

```
mkdir src/build  
cd src/build  
cmake .. -DCMAKE_BUILD_TYPE=Release -DCMAKE_INSTALL_PREFIX=~/local  
cmake --build . --target install
```

- Compile and **run tests** using the installed library

```
mkdir test/build  
cd test/build  
cmake .. -DCMAKE_BUILD_TYPE=Release -DCMAKE_INSTALL_PREFIX=~/local  
ctest -VV
```

PURE CMAKE: DEPENDENCIES THE WRONG WAY

PROCESS

- *Build* each repository *in isolation*, *generate* and *install* its binaries along with a CMake config file
- For each project that has dependencies, use *find_package()* to *load* the config file and use the library

PURE CMAKE: DEPENDENCIES THE WRONG WAY

PROCESS

- *Build* each repository *in isolation*, *generate* and *install* its binaries along with a CMake config file
- For each project that has dependencies, use *find_package()* to *load* the config file and use the library

PROBLEMS

- Updating a program implies *recompiling* its package and then every one of its dependers *manually*
- *It doesn't scale* (many levels of dependencies, many configurations, ...)
- What about *supporting different versions*?
 - Release, Debug, RelWithDebInfo, ...
 - different compilers (gcc, clang, ...), compiler versions, C++ libraries (libc++ vs libstdc++)
 - different runtime libraries
 - different package configurations (no exceptions, shared lib, ...)

WHAT WE WANT?

- One build process *builds the project and all dependencies*
- *Only required* dependencies are being *rebuilt*
 - reuse of prebuilt binaries if available and up-to-date
- *No need to manually* download, build and install the dependencies
- Possibility to use *our own versions of dependencies* (ZLib, Boost, etc) instead of using system versions

WHAT I WANT NOW AND I DID NOT REALIZE THAT EARLIER?

WHAT I WANT NOW AND I DID NOT REALIZE THAT EARLIER?

- *Decentralized* servers
 - OSS, corporate, private, etc

WHAT I WANT NOW AND I DID NOT REALIZE THAT EARLIER?

- *Decentralized* servers
 - OSS, corporate, private, etc
- *Central cache* on local PC
 - sharing of the dependencies data among different projects

WHAT I WANT NOW AND I DID NOT REALIZE THAT EARLIER?

- *Decentralized* servers
 - OSS, corporate, private, etc
- *Central cache* on local PC
 - sharing of the dependencies data among different projects
- Support for
 - *sources only* (do not use prebuilt binaries even if available)
 - *sources + prebuilt binaries* (improves build performance)
 - *binaries only* (for closed source projects and development tools)

WHAT I WANT NOW AND I DID NOT REALIZE THAT EARLIER?

- *Decentralized* servers
 - OSS, corporate, private, etc
- *Central cache* on local PC
 - sharing of the dependencies data among different projects
- Support for
 - *sources only* (do not use prebuilt binaries even if available)
 - *sources + prebuilt binaries* (improves build performance)
 - *binaries only* (for closed source projects and development tools)
- *Offline* use
 - so I can start a new project with popular dependencies in a plane flying to CppCon ;-)

CONAN

- Conan is **OSS**, with a MIT license
- **Decentralized** package manager with a client-server architecture
- *The servers are just a package storage*
 - they do not build nor create the packages
- *The packages are created by the client*
 - packaging of **prebuilt** binaries
 - building from **sources** if needed
- **Portable** to any platform supporting Python
- *Works with any build system*
- Uses **Python** as its scripting language
- Easy hosting in a cloud or on a local server

conan.io
C++ package manager

CONAN CLIENT-SERVER ARCHITECTURE

CONAN CLIENT-SERVER ARCHITECTURE

CONAN CLIENT

- Console/terminal application
- Package creation and consumption
- Local cache for package storage
 - allows offline work

CONAN CLIENT-SERVER ARCHITECTURE

CONAN CLIENT

- Console/terminal application
- Package creation and consumption
- Local cache for package storage
 - allows offline work

JFROG BINTRAY

- Provides public and free hosting service for OSS conan packages
- Account is only needed to upload packages (anonymous read access)

CONAN CLIENT-SERVER ARCHITECTURE

CONAN CLIENT

- Console/terminal application
- Package creation and consumption
- Local cache for package storage
 - allows offline work

CONAN SERVER

- Quite simple TCP server
- User can run it as a daemon or a service

JFROG BINTRAY

- Provides public and free hosting service for OSS conan packages
- Account is only needed to upload packages (anonymous read access)

CONAN CLIENT-SERVER ARCHITECTURE

CONAN CLIENT

- Console/terminal application
- Package creation and consumption
- Local cache for package storage
 - allows offline work

CONAN SERVER

- Quite simple TCP server
- User can run it as a daemon or a service

JFROG BINTRAY

- Provides public and free hosting service for OSS conan packages
- Account is only needed to upload packages (anonymous read access)

JFROG ARTIFACTORY

- Offers conan repositories
- More powerful than conan server (WebUI, multiple auth protocols, High Availability, ...)
- [JFrog Artifactory Community Edition for C/C++](#)

POPULAR CONAN REMOTES ON BINTRAY

CONAN-CENTER

- *Moderated, curated and well-maintained packages*
- Place in which you can share your packages with the community

POPULAR CONAN REMOTES ON BINTRAY

CONAN-CENTER

- *Moderated, curated and well-maintained packages*
- Place in which you can share your packages with the community

BINCRAFTERS

- The Bincrafters team builds binary software packages for the OSS community
- Contains a wide and growing variety of Conan *packages from contributors*

POPULAR CONAN REMOTES ON BINTRAY

CONAN-CENTER

- *Moderated, curated and well-maintained packages*
- Place in which you can share your packages with the community

BINCRAFTERS

- The Bincrafters team builds binary software packages for the OSS community
- Contains a wide and growing variety of Conan *packages from contributors*

CONAN-COMMUNITY

- Created by Conan developers
- An *incubator* for maturing packages

CONAN PACKAGE IDENTIFIER

package_name/package_version@user/channel

PACKAGE_NAME

- Usually project/library name

PACKAGE_VERSION

- Any string

USER

- Owner of the package version
- Namespace that allows different users to have their *own packages for the same library* with the same name

CHANNEL

- Allows *different packages* for the same library
- Usually denote the maturity of a package ("stable", "testing")

CONAN PACKAGES

- gtest/1.8.0@bincrafters/stable

Artifact Repository Browser

Tree Simple

bincrafters/gtest/1.8.0/stable

Actions

General Conan Info Effective Permissions Properties Watchers

Recipe Info

Name:	gtest
Version:	1.8.0
User:	bincrafters
Channel:	stable
Reference:	gtest/1.8.0@bincrafters/stable
License:	BSD 3-Clause
URL:	http://github.com/bincrafters/conan-gtest

Packages Info

Package Count:	4
----------------	---

CONAN PACKAGES

- gtest/1.8.0@bincrafters/stable

SEARCHING FOR PACKAGES

- *List packages in the local cache*

```
conan search
```

SEARCHING FOR PACKAGES

- *List* packages in the *local cache*

```
conan search
```

- *List* all **gtest** packages in the *conan-center*

```
conan search gtest -r conan-center
```

SEARCHING FOR PACKAGES

- *List packages in the local cache*

```
conan search
```

- *List all **gtest** packages in the **conan-center***

```
conan search gtest -r conan-center
```

- *Inspect **binary package details***

```
conan search gtest/1.8.1@bincrafters/stable
```

SEARCHING FOR PACKAGES

- *List packages in the local cache*

```
conan search
```

- *List all **gtest** packages in the **conan-center***

```
conan search gtest -r conan-center
```

- *Inspect **binary package details***

```
conan search gtest/1.8.1@bincrafters/stable
```

- Generate *table of binary packages* of **gtest/1.8.1@bincrafters/stable** on **conan-center**

```
conan search gtest/1.8.1@bincrafters/stable -r conan-center --table=conan_matrix.html
```

PACKAGE DETAILS

```
conan search gtest/1.8.1@bincrafters/stable
```

Existing packages for recipe gtest/1.8.1@bincrafters/stable:

Package_ID: a4062ec0208a59375ac653551e662b6cc469fe58

[options]

build_gmock: True

fPIC: True

shared: False

[settings]

arch: x86_64

build_type: Release

compiler: gcc

compiler.libcxx: libstdc++11

compiler.version: 7

os: Linux

Outdated from recipe: False

INSPECTING DEPENDENCIES

- Inspect your current *project's dependencies*

```
conan info ..
```

INSPECTING DEPENDENCIES

- Inspect your current *project's dependencies*

```
conan info ..
```

- Inspect dependencies of *OpenSSL/1.1.0i@conan/stable*

```
conan info OpenSSL/1.1.0i@conan/stable
```

INSPECTING DEPENDENCIES

- Inspect your current *project's dependencies*

```
conan info ..
```

- Inspect dependencies of *OpenSSL/1.1.0i@conan/stable*

```
conan info OpenSSL/1.1.0i@conan/stable
```

- Generates a *graph of dependencies* of current project

```
conan info .. --graph=graph.html
```

PACKAGE DEPENDENCIES

```
OpenSSL/1.1.0i@conan/stable
ID: 75b541b6f810787a4fce8cec9cfdbf95959366f
BuildID: None
Remote: conan-center=https://conan.bintray.com
URL: http://github.com/lasote/conan-openssl
License: The current OpenSSL licence is an 'Apache style' license: https://www.openssl.org/source/license.html
Recipe: Downloaded
Binary: Download
Binary remote: conan-center
Creation date: 2018-08-28 09:02:07
Required by:
 PROJECT
Requires:
 zlib/1.2.11@conan/stable
zlib/1.2.11@conan/stable
ID: 6ae331b72e7e265ca2a3d1d8246faf73aa030238
BuildID: None
Remote: conan-center=https://conan.bintray.com
URL: http://github.com/lasote/conan-zlib
License: http://www.zlib.net/zlib_license.html
Recipe: Cache
Binary: Cache
Binary remote: conan-center
Creation date: 2018-08-30 15:46:32
Required by:
 OpenSSL/1.1.0i@conan/stable
```

INSTALLING DEPENDENCIES

- Installing specific package **by hand**

```
conan install gtest/1.8.1@bincrafters/stable -g cmake
```

INSTALLING DEPENDENCIES

- Installing specific package **by hand**

```
conan install gtest/1.8.1@bincrafters/stable -g cmake
```

- Usage of project-specific **conanfile.txt** or **conanfile.py** files

```
conan install ..
```

INSTALLING DEPENDENCIES

- Installing specific package **by hand**

```
conan install gtest/1.8.1@bincrafters/stable -g cmake
```

- Usage of project-specific **conanfile.txt** or **conanfile.py** files

```
conan install ..
```

- Optionally a **profile** name can be provided (otherwise profile named **default** is used)

```
conan install .. -pr vs2017
```

INSTALLING DEPENDENCIES

- Installing specific package **by hand**

```
conan install gtest/1.8.1@bincrafters/stable -g cmake
```

- Usage of project-specific **conanfile.txt** or **conanfile.py** files

```
conan install ..
```

- Optionally a **profile** name can be provided (otherwise profile named **default** is used)

```
conan install .. -pr vs2017
```

- Build missing packages **from sources** (if prebuilt ones are not available)

```
conan install .. -b missing
```

CONAN FILES

CONANFILE.TXT

```
[requires]
Foo/1.0@my_channel/stable
gtest/1.8.1@bincrafters/stable

[options]

[generators]
cmake
```

- **cmake generator** creates **conanbuildinfo.cmake** file that defines
 - CMake variables (module paths include paths, library names, ...)
 - CMake helper functions (defining targets, configuring CMake environment, ...)
- Many different generators provided to *support any build system*

CONAN FILES

CONANFILE.TXT

```
[requires]
Foo/1.0@my_channel/stable
gtest/1.8.1@bincrafters/stable

[options]

[generators]
cmake
```

CONANFILE.PY

```
from conans import ConanFile

class MyLibraryConan(ConanFile):
 requires = (
 "Foo/1.0@my_channel/stable",
 "gtest/1.8.1@bincrafters/stable"
 )
 generators = "cmake"
```

- **cmake generator** creates **conanbuildinfo.cmake** file that defines
 - CMake variables (module paths include paths, library names, ...)
 - CMake helper functions (defining targets, configuring CMake environment, ...)
- Many different generators provided to *support any build system*

SETTING PACKAGE OPTIONS

CONANFILE.TXT

```
[requires]
Foo/1.0@my_channel/stable
gtest/1.8.1@bincrafters/stable

[options]
gtest:shared=True

[generators]
cmake
```

CONANFILE.PY

```
from conans import ConanFile

class MyLibraryConan(ConanFile):
 requires = (
 "Foo/1.0@my_channel/stable",
 "gtest/1.8.1@bincrafters/stable"
 )
 default_options = "gtest:shared=True"
 generators = "cmake"
```

SETTING PACKAGE OPTIONS

CONANFILE.TXT

```
[requires]
Foo/1.0@my_channel/stable
gtest/1.8.1@bincrafters/stable

[options]
gtest:shared=True

[generators]
cmake
```

CONANFILE.PY

```
from conans import ConanFile

class MyLibraryConan(ConanFile):
 requires = (
 "Foo/1.0@my_channel/stable",
 "gtest/1.8.1@bincrafters/stable"
 )
 default_options = "gtest:shared=True"
 generators = "cmake"
```

- Command line override

```
conan install .. -o gtest:shared=True
```

```
conan install .. -o *:shared=True
```

FIXING IMPORTS FOR SHARED LIBRARIES

CONANFILE.TXT

```
[requires]
Foo/1.0@my_channel/stable
gtest/1.8.1@bincrafters/stable

[options]
gtest:shared=True

[generators]
cmake

[imports]
bin, *.dll -> ./bin
lib, *.dylib* -> ./bin
```

CONANFILE.PY

```
from conans import ConanFile

class MyLibraryConan(ConanFile):
 requires = (
 "Foo/1.0@my_channel/stable",
 "gtest/1.8.1@bincrafters/stable"
 )
 default_options = "gtest:shared=True"
 generators = "cmake"

 def imports(self):
 self.copy("*.dll", dst="bin", src="bin")
 self.copy("*.dylib*", dst="bin", src="lib")
```

- Copies all ***.dll** files from packages **bin** folder to my **./bin** folder
- Copies all ***.dylib*** files from packages **lib** folder to my **./bin** folder

MORE POWER WITH CONANFILE.PY

```
from conans import ConanFile, CMake

class MyLibraryConan(ConanFile):
 settings = "os", "compiler", "build_type", "arch"
 requires = (
 "Foo/1.0@my_channel/stable",
 "gtest/1.8.1@bincrafters/stable"
 )
 generators = "cmake"

 def build(self):
 cmake = CMake(self)
 cmake.configure()
 cmake.build()
 cmake.install()
```

MORE POWER WITH CONANFILE.PY

```
from conans import ConanFile, CMake

class MyLibraryConan(ConanFile):
 settings = "os", "compiler", "build_type", "arch"
 requires = (
 "Foo/1.0@my_channel/stable",
 "gtest/1.8.1@bincrafters/stable"
 )
 generators = "cmake"

 def build(self):
 cmake = CMake(self)
 cmake.configure()
 cmake.build()
 cmake.install()
```

```
conan install . -pr vs2017 --install-folder build
conan build . --build-folder build
```

MORE POWER WITH CONANFILE.PY

```
from conans import ConanFile

class MyLibraryConan(ConanFile):
 requires = (
 "gtest/1.8.1@bincrafters/stable"
 )
 options = { "testing": [True, False] }
 default_options = "testing=False"
 generators = "cmake"

 def requirements(self):
 if self.options.testing:
 self.requires("Foo/2.0@my_channel/testing")
 else:
 self.requires("Foo/1.0@my_channel/stable")
```

MORE POWER WITH CONANFILE.PY

```
from conans import ConanFile

class MyLibraryConan(ConanFile):
 requires = (
 "gtest/1.8.1@bincrafters/stable"
 )
 options = { "testing": [True, False] }
 default_options = "testing=False"
 generators = "cmake"

 def requirements(self):
 if self.options.testing:
 self.requires("Foo/2.0@my_channel/testing")
 else:
 self.requires("Foo/1.0@my_channel/stable")
```

And many more features...

CONAN PROFILES

```
[settings]
setting=value

[options]
MyLib:shared=True

[env]
env_var=value

[build_requires]
Tool1/0.1@user/channel
```

- Stored in the default profile folder or anywhere in a project

CONAN PROFILES

```
conan profile show clang6
```

Configuration for profile clang6:

```
[settings]
os=Linux
os_build=Linux
arch=x86_64
arch_build=x86_64
compiler=clang
compiler.version=6.0
compiler.libcxx=libstdc++11
build_type=Release
[options]
[build_requires]
[env]
CC=/usr/bin/clang
CXX=/usr/bin/clang++
```

CONAN PROFILES

```
conan profile show clang6
```

Configuration for profile clang6:

```
[settings]
os=Linux
os_build=Linux
arch=x86_64
arch_build=x86_64
compiler=clang
compiler.version=6.0
compiler.libcxx=libstdc++11
build_type=Release
[options]
[build_requires]
[env]
CC=/usr/bin/clang
CXX=/usr/bin/clang++
```

- Easy to override or extend the profile

```
conan install .. -pr clang6 -s build_type=Debug
```

CONAN PROFILES

- Example of a Conan *profile file distributed with the project source code*

DEBUG_SHARED

```
include(default)

[settings]
build_type=Debug

[options]
Poco:shared=True
Poco:enable_apacheconnector=False
OpenSSL:shared=True
```

```
conan install .. -pr=../debug_shared
```

CONAN PACKAGES

1

- The package recipe *independent* of the project source code repository
 - packaging 3rd party libraries

CONAN PACKAGES

- 1 The package recipe *independent* of the project source code repository
- 2 The package recipe *inside* the project source code repository
 - packaging own library
 - 2 approaches
 - exporting *snapshot of the source code together* with the recipe
 - exporting *only the recipe* and obtaining the source code from the project repository

CONAN PACKAGES

- 1 The package recipe *independent* of the project source code repository
- 2 The package recipe *inside* the project source code repository
- 3 Packaging *existing binaries*
 - only prebuilt 3rd party binaries are available
 - artifacts already built and no need to rebuild

CONAN PACKAGES

- 1 The package recipe *independent* of the project source code repository
- 2 The package recipe *inside* the project source code repository
- 3 Packaging *existing binaries*
- 4 Packaging of the *development tools*
 - distribution of the development tools needed to build the project (i.e. CMake, nasm)

TYPICAL CONAN PACKAGE CONTENTS

- **./conanfile.py**
 - main recipe file used to create a package
- **./LICENSE**
 - licence of the Conan package source code
 - *not to be confused with a license of a packaged project*
- **./test_package**
 - simple package consumer project
- **./test_package/conanfile.py**
 - recipe of a testing project

PACKAGE RECIPE ATTRIBUTES

```
class GoogleBenchmarkConan(ConanFile):
 name = "google-benchmark"
 version = "1.4.1"
 description = "A microbenchmark support library"

 # ...
```

- Basic package information

PACKAGE RECIPE ATTRIBUTES

```
class GoogleBenchmarkConan(ConanFile):
 name = "google-benchmark"
 version = "1.4.1"
 description = "A microbenchmark support library"
 license = "https://github.com/google/benchmark/blob/master/LICENSE"

 # ...
```

- The license of *the packaged project*

PACKAGE RECIPE ATTRIBUTES

```
class GoogleBenchmarkConan(ConanFile):
 name = "google-benchmark"
 version = "1.4.1"
 description = "A microbenchmark support library"
 license = "https://github.com/google/benchmark/blob/master/LICENSE"
 url = "https://github.com/mpusz/conan-google-benchmark"

 # ...
```

- Link to *the Conan package repository* (not the packaged project)

PACKAGE RECIPE ATTRIBUTES

```
class GoogleBenchmarkConan(ConanFile):
 name = "google-benchmark"
 version = "1.4.1"
 description = "A microbenchmark support library"
 license = "https://github.com/google/benchmark/blob/master/LICENSE"
 url = "https://github.com/mpusz/conan-google-benchmark"
 exports = ["LICENSE"]

 # ...
```

- Copies a *packaging code license* to be stored within a package

PACKAGE RECIPE ATTRIBUTES

```
class GoogleBenchmarkConan(ConanFile):
 name = "google-benchmark"
 version = "1.4.1"
 description = "A microbenchmark support library"
 license = "https://github.com/google/benchmark/blob/master/LICENSE"
 url = "https://github.com/mpusz/conan-google-benchmark"
 exports = ["LICENSE"]
 settings = "os", "arch", "compiler", "build_type"
```

```
# ...
```

- The *configuration* of the different binary packages
- *Any change in those parameters will generate* a different binary package

PACKAGE RECIPE ATTRIBUTES

```
class GoogleBenchmarkConan(ConanFile):
 name = "google-benchmark"
 version = "1.4.1"
 description = "A microbenchmark support library"
 license = "https://github.com/google/benchmark/blob/master/LICENSE"
 url = "https://github.com/mpusz/conan-google-benchmark"
 exports = ["LICENSE"]
 settings = "os", "arch", "compiler", "build_type"
 options = {
 "shared": [True, False],
 "exceptions": [True, False],
 "lto": [True, False],
 }
 default_options = ("shared=False", "exceptions=True", "lto=False")
# ...
```

- Package *options* and their *default values*
- *Any change in those parameters will generate* a different binary package

PACKAGE RECIPE ATTRIBUTES

```
class GoogleBenchmarkConan(ConanFile):
 name = "google-benchmark"
 version = "1.4.1"
 description = "A microbenchmark support library"
 license = "https://github.com/google/benchmark/blob/master/LICENSE"
 url = "https://github.com/mpusz/conan-google-benchmark"
 exports = ["LICENSE"]
 settings = "os", "arch", "compiler", "build_type"
 options = {
 "shared": [True, False],
 "exceptions": [True, False],
 "lto": [True, False],
 }
 default_options = ("shared=False", "exceptions=True", "lto=False")
 scm = {
 "type": "git",
 "url": "https://github.com/google/benchmark.git",
 "revision": "v%s" % version
 }
 # ...
```

- Packaged project *repository information*
- Used to *obtain project source code* to build and pack

SETTINGS VS OPTIONS

SETTINGS

- Project-wide and *common to all the dependencies* in order for them to link together without issues with the project being built
- *Provided by the environment* and *cannot be defaulted* in the recipe

SETTINGS VS OPTIONS

SETTINGS

- Project-wide and *common to all the dependencies* in order for them to link together without issues with the project being built
- *Provided by the environment* and *cannot be defaulted* in the recipe

OPTIONS

- *Package-specific configuration* and each dependency can provide different set of options to fulfill their configuration needs
- *Default option values* provided in the recipe file *can be overridden* by the user

OTHER USEFUL ATTRIBUTES

- **generators** - not needed only if a package does not have any dependencies

OTHER USEFUL ATTRIBUTES

- **generators** - not needed only if a package does not have any dependencies
- **requires** - package *dependencies*

```
class MyLibConan(ConanFile):
 requires = (("Hello/[>1.0,<2.0]@user/testing"),
 ("Bye/2.1@coder/beta", "private"),
 ("Say/0.2@dummy/stable", "override"))
```

- **private** - not exposed to clients, *non-transitive*
- **override** - *does not introduce a new dependency*, overrides a version if it is a dependency already

OTHER USEFUL ATTRIBUTES

- **generators** - not needed only if a package does not have any dependencies
- **requires** - package *dependencies*

```
class MyLibConan(ConanFile):
 requires = (({"Hello/[>1.0,<2.0]@user/testing"},  
 {"Bye/2.1@coder/beta", "private"},  
 {"Say/0.2@dummy/stable", "override"}))
```

- **private** - not exposed to clients, *non-transitive*
- **override** - *does not introduce a new dependency*, overrides a version if it is a dependency already
- *version ranges*

```
>1.1,<2.1 # in such range
2.8 # equivalent to =2.8
~=3.0 # compatible, according to semver
>1.1 || 0.8 # conditions can be OR'ed
```

OTHER USEFUL ATTRIBUTES

- **build_requires** - build-time only dependencies
 - *only needed to build a package from sources*
 - dev tools, compilers, build systems, code analyzers, testing libraries, etc.
 - **non-transitive**

OTHER USEFUL ATTRIBUTES

- **build_requires** - build-time only dependencies
 - *only needed to build a package from sources*
 - dev tools, compilers, build systems, code analyzers, testing libraries, etc.
 - **non-transitive**
- **exports** - *copies provided files* to be stored in a package along with the recipe

OTHER USEFUL ATTRIBUTES

- **build_requires** - build-time only dependencies
 - *only needed to build a package from sources*
 - dev tools, compilers, build systems, code analyzers, testing libraries, etc.
 - **non-transitive**
- **exports** - *copies provided files* to be stored in a package along with the recipe
- **exports_sources** - creates a *snapshot of the packaged project source code* in the package

OTHER USEFUL ATTRIBUTES

- **build_requires** - build-time only dependencies
 - *only needed to build a package from sources*
 - dev tools, compilers, build systems, code analyzers, testing libraries, etc.
 - **non-transitive**
- **exports** - *copies provided files* to be stored in a package along with the recipe
- **exports_sources** - creates a *snapshot of the packaged project source code* in the package
- **homepage** - the home *web page of the library being packaged*

PACKAGE RECIPE METHODS

```
class GoogleBenchmarkConan(ConanFile):
 options = {
 "shared": [True, False],
 "exceptions": [True, False],
 "lto": [True, False],
 }
 # ...

 def _configure_cmake(self):
 cmake = CMake(self)
 cmake.definitions["BENCHMARK_ENABLE_EXCEPTIONS"] = "ON" if self.options.exceptions else "OFF"
 cmake.definitions["BENCHMARK_ENABLE_LTO"] = "ON" if self.options.lto else "OFF"
 cmake.definitions["BENCHMARK_ENABLE_TESTING"] = "OFF"
 cmake.configure()
 return cmake
 # ...
```

- *Helper method* to configure CMake

PACKAGE RECIPE METHODS

```
class GoogleBenchmarkConan(ConanFile):
 options = {
 "shared": [True, False],
 "exceptions": [True, False],
 "lto": [True, False],
 }
 # ...

 def _configure_cmake(self):
 cmake = CMake(self)
 cmake.definitions["BENCHMARK_ENABLE_EXCEPTIONS"] = "ON" if self.options.exceptions else "OFF"
 cmake.definitions["BENCHMARK_ENABLE_LTO"] = "ON" if self.options.lto else "OFF"
 cmake.definitions["BENCHMARK_ENABLE_TESTING"] = "OFF"
 cmake.configure()
 return cmake
 # ...
```

- CMake helper *automatically appends* some definitions based on popular settings

PACKAGE RECIPE METHODS

```
class GoogleBenchmarkConan(ConanFile):
 options = {
 "shared": [True, False],
 "exceptions": [True, False],
 "lto": [True, False],
 }
 # ...

 def _configure_cmake(self):
 cmake = CMake(self)
 cmake.definitions["BENCHMARK_ENABLE_EXCEPTIONS"] = "ON" if self.options.exceptions else "OFF"
 cmake.definitions["BENCHMARK_ENABLE_LTO"] = "ON" if self.options.lto else "OFF"
 cmake.definitions["BENCHMARK_ENABLE_TESTING"] = "OFF"
 cmake.configure()
 return cmake
 # ...
```

- Compiling unit tests makes the *packaging longer* and *does not influence the binary package content*

PACKAGE RECIPE METHODS

```
class GoogleBenchmarkConan(ConanFile):
 options = {
 "shared": [True, False],
 "exceptions": [True, False],
 "lto": [True, False],
 }
 # ...

 def _configure_cmake(self):
 # ...

 def build(self):
 cmake = self._configure_cmake()
 cmake.build()
 # ...
```

- *Configures and builds* the project

PACKAGE RECIPE METHODS

```
class GoogleBenchmarkConan(ConanFile):
 options = {
 "shared": [True, False],
 "exceptions": [True, False],
 "lto": [True, False],
 }
 # ...

 def _configure_cmake(self):
 # ...

 def build(self):
 cmake = self._configure_cmake()
 cmake.build()

 def package(self):
 cmake = self._configure_cmake()
 cmake.install()
 self.copy("license*", dst="licenses", ignore_case=True, keep_path=False)

 # ...
```

- Copies *packaged project binaries*, *CMake configuration files*, and *its license* to the package

PACKAGE RECIPE METHODS

```
class GoogleBenchmarkConan(ConanFile):
 options = {
 "shared": [True, False],
 "exceptions": [True, False],
 "lto": [True, False],
 }
 # ...

 def _configure_cmake(self):
 # ...

 def build(self):
 cmake = self._configure_cmake()
 cmake.build()

 def package(self):
 cmake = self._configure_cmake()
 cmake.install()
 self.copy("license*", dst="licenses", ignore_case=True, keep_path=False)

 def package_info(self):
 self.cpp_info.libs = ["benchmark"]
 # ...
```

- Defines *the target that the consumer must link with* when using this package

OTHER USEFUL METHODS

- `source()` - *retrieves the source code* from external origin (git, *.tgz, ...)

OTHER USEFUL METHODS

- `source()` - *retrieves the source code* from external origin (git, *.tgz, ...)
- `requirements()` - defines more *advanced requirements logic*

OTHER USEFUL METHODS

- `source()` - *retrieves the source code* from external origin (git, *.tgz, ...)
- `requirements()` - defines more *advanced requirements logic*
- `build_requirements()` - defines dependencies used when the package is *built from sources*

OTHER USEFUL METHODS

- `source()` - *retrieves the source code* from external origin (git, *.tgz, ...)
- `requirements()` - defines more *advanced requirements logic*
- `build_requirements()` - defines dependencies used when the package is *built from sources*
- `imports()` - copies files *from the local store to client's project*

OTHER USEFUL METHODS

- `source()` - *retrieves the source code* from external origin (git, *.tgz, ...)
- `requirements()` - defines more *advanced requirements logic*
- `build_requirements()` - defines dependencies used when the package is *built from sources*
- `imports()` - copies files *from the local store to client's project*
- `package_id()` - creates a *unique ID* for the package

```
def package_id(self):
 self.info.header_only()
```

OTHER USEFUL METHODS

- **source()** - *retrieves the source code* from external origin (git, *.tgz, ...)
- **requirements()** - defines more *advanced requirements logic*
- **build_requirements()** - defines dependencies used when the package is *built from sources*
- **imports()** - copies files *from the local store to client's project*
- **package_id()** - creates a *unique ID* for the package

```
def package_id(self):
 self.info.header_only()
```

- **configure()** - configures or constrains/validates the available options in a package

OTHER USEFUL METHODS

- **source()** - retrieves the source code from external origin (git, *.tar.gz, ...)
- **requirements()** - defines more advanced requirements logic
- **build_requirements()** - defines dependencies used when the package is built from sources
- **imports()** - copies files from the local store to client's project
- **package_id()** - creates a unique ID for the package

```
def package_id(self):
 self.info.header_only()
```

- **configure()** - configures or constrains/validates the available options in a package
- **config_options()** - constrains the available options in a package, before they are given a value

```
def config_options(self):
 if self.settings.os == 'Windows':
 del self.options.fPIC
```

THE test_package DIRECTORY

- **test_package** *differs from the library unit or integration tests* (which should be more comprehensive)
- *Packaging tests* to verify that
 - the package is *properly created*
 - the package consumers *will be able to link against it* and reuse it

THE test_package RECIPE

```
from conans import ConanFile, CMake

class GoogleBenchmarkTestConan(ConanFile):
 settings = "os", "arch", "compiler", "build_type"
 generators = "cmake_paths"

 def build(self):
 cmake = CMake(self)
 cmake.configure()
 cmake.build()

 def imports(self):
 self.copy("*.dll", dst="bin", src="bin")
 self.copy("*.dylib*", dst="bin", src="lib")
 self.copy('*.so*', dst='bin', src='lib')

 def test(self):
 cmake = CMake(self)
 self.run("ctest -VV -C %s" % cmake.build_type)
```

THE test_package RECIPE

```
from conans import ConanFile, CMake

class GoogleBenchmarkTestConan(ConanFile):
 settings = "os", "arch", "compiler", "build_type"
 generators = "cmake_paths"

 def build(self):
 cmake = CMake(self)
 cmake.configure()
 cmake.build()

 def imports(self):
 self.copy("*.dll", dst="bin", src="bin")
 self.copy("*.dylib*", dst="bin", src="lib")
 self.copy('*.so*', dst='bin', src='lib')

 def test(self):
 cmake = CMake(self)
 self.run("ctest -VV -C %s" % cmake.build_type)
```

- **requires** attribute *skipped* as all needed information (e.g. project version) is automatically *injected by Conan* during the package creation

CONAN PACKAGE CREATION

```
conan create . google-benchmark/testing
```

CONAN PACKAGE CREATION

```
conan create . google-benchmark/testing
```

- *Exports* the **conanfile.py** and files specified by the **exports_sources** field *into the local cache*

CONAN PACKAGE CREATION

```
conan create . google-benchmark/testing
```

- *Exports* the **conanfile.py** and files specified by the **exports_sources** field *into the local cache*
- *Installs* the package, forcing it to be *built from the sources*

CONAN PACKAGE CREATION

```
conan create . google-benchmark/testing
```

- *Exports* the **conanfile.py** and files specified by the **exports_sources** field *into the local cache*
- *Installs* the package, forcing it to be *built from the sources*
- Creates a temporary **./test_package/build** directory

CONAN PACKAGE CREATION

```
conan create . google-benchmark/testing
```

- *Exports* the `conanfile.py` and files specified by the `exports_sources` field *into the local cache*
- *Installs* the package, forcing it to be *built from the sources*
- Creates a temporary `./test_package/build` directory
- Executes the `conan install ...`, to install the requirements of the `./test_package/conanfile.py` and the packaged project

CONAN PACKAGE CREATION

```
conan create . google-benchmark/testing
```

- *Exports* the `conanfile.py` and files specified by the `exports_sources` field *into the local cache*
- *Installs* the package, forcing it to be *built from the sources*
- Creates a temporary `./test_package/build` directory
- Executes the `conan install ..`, to install the requirements of the `./test_package/conanfile.py` and the packaged project
- *Builds and launches the example consuming application*, calling the `./test_package/conanfile.py build()` and `test()` methods

PACKAGING STEPS

Conan local cache

Pkg/0.1@user/channel

conanfile.py

User folders

PACKAGING STEPS

PACKAGING STEPS

PACKAGING STEPS

PACKAGING STEPS

PACKAGING STEPS

PACKAGING STEPS

PACKAGING STEPS

CONAN PACKAGE DEVELOPMENT FLOW: OUT-OF-SOURCE

```
conan create . user/channel
```

CONAN PACKAGE DEVELOPMENT FLOW: OUT-OF-SOURCE

```
conan create . user/channel
```

```
conan create . user/channel --keep-source
```

CONAN PACKAGE DEVELOPMENT FLOW: OUT-OF-SOURCE

```
conan create . user/channel
```

```
conan create . user/channel --keep-source
```

```
conan create . user/channel --keep-build
```

CONAN PACKAGE DEVELOPMENT FLOW: OUT-OF-SOURCE

```
conan create . user/channel
```

```
conan create . user/channel --keep-source
```

```
conan create . user/channel --keep-build
```

```
conan test test_package MyLibrary/0.1@user/channel
```

CONAN PACKAGE DEVELOPMENT FLOW: IN-SOURCE

```
conan source . --source-folder=tmp/source
```

```
conan install . --install-folder=tmp/build [--profile XXXX]
```

```
conan build . --source-folder=tmp/source --build-folder=tmp/build
```

```
conan package . --source-folder=tmp/source --build-folder=tmp/build --package-folder=tmp/package
```

```
conan export-pkg . user/testing --package-folder=tmp/package
```

```
conan test test_package MyLibrary/0.1@user/channel
```

CONAN PACKAGE DEVELOPMENT FLOW: IN-SOURCE

```
conan source . --source-folder=tmp/source
```

```
conan install . --install-folder=tmp/build [--profile XXXX]
```

```
conan build . --source-folder=tmp/source --build-folder=tmp/build
```

```
conan package . --source-folder=tmp/source --build-folder=tmp/build --package-folder=tmp/package
```

```
conan export-pkg . user/testing --package-folder=tmp/package
```

```
conan test test_package MyLibrary/0.1@user/channel
```

Even smaller steps are possible with **--configure**, **--build**, **--install** options of **conan build** command

PACKAGE QUALITY

- Recipe *should include* `description`, `license`, and `url` attributes
- Use only *lowercase letters* in package names
- *Include* `test_package`
- *Raise errors* on invalid configurations
- *Do not use* version ranges
- Distribute *packaged software license files* in binary packages
- Export *packaging code license*
- Use clean python code and the latest Conan features

UPLOADING A PACKAGE

- If not done already, *add the Conan remote*

```
conan remote add conan-mpusz https://bintray.com/mpusz/conan-mpusz
```

UPLOADING A PACKAGE

- If not done already, *add the Conan remote*

```
conan remote add conan-mpusz https://bintray.com/mpusz/conan-mpusz
```

- *Upload the package recipe and all binaries* to the Conan remote

```
conan upload google-benchmark/1.4.1@mpusz/stable -r conan_mpusz --all
```

USING CONAN WITH CMAKE: GENERATORS

1 `cmake`

2 `cmake_multi`

3 `cmake_paths`

4 `cmake_find_package`

cmake GENERATOR

- Creates **conanbuildinfo.cmake** file that defines CMake
 - *variables* (module paths include paths, library names, ...)
 - *helper functions* (defining targets, configuring CMake environment, ...)
- Changes to **CMakeLists.txt** file are required

```
cmake_minimum_required(VERSION 3.5)
project(MyLibrary)

if(EXISTS ${CMAKE_BINARY_DIR}/conanbuildinfo.cmake)
 include(${CMAKE_BINARY_DIR}/conanbuildinfo.cmake)
 conan_basic_setup(TARGETS)
endif()

# ...
```

cmake_multi GENERATOR

- Creates `conanbuildinfo_multi.cmake` file
- Used with *multi-configuration* environments like Visual Studio and Xcode
- Does not configure for a specific `build_type`, like Debug or Release
- *Cannot be used to create packages and issues with `find_package()` usage*
- Changes to `CMakeLists.txt` file are required

```
cmake_minimum_required(VERSION 3.5)
project(MyLibrary)

if(EXISTS ${CMAKE_BINARY_DIR}/conanbuildinfo_multi.cmake)
 include(${CMAKE_BINARY_DIR}/conanbuildinfo_multi.cmake)
 conan_basic_setup(TARGETS)
endif()

# ...
```

cmake_paths GENERATOR

- Creates `conan_paths.cmake` file that defines
 - `CMAKE_MODULE_PATH` used by `find_package()` to find CMake configuration and `FindXXX.cmake` files
 - `CMAKE_PREFIX_PATH` used by `find_library()` to locate library files in packages

```
cmake_minimum_required(VERSION 3.5)
project(MyLibrary)

include(${CMAKE_BINARY_DIR}/conan_paths.cmake OPTIONAL)
# ...
```

cmake_paths GENERATOR

- Creates `conan_paths.cmake` file that defines
 - `CMAKE_MODULE_PATH` used by `find_package()` to find CMake configuration and `FindXXX.cmake` files
 - `CMAKE_PREFIX_PATH` used by `find_library()` to locate library files in packages

```
cmake_minimum_required(VERSION 3.5)
project(MyLibrary)

include(${CMAKE_BINARY_DIR}/conan_paths.cmake OPTIONAL)

# ...
```

- *Can work without doing any changes to CMake files*

```
cmake .. -DCMAKE_PROJECT_MyLibrary_INCLUDE=conan_paths.cmake -DCMAKE_BUILD_TYPE=Release
```

`cmake_find_package` GENERATOR

- Creates `Find<package_name>.cmake` file for each requirement specified in the conanfile
- When used with `CMake` helper in `build()` method of *conanfile.py* *no changes to CMake files needed*

cmake_find_package GENERATOR

- Creates `Find<package_name>.cmake` file for each requirement specified in the conanfile
- When used with `CMake` helper in `build()` method of *conanfile.py* *no changes to CMake files needed*
- When used with *conanfile.txt*
 - can be used together with `cmake_paths` generator

```
[requires]
...
[generators]
cmake_find_package
cmake_paths
```

cmake_find_package GENERATOR

- Creates `Find<package_name>.cmake` file for each requirement specified in the conanfile
- When used with `CMake` helper in `build()` method of *conanfile.py* *no changes to CMake files needed*
- When used with *conanfile.txt*
 - can be used together with `cmake_paths` generator

```
[requires]
...
[generators]
cmake_find_package
cmake_paths
```

- `CMAKE_MODULE_PATH` can be updated manually

```
cmake_minimum_required(VERSION 3.5)
project(MyLibrary)

set(CMAKE_MODULE_PATH ${CMAKE_BINARY_DIR} ${CMAKE_MODULE_PATH})
# ...
```

BKM: AUTOMATION OF UPDATING CMakeLists.txt FILE

OPTION 1

```
class MyLibraryConan(ConanFile):
 # ...
 generators = "cmake"

 def source(self):
 # ...
 tools.replace_in_file("%s/CMakeLists.txt" % self.subfolder,
 "project(MyLibrary)",
 """project(MyLibrary)
include(${CMAKE_BINARY_DIR}/conanbuildinfo.cmake)
conan_basic_setup()""")
```

BKM: AUTOMATION OF UPDATING CMakeLists.txt FILE

OPTION 2

```
class MyLibraryConan(ConanFile):
 # ...
 exports_sources = ["CMakeLists.txt"]
 generators = "cmake"
 scm = {
 "type": "git",
 "subfolder": "source_subfolder",
 # ...
 }
```

```
project(MyLibraryWrapper)

include(${CMAKE_BINARY_DIR}/conanbuildinfo.cmake)
conan_basic_setup()

add_subdirectory("source_subfolder")
```

BKM: HOW TO RUN UNIT TESTS DURING PACKAGING PROCESS?

```
class MyLibraryConan(ConanFile):
 # ...
 generators = "cmake_paths"

 def build_requirements(self):
 if tools.get_env("CONAN_RUN_TESTS", False):
 self.build_requires("gtest/1.8.1@bincrafters/stable")

 def _configure_cmake(self):
 cmake = CMake(self)
 # ...
 cmake.definitions["BENCHMARK_ENABLE_TESTING"] = "ON" if tools.get_env("CONAN_RUN_TESTS", False) else "OFF"
 cmake.definitions["CMAKE_PROJECT_benchmark_INCLUDE"] = "conan_paths.cmake"
 cmake.configure()
 return cmake

 def build(self):
 cmake = self._configure_cmake()
 cmake.build()
 if tools.get_env("CONAN_RUN_TESTS", False):
 cmake.test()
```

BKM: HOW TO RUN UNIT TESTS DURING PACKAGING PROCESS?

```
class MyLibraryConan(ConanFile):
 # ...
 generators = "cmake_paths"

 def build_requirements(self):
 if tools.get_env("CONAN_RUN_TESTS", False):
 self.build_requires("gtest/1.8.1@bincrafters/stable")

 def _configure_cmake(self):
 cmake = CMake(self)
 # ...
 cmake.definitions["BENCHMARK_ENABLE_TESTING"] = "ON" if tools.get_env("CONAN_RUN_TESTS", False) else "OFF"
 cmake.definitions["CMAKE_PROJECT_benchmark_INCLUDE"] = "conan_paths.cmake"
 cmake.configure()
 return cmake

 def build(self):
 cmake = self._configure_cmake()
 cmake.build()
 if tools.get_env("CONAN_RUN_TESTS", False):
 cmake.test()
```

- To enable building and running tests define *environment variable*, set it in a *profile file*, or *run*

```
conan create . user/channel -e CONAN_RUN_TESTS=1
```

BKM: CUSTOM `FindXXX.cmake` FILE

REASON

- Package is *asocial* (does not have CMake configuration files or `FindXXX.cmake` file)
- Existing "official" `FindXXX.cmake` file is not able to find our libraries

BKM: CUSTOM `FindXXX.cmake` FILE

REASON

- Package is *asocial* (does not have CMake configuration files or `FindXXX.cmake` file)
- Existing "official" `FindXXX.cmake` file is not able to find our libraries

BKM

- Create a custom `FindXXX.cmake` file in package root folder and export it with the package

```
class MyLibraryConan(ConanFile):
 name = "my-library"
 version = "0.1"
 # ...
 exports_sources = ["FindMyLibrary.cmake"]

 def package(self):
 # ...
 self.copy("FindMyLibrary.cmake", ".", ".")
```

BKM: DO NOT USE CLASS VARIABLES TO SHARE STATE

```
class MyLibraryConan(ConanFile):
 name = "my-library"
 version = "0.1"
 something = ""
 some_dynamic_path = ""

 def source(self):
 self.something = "Hello"
 some_dynamic_path = find_some_dynamic_path()

 def build(self):
 print(self.something)
 use_some_dynamic_path(some_dynamic_path)

 def package(self):
 print(self.something)
 use_some_dynamic_path(some_dynamic_path)
```

- Works fine with `conan create . user/channel` because it *calls all the methods in sequence*
- *Problems with commands that execute only a part of the sequence*
 - i.e. the `source()` and `build()` methods won't be called at all when you run `conan package` command

SUMMARY

SUMMARY

CMAKE

- Many projects still *do not use CMake at all*
- Many projects still *do not use CMake in a Modern way*
- Many projects still *do not provide installation option* with proper CMake configuration files generation

SUMMARY

CMAKE

- Many projects still *do not use CMake at all*
- Many projects still *do not use CMake in a Modern way*
- Many projects still *do not provide installation option* with proper CMake configuration files generation

CONAN

- Production quality Package Manager *designed with C++ in mind*
- For *free* and on MIT license
- *Easy to use* and the *documentation* is really good

SUMMARY

CMAKE

- Many projects still *do not use CMake at all*
- Many projects still *do not use CMake in a Modern way*
- Many projects still *do not provide installation option* with proper CMake configuration files generation

CONAN

- Production quality Package Manager *designed with C++ in mind*
- For *free* and on MIT license
- *Easy to use* and the *documentation* is really good
- *Give it a try!*

```
pip install conan
```


CAUTION
Programming
is addictive
(and too much fun)