

Boost.Jam + Boost.Build

Boris Schaling, May 2011, www.optiver.com

- What's the difference of Boost.Jam and Boost.Build?
- How are Jamfiles used to configure a project?
- How does the programming language Bjam look like?
- How does Boost.Build work?

Copyright Optiver Holding BV. Permission to copy and use of this document is granted provided this copyright notice appears in all copies. This document is provided "as is" without express or implied warranty, and with no claim as to its suitability for any purpose.

Boost.Jam vs. Boost.Build

Boost.Jam vs. Boost.Build

Boost.Jam is like the Python interpreter and Boost.Build like the Python standard library

This pyramid is the reason for the two-step build process of the Boost libraries

Boost.Jam vs. Boost.Build

Think of Boost.Jam as the executable bjam which is used all the time to build projects

Think of Boost.Build as a bunch of Jamfiles which implement the build system

Project configuration: Structure

1

bjam executable searches for boost-build.jam in current and parent directories

2

boost-build.jam contains path to build system

A screenshot of a terminal window titled 'bschaling@opamux0512: ~/presentation'. The terminal shows the following command and its execution:

```
bschaling@opamux0512:~/presentation$ bjam* boost-build/ boost-build.jam libpd/
bschaling@opamux0512:~/presentation$ ls libpd/*.jam libpd/src/*.jam
libpd/Jamroot.jam libpd/src/Jamfile.jam
bschaling@opamux0512:~/presentation$ ls ~user-config.jam
/home/bschaling/user-config.jam
bschaling@opamux0512:~/presentation$
```

The terminal window has several items circled in green: 'bjam*', 'boost-build/ boost-build.jam libpd/' (the command), 'libpd/*.jam libpd/src/*.jam' (the directory structure), and '~user-config.jam' (the optional configuration file). A green arrow points from the terminal window down to the fourth numbered callout.

3

Build system is loaded

5

Project Jamfiles are loaded

4

Optional configuration files like ~user-config.jam are loaded

Project configuration: Structure

Root directory of a project
must contain Jamroot[.jam]

Subdirectories of a project
must contain Jamfile[.jam]

A Jamfile in a directory makes the directory a project

If source code is organized in different directories,
each directory with a Jamfile is a project

Project configuration: Structure

Running bjam here uses only Jamroot[.jam] in this directory

Running bjam here uses also Jamroot[.jam] from parent dir

bjam can be started in any directory as long as it contains a Jamfile

bjam looks for Jamfiles in parent directories until Jamroot[.jam] is found

Project configuration: user-config.jam

```
bschaling@opamux0512: ~/presentation
```

```
using gcc ;  
option jobs : 8 ;
```

user-config.jam can contain code just like any other Jamfile

Use user-config.jam to define settings for all your projects

user-config.jam must be in home directory:

- /home/USERNAME on Linux
- C:\Documents and Settings\USERNAME on Windows XP

There is also a site-config.jam to define settings for all users on a system (must be in /etc on Linux and thus is only for sys admins)

Boost.Jam

The executable `bjam` is an interpreter for the scripting language BJam

When you create Jamfiles you use the programming language BJam

Boost.Build

Boost.Jam

BJam: Variables

```
bschaling@opamux0512: ~/presentation
```

```
X = 1 ;  
Y = a ;  
Z = 2 b 3 c ;
```

There is only one type: All variables are list of strings

```
ECHO $ (Z) ;
```

Use \$(...) to access a variable's value

```
Z += 4 d ;
```

The operator += can be used to append values to a variable

```
ECHO $(Z[1]) ;
```

```
ECHO $(Z[-1]) ;
```

```
ECHO $(Z[2-]) ;
```

Use \$(...[index]) to access a string in a list (index is base 1); negative indexes and ranges are allowed

BJam: Variables

```
bschaling@opamux0512: ~/presentation
X = 1 a 2 b ;
ECHO $ (X) , ; Prints 1, a, 2, b,
ECHO $ (X) $ (Y) ; Prints an empty string
Y = ;
ECHO $ (X) $ (Y) ; Variable expansion is the product of
 a variable and concatenated strings
ECHO $ (X:J=, ) ; Prints 1,a,2,b
 Variable modifiers are like
 shorthand function calls
```

BJam: Flow-of-control statements

```
bschaling@opamux0512: ~/presentation  
X = hello moon world ;  
for local i in $(X)  
{  
 if $(i) != moon  
 {  
 ECHO $(i) ;  
 }  
}
```

BJam supports for- and while-loops

BJam supports if/else- and switch/case-statements

Comparison operators work on list of strings

BJam: Functions

```
bschaling@opamux0512: ~/presentation
```

```
rule hello ( who )
{
 ECHO Hello, $(who) ! ;
}
```

```
hello world ;
```

```
hello "world and moon" ;
```

Use the keyword `rule` to define a function

Functions can accept arguments

Call a function using its name and pass the required number of arguments

Use quotation marks if you want to pass a string with spaces as an argument

BJam: Functions

```
bschaling@opamux0512: ~/presentation
```

```
rule hello ( who * )
{
 ECHO Hello, $(who:J=" ")! ;
}
```

```
hello world and moon ;
```

```
hello ;
```

Parameters can be described with a syntax similar to regular expressions (* means arbitrary many, + means minimum one and ? means one or zero)

Don't use quotation marks if you want to pass a list of strings and the function accepts it

No argument at all needs to be passed – \$(who) is then empty

BJam: Functions

```
bschaling@opamux0512: ~/presentation
```

```
rule hello ( who : else )
{
 ECHO Hello, $(who) and $(else)! ;
}

hello world : moon ;
```

Use a colon to separate parameters
when you define a function

Use a colon to separate arguments
when you call a function

BJam: Functions

```
bschaling@opamux0512: ~/presentation
```

```
rule hello ( who : else )
{
 ECHO Hello, $(who) and $(else)! ;
}

actions hello
{
 echo Hello, $(1) and $(2) !!
}

hello world : moon ;
```

Actions can be bound to functions by using the very same name

Use the keyword actions to define actions

First the rule, then the actions are executed

Actions contain shell commands (not BJam!)

BJam: Functions

```
bschaling@opamux0512: ~/presentation
rule hello ( who : else )
{
 ECHO Hello, $(who) and $(else)! ;
}

actions hello
{
 echo Hello, $(1) and $(2) !!
}

hello world : moon ;
```

Functions bound to actions are known as updating rules

For updating rules the first parameter is known as target and the second parameter as source

Run with "bjam -f Jamroot.jam world".

BJam: Functions

```
bschaling@opamux0512: ~/presentation
```

```
rule hello ( who : else )
{
 ECHO Hello, $(who) and $(else)! ;
}
```

```
actions hello
{
 echo Hello, $(1) and $(2) ! !
}
```

```
hello world : moon ;
```

Here the build system shines through.

Updating rules are building blocks of the build system. They decide if and how a target is built (in rule) and possibly build it (in actions).

Actions can only access two parameters (target and source).

BJam: Functions

bschaling@opamux0512: ~/presentation

```
rule hello ( who + : else * )
```

```
{
```

```
 ECHO Hello, $(who:J=,) and $(else[2])! ;
```

```
}
```

```
actions hello
```

```
{
```

```
 echo Hello, $(1:J=,) and $(2[2])!!
```

```
}
```

```
hello world mars : moon sun ;
```

Indexes and
modifiers can be
used in actions, too.

Allowed number of targets
and sources depends on
signature only.

BJam: Built-in functions

```
bschaling@opamux0512: ~/presentation
```

```
ECHO Hello, world! ;
```

Prints Hello, world!

```
ECHO [ GLOB . : *.cc ] ;
```

Returns a list of filenames with the suffix .cc in the current directory

```
ECHO [ MATCH ([0-9]) : a 1 bb 22 ccc 333 ] ;
```

Applies the regular expression against each string in a list and returns matches in a new list

```
SHELL "touch config.ini" ;
```

Executes a command on the shell

BJam: Built-in functions

```
bschaling@opamux0512: ~/presentation
```

```
ECHO Hello, world! ;
```

```
ECHO [ GLOB . : *.cc ] ;
```

All built-in rules are procedural
only (not bound to actions).

Use [...] for nested function calls.

BJam has three categories of built-in functions:

- Dependency building (eg. DEPENDS)
- Modifying dependency trees (eg. ALWAYS)
- Utility functions (eg. ECHO, GLOB, MATCH and SHELL)

You can ignore any details and especially don't need to care about functions of the first two categories.

BJam: Modules

```
bschaling@opamux0512: ~/presentation
```

```
module my_module
{
 i = hello ;
 local j = world ;
 rule foo { ECHO $(i) ; }
 local rule bar { ECHO $(j) ; }
}
```

Modules provide a namespace
for variables and functions

Use keyword `module` to
define a module explicitly

A Jamfile automatically
defines a module

Local variables and functions are
unavailable for other modules

While every module has a
name, a global module without
a name exists, too

BJam: Accessing functions in modules

```
bschaling@opamux0512: ~/presentation
```

```
module my_module
{
 rule foo { ECHO baz ; }
 local rule bar { ECHO qux ; }
}
```

Local functions unavailable
for other modules

```
IMPORT_MODULE my_module ;
my_module.foo ;
```

Use built-in function
IMPORT_MODULE to import non-
local functions from a module

```
ECHO [ RULENAMES my_module ] ;
```

Use built-in function RULENAMES to
see a module's non-local functions

BJam: Accessing variables in modules

```
bschaling@opamux0512: ~/presentation
```

```
module my_module
{
 i = foo ;
 local j = bar ;
}
```

Local variables unavailable
for other modules

```
import modules ;
modules.poke my_module : i : goodbye ;
ECHO [ modules.peek my_module : i ] ;
```

Use the import function to import non-local functions from another Jamfile

Use poke and peek from the
module modules to set and get
variables from other modules

BJam: Tips and tricks about modules

```
bschaling@opamux0512: ~/presentation
```

```
module my_module
{
 rule foo { ECHO my_module ; }
}
```

```
IMPORT_MODULE my_module ;
my_module.foo ;
```

```
ECHO $(__name__);
```

```
ECHO [ RULENAMES ] ;
```

Use built-in variable __name__
to get a module's name

Every Jamfile is a module
and has a name

Use built-in function RULENAMES to see
functions defined in the global module

Boost.Build

Boost.Build consists of many Jamfiles which implement a build system

Your Jamfiles are executed within this build system (the very opposite of Python)

Boost.Build

Boost.Jam

Boost.Build: Predefined functions

```
bschaling@opamux0512: ~/presentation
```

```
lib foo : foo.cc ;  
exe bar : bar.cc foo ;  
install baz : foo bar ;
```

Many predefined functions
to build artefacts and
define targets and sources

Many predefined functions (including lib, exe and install) use a signature known as common signature:

```
rule ... ( target : sources + : requirements * :  
default-build * : usage-requirements * )
```

Predefined functions like lib, exe and install are no updating rules and are not bound to actions – Boost.Build is on top of Boost.Jam.

Boost.Build: Common signature

```
bschaling@opamux0512: ~/presentation
```

```
lib foo : foo.cc : <link>static ;  
lib foo : foo.cc : : <link>static ;  
lib foo : foo.cc : : : <include>inc ;  
exe bar : bar.cc foo ;
```

Library foo is built as a static library
by default (default-build can be
overridden on command line)

Library foo is always
built as a static library
(requirements can't be
overridden)

Include directory is added as a requirement to
target bar (usage-requirements are for „users“)

Boost.Build: Functions

```
bschaling@opamux0512: ~/presentation
```

```
using gcc ;
```

Imports a Jamfile (here gcc.jam) and initializes the module calling init()

```
lib mylib : mylib.cc ;  
exe myexe : mylib myexe.cc ;
```

Creates binaries


```
searched-lib gtest ;  
exe mytest : gtest mytest.cc ;
```

Makes a pre-built library available

```
stage bin : myexe mytest ;  
install /usr/local/bin : myexe ;
```

Installs files (copies files)

Boost.Build: Functions

bschaling@opamux0512: ~/presentation

Function reference in Boost.Build documentation:
http://www.boost.org/doc/libs/1_46_1/doc/html/bbv2/reference.html#bbv2.reference.rules

Function reference in Boost.Build tutorial:
http://www.highscore.de/cpp/boostbuild/#rule_reference

Functions are defined in various Jamfiles
in boost-build/build/ and boost-build/tools/

Boost.Build: Features

```
bschaling@opamux0512: ~/presentation
```

```
lib foo : foo.cc : <link>static ;
```

<link> feature defines whether a static or a shared library is built

Think of a feature as a cross-toolset command line option. Just like command line options they are used to customize the build process.

A feature/value pair like `<link>static` is called a property. Requirements, default-build and usage-requirement parameters are property sets (list of properties).

Boost.Build: Features

```
bschaling@opamux0512: ~/presentation
```

```
lib foo : foo.cc : <link>static ;
```

<link> is a „non-free“ feature which can be either static or shared

```
lib bar : bar.cc : <define>WIN32 ;
```

<define> is a „free“ feature which can be set to any value

Features have attributes which define how they are used. The most important attributes are free, propagated, dependency and composite.

Boost.Build: Features

```
bschaling@opamux0512: ~/presentation
```

```
lib foo : foo.cc ;  
exe bar : bar.cc foo : <threading>multi ;
```

```
exe baz  
  : baz.cc : <dependency>bar ;  
  
exe qux  
  : qux.cc : <stdlib>stlport ;
```

<stdlib> is a composite feature: qux is built with <library>/stlport//stlport

<threading> is a propagated feature: foo is also built thread-safe.

<dependency> is a dependency feature: bar is built before baz.

Boost.Build: Features


```
bschaling@opamux0512: ~ / presentation
```

```
lib foo : foo.cc :  
  <target-os>windows:<define>WIN32 ;  
  
exe bar :  
  bar.cc foo/<variant>release ;
```

If the target OS is Windows, WIN32 is defined (conditional property)

bar is always linked against a release version of foo

Boost.Build: Features

A screenshot of a terminal window titled "bschaling@opamux0512: ~ / presentation". The window contains three bullet points:

- Feature reference in Boost.Build documentation:
http://www.boost.org/doc/libs/1_46_1/doc/html/bbv2/reference.html#bbv2.overview.builtins.features
- Feature reference in Boost.Build tutorial:
http://www.highscore.de/cpp/boostbuild/#feature_reference
- Most features are defined in boost-build/tools/builtin.jam

Boost.Build: Meta targets

```
b.schaling@openmax0512: ~/presentation
```

```
lib foo : foo.cc : <threading>single ;  
lib foo : foo.cc : <threading>multi ;  
exe bar : bar.cc foo ;
```


The Jamfile
itself is a
project
(project is a
meta target).

The project contains two main targets
foo and bar (a main target is also a
meta target).

The main target foo contains two basic targets
(basic targets are also meta targets).

The main target bar contains one basic target (again a meta target).

Boost.Build: Meta targets

Boost.Build: Virtual targets

Boost.Build: Boost.Jam targets

Boost.Build: Main loop in Python port

Boost.Build: Targets as sources

```
bschaling@opamux0512: ~/presentation
lib foo : foo.cc ;
exe bar : bar.cc foo ;
```

Sources must be files or targets

```
exe baz : baz.cc .../anotherlib ;
```

```
exe qux : qux.cc .../anotherlib//foobar ;
```

Main targets in projects are referenced with double slash

Project target if Jamfile exists in this directory

Boost.Build: Features as build criteria

```
bschaling@opamux0512: ~/presentation
```

```
exe foo : foo.cc : <build>no ;
```

Main target foo never generates a virtual target

```
exe bar : bar.cc : <target-os>linux:<build>no ;
```

Main target bar generates no virtual target if project is built for Linux (conditional property)

Boost.Build: Generators

```
bschaling@opamux0512: ~/presentation
```

```
import type ;
import generators ;

type.register FE : fe ;
generators.register-standard mygen.fe2c : FE : C ;

actions mygen.fe2c
{
 command-line-fe-generator $ (1) $ (2)
}
```

Generators are the extension mechanism provided by Boost.Build to easily define new meta targets – without understanding all the details of meta targets.

Boost.Build: Generators

```
bschaling@opamux0512: ~/presentation
```

```
import type ;
import generators ;

type.register FE : fe ;
generators.register-standard mygen.fe2c : FE : C ;

actions mygen.fe2c
{
 command-line-fe-generator $ (1) $ (2)
}
```

The assumption is that this generator is defined in a Jamfile called mygen.jam

Type FE registered for files with suffix fe

Standard generator registered which converts one FE file to one C file via the actions mygen.fe2c

Boost.Build: Generators

```
bschaling@opamux0512: ~/presentation
```

```
import mygen ;  
  
lib parser : json.fe ;  
  
c parser.c : json.fe ;
```

The generator is automatically used to generate a C file from the FE file as Boost.Build can then use the C file to generate a LIB file.

A registered type can be used as a function (lower-case letters) to explicitly convert a FE file to a C file.

Boost.Build: Generators

```
bschaling@opamux0512: ~/presentation
```

```
import type ;
import generators ;

type.register FE : fe ;
generators.register-composing mygen.fe2c : FE : C ;
```


```
actions mygen.fe2c
{
 command-line-fe-generator $ (1) $ (2)
}
```

A composing generator is defined like a standard generator. It does not generate a target file per source file but a target file for all source files (composing them).

Boost.Build: Generators

```
bschaling@opamux0512: ~/presentation
```

```
import mygen ;  
  
c parser : json.fe xml.fe ;
```


The composing generator will create one C file from both FE files. A standard generator creates two C files – one per FE file.

Boost.Build: Generators

```
bschaling@opamux0512: ~/presentation
```

```
import type ;
import generators ;
import toolset ;
import feature ;
```

A free feature <param> is defined

```
type.register FE : fe ;
generators.register-standard mygen.fe2c : FE : C ;
feature.feature param : : free ;
toolset.flags mygen.fe2c PARAM <param> ;
```


```
actions mygen.fe2c
{
 command-line-fe-generator $ (1) $ (2) $ (PARAM)
}
```

PARAM will be set to the feature's value

Boost.Build: Generators


```
bschaling@opamux0512: ~/presentation
```

```
import mygen ;  
  
C parser.c : json.fe : <param>FOO ;
```


FOO will be passed as a parameter to the command-line fe-generator to customize the build process

Boost.Build: Generators

Lots of generators defined in Jamfiles in boost-build/tools/

Boost.Build: Useful modules

```
bschaling@opamux0512: ~/presentation
```

```
import sequence ;
```

```
ECHO [ sequence.reverse a b c d ] ;
```

Module sequence provides functions like filter, transform, reverse, less, merge, join, unique, max-element to process lists of strings

Module numbers provides functions like check, increment, decrement, range, less, log10 to process numbers

```
import numbers ;
```

```
ECHO [ numbers.increment 19 ] ;
```

Boost.Build: Useful modules

```
bschaling@opamux0512: ~/presentation
```

```
import os ;
```

```
ECHO [ os.environ PATH ] ;
```

Module os provides functions like environ, executable-path, home-directories, expand-variable, on-windows, on-unix for OS-specific tasks

```
import path ;
```

Module path provides functions like pwd, glob, glob-tree, exists, is-rooted, has-parent, parent, basename for path manipulation

```
ECHO [ path.pwd ] ;
```

Boost.Build: Useful modules

```
bschaling@opamux0512: ~/presentation
```

```
import regex ;
```

```
ECHO [ regex.split a,b,c , ] ;
```

Module regex provides functions like split, split-list, match, transform, escape, replace, replace-list to support regular expressions

Module set provides functions like difference, intersection and equal to process sets

```
import set ;
```

```
ECHO [ set.difference a b : b c ] ;
```

Boost.Build: Useful modules

```
bschaling@opamux0512: ~/presentation
```

```
import string ;  
  
ECHO [ string.join a b c : , ] ;
```

Module string provides functions like whitespace-chars, whitespace, chars, join, words, is_whitespace to process strings

```
using boost : 1.46 ;  
  
import boost ;  
boost.use-project ;
```

Module boost makes Boost libraries automatically available