

Co-evolution of Source Code and the Build System

Supervisors:

Herman Tromp
GH-SEL, Ghent University

Wolfgang De Meuter
SOFT, Vrije Universiteit Brussel

**Source code and build system
co-evolve.**

**We need tools and techniques to
understand
this co-evolution.**

Building a Car

Building a Car: Configuration

1. features

2. tools

Building a Car: Actual Building

I. prescriptions

2. dependencies

Building Software

?

Configuration Layer

I. features

Configuration Layer

1. features

2. tools

Build Layer

I. prescriptions

Build Layer

Source Code

Build System

Component Reuse

Build System Reuse?

**Source code and build system
co-evolve.**

**We need tools and techniques to
understand
this co-evolution.**

I. Research Hypothesis

2. Tool Support to Understand Build Systems

3. Evolution of Linux Kernel Build System

4. Conceptual Reasons of Co-evolution

5. The Pitfalls of PhD Research

6. Conclusion

Understanding the Build System

MAKAO

embedded
Gython

[ICSM '07]

Quake 3

- o
- a
- h
- c
- dylib

Industrial C System

- o
- a
- h
- c
- ace
- frm
- arc
- per
- ec
- all
- install


```
>>> center  
>>> |
```

Interpreter

Concern Sieve


```
>>> (error==0).visible=(
```

Interpreter

Concern Sieve

Select a state

1. Research Hypothesis
2. Tool Support to Understand Build Systems
- 3. Evolution of Linux Kernel Build System**
4. Conceptual Reasons of Co-evolution
5. The Pitfalls of PhD Research
6. Conclusion

Linux Case Study

Evolution of SLOC

Evolution of #dependencies

o
a
h
c
all
S

Linux 2.4.0

>>>
>>>

Interpreter Concern Sieve

Select a state

Linux 2.6.16.18

- class
- o
- a
- h
- c
- FORCE
- SO
- S
- s


```
>>> center  
>>>
```

Interpreter

Concern Sieve

FORCE

composite object

Build
Idioms

circular
dependency
chain

1. Research Hypothesis
2. Tool Support to Understand Build Systems
3. Evolution of Linux Kernel Build System
4. Conceptual Reasons of Co-evolution
5. The Pitfalls of PhD Research
6. Conclusion

I. Modular source code needs a modular build system

pure
recursive make

2. The Build System is an Executable Specification of the Architecture

3. Correctness Trumps Efficiency

speculatively
removing source
code dependencies
to **speed up** the
build

inconsistent
build products

4. Configuration Layer Controls the Static Variability of Source Code

File Option Help

Option N M Y Value

X86			Y	Y
MMU			Y	Y
SBUS	N			N
UID16			Y	Y
GENERIC_ISA_DMA			Y	Y
Code maturity level options				
General setup				
Remove kernel features (for embedded systems) (NEW)	N	—	N	
Loadable module support				
Processor type and features				
Power management options (ACPI, APM)				
ACPI (Advanced Configuration and Power Interface) Support				
APM (Advanced Power Management) BIOS Support				
CPU Frequency scaling				
Bus options (PCI, PCMCIA, EISA, MCA, ISA)				
Executable file formats				
Device Drivers				
Generic Driver Options				
Memory Technology Devices (MTD)				
RAM/ROM/Flash chip drivers				
Mapping drivers for chip access				
Self-contained MTD device drivers				
NAND Flash Device Drivers				
Parallel port support				
Plug and Play support				
Block devices				
ATA/ATAPI/MFM/RLL support				
SCSI device support				
Old CD-ROM drivers (not SCSI, not IDE)				
Multi-device support (RAID and LVM)				
Fusion MPT device support				
IEEE 1394 (FireWire) support (EXPERIMENTAL)				
I2O device support				
Networking support				

Option N M Y Value

Direct	N	—	N
Any		Y	Y
PCI BIOS		Y	Y
PCI DIRECT		Y	Y
Vector-based interrupt indexing	N	—	N
Legacy /proc/pci interface (NEW)	N	—	N
PCI device name database	—	Y	Y
ISA support	—	Y	Y
EISA support	—	Y	Y
Vesa Local Bus priming (NEW)	N	—	N
Generic PCI/EISA bridge (NEW)	—	Y	Y
EISA virtual root device (NEW)	—	Y	Y
EISA device name database (NEW)	—	Y	Y
MCA support	N	—	N
MCA	N	—	N
Legacy MCA API Support	N	—	N
Support for the mca entry in /proc	N	—	N
Natsemi SCx200 support	N	—	N
Support for hot-pluggable devices	—	Y	Y
PCMCIA/CardBus support			

Legacy /proc/pci interface (PCI_LEGACY_PROC)

type: boolean
prompt: Legacy /proc/pci interface
dep: PCI

defined at drivers/pci/Kconfig:4

This feature enables a procfs file — /proc/pci — that provides a summary of PCI devices in the system.

This feature has been deprecated as of v2.5.53, in favor of using the tool lspci(8). This feature may be removed at a future date.

Ispci can provide the same data, as well as much more. Ispci is a part of

- I. Research Hypothesis**
- 2. Tool Support to Understand Build Systems**
- 3. Evolution of Linux Kernel Build System**
- 4. Conceptual Reasons of Co-evolution**
- 5. The Pitfalls of PhD Research**
- 6. Conclusion**

I'm Grateful my Supervisors ...

- gave me the freedom to develop my "hobby project" into a PhD dissertation
- stimulated me to attend conferences and workshops
- taught me to learn from rejected papers

I Should Have Known that ...

- a concise dissertation is more impressive than a wordy one ;-)
- even vegetarians like salami slicing
- statistics is your friend

- I. Research Hypothesis**
- 2. Tool Support to Understand Build Systems**
- 3. Evolution of Linux Kernel Build System**
- 4. Conceptual Reasons of Co-evolution**
- 5. The Pitfalls of PhD Research**
- 6. Conclusion**

Questions?

Conceptual Reasons of Co-evolution

1. **Modular** source code needs a **modular** build system
2. The Build System is an **Executable Specification** of the **Architecture**
3. **Correctness** Trumps **Efficiency**
4. Configuration Layer **Controls** the Static **Variability** of Source Code