CMake tutorial

and its friends CPack, CTest and CDash

Eric NOULARD - eric.noulard@gmail.com

https://cmake.org

Compiled on September 28, 2016

This presentation is licensed

http://creativecommons.org/licenses/by-sa/3.0/us/https://github.com/TheErk/CMake-tutorial

Initially given by Eric Noulard for Toulibre on February, 8th 2012.

Thanks to...

- Kitware for making a really nice set of tools and making them open-source
- the CMake mailing list for its friendliness and its more than valuable source of information
- CMake developers for their tolerance when I break the dashboard or mess-up with the Git workflow,
- CPack users for their patience when things don't work as they should expect
- Alan, Alex, Bill, Brad, Clint, David, Eike, Julien, Mathieu, Michael & Michael, Stephen, Domen, and many more...
- My son Louis for the nice CPack 3D logo done with Blender.
- and...Toulibre for initially hosting this presention in Toulouse,
 France

Outline

- **1** Overview
- 2 Introduction
- 3 Basic CMake usage
- 4 Discovering environment specificities Handling platform specificities Working with external packages
- 5 More CMake scripting Custom commands Generated files
- 6 Advanced CMake usage Cross-compiling with CMake Export your project

And thanks to contributors as well...

History

This presentation was initially made by Eric Noulard for a Toulibre (http://www.toulibre.fr) given in Toulouse (France) on February, 8th 2012. After that, the source of the presentation has been release under CC-BY-SA, http://creativecommons.org/licenses/by-sa/3.0/us/ and put on https://github.com/TheErk/CMake-tutorial then contributors stepped-in.

Many thanks to all contributors (alphabetical order):

Contributors

Sébastien Dinot, Andreas Mohr.

Outline

- Overview
- 2 Introduction
- 3 Basic CMake usage
- Discovering environment specificities
 Handling platform specificities
 Working with external packages
- 5 More CMake scripting Custom commands Generated files
- 6 Advanced CMake usage Cross-compiling with CMake Export your project

CMake tool sets

CMake

CMake is a cross-platform build systems generator which makes it easier to build software in a unified manner on a broad set of platforms:

CMake has friends softwares that may be used on their own or together:

- CMake: build system generator
- CPack: package generator
- CTest: systematic test driver
- CDash: a dashboard collector

Outline of Part I: CMake

- Overview
- 2 Introduction
- Basic CMake usage
- Discovering environment specificities Handling platform specificities Working with external packages
- **More CMake scripting** Custom commands Generated files
- 6 Advanced CMake usage Cross-compiling with CMake Export your project

Outline of Part II: CPack

CPack: Packaging made easy

8 CPack with CMake

Various package generators

Outline of Part III: CTest and CDash

10 Systematic Testing

CTest submission to CDash

References

Software build system

A software build system is the usage of a [set of] tool[s] for building software applications.

Why do we need that?

Software build system

A software build system is the usage of a [set of] tool[s] for building software applications.

Why do we need that?

 because most softwares consist of several parts that need some building to put them together,

Software build system

A software build system is the usage of a [set of] tool[s] for building software applications.

Why do we need that?

- because most softwares consist of several parts that need some building to put them together,
- because softwares are written in <u>various languages</u> that may share the same building process,

Software build system

A software build system is the usage of a [set of] tool[s] for building software applications.

Why do we need that?

- because most softwares consist of several parts that need some building to put them together,
- because softwares are written in <u>various languages</u> that may share the same building process,
- because we want to build the same software for various computers (PC, Macintosh, Workstation, mobile phones and other PDA, embedded computers) and systems (Windows, Linux, *BSD, other Unices (many), Android, etc...)

Programming languages

Compiled vs interpreted or what?

Building an application requires the use of some programming <u>language</u>: Python, Java, C++, Fortran, C, Go, Tcl/Tk, Ruby, Perl, OCaml,...

Programming languages

Compiled vs interpreted or what?

Building an application requires the use of some programming language: Python, Java, C++, Fortran, C, Go, Tcl/Tk, Ruby, Perl, OCaml,...

Build systems: several choices

Alternatives

CMake is not the only build system [generator]:

- (portable) hand-written Makefiles, depends on make tool (may be GNU Make).
- Apache ant (or Maven or Gradle), dedicated to Java (almost).
- Portable IDE: Eclipse, Code::Blocks, Geany, NetBeans, . . .
- GNU Autotools: Autoconf, Automake, Libtool. Produce makefiles. Bourne shell needed (and M4 macro processor).
- http://www.scons.org only depends on Python.
- ...

Build systems or build systems generator

Build systems

A tool which builds, a.k.a. compiles, a set of source files in order to produce binary executables and libraries. Those kind of tools usually takes as input a file (e.g. a Makefile) and while reading it issues compile commands. The main goal of a build tool is to (re)build the minimal subset of files when something changes. A non exhaustive list: [GNU] make, ninja, MSBuild, SCons, ant, ...

A **Build systems generator** is a tool which generates files for a particular build system. e.g. CMake or Autotools.

What build systems do?

Targets and sources

The main feature of a build system is to offer a way to describe how a target (executable, PDF, shared library...) is built from its sources (set of object files and/or libraries, a latex or rst file, set of C/C++/Fortran files...). Basically a target **depends** on one or several sources and one can run a set of commands in order to built the concerned target from its sources.

The main quals/features may be summarized as:

- describe dependency graph between sources and targets
- associate one or several commands to rebuilt target from source(s)
- issue the minimal set of commands in order to rebuild a target

A sample Makefile for make

```
CC=gcc
 CFLAGS=-Wall -Werror -pedantic -std=c99
 I DFI AGS=
4
5
 EXECUTABLES=Acrodictlibre Acrolibre
6
 # default rule (the first one)
 all: $(EXECUTABLES)
 # explicit link target
 Acrolibre: acrolibre.o.
10
 $(CC) $(CFLAGS) -o $@ $^
11
 # explicit link and compile target
12
 Acrodictlibre: acrolibre.c acrodict.o
13
 $(CC) $(CFLAGS) -DUSE_ACRODICT -o $@ $^
14
15
 # Implicit rule using file extension
16
 # Every .o file depends on corresponding .c (and may be .h) file
17
 %.o : %.c %.h
18
 $(CC) $(CFLAGS) −c $<
19
 %.o : %.c
20
 $(CC) $(CFLAGS) -c $<
21
 clean:
22
 @\rm -f *.o $(EXECUTABLES)
```


Comparisons and [success] stories

Disclaimer

This presentation is biased. <u>I mean totally</u>. I am a big CMake fan, I did contribute to CMake, thus I'm not impartial <u>at all</u>. But I will be ready to discuss why CMake is the greatest build system out there :-)

Go and forge your own opinion:

- Bare list: http://en.wikipedia.org/wiki/List_of_build_ automation_software
- A comparison: http://www.scons.org/wiki/SconsVsOtherBuildTools
- KDE success story (2006): "Why the KDE project switched to CMake – and how" http://lwn.net/Articles/188693/

CMake/Auto[conf|make] on OpenHub

https://www.openhub.net/languages/compare

Language comparison of CMake to automake and autoconf showing the percentage of developers commits that modify a source file of the respective language (data from 2012).

CMake/Autoconf/Gradle on Google Trend

https://www.google.com/trends

Scale is based on the average worldwide request traffic searching for CMake, Autoconf and Gradle in all years (2004–now).

Outline

- Overview
- 2 Introduction
- Basic CMake usage
- 4 Discovering environment specificities Handling platform specificities Working with external packages
- 5 More CMake scripting Custom commands Generated files
- 6 Advanced CMake usage Cross-compiling with CMake Export your project

A build system generator

- CMake is a <u>generator</u>: it generates <u>native</u> build systems files (Makefile, Ninja, IDE project files [XCode, CodeBlocks, Eclipse CDT, Codelite, Visual Studio, Sublime Text...], ...),
- CMake scripting language (declarative) is used to describe the build,
- The developer edits CMakeLists.txt, invokes CMake but should never edit the generated files,
- CMake may be (automatically) re-invoked by the build system,
- CMake has friends who may be very handy (CPack, CTest, CDash)

When do things take place?

• CMake time: CMake is running & processing CMakeLists.txt

When do things take place?

- CMake time: CMake is running & processing CMakeLists.txt
- 2 Build time: the build tool runs and invokes (at least) the compiler

When do things take place?

- CMake time: CMake is running & processing CMakeLists.txt
- <u>Build time</u>: the build tool runs and invokes (at least) the compiler
- Install time: the compiled binaries are installed i.e. from build area to an install location.

When do things take place?

- CMake time: CMake is running & processing CMakeLists.txt
- <u>Build time</u>: the build tool runs and invokes (at least) the compiler
- Install time: the compiled binaries are installed i.e. from build area to an install location.
- <u>CPack time</u>: CPack is running for building package

When do things take place?

- CMake time: CMake is running & processing CMakeLists.txt
- <u>Build time</u>: the build tool runs and invokes (at least) the compiler
- Install time: the compiled binaries are installed i.e. from build area to an install location.
- <u>CPack time</u>: CPack is running for building package
- Section Package Install time: the package (from previous step) is installed

When do things take place?

CMakeLists.txt

Source files

Building an executable

Listing 1: Building a simple program

```
cmake_minimum_required (VERSION 3.0)

# This project use C source code

project (TotallyFree C)

set(CMAKE_C_STANDARD 99)

set(CMAKE_C_EXTENSIONS False)

# build executable using specified list of source files

add_executable(Acrolibre acrolibre.c)
```

CMake scripting language is [mostly] declarative. It has commands which are documented from within CMake:

```
$ cmake --help-command-list | wc -1
117
$ cmake --help-command add_executable
...
add_executable
 Add an executable to the project using the specified source files.
```


4

6 7

8

9

10 11 12

13

14

15

16

17

18

19

Builtin documentation I

```
. CMake builtin doc for 'project' command
 $ cmake --help-command project
project
-----
Set a name, version, and enable languages for the entire project.
project(<PROJECT-NAME> [LANGUAGES] [<language-name>...])
project(<PROJECT-NAME>
 [VERSION <major>[.<minor>[.<patch>[.<tweak>]]]]
 [LANGUAGES <language-name>...])
Sets the name of the project and stores the name in the
"'PROJECT_NAME" variable.
[...]
 Optionally you can specify which languages your project supports.
 Example languages are CXX (i.e. C++), C, Fortran, etc. By default C and CXX are enabled.
 E.g. if you do not have a C++ compiler, you can disable the check for it by explicitly
 listing the languages you want to support, e.g. C. By using the special language "NONE"
 all checks for any language can be disabled.
```


Builtin documentation II

Online doc: https://cmake.org/documentation/
Unix Manual: cmake-variables(7), cmake-variables(7), cmake-variables(7), cmake-variables(7), cmake-variables(7), cmake-variables(7), <a href

- get QtHelp file from CMake: https://cmake.org/cmake/help/v3.6/CMake.qch and copy it to CMake-tutorial/examples/
- use CMake.qhcp you may find in the source of this tutorial: CMake-tutorial/examples/CMake.qhcp
- compile QtHelp collection file: qcollectiongenerator CMake.qhcp -o CMake.qhc
- display it using Qt Assistant: assistant -collectionFile CMake.qhc

11 12

13

Generating & building

Building with CMake and make is easy:

```
$ ls totally-free acrolibre.c CMakeLists.txt $ mkdir build $ cd build $ cd build $ cmake .../totally-free -- The C compiler identification is GNU 4.6.2 -- Check for working C compiler: /usr/bin/gcc -- Check for working C compiler: /usr/bin/gcc -- works ... $ make ... [100%] Built target Acrolibre $ ../Acrolibre toulibre
```

Source tree vs Build tree

Even the most simple project should never mix-up sources with generated files. CMake supports out-of-source build.

11 12

13

Generating & building

Building with CMake and ninja is easy:

```
$ ls totally-free acrolibre.c CMakeLists.txt

$ mkdir build-ninja
$ cd build-ninja
$ cmake -GNinja ../totally-free
-- The C compiler identification is GNU 4.6.2
-- Check for working C compiler: /usr/bin/gcc
-- Check for working C compiler: /usr/bin/gcc -- works
...
$ ninja
...
[6/6] Linking C executable Acrodictlibre
$ ./Acrolibre toulibre
```

Source tree vs Build tree

Even the most simple project should never mix-up sources with generated files. CMake supports <u>out-of-source</u> build.

12

13

Generating & building

Cross-Building with CMake and make is easy:

```
Building with cross-compiler

$ 1s totally-free
acrolibre.c CMakeLists.txt

$ mkdir build-win32
$ cd build-win32
$ cmake -DCMAKE_TOOLCHAIN_FILE=../totally-free/Toolchain-cross-linux.cmake ../totally-free
-- The C compiler identification is GNU 6.1.1
-- Check for working C compiler: /usr/bin/i686-w64-mingw32-gcc
...

$ make
...
[100%] Linking C executable Acrolibre.exe
[100%] Built target Acrolibre
```

Source tree vs Build tree

Even the most simple project should never mix-up sources with generated files. CMake supports out-of-source build.

\$./Acrolibre toulibre

Out-of-source is better

People are lazy (me too) and they think that because building in source is possible and authorizes less typing they can get away with it. In-source build is a <u>BAD</u> choice.

Out-of-source build is always better because:

Out-of-source is better

People are lazy (me too) and they think that because building in source is possible and authorizes less typing they can get away with it. In-source build is a <u>BAD</u> choice.

Out-of-source build is always better because:

 Generated files are separated from manually edited ones (thus you don't have to clutter your favorite VCS ignore files).

Out-of-source is better

People are lazy (me too) and they think that because building in source is possible and authorizes less typing they can get away with it. In-source build is a <u>BAD</u> choice.

Out-of-source build is always better because:

- Generated files are separated from manually edited ones (thus you don't have to clutter your favorite VCS ignore files).
- 2 You can have several build trees for the same source tree

Out-of-source is better

People are lazy (me too) and they think that because building in source is possible and authorizes less typing they can get away with it. In-source build is a <u>BAD</u> choice.

Out-of-source build is always better because:

- Generated files are separated from manually edited ones (thus you don't have to clutter your favorite VCS ignore files).
- 2 You can have several build trees for the same source tree
- This way it's always safe to completely delete the build tree in order to do a clean build

Building program + autonomous library

We now have the following set of files in our source tree:

- acrolibre.c, the main C program
- acrodict.h, the Acrodict library header
- acrodict.c, the Acrodict library source
- CMakeLists.txt, the soon to be updated CMake input file

Building program + autonomous library

Conditional build

We want to keep a version of our program that can be compiled and run without the new Acrodict library <u>and</u> the new version which uses the library.

We now have the following set of files in our source tree:

- acrolibre.c, the main C program
- acrodict.h, the Acrodict library header
- acrodict.c, the Acrodict library source
- CMakeLists.txt, the soon to be updated CMake input file

The main program source

24

26

27

28

29

30

31

32

33

34

35

36

37

38

39

```
#include < stdlib . h>
 #include <stdio.h>
 #include <strings.h>
 #ifdef USE ACRODICT
 #include "acrodict.h"
 #endif
7
 int main(int argc, char* argv[]) {
8
g
 const char * name:
10
 #ifdef USE_ACRODICT
11
 const acroltem t* item:
12
 #endif
13
14
 if (argc < 2) {
15
 fprintf(stderr, "%s: _you_need_one_
 argument\n", argv[0]);
16
 fprintf(stderr, "%s,,<name>\n", argv
 [0]);
17
 exit (EXIT_FAILURE):
18
19
 name = argv[1];
20
21
 #ifndef USE_ACRODICT
22
 if (strcasecmp(name, "toulibre") == 0) {
23
 printf("Toulibre..is..a..french...
```

```
organization promoting FLOSS
 .\n");
#else
  item = acrodict_get(name);
  if (NULL!=item) {
 printf("%s:..%s\n".item->name.item->
 description):
 else if (item=acrodict_get_approx(
 name)) {
 printf("<%s>_is_unknown_may_be_you_
 mean: \n", name);
 printf("%s:_\%s\n",item->name,item->
 description):
#endif
  else
 printf("Sorry, _I_I_don't_know: ... <%s>\n
 ",name);
 return EXIT_FAILURE:
  return EXIT_SUCCESS:
```

The library source

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

```
#ifndef ACRODICT_H

#define ACRODICT_H

typedef struct acroltem {
 char* name;
 char* description;
} acroltem_t;

const acroltem_t*
 acrodict_get(const char* name);

#endif
```

```
1
 #include < stdlib.h>
 #include <string.h>
 #include "acrodict.h"
 static const acroltem_t acrodict[] = {
 {"Toulibre", "Toulibre_is_a_french_
 organization promoting FLOSS },
6
 {"GNU", "GNU, is, Not, Unix"},
 {"GPL", "GNU general Public License"
8
 {"BSD", "Berkeley, Software,
 Distribution" }.
9
 {"CULTe", "Clubudes Utilisateurs de
 Logiciels, libres, et, de, gnu/
 linux,de,Toulouse,et,des,
 environs" }.
```

```
{"Lea", "Lea-Linux: Linux: entre ami(e
 )s"},
  {"RMLL", "Rencontres_Mondiales_du_
 Logiciel_Libre" },
  {"FLOSS", "Free Libre Open Source
 Software" },
  {"",""}};
const acroltem_t*
acrodict_get(const char* name) {
  int current =0.
  int found
  while ((strlen(acrodict[current].name
 )>0) && !found) {
 if (strcasecmp(name.acrodict)
 current \ | . name) == 0)  {
 found = 1;
 } else {
 current++;
  if (found) {
 return &(acrodict[current]);
 else {
 return NULL:
```


A sample Makefile for make

```
CC=gcc
 CFLAGS=-Wall -Werror -pedantic -std=c99
 I DFI AGS=
 EXECUTABLES=Acrodictlibre Acrolibre
5
6
 # default rule (the first one)
 all: $(EXECUTABLES)
 # explicit link target
 Acrolibre: acrolibre.o.
10
 $(CC) $(CFLAGS) -o $@ $^
11
 # explicit link and compile target
12
 Acrodictlibre: acrolibre.c acrodict.o
13
 $(CC) $(CFLAGS) -DUSE_ACRODICT -o $@ $^
14
15
 # Implicit rule using file extension
16
 # Every .o file depends on corresponding .c (and may be .h) file
17
 %.o : %.c %.h
18
 $(CC) $(CFLAGS) −c $<
19
 %.o : %.c
20
 $(CC) $(CFLAGS) -c $<
21
 clean:
22
 @\rm -f *.o $(EXECUTABLES)
```


Building a library

Listing 2: Building a simple program + shared library

```
cmake_minimum_required (VERSION 3.0)
project (TotallyFree C)
set (CMAKE_CSTANDARD 99)

/set(CMAKE_CSTANDARD 99)
/set(CMAKE_CEXTENSIONS False)
add_executable(Acrolibre acrolibre.c)
set(LIBSRC acrodict.c acrodict.h)
add_library(acrodict ${LIBSRC})
add_executable(Acrodictlibre acrolibre.c)
target_link_libraries(Acrodictlibre acrodict)
set_target_properties(Acrodictlibre PROPERTIES COMPILE_FLAGS "-DUSE_ACRODICT")
```

• we precise that we want to compile with C99 flags

Building a library

Listing 3: Building a simple program + shared library

```
cmake_minimum_required (VERSION 3.0)
project (TotallyFree C)
set(CMAKE_CSTANDARD 99)
set(CMAKE_CEXTENSIONS False)
add_executable(Acrolibre acrolibre.c)
set(LIBSRC acrodict.c acrodict.h)

/add_library(acrodict ${LIBSRC})
add_executable(Acrodictlibre acrolibre.c)
target_link_libraries(Acrodictlibre acrodict)
set_target_properties(Acrodictlibre PROPERTIES COMPILE_FLAGS "-DUSE_ACRODICT")
```

- we precise that we want to compile with C99 flags
- we define a variable and ask to build a library

10

Building a library

Listing 4: Building a simple program + shared library

```
cmake_minimum_required (VERSION 3.0)
project (TotallyFree C)
set (CMAKE_CSTANDARD 99)
set(CMAKE_CEXTENSIONS False)
add_executable(Acrolibre acrolibre.c)
set(LIBSRC acrodict.c acrodict.h)
add_library(acrodict ${LIBSRC})
add_executable(Acrodictlibre acrolibre.c)
target_link_libraries(Acrodictlibre acrodict)
set_target_properties(Acrodictlibre PROPERTIES COMPILE_FLAGS "-DUSE_ACRODICT")
```

- we precise that we want to compile with C99 flags
- we define a variable and ask to build a library
- we link an executable to our library

Building a library

Listing 5: Building a simple program + shared library

```
cmake_minimum_required (VERSION 3.0)
project (TotallyFree C)
set(CMAKE_CSTANDARD 99)
set(CMAKE_CEXTENSIONS False)
add_executable(Acrolibre acrolibre.c)
set(LIBSRC acrodict.c acrodict.h)
add_library(acrodict ${LIBSRC})
add_executable(Acrodictlibre acrolibre.c)
target_link_libraries(Acrodictlibre acrodict)
_set_target_properties(Acrodictlibre PROPERTIES COMPILE_FLAGS "-DUSE_ACRODICT")
```

- we precise that we want to compile with C99 flags
- we define a variable and ask to build a library
- we link an executable to our library
- we compile the source files of a particular target with specific compiler options

Building a library - continued I

And it builds...

All in all CMake generates appropriate Unix makefiles which build all this smoothly.

```
CMake + Unix Makefile _____
 $ make
 [ 33%] Building C object CMakeFiles/acrodict.dir/acrodict.c.o
 Linking C shared library libacrodict.so
 [ 33%] Built target acrodict
 [ 66%] Building C object CMakeFiles/Acrodictlibre.dir/acrolibre.c.o
 Linking C executable Acrodictlibre
 [ 66%] Built target Acrodictlibre
 [100%] Building C object CMakeFiles/Acrolibre.dir/acrolibre.c.o
 Linking C executable Acrolibre
 [100%] Built target Acrolibre
 $ 1s -F
12
 Acrodictlibre* CMakeCache.txt cmake install.cmake Makefile
 libacrodict.so*
```

Acrolibre* CMakeFiles/

13

Building a library - continued II

And it works...

We get the two different variants of our program, with varying capabilities.

- 1 \$./Acrolibre toulibre
- Toulibre is a french organization promoting FLOSS

 ./Acrolibre FLOSS
- 4 Sorry, I don't know: <FLOSS>
 - \$./Acrodictlibre FLOSS
- \$./Acrodictiibre FLUSS
- 6 FLOSS: Free Libre Open Source Software

\$ make help

- The following are some of the valid targets for this Makefile:
- ... all (the default if no target is provided)
- ... clean
- ... depend
- ... Acrodictlibre
- ... Acrolibre
- ... acrodict
- . . .

Generated Makefiles has several builtin targets besides the expected ones:

- one per target (library or executable)
- o clean, all
- more to come ...

Building a library - continued III

And it is homogeneously done whatever the generator...

The obtained build system contains the same set of targets whatever the combination of generator and [cross-]compiler used: Makefile+gcc, Ninja+clang, XCode, Visual Studio, etc...

User controlled build option

User controlled option

Maybe our users don't want the acronym dictionary support. We can use CMake **OPTION** command.

Listing 6: User controlled build option

```
cmake_minimum_required (VERSION 3.0)
 # This project use C source code
 project (TotallyFree C)
 # Build option with default value to ON
 option (WITH_ACRODICT "Include_acronym_dictionary_support" ON)
 set (BUILD_SHARED_LIBS true)
 # build executable using specified list of source files
8
 add_executable (Acrolibre acrolibre.c)
 if (WITH_ACRODICT)
10
 set (LIBSRC acrodict.h acrodict.c)
11
 add_library(acrodict ${LIBSRC})
12
 add_executable (Acrodictlibre acrolibre.c)
13
 target_link_libraries (Acrodictlibre acrodict)
14
 set_target_properties (Acrodictlibre PROPERTIES COMPILE_FLAGS "-DUSE_ACRODICT")
15
 endif (WITH_ACRODICT)
```


Too much keyboard, time to click? I

CMake comes with severals tools

A matter of choice / taste:

- a command line: cmake
- a curses-based TUI: ccmake
- a Qt-based GUI: cmake-gui

Calling convention

All tools expect to be called with a single argument which may be interpreted in 2 different ways.

- path to the source tree, e.g.: cmake /path/to/source
- path to an existing build tree, e.g.: cmake-gui .

Too much keyboard, time to click? II

ccmake: the curses-based TUI (demo)

```
Fichier Éditer Affichage Terminal Aller Aide

CMAKE BUILD TYPE
CMAKE INSTAÎL PREFIX
WITH_ĀCRODICT

CMAKE BUILD TYPE: Choose the type of build, options are: None(CMAKE CXX FLAGS or Press [enter] to edit option
CMake Version 2.8.7.20120121-g751713-dirty
Press [c] to configure
Press [h] for help
Press [q] to quit without generating
Press [t] to toggle advanced mode (Currently Off)
```

Here we can choose to toggle the WITH_ACRODICT OPTION.

Too much keyboard, time to click? III

cmake-gui: the Qt-based GUI (demo)

File Tools Options Help	
Where is the source code:	e Browse <u>S</u> ource
Where to build the binaries: akeTutorial/examples/build-gui	Browse <u>B</u> uild
Search: ☐ Grouped ☐ Advanced ☐ Add Entry	
Name	Value
▼ Ungrouped Entries WITH_ACRODICT	ď
▼ CMAKE CMAKE BUILD TYPE	
CMAKE_INSTALL_PREFIX	/usr/local
Press Configure to update and display new values in red, then press Generate to generate selected build files.	
Configure Generate Current Generator: Unix Makefiles	
Configuring done	

Again, we can choose to toggle the WITH_ACRODICT OPTION.

Remember CMake is a build generator?

The number of active generators depends on the platform we are running on Unix, Apple, Windows:

```
Borland Makefiles
 Visual Studio 8 2005 Win64
 16
 MSYS Makefiles
 Visual Studio 9 2008
 17
 MinGW Makefiles
 Visual Studio 9 2008 IA64
 18
 NMake Makefiles
 Visual Studio 9 2008 Win64
4
 19
 NMake Makefiles JOM
 Watcom WMake
5
 20
 Unix Makefiles
 CodeBlocks - MinGW Makefiles
6
 21
7
 Visual Studio 10
 22
 CodeBlocks - NMake Makefiles
 Visual Studio 10 IA64
 CodeBlocks - Unix Makefiles
8
 23
 Visual Studio 10 Win64
 Eclipse CDT4 - MinGW Makefiles
 24
 Visual Studio 11
 Eclipse CDT4 - NMake Makefiles
10
 25
 Eclipse CDT4 - Unix Makefiles
 Visual Studio 11 Win64
11
 26
 Visual Studio 6
 KDevelop3
12
 27
 Visual Studio 7
 KDevelop3 - Unix Makefiles
13
 28
14
 Visual Studio 7 .NET 2003
 29
 Ninja
15
 30
```


Equally simple on other platforms

It is as easy for a Windows build, however names for executables and libraries are computed in a platform specific way.

```
CMake + MinGW Makefile ____
 $ ls totally-free
 acrodict.h acrodict.c acrolibre.c CMakeLists.txt
 $ mkdir build-win32
 $ cd build-win32
5
 $ cmake -DCMAKE_TOOLCHAIN_FILE=../totally-free/Toolchain-cross-linux.cmake ../totally-free
6
7
 $ make
8
 Scanning dependencies of target acrodict
9
 [ 33%] Building C object CMakeFiles/acrodict.dir/acrodict.c.obj
10
 Linking C shared library libacrodict.dll
11
 Creating library file: libacrodict.dll.a
12
 [ 33%] Built target acrodict
13
 Scanning dependencies of target Acrodictlibre
14
 [ 66%] Building C object CMakeFiles/Acrodictlibre.dir/acrolibre.c.obj
15
 Linking C executable Acrodictlibre.exe
16
 [ 66%] Built target Acrodictlibre
17
 Scanning dependencies of target Acrolibre
18
 [100%] Building C object CMakeFiles/Acrolibre.dir/acrolibre.c.obj
19
20
 [100%] Built target Acrolibre
```


Installing things

Install

Several parts or the software may need to be installed: this is controlled by the CMake install command.

Remember cmake --help-command install!!

Listing 7: install command examples

```
add_executable (Acrolibre acrolibre.c)
install (TARGETS Acrolibre DESTINATION bin)
if (WITH.ACRODICT)
...
install (TARGETS Acrodictlibre acrodict
RUNTIME DESTINATION bin
LIBRARY DESTINATION lib
ARCHIVE DESTINATION lib/static)
install (FILES acrodict.h DESTINATION include)
endif (WITH.ACRODICT)
```


Use relative DESTINATION

One should always use relative installation DESTINATION unless you really want to use absolute path like /etc.

Use relative DESTINATION

One should always use relative installation DESTINATION unless you really want to use absolute path like /etc.

- At CMake-time set CMAKE_INSTALL_PREFIX value
 - \$ cmake --help-variable CMAKE_INSTALL_PREFIX

Use relative DESTINATION

One should always use relative installation DESTINATION unless you really want to use absolute path like /etc.

- At CMake-time set CMAKE_INSTALL_PREFIX value
 - \$ cmake --help-variable CMAKE_INSTALL_PREFIX
- At Install-time use DESTDIR mechanism (Unix Makefiles)
 - \$ make DESTDIR=/tmp/testinstall install

Use relative DESTINATION

One should always use relative installation DESTINATION unless you really want to use absolute path like /etc.

- At CMake-time set CMAKE_INSTALL_PREFIX value
 - \$ cmake --help-variable CMAKE_INSTALL_PREFIX
- At Install-time use DESTDIR mechanism (Unix Makefiles)
 - \$ make DESTDIR=/tmp/testinstall install
- At CPack-time, CPack what? ... be patient.
- At Package-install-time, we will see that later

The CMake workflow (pictured)

Using CMake variables

CMake variables

They are used by the user to simplify its CMakeLists.txt, but CMake uses many (~400+) of them to control/change its [default] behavior. Try: cmake --help-variable-list.

Inside a CMake script

set(CMAKE_INSTALL_PREFIX /home/eric/testinstall)

\$ cmake --help-command set

On the command line/TUI/GUI

Remember that (besides options) each CMake tool takes a single argument (source tree or existing build tree)

\$ cmake -DCMAKE_INSTALL_PREFIX=/home/eric/testinstall .

The install target

Install target

The install target of the underlying build tool (in our case make) appears in the generated build system as soon as some install commands are used in the CMakeLists.txt.

```
$ make DESTDIR=/tmp/testinstall install
 [ 33%] Built target acrodict
 [ 66%] Built target Acrodictlibre
 [100%] Built target Acrolibre
 Install the project...
 -- Install configuration: ""
 -- Installing: /tmp/testinstall/bin/Acrolibre
 -- Installing: /tmp/testinstall/bin/Acrodictlibre
8
 -- Removed runtime path from "/tmp/testinstall/bin/Acrodictlibre"
 -- Installing: /tmp/testinstall/lib/libacrodict.so
10
 -- Installing: /tmp/testinstall/include/acrodict.h
11
12
 $
```


Package the whole thing

CPack

10

11

12

CPack is a CMake friend application (detailed later) which may be used to easily package your software.

Listing 8: add CPack support

```
endif (WITH_ACRODICT)
...

# Near the end of the CMakeLists.txt

# Chose your CPack generator
set (CPACK_GENERATOR "TGZ")

# Setup package version
set (CPACK_PACKAGE_VERSION_MAJOR 0)
set (CPACK_PACKAGE_VERSION_MINOR 1)
set (CPACK_PACKAGE_VERSION_PATCH 0)

# 'call' CPack
include (CPack)
```

```
$ make package
[ 33%] Built target acrodict
[ 66%] Built target Acrodictlibre
[100%] Built target Acrolibre
Run CPack packaging tool...
CPack: Create package using TGZ
CPack: Install projects
CPack: - Run preinstall target for: TotallyFree
CPack: - Install project: TotallyFree
CPack: Create package
CPack: - package: <build-tree>/...
 TotallyFree-0.1.0-Linux.tar.gz generated.
$ tar ztvf TotallyFree-0.1.0-Linux.tar.gz
 TotallyFree-0.1.0-Linux/include/acrodict.h
 TotallyFree-0.1.0-Linux/bin/Acrolibre
 TotallyFree-0.1.0-Linux/bin/Acrodictlibre
```

TotallyFree-0.1.0-Linux/lib/libacrodict.so

CPack the packaging friend

CPack is a standalone generator

As we will see later on, CPack is standalone application, which like CMake is a generator.

```
$ cpack -G ZIP
 $ cpack -G RPM
CPack: Create package using ZIP
 CPack: Create package using RPM
CPack: Install projects
 CPack: Install projects
CPack: - Run preinstall target for: TotallyFree
 CPack: - Run preinstall target for: TotallyFree
CPack: - Install project: TotallyFree
 CPack: - Install project: TotallyFree
CPack: Create package
 CPack: Create package
CPack: - package: <build-tree>/...
 CPackRPM: Will use GENERATED spec file: <build-tree>/...
 TotallyFree-0.1.0-Linux.zip generated.
 _CPack_Packages/Linux/RPM/SPECS/totallyfree.spec
$ unzip -t TotallyFree-0.1.0-Linux.zip
 CPack: - package: <build-tree>/...
Archive: TotallyFree-0.1.0-Linux.zip
 TotallyFree-0.1.0-Linux.rpm generated.
 testing: To.../include/acrodict.h
 $ rpm -qpl TotallyFree-0.1.0-Linux.rpm
 OK
 testing: To.../bin/Acrolibre
 /usr
 testing: To.../bin/Acrodictlibre
 ΠK
 /usr/bin
 testing: To.../lib/libacrodict.so
 /usr/bin/Acrodictlibre
 OK
No errors detected in compressed
 /usr/bin/Acrolibre
 data of TotallyFree-0.1.0-Linux.zip.
 /usr/include
```

/usr/include/acrodict.h

/usr/lib/libacrodict.so

/usr/lib

Didn't you mentioned testing? I

CTest

7

9

10

11

12

CTest is a CMake friend application (detailed later) which may be used to easily test your software (if not cross-compiled though).

Listing 9: add CTest support

```
$ make test
Running tests...
Test project <buildtree-prefix>/build
 Start 1: toulibre-builtin
1/4 Test #1: toulibre-builtin ... Passed 0.00 sec
 Start 2: toulibre-dict
2/4 Test #2: toulibre-dict ... Passed 0.00 sec
 Start 3: FLOSS-dict
3/4 Test #3: FLOSS-dict ... Passed 0.00 sec
 Start 4: FLOSS-fail ... Passed 0.00 sec
 Start 4: FLOSS-fail ... ***Failed 0.00 sec
 Total Test time (real) = 0.01 sec
The following tests FAILED:
 4 - FLOSS-fail (Failed)
```


Didn't you mentioned testing? II

Tailor success rule

CTest uses the return code in order to get success/failure status, but one can tailor the success/fail rule.

Listing 10: add CTest support

CTest the testing friend

CTest is a standalone generic test driver

CTest is standalone application, which can run a set of <u>test</u> programs.

```
$ ctest -R toulibre-
 $ ctest -R FLOSS-fail -V
Test project <build-tree>/build
 Test project <build-tree>
 Start 1: toulibre-builtin
 Constructing a list of tests
1/2 Test #1: toulibre-builtin .. Passed 0.00 sec Done constructing a list of tests
 Start 2: toulibre-dict
 Checking test dependency graph...
2/2 Test #2: toulibre-dict ..... Passed 0.00 sec
 Checking test dependency graph end
 test 4
100% tests passed, 0 tests failed out of 2
 Start 4: FLOSS-fail
 4: Test command: <build-tree>/Acrolibre "FLOSS"
Total Test time (real) = 0.01 sec
 4: Test timeout computed to be: 9.99988e+06
 4: Sorry, I don't know: <FLOSS>
 1/1 Test #4: FLOSS-fail .....***Failed 0.00 sec
```

The following tests FAILED:
4 - FLOSS-fail (Failed)
Errors while running CTest

0% tests passed, 1 tests failed out of 1 Total Test time (real) = 0.00 sec

CDash the test results publishing

Dashboard

CTest may help publishing the results of the tests on a CDash dashboard (http://www.cdash.org/) for easing collective regression testing. More on this later...

http://www.orfeo-toolbox.org/-http://dash.orfeo-toolbox.org/

Summary

CMake basics

Using CMake basics we can already do a lot of things with minimal writing.

- Write simple build specification file: CMakeLists.txt
- Discover compilers (C, C++, Fortran)
- Build executable and library (shared or static) in a cross-platform manner
- Package the resulting binaries with CPack
- Run systematic tests with CTest and publish them with CDash

Seeking more information or help

There are several places you can go by yourself:

- Read the documentation: https://cmake.org/documentation
- Read the FAQ: https://cmake.org/Wiki/CMake_FAQ
- Read the Wiki: https://cmake.org/Wiki/CMake
- Ask on the Mailing List: https://cmake.org/mailing-lists
- Srowse the built-in help:

```
man cmake-xxxx
cmake --help-xxxxx
assistant -collectionFile examples/CMake.qhc
```


Outline

- Overview
- 2 Introduction
- 3 Basic CMake usage
- Oiscovering environment specificities Handling platform specificities Working with external packages
- 5 More CMake scripting
 Custom commands
 Generated files
- 6 Advanced CMake usage Cross-compiling with CMake Export your project

Outline

- Overview
- 2 Introduction
- 3 Basic CMake usage
- Oiscovering environment specificities Handling platform specificities Working with external packages
- 5 More CMake scripting
 Custom commands
 Generated files
- 6 Advanced CMake usage Cross-compiling with CMake Export your project

How to discover system

System/compiler specific variables

Right after the **project** command CMake has set up variables which can be used to tailor the build in a platform specific way.

- system specific
 - WIN32 True on Windows systems, including Win64.
 - UNIX True for UNIX and UNIX like operating systems.
 - APPLE True if running on Mac OS X.
 - **CYGWIN** True for Cygwin.
 - Have a look at cmake --system-information output
- compiler specific
 - CMAKE_<LANG>_COMPILER_ID A short string unique to the compiler vendor: Clang, GNU, MSVC, Cray, Absoft TI, XL...

Handle system specific code

Some functions like strcasestr (lines 6 and 7) may not be available on all platforms.

Listing 11: excerpt from acrodict.c

```
const acroltem_t* acrodict_get_approx(const char* name) {
 int current =0:
 int found
 4
 #ifdef GUESS_NAME
 while ((strlen(acrodict[current].name)>0) &&!found) {
 if ((strcasestr(name, acrodict[current].name)!=0) ||
6
 (strcasestr(acrodict[current], name, name)!=0)) {
 found = 1:
 else {
10
 current++:
11
12
13
 if (found) {
14
 return &(acrodict[current]);
15
 } else
 #endif
16
 return NULL;
19
20
```


10

11

12

13

14

Use system specific option

```
# Build option with default value to ON
option (WITH_ACRODICT "Include_lacronym_ldictionary_support" ON)
if (NOT WIN32)
option (WITH_GUESS_NAME "Guess_lacronym_name" ON)
endif (NOT WIN32)
...
if (WITH_ACRODICT)
# list of sources in our library
set (LIBSRC acrodict h acrodict.c)
if (WITH_GUESS_NAME)
set_source_files_properties (acrodict.c PROPERTIES COMPILE_FLAGS "-DGUESS_NAME")
endif (WITH_GUESS_NAME)
add_library (acrodict ${LIBSRC})
...
```

Line 4 defines a CMake option, but not on WIN32 system. Then on line 11, if the option is set then we pass a source specific compile flags.

cmake --help-command set_source_files_properties

System specific in real life

Real [numeric] life project

Real projects (i.e. not the toy of this tutorial) have many parts of their CMakeLists.txt which deal with system/compiler specific option/feature.

- MuseScore
- CERTI, http://git.savannah.gnu.org/cgit/certi.git/tree
- SchedMCore, https://svn.onera.fr/schedmcore/trunk/
- CMake (of course)
- LLVM, http://llvm.org/docs/CMake.html
- many more ...

What about projectConfig.h file? I

Project config files

Sometimes it's easier to test for features and then write a configuration file (config.h, project_config.h, ...). The CMake way to do that is to:

- lookup system information using CMake variable, functions, macros (built-in or imported) then set various variables,
- use the defined variable in order to write a template configuration header file
- s then use configure_file in order to produce the actual config file from the template.

What about projectConfig.h file? II

Listing 12: Excerpt from CERTI project's main CMakeLists.txt

```
INCLUDE (CheckFunctionExists)
4
 FIND_FILE (HAVE_STDINT_H NAMES stdint.h)
 FIND_FILE(HAVE_SYS_SELECT_H NAMES select.h
 PATH_SUFFIXES sys)
 INCLUDE (CheckIncludeFile)
 CHECK_INCLUDE_FILE(time.h HAVE_TIME_H)
 FIND_LIBRARY (RT_LIBRARY rt )
10
 if (RT_LIBRARY)
11
 SET(CMAKE_REQUIRED_LIBRARIES ${CMAKE_REQUIRED_LIBRARIES} ${RT_LIBRARY})
12
 endif (RT_LIBRARY)
13
14
 CHECK_FUNCTION_EXISTS(clock_gettime HAVE_CLOCK_GETTIME)
15
 CHECK_FUNCTION_EXISTS(clock_settime HAVE_CLOCK_SETTIME)
16
 CHECK_FUNCTION_EXISTS(clock_getres HAVE_CLOCK_GETRES)
17
 CHECK_FUNCTION_EXISTS(clock_nanosleep HAVE_CLOCK_NANOSLEEP)
 IF (HAVE_CLOCK_GETTIME AND HAVE_CLOCK_SETTIME AND HAVE_CLOCK_GETRES)
18
 SET (HAVE_POSIX_CLOCK 1)
19
20
 ENDIF (HAVE_CLOCK_GETTIME AND HAVE_CLOCK_SETTIME AND HAVE_CLOCK_GETRES)
21
22
 CONFIGURE_FILE (${CMAKE_CURRENT_SOURCE_DIR}/config.h.cmake)
23
 ${CMAKE_CURRENT_BINARY_DIR}/config.h)
```


3

5

6 7

8

9 10

11

12 13

14

15 16

17

18 19

20

21

23

What about projectConfig.h file? III

```
Excerpt from CERTI config.h.cmake .
/* define if the compiler has numeric limits<T> */
#cmakedefine HAVE NUMERIC LIMITS
/* Define to 1 if you have the <stdint.h> header file. */
#cmakedefine HAVE STDINT H 1
/* Define to 1 if you have the <stdlib.h> header file. */
#cmakedefine HAVE STDLIB H 1
/* Define to 1 if you have the <strings.h> header file. */
#cmakedefine HAVE STRINGS H 1
/* Name of package */
#cmakedefine PACKAGE "@PACKAGE NAME@"
/* Define to the address where bug reports for this package should be sent. */
#cmakedefine PACKAGE_BUGREPORT "@PACKAGE_BUGREPORT@"
/* Define to the full name of this package. */
#cmakedefine PACKAGE_NAME "@PACKAGE_NAME@"
/* Define to the full name and version of this package. */
#cmakedefine PACKAGE_STRING "@PACKAGE_NAME@-@PACKAGE_VERSION@"
```


3

5

6 7

8

9 10

11

12 13

14

15 16

17

18 19

20

21

23

What about projectConfig.h file? IV

And you get something like:

```
Excerpt from generated CERTI config.h
/* define if the compiler has numeric limits<T> */
#define HAVE_NUMERIC_LIMITS
/* Define to 1 if you have the <stdint.h> header file. */
#define HAVE_STDINT_H 1
/* Define to 1 if you have the <stdlib.h> header file. */
#define HAVE_STDLIB_H 1
/* Define to 1 if you have the <strings.h> header file. */
#define HAVE STRINGS H 1
/* Name of package */
/* #undef PACKAGE */
/* Define to the address where bug reports for this package should be sent. */
#define PACKAGE BUGREPORT "certi-devel@nongnu.org"
/* Define to the full name of this package. */
#define PACKAGE NAME "CERTI"
/* Define to the full name and version of this package. */
/* #undef PACKAGE STRING */
```


Outline

- Overview
- 2 Introduction
- 3 Basic CMake usage
- Oiscovering environment specificities Handling platform specificities Working with external packages
- More CMake scripting
 Custom commands
 Generated files
- 6 Advanced CMake usage Cross-compiling with CMake Export your project

The find_package command I

Finding external package

Project may be using external libraries, programs, files etc... Those can be found using the find_package command.

Listing 13: using libxml2

```
find_package(LibXml2)

if (LIBXML2_FOUND)

add_definitions(-DHAVE_XML ${LIBXML2_DEFINITIONS})

include_directories(${LIBXML2_INCLUDE_DIR})

else (LIBXML2_FOUND)

set(LIBXML2_LIBRARIES "")

endif (LIBXML2_FOUND)

...

target_link_libraries(MyTarget ${LIBXML2_LIBRARIES})
```


The find_package command | |

- Find modules usually define standard variables (for module XXX)
 - XXX_FOUND: Set to false, or undefined, if we haven't found, or don't want to use XXX.
 - XXX_INCLUDE_DIRS: The final set of include directories listed in one variable for use by client code.
 - XXX_LIBRARIES: The libraries to link against to use XXX. These should include full paths.
 - XXX_DEFINITIONS: Definitions to use when compiling code that uses XXX.
 - SXXX_EXECUTABLE: File location of the XXX tool's binary.
 - XXX_LIBRARY_DIRS: Optionally, the final set of library directories listed in one variable for use by client code.
- See doc cmake --help-module FindLibXml2
- Many modules are provided by CMake (230 as of CMake 3.6.2)

The find_package command III

- Projects which are built with CMake usually provide a <u>Project Config</u> file see doc: https://cmake.org/cmake/help/git-master/manual/cmake-packages.7.html
- You may write your own: https://cmake.org/Wiki/CMake:Module_Maintainers
- A module may provide not only CMake variables but new CMake macros (we will see that later with the MACRO, FUNCTION CMake language commands)

The other find xxxx commands

The find_xxx command family

find_package is a high-level module finding mechanism but there are lower-level CMake commands which may be used to write find modules or anything else inside CMakeLists.txt

- to find an executable program: find_program
- to find a library: find_library
- to find any kind of file: find_file
- to find a path where a file resides: find_path

FindPrelude.cmake example |

The FindPrelude.cmake is part of the <u>Prelude</u> synchronous language compiler made by ONERA:

https://forge.onera.fr/projects/Prelude. This a source-to-source compiler which takes as input prelude file (.plul) and generates a bunch of C files which may be compiled in a dynamic library. The FindPrelude.cmake helps to automatize this task.

FindPrelude.cmake example | |

```
# See http://www.lifl.fr/~forget/prelude.html
 # and https://forge.onera.fr/projects/prelude
5
 # This module defines
 # PRELUDE_COMPILER, the prelude compiler
7
 # PRELUDE_COMPILER_VERSION, the version of the prelude compiler
8
 # PRELUDE_INCLUDE_DIR, where to find dword.h. etc.
g
 # PRELUDE_FOUND. If false. Prelude was not found.
10
 # On can set PRELUDE_PATH_HINT before using find_package(Prelude) and the
11
 # module with use the PATH as a hint to find preludec.
12
13
 # The hint can be given on the command line too:
14
 cmake -DPRELUDE_PATH_HINT=|DATA|ERIC|Prelude|prelude-x.y|path|to|source
15
 #
16
 # The module defines some functions:
17
 Prelude_Compile(NODE < Prelude Main Node>
 #
18
 #
 PLU_FILES < Prelude files >
19
 #
20
 [NOENCODING]
21
22
23
24
```


FindPrelude.cmake example III

```
25
26
 if (PRELUDE_PATH_HINT)
27
 message (STATUS "FindPrelude: using PATH HINT: $ (PRELUDE PATH HINT)")
28
 else()
29
 set (PRELUDE_PATH_HINT)
30
 endif()
31
32
 #One can add his/her own builtin PATH.
33
 #FILE (TO_CMAKE_PATH "|DATA|ERIC|Prelude|prelude-x.y" MYPATH)
34
 #List (APPEND PRELUDE_PATH_HINT ${MYPATH})
35
36
 # FIND_PROGRAM twice using NO_DEFAULT_PATH on first shot
37
 find_program (PRELUDE_COMPILER
38
 NAMES preludec
39
 PATHS ${PRELUDE_PATH_HINT}
40
 PATH SUFFIXES bin
41
 NO_DEFAULT_PATH
42
 DOC "Path to the Prelude compiler command, preludec ")
43
44
 find_program (PRELUDE_COMPILER
45
 NAMES preludec
46
 PATHS ${PRELUDE_PATH_HINT}
47
 PATH SUFFIXES bin
48
 DOC "Path.to.the.Prelude.compiler.command.rpreludec'")
```

49

50

51 52

53

54

55

56

57

58

59

60

61 62

63

64

65

66 67

68

69

70 71

72

73

74

FindPrelude.cmake example IV

```
if (PRELUDE_COMPILER)
 get_filename_component(PRELUDE_PATH ${PRELUDE_COMPILER} PATH)
 # remove hin
 get_filename_component(PRELUDE_PATH ${PRELUDE_PATH} PATH)
 # add path to PRELUDE_PATH_HINT
 List (APPEND PRELUDE_PATH_HINT ${PRELUDE_PATH})
 execute_process (COMMAND ${PRELUDE_COMPILER} -version
 OUTPUT VARIABLE PRELUDE COMPILER VERSION
 OUTPUT_STRIP_TRAILING_WHITESPACE)
 message(STATUS "Prelude compiler version is :: $ {PRELUDE COMPILER VERSION}")
 execute_process (COMMAND ${PRELUDE_COMPILER} -help
 OUTPUT VARIABLE PRELUDE OPTIONS LIST
 OUTPUT_STRIP_TRAILING_WHITESPACE)
 set (PRELUDE_TRACING_OPTION)
 string (REGEX MATCH "-tracing output" PRELUDE_TRACING_OPTION "${PRELUDE OPTIONS LIST}")
 if (PRELUDE_TRACING_OPTION)
 message (STATUS "Prelude, compiler, support, tracing.")
 set (PRELUDE_SUPPORT_TRACING "YES")
 else (PRELUDE_TRACING_OPTION)
 message (STATUS "Prelude compiler DOES NOT support tracing.")
 set (PRELUDE_SUPPORT_TRACING "NO")
 endif (PRELUDE_TRACING_OPTION)
endif (PRELUDE_COMPILER)
```


FindPrelude.cmake $example\ V$

```
find_path (PRELUDE_INCLUDE_DIR
75
76
 NAMES dword h
77
 PATHS ${PRELUDE_PATH_HINT}
78
 PATH_SUFFIXES lib/prelude
79
 DOC "The Prelude include headers")
80
81
 # Check if LTTng is to be supported
82
 if (NOT LTTNG_FOUND)
83
 option (ENABLE_LTTNG_SUPPORT "Enable_LTTng_support" OFF)
84
 if (ENABLE_LTTNG_SUPPORT)
85
 find_package (LTTng)
86
 if (LTTNG_FOUND)
87
 message (STATUS "Will_build_LTTng_support_into_library...")
88
 include_directories (${LTTNG_INCLUDE_DIR})
89
 endif (LTTNG_FOUND)
90
 endif (ENABLE_LTTNG_SUPPORT)
91
 endif()
92
93
 # Macros used to compile a prelude library
94
 include (CMakeParseArguments)
95
 function (Prelude_Compile)
96
 set (options NOENCODING REAL_IS_DOUBLE BOOL_IS_STDBOOL)
97
 set (oneValueArgs NODE TRACING)
 set(multiValueArgs PLU_FILES USER_C_FILES)
98
99
 cmake_parse_arguments(PLU "${options}" "${oneValueArgs}" "${multiValueArgs}" ${ARGN}
```


FindPrelude.cmake example VI

```
100
101
 if (PLU_NOENCODING)
 set (PRELUDE_ENCODING "-no_encoding")
102
103
 set(PRELUDE_OUTPUT_DIR "${CMAKE CURRENT BINARY DIR}/${PLU NODE}/noencoding")
104
 set (PRELUDE_ENCODING_SUFFIX "-noencoding")
105
 else()
106
 set (PRELUDE_ENCODING)
107
 set(PRELUDE_OUTPUT_DIR "${CMAKE_CURRENT_BINARY_DIR}/${PLU_NODE}/encoded")
108
 set(PRELUDE_ENCODING_SUFFIX "-encoded")
109
 endif()
110
111
 if (PLU_REAL_IS_DOUBLE)
112
 set(PRELUDE_REAL_OPT "-real is double")
113
 else()
114
 set (PRELUDE_REAL_OPT "")
115
 endif()
116
117
 if (PLU_BOOL_IS_STDBOOL)
118
 set(PRELUDE_BOOL_OPT "-bool_is_stdbool")
119
 else()
120
 set (PRELUDE_BOOL_OPT "")
121
 endif()
122
123
 if (PRELUDE_SUPPORT_TRACING)
124
 if (PLU_TRACING)
```


126

127

128

129

130

131

132

133

134

135 136

137

138 139

140

141 142

143

144

145

146 147

148 149

FindPrelude.cmake example VII

```
set(PRELUDE_TRACING_OPT "-tracing")
 set (PRELUDE_TRACING_OPT_VALUE "${PLU_TRACING}")
 else()
 set (PRELUDE_TRACING_OPT "-tracing")
 set (PRELUDE_TRACING_OPT_VALUE "no")
 endif()
else (PRELUDE_SUPPORT_TRACING)
 set (PRELUDE_TRACING_OPT "")
 set (PRELUDE_TRACING_OPT_VALUE "")
endif (PRELUDE_SUPPORT_TRACING)
file (MAKE_DIRECTORY ${PRELUDE_OUTPUT_DIR})
set (PRELUDE_GENERATED_FILES
 ${PRELUDE_OUTPUT_DIR}/${PLU_NODE}.c
 ${PRELUDE_OUTPUT_DIR}/${PLU_NODE}.h)
add_custom_command(
 OUTPUT ${PRELUDE_GENERATED_FILES}
 COMMAND ${PRELUDE_COMPILER} ${PRÉLUDE_ENCODING} ${PRELUDE_BOOL_OPT} ${PRELUDE_REAL_OPT}
 DEPENDS ${PLU_PLU_FILES}
 WORKING.DIRECTORY ${CMAKE.CURRENT.SOURCE.DIR}
 COMMENT "Compile | prelude | source(s): | ${PLU_PLU_FILES})"
set_source_files_properties(${PRELUDE_GENERATED_FILES}
 PROPERTIES GENERATED TRUE)
```


150

151 152

153 154

155

156

157

158

159 160

161

162

163 164

165

166

167

FindPrelude.cmake example VIII

```
include_directories (${PRELUDE_INCLUDE_DIR} ${CMAKE_CURRENT_SOURCE_DIR} ${PRELUDE_OUTPUT_DIR}
  add_library (${PLU_NODE})${PRELUDE_ENCODING_SUFFIX} SHARED
 ${PRELUDE_GENERATED_FILES} ${PLU_USER_C_FILES}
  if (LTTNG_FOUND)
 target_link_libraries (${PLU_NODE}${PRELUDE_ENCODING_SUFFIX} ${LTTNG_LIBRARIES})
  endif()
  message (STATUS "Prelude: ,, Added, rule, for, building, prelude, library: ,, $ {PLU_NODE} ")
endfunction (Prelude_Compile)
# handle the OUIETLY and REOUIRED arguments and set PRELUDE.FOUND to TRUE if
# all listed variables are TRUF
include (FindPackageHandleStandardArgs)
FIND_PACKAGE_HANDLE_STANDARD_ARGS (PRELUDE
 REQUIRED_VARS PRELUDE_COMPILER PRELUDE_INCLUDE_DIR)
# VERSION FPHSA options not handled by CMake version < 2.8.2)
 VERSION_VAR PRELUDE_COMPILER_VERSION)
mark_as_advanced (PRELUDE_INCLUDE_DIR)
```


Advanced use of external package I

Installed External package

The previous examples suppose that you have the package you are looking for on your host.

- you did install the runtime libraries
- you did install eventual developer libraries, headers and tools

What if the external packages:

- are only available as source (tarball, VCS repositories, ...)
- use a build system (autotools or CMake or ...)

Advanced use of external package II

ExternalProject_Add

The ExternalProject.cmake CMake module defines a highlevel macro which does just that:

- download/checkout source
- update/patch
- configure
- build
- install (and test)

...an external project

\$ cmake --help-module ExternalProject

Outline

- Overview
- 2 Introduction
- 3 Basic CMake usage
- 4 Discovering environment specificities Handling platform specificities Working with external packages
- More CMake scripting
 Custom commands
 Generated files
- 6 Advanced CMake usage Cross-compiling with CMake Export your project

The different CMake "modes"

- Normal mode: the mode used when processing CMakeLists.txt
- Command mode: cmake -E <command>, command line mode which offers basic commands in a portable way:

- Process scripting mode: cmake -P <script>, used to execute a CMake script which is not a CMakeLists.txt filename.
- Wizard mode: cmake -i, interactive equivalent of the Normal mode.

The different CMake "modes"

- Normal mode: the mode used when processing CMakeLists.txt
- Command mode: cmake -E <command>, command line mode which offers basic commands in a portable way:
 - works on all supported CMake platforms. I.e. you don't want to rely on shell or native command interpreter capabilities.
- Process scripting mode: cmake -P <script>, used to execute a CMake script which is not a CMakeLists.txt filename.
- Wizard mode: cmake -i, interactive equivalent of the Normal mode.

The different CMake "modes"

- Normal mode: the mode used when processing CMakeLists.txt
- Command mode: cmake -E <command>, command line mode which offers basic commands in a portable way:
 - works on all supported CMake platforms. I.e. you don't want to rely on shell or native command interpreter capabilities.
- Process scripting mode: cmake -P <script>, used to execute a CMake script which is not a CMakeLists.txt filename.
 Not all CMake commands are scriptable!!
- Wizard mode: cmake -i, interactive equivalent of the Normal mode.

create symlink old new

Command mode

```
list of command mode commands
 $ cmake -E
 CMake Error: cmake version 3.6.2
 Usage: cmake -E <command> [arguments...]
4
 Available commands:
5
 chdir dir cmd [args...] - run command in a given directory
6
 compare_files file1 file2 - check if file1 is same as file2
7
 copy <file>... destination - copy files to destination (either file or directory)
8
 copy_directory <dir>... destination - copy content of <dir>... directories to 'destination' directory
9
 copy_if_different <file>... destination - copy files if it has changed
10
 echo [<string>...] - displays arguments as text
11
 echo_append [<string>...] - displays arguments as text but no new line
12
 env [--unset=NAME]... [NAME=VALUE]... COMMAND [ARG]...
13
 - run command in a modified environment
14
 environment
 - display the current environment
15
 make_directory <dir>...
 - create parent and <dir> directories
16
 md5sum <file>...
 - create MD5 checksum of files
 remove [-f] <file>...
17
 - remove the file(s), use -f to force it
18
 remove_directory dir
 - remove a directory and its contents
19
 rename oldname newname
 - rename a file or directory (on one volume)
20
 tar [cxt][vf][zjJ] file.tar [file/dir1 file/dir2 ...]
21
 - create or extract a tar or zip archive
22
 - sleep for given number of seconds
 sleep <number>...
23
 time command [args...]
 - run command and return elapsed time
24
 touch file
 - touch a file.
25
 touch nocreate file
 - touch a file but do not create it.
26
 Available on UNIX only:
```

- create a symbolic link new -> old

CMake scripting

Overview of CMake language

CMake is a declarative language which contains 90+ commands. It contains general purpose constructs: set, unset, if, elseif, else, endif, foreach, while, break see cmakelanguage(7

Remember:

10

```
$ cmake --help-command-list
$ cmake --help-command <command-name>
$ cmake --help-command message
cmake version 2.8.7
 message
 Display a message to the user.
 message([STATUS|WARNING|AUTHOR_WARNING|FATAL_ERROR|SEND_ERROR]
 "message to display" ...)
 The optional keyword determines the type of message:
 = Important information
 (none)
 STATUS
 = Incidental information
 WARNING
 = CMake Warning, continue processing
 AUTHOR_WARNING = CMake Warning (dev), continue processing
 SEND ERROR CMake CMake Error, continue but skip generation
 FATAL_ERROR = CMake Error, stop all processing
```


Higher level commands as well

- file manipulation with **file**: READ, WRITE, APPEND, RENAME, REMOVE, MAKE_DIRECTORY
- advanced files operations: GLOB, GLOB_RECURSE file name in a path, DOWNLOAD, UPLOAD
- working with path: file (TO_CMAKE_PATH /TO_NATIVE_PATH ...),get_filename_component
- execute an external process (with stdout, stderr and return code retrieval): execute_process
- builtin list manipulation command: list with sub-commands LENGTH, GET, APPEND, FIND, APPEND, INSERT, REMOVE_ITEM, REMOVE_AT, REMOVE_DUPLICATES REVERSE, SORT
- string manipulation: **string**, upper/lower case conversion, length, comparison, substring, regular expression match, ...

Portable script for building CMake I

As an example of what can be done with pure CMake script (script mode) here is a script for building the CMake package using a previously installed CMake.

```
# Simple cmake script which may be used to build
 # cmake from automatically downloaded source
 cd tmp/
 cmake -P CMake-autobuild-v2.cmake
 # uou should end up with a
 tmp/cmake-x.y.z source tree
 tmp/cmake-x.y.z-build build tree
 # configure and compiled tree, using the tarball found on Kitware.
10
11
 # if you access the internet through a proxy then you should
12
 # set the "http-proxy" and "https-proxy" environment variable
13
 # to apppropriate value before running the CMake script.
14
 #
 e.q.:
15
 #
 export http_proxy=http://myproxy.mydomain.fr:80
16
17
18
```


Portable script for building CMake II

```
cmake_minimum_required(VERSION 3.0)
19
 set (CMAKE_VERSION "3.6.2")
20
21
 set (CMAKE_FILE_PREFIX "cmake-${CMAKE VERSION}")
22
 string (REGEX MATCH "[0-9]\\.[0-9]" CMAKE.MAJOR "${CMAKE VERSION}")
23
 set(CMAKE_REMOTE_PREFIX "http://www.cmake.org/files/v${CMAKE_MAJOR}/")
24
 set(CMAKE_FILE_SUFFIX ".tar.gz")
25
 set (CMAKE_BUILD_TYPE "Debug")
26
 set (CMAKE_BUILD_QTDIALOG "ON")
27
 set (CMAKE_BUILD_GENERATOR "")
28
 #tru Ninia (https://ninia-build.ora) if you have it installed
29
 #set (CMAKE_BUILD_GENERATOR "-GNinja")
30
 set (CPACK_GEN "TGZ")
31
 #tru another CPack generator
32
 set (CPACK_GEN "RPM")
33
34
 set(LOCAL_FILE "./${CMAKE FILE PREFIX}${CMAKE FILE SUFFIX}")
35
 set(REMOTE.FILE "${CMAKE REMOTE PREFIX}${CMAKE FILE PREFIX}${CMAKE FILE SUFFIX}")
36
37
 message (STATUS "Trying, to, autoinstall, CMake, version, ${CMAKE_VERSION}, using, ${
 REMOTE FILE } file ... ")
38
39
 message (STATUS "Downloading...")
40
 if (EXISTS ${LOCAL_FILE})
41
 message (STATUS "Already, there: nothing, to, do")
42
 else (EXISTS ${LOCAL_FILE})
```


43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62 63

64

65

66 67

Portable script for building CMake III

```
message (STATUS "Notuthere, utrying to download...")
 file (DOWNLOAD ${REMOTE_FILE} ${LOCAL_FILE}
 TIMEOUT 600
 STATUS DI STATUS
 LOG DLLOG
 SHOW_PROGRESS)
 list (GET DL_STATUS 0 DL_NOK)
 if ("${DL_LOG}" MATCHES "404, Not, Found")
 set (DL_NOK 1)
 endif ("${DL LOG}" MATCHES "404..Not..Found")
 if (DLNOK)
 # we shall remove the file because it is created
 # with an inappropriate content
 file (REMOVE ${LOCAL_FILE})
 message (SEND_ERROR "Download_failed:_\${DL_LOG}")
 else (DL_NOK)
 message (STATUS "Download successful.")
 endif (DL_NOK)
endif (EXISTS ${LOCAL_FILE})
message (STATUS "Unarchiving the file")
execute_process (COMMAND $ {CMAKE.COMMAND} -E tar zxvf $ {LOCAL_FILE}
 RESULT_VARIABLE UNTAR_RES
 OUTPUT_VARIABLE UNTAR_OUT
 ERROR_VARIABLE UNTAR_ERR
```


68 69

70 71

72

76

77

78

79 80

81

82

83 84

85

86

87

88

Portable script for building CMake IV

```
message (STATUS "CMake, version, $ { CMAKE_VERSION }, has, been, unarchived, in, $ {
 CMAKE CURRENT SOURCE DIR 1/$ (CMAKE FILE PREFIX).")
 message(STATUS "Configuring, with, CMake, (build, type=${CMAKE_BUILD_TYPE},,QtDialog=${
 CMAKE_BUILD_QTDIALOG}, , build | generator = $ (CMAKE_BUILD_GENERATOR)) . . . ")
 file (MAKE_DIRECTORY ${CMAKE_FILE_PREFIX}-build)
73
 execute_process (COMMAND $ {CMAKE_COMMAND} $ {CMAKE_BUILD_GENERATOR} —DCMAKE_BUILD_TYPE=
 ${CMAKE_BUILD_TYPE} -DBUILD_QtDialog:BOOL=${CMAKE_BUILD_QTDIALOG} .../${
 CMAKE_FILE_PREFIX }
74
 WORKING DIRECTORY ${CMAKE_FILE_PREFIX}—build
75
 RESULT VARIABLE CONFIGRES
 OUTPUT_VARIABLE CONFIG_OUT
 ERROR_VARIABLE CONFIG_ERR
 TIMEOUT 200
 if (CONFIG_RES)
 message (ERROR "Configuration | failed: | $ { CONFIG_OUT } | / | $ { CONFIG_ERR } " )
 endif()
 message (STATUS "Building, with, cmake, --build, ...")
 execute_process (COMMAND ${CMAKE.COMMAND} —build .
 WORKING DIRECTORY $ { CMAKE_FILE_PREFIX} - build
 RESULT_VARIABLE CONFIG_RES
 OUTPUT_VARIABLE CONFIG_OUT
```


Portable script for building CMake V

```
ERROR.VARIABLE CONFIG.ERR

)

message(STATUS "Create_package_s{CPACK_GEN}_uwith_uCPack...")
execute_process(COMMAND ${CMAKE_CPACK_COMMAND} -G ${CPACK_GEN}
WORKING_DIRECTORY ${CMAKE_FILE_PREFIX}-build
RESULT.VARIABLE CONFIG.ES
OUTPUT.VARIABLE CONFIG.ES
OUTPUT.VARIABLE CONFIG.ERR
)

message(STATUS "CMake_uversion_u${CMAKE_VERSION}_uhas_ubeen_ubuilt_uin_u${
CMAKE_CURRENT_SOURCE_DIR}/${CMAKE_FILE_PREFIX}.")
string(REGEX_MATCH_"CPack:_u-upackage:(.*)generated" PACKAGES "${CONFIG_OUT}")
message(STATUS "CMake_upackage(s)_uare:_u${CMAKE_MATCH_1}")
```


Portable script for building ROSACE Case Study

Another example taken from the "ROSACE Open Source Case Study" may be found here see ROSACE-CaseStudy-auto.cmake The script:

- Download or checkout Lustre compiler and build it
- Download or checkout Prelude compiler and build it
- Download or checkout SchedMCore toolsuit and build it
- Checkout the ROSACE Case Study and build it using the previously built tools.

Build specific commands

- create executable or library: add_executable, add_library
- add compiler/linker definitions/options: add_definitions, include_directories, target_link_libraries
- powerful installation specification: install
- probing command: try_compile, try_run
- fine control of various properties: set_target_properties, set_source_files_properties, set_directory_properties, set_tests_properties, set_property: 300+ different properties may be used.
- \$ cmake --help-property-list
- \$ cmake --help-property COMPILE_FLAGS

Outline

- Overview
- 2 Introduction
- Basic CMake usage
- 4 Discovering environment specificities Handling platform specificities Working with external packages
- More CMake scripting
 Custom commands
- 6 Advanced CMake usage Cross-compiling with CMake Export your project

What are CMake targets?

CMake target

Many times in the documentation you may read about CMake <u>target</u>. A target is something that CMake should build (i.e. generate something enabling the building of the <u>target</u>).

A CMake target has dependencies and properties.

- Executables are targets: add_executable
- 2 Libraries are targets: add_library
- 3 There exist some builtin targets: install, clean, package, ...
- You may create custom targets: add_custom_target

Target dependencies and properties I

A CMake target has dependencies and properties.

Dependencies

Most of the time, source dependencies are computed from target specifications using CMake builtin dependency scanner (C, C++, Fortran) whereas library dependencies are inferred via target_link_libraries specification.

If this is not enough then one can use add_dependencies, or some properties.

Target dependencies and properties II

Properties

Properties may be attached to either <u>target</u> or <u>source file</u> (or even <u>test</u>). They may be used to tailor the prefix or suffix to be used for libraries, compile flags, link flags, linker language, shared libraries version, ...

see : set_target_properties or set_source_files_properties

Sources vs Targets

Properties set to a target like **COMPILE_FLAGS** are used for all sources of the concerned target. Properties set to a source are used for the source file itself (which may be involved in several targets).

Custom targets and commands

Custom

Custom targets and custom commands are a way to create a target which may be used to execute arbitrary commands at Build-time.

- for target : add_custom_target
- for command: add_custom_command, in order to add some custom build step to another (existing) target.

This is usually for: generating source files (Flex, Bison) or other files derived from source like embedded documentation (Doxygen),

. . .

Outline

- Overview
- 2 Introduction
- Basic CMake usage
- Discovering environment specificities
 Handling platform specificities
 Working with external packages
- More CMake scripting
 Custom commands
 Generated files
- 6 Advanced CMake usage Cross-compiling with CMake Export your project

Generated files

List all the sources

CMake advocates to specify all the source files explicitly (i.e. do not use **file** (GLOB ...)) This is the only way to keep robust dependencies. Moreover you usually already need to do that when using a VCS (CVS, Subversion, Git, hg,...).

However some files may be generated during the build (using add_custom_xxx), in which case you must tell CMake that they are **GENERATED** files using:

set_source_files_properties (\${SOME_GENERATED_FILES} PROPERTIES GENERATED TRUE)

The CMake workflow (pictured)

Example I

```
include_directories (${CMAKE_CURRENT_SOURCE_DIR})
 find_package (LexYacc)
 set (YACC_SRC
 ${CMAKE_CURRENT_SOURCE_DIR}/|smc_taskfile_syntax.vv)
 set (YACC_OUT_PREFIX
 ${CMAKE_CURRENT_BINARY_DIR}/y.tab)
 set(YACC_WANTED_OUT_PREFIX ${CMAKE_CURRENT_BINARY_DIR}/|smc_taskfile_syntax)
 ${CMAKE_CURRENT_SOURCE_DIR}/Ismc_taskfile_tokens.[1]
 set (LEX_SRC
 set (LEX_OUT_PREFIX
 ${CMAKE_CURRENT_BINARY_DIR}/Ismc_taskfile_tokens_yy)
9
 set(LEX_WANTED_OUT_PREFIX ${CMAKE_CURRENT_BINARY_DIR}/Ismc_taskfile_tokens)
10
 #Exec Lex
11
12
 add_custom_command(
13
 OUTPUT ${LEX_WANTED_OUT_PREFIX}.c
14
 COMMAND $\(\){LEX_PROGRAM\} ARGS -I -\(\)\(\)$\(\){LEX_WANTED_OUT_PREFIX\}.c\(\)\(\)\(\)\(\)
15
 DEPENDS ${LEX_SRC}
16
17
 set(GENERATED_SRCS ${GENERATED_SRCS} ${LEX_WANTED_OUT_PREFIX}.c)
 #Exec Yacc
18
19
 add_custom_command(
 OUTPUT ${YACC_WANTED_OUT_PREFIX}.c ${YACC_WANTED_OUT_PREFIX}.h
20
 COMMAND ${YACC_PROGRAM} ARGS ${YACC_COMPAT_ARG} -d ${YACC_SRC}
21
22
 COMMAND ${CMAKE.COMMAND} -E copy ${YACC_OUT_PREFIX}.h ${YACC_WANTED_OUT_PREFIX}.h
23
 COMMAND ${CMAKE.COMMAND} -E copy ${YACC_OUT_PREFIX}.c ${YACC_WANTED_OUT_PREFIX}.c
24
 DEPENDS ${YACC_SRC}
```


Example II

```
26
 set(GENERATED_SRCS ${GENERATED_SRCS}
27
 ${YACC_WANTED_OUT_PREFIX}.c ${YACC_WANTED_OUT_PREFIX}.h)
28
 # Tell CMake that some file are generated
29
 set_source_files_properties (${GENERATED_SRCS} PROPERTIES GENERATED TRUE)
30
31
 # Inhibit compiler warning for LEX/YACC generated files
32
 # Note that the inhibition is COMPILER dependent ...
33
 # GNU CC specific warning stop
34
 if (CMAKE_COMPILER_IS_GNUCC)
35
 message(STATUS "INHIBIT Compiler warning for LEX/YACC generated files")
36
 SET_SOURCE_FILES_PROPERTIES(${YACC_WANTED_OUT_PREFIX}.c ${YACC_WANTED_OUT_PREFIX}.h
37
 PROPERTIES COMPILE_FLAGS "-w")
38
39
 SET_SOURCE_FILES_PROPERTIES (${LEX_WANTED_OUT_PREFIX}.c
40
 PROPERTIES COMPILE_FLAGS "-w")
41
 endif (CMAKE_COMPILER_IS_GNUCC)
42
43
 set (LSCHED_SRC
44
 Ismc_dependency.c | Ismc_core.c | Ismc_utils.c
45
 Ismc_time.c Ismc_taskfile_parser.c
46
 ${GENERATED_SRCS})
47
 add_libraru(Ismc ${LSCHED_SRC})
```


Outline

- Overview
- 2 Introduction
- Basic CMake usage
- Discovering environment specificities
 Handling platform specificities
 Working with external packages
- 5 More CMake scripting
 Custom commands
 Generated files
- 6 Advanced CMake usage Cross-compiling with CMake Export your project

Outline

- Overview
- 2 Introduction
- 3 Basic CMake usage
- Discovering environment specificities
 Handling platform specificities
 Working with external packages
- 5 More CMake scripting
 Custom commands
 Generated files
- 6 Advanced CMake usage Cross-compiling with CMake Export your project

Cross-compiling

Definition: Cross-compiling

Cross-compiling is when the <u>host</u> system, the one the compiler is running on, is not the same as the <u>target</u> system, the one the compiled program will be running on.

CMake can handle cross-compiling using a <u>Toolchain</u> description file, see https://cmake.org/Wiki/CMake_Cross_Compiling.

- 1 mkdir build-win32
- 2 cd build-win32
 - cmake -DCMAKE_TOOLCHAIN_FILE=../totally-free/Toolchain-cross-mingw32-linux.cmake ../totally-free/

Demo

Linux to Windows Toolchain example

```
SET (CMAKE SYSTEM NAME Windows)
4
 # Choose an appropriate compiler prefix
 # for classical minaw32
 # see http://www.minaw.ora/
 #set(COMPILER_PREFIX "i586-mingw32msvc")
 # for 32 or 64 bits mingw-w64
9
 # see http://mingw-w64.sourceforge.net/
10
 set (COMPILER_PREFIX "i686-w64-mingw32")
11
 #set(COMPILER_PREFIX "x86_64-w64-mingw32"
12
13
 # which compilers to use for C and C++
14
 find_program (CMAKE_RC_COMPILER_NAMES ${COMPILER_PREFIX}-windres)
15
 #SET(CMAKE_RC_COMPILER ${COMPILER_PREFIX}-windres)
 find_program (CMAKE_C_COMPILER_NAMES ${COMPILER_PREFIX}-gcc)
16
17
 #SET(CMAKE_C_COMPILER ${COMPILER_PREFIX}-qcc)
18
 find_program (CMAKE_CXX_COMPILER_NAMES ${COMPILER_PREFIX}-g++)
19
 #SET (CMAKE_CXX_COMPILER $ { COMPILER_PREFIX}-a++)
20
21
 # here is the target environment located
22
 SET(USER_ROOT_PATH /home/erk/erk-win32-dev)
23
 SET(CMAKE_FIND_ROOT_PATH / usr/${COMPILER_PREFIX} ${USER_ROOT_PATH})
24
25
26
 set (CMAKE_FIND_ROOT_PATH_MODE_PROGRAM_NEVER)
 5/64 (GMAKE FIND ROOT PATH MODE LIBRARY ONLY)
 EL (CMAKE_FIND_ROOT_PATH_MODE_INCLUDE_ONLY)
```


Outline

- Overview
- 2 Introduction
- Basic CMake usage
- Oiscovering environment specificities Handling platform specificities Working with external packages
- 5 More CMake scripting
 Custom commands
 Generated files
- 6 Advanced CMake usage
 Cross-compiling with CMake
 Export your project

Exporting/Import your project

Export/Import to/from others

CMake can help a project using CMake as a build system to export/import targets to/from another project using CMake as a build system.

No more time for that today sorry, see:


```
https://cmake.org/cmake/help/latest/manual/cmake-packages.7.html#creating-packages
```


CPack: Packaging made easy

Various package generators

Introduction

A Package generator

In the same way that CMake <u>generates</u> build files, CPack <u>generates</u> package files.

- Archive generators [ZIP,TGZ,...] (All platforms)
- DEB, RPM (Linux)
- Cygwin Source or Binary (Windows/Cygwin)
- NSIS (Windows, Linux)
- DragNDrop, Bundle, OSXX11 (Mac OS)

Outline

8 CPack with CMake

Various package generators

The CMake workflow (pictured)

The CPack application

CPack standalone

CPack is a standalone application whose behavior is driven by a configuration file e.g. CPackConfig.cmake. This file is a CMake language script which defines CPACK_XXXX variables: the config parameters of the CPack run.

CPack with CMake

When CPack is used to package a project built with CPack, then the CPack configuration is usually generated by CMake by including CPack.cmake in the main CMakeLists.txt: include(CPack)

CPack variables in CMakeLists.txt

When used with CMake, one writes something like this in CMakeLists.txt:

```
set (CPACK_GENERATOR "TGZ")

if (WIN32)

list (APPEND CPACK_GENERATOR "NSIS")

elseif (APPLE)

list (APPEND CPACK_GENERATOR "Bundle")

endif (WIN32)

set (CPACK_SOURCE_GENERATOR "ZIP;TGZ")

set (CPACK_PACKAGE_VERSION_MAJOR 0)

set (CPACK_PACKAGE_VERSION_MINOR 1)

set (CPACK_PACKAGE_VERSION_PATCH 0)

include (CPack)
```

This will create CPackSourceConfig.cmake and CPackConfig.cmake in the build tree and will bring you the package and package_source built-in targets.

A CPack config file I

A CPack config file looks like this one:

```
# This file will be configured to contain variables for CPack.
  # These variables should be set in the CMake list file of the
 # project before CPack module is included.
 SET(CPACK_BINARY_BUNDLE "")
 SET(CPACK_BINARY_CYGWIN "")
 SET(CPACK_BINARY_DEB "")
8
 SET(CPACK_BINARY_ZIP "")
 SET(CPACK_CMAKE_GENERATOR "Unix Makefiles")
10
 SET(CPACK_GENERATOR "TGZ")
11
 SET(CPACK_INSTALL_CMAKE_PROJECTS "/home/erk/erkit/CMakeTutorial/
12
 examples/build; TotallyFree; ALL; /")
 SET(CPACK_INSTALL_PREFIX "/usr/local")
13
 SET(CPACK_MODULE_PATH "")
14
 SET(CPACK_NSIS_DISPLAY_NAME "TotallyFree_0.1.0")
15
```


A CPack config file II

```
SET(CPACK_NSIS_INSTALLER_ICON_CODE "")
16
 SET(CPACK_NSIS_INSTALL_ROOT "$PROGRAMFILES")
17
 SET(CPACK_NSIS_PACKAGE_NAME "TotallyFree_0.1.0")
18
 SET(CPACK_OUTPUT_CONFIG_FILE "/home/erk/erkit/CMakeTutorial/
19
 examples/build/CPackConfig.cmake")
 SET(CPACK_PACKAGE_DEFAULT_LOCATION "/")
20
 SET(CPACK_PACKAGE_DESCRIPTION_FILE "/home/erk/CMake/cmake-Verk-
21
 HEAD/share/cmake-2.8/Templates/CPack.GenericDescription.txt
 SET(CPACK_PACKAGE_DESCRIPTION_SUMMARY "TotallyFree_ibuilt_using_i
 CMake")
 SET(CPACK_PACKAGE_FILE_NAME "TotallyFree-0.1.0-Linux")
23
 SET(CPACK_PACKAGE_INSTALL_DIRECTORY "TotallyFree, 0.1.0")
24
 SET(CPACK_PACKAGE_INSTALL_REGISTRY_KEY "TotallyFree_10.1.0")
25
 SET(CPACK_PACKAGE_NAME "TotallyFree")
26
 SET(CPACK_PACKAGE_RELOCATABLE "true")
27
 SET(CPACK_PACKAGE_VENDOR "Humanity")
28
 SET(CPACK_PACKAGE_VERSION "0.1.0")
29
```


A CPack config file III

```
SET(CPACK_RESOURCE_FILE_LICENSE "/home/erk/CMake/cmake-Verk-HEAD
30
 /share/cmake-2.8/Templates/CPack.GenericLicense.txt")
 SET(CPACK_RESOURCE_FILE_README "/home/erk/CMake/cmake-Verk-HEAD/
31
 share/cmake-2.8/Templates/CPack.GenericDescription.txt")
 SET(CPACK_RESOURCE_FILE_WELCOME "/home/erk/CMake/cmake-Verk-HEAD
32
 /share/cmake-2.8/Templates/CPack.GenericWelcome.txt")
 SET(CPACK_SET_DESTDIR "OFF")
33
 SET(CPACK_SOURCE_CYGWIN "")
34
 SET(CPACK_SOURCE_GENERATOR "TGZ; TBZ2; TZ")
35
 SET(CPACK_SOURCE_OUTPUT_CONFIG_FILE "/home/erk/erkit/
36
 CMakeTutorial/examples/build/CPackSourceConfig.cmake")
 SET(CPACK_SOURCE_TBZ2 "ON")
37
 SET(CPACK_SOURCE_TGZ "ON")
38
 SET(CPACK_SOURCE_TZ "ON")
39
 SET(CPACK_SOURCE_ZIP "OFF")
40
 SET(CPACK_SYSTEM_NAME "Linux")
41
 SET(CPACK_TOPLEVEL_TAG "Linux")
42
```


CPack running steps I

For a CMake enabled project one can run CPack in two ways:

- use the build tool to run targets: package or package_source
- ② invoke CPack manually from within the <u>build tree</u> e.g.:
 - \$ cpack -G RPM

The CPack documentation is currently found on the Wiki or on the CPack specific modules:

- https://cmake.org/Wiki/CMake:CPackPackageGenerators
- https://cmake.org/Wiki/CMake: Component_Install_With_CPack
- cpack --help-module CPackXXX with CPack, CPackComponent, CPackRPM, CPackDEB, CPackIFW, CPackWIX, ...

CPack running steps II

Whichever way you call it, the CPack steps are:

- cpack command starts and parses arguments etc...
- ② it reads CPackConfig.cmake (usually found in the build tree) or the file given as an argument to --config command line option.
- it iterates over the generators list found in CPACK_GENERATOR (or from -G command line option). For each generator:
 - (re)sets CPACK_GENERATOR to the one currently being iterated over
 - includes the CPACK_PROJECT_CONFIG_FILE
 - installs the project into a CPack private location (using DESTDIR)
 - 3 calls the generator and produces the package(s) for that generator

CPack running steps III

```
cpack command line example
 $ cpack -G "TGZ; RPM"
 CPack: Create package using TGZ
 CPack: Install projects
3
 CPack: - Run preinstall target for: TotallyFree
4
 CPack: - Install project: TotallyFree
5
 CPack: Create package
6
 CPack: - package: <...>/build/TotallyFree-0.1.0-Linux.tar.gz generated.
 CPack: Create package using RPM
8
 CPack: Install projects
9
 CPack: - Run preinstall target for: TotallyFree
10
 CPack: - Install project: TotallyFree
11
 CPack: Create package
12
13
 CPackRPM: Will use GENERATED spec file: <...>/build/_CPack_Packages/Linux/RPM/SPECS/totallyfree.spec
 CPack: - package: <...>/build/TotallyFree-0.1.0-Linux.rpm generated.
14
15
```


CPack running steps IV

```
1 $ make package
2 [ 33%] Built target acrodict
3 [ 66%] Built target Acrodictlibre
4 [100%] Built target Acrolibre
5 Run CPack packaging tool...
6 CPack: Create package using TGZ
7 CPack: Install projects
8 CPack: - Run preinstall target for: TotallyFree
9 CPack: - Install project: TotallyFree
10 CPack: Create package
11 CPack: - package: <...>/build/TotallyFree-0.1.0-Linux.tar.gz generated.
```

Rebuild project

In the make package case CMake is checking that the project does not need a rebuild.

make package example

CPack running steps V

```
make package_source example
 $ make package_source
 make package_source
 Run CPack packaging tool for source...
3
 CPack: Create package using TGZ
4
 CPack: Install projects
5
 CPack: - Install directory: <...>/totally-free
6
 CPack: Create package
 CPack: - package: <...>/build/TotallyFree-0.1.0-Source.tar.gz generated.
8
 CPack: Create package using TBZ2
9
 CPack: Install projects
10
 CPack: - Install directory: <...>/totally-free
11
 CPack: Create package
12
 CPack: - package: <...>/build/TotallyFree-0.1.0-Source.tar.bz2 generated.
13
 CPack: Create package using TZ
14
15
 CPack: Install projects
 CPack: - Install directory: <...>/totally-free
16
17
 CPack: Create package
 CPack: - package: <...>/build/TotallyFree-0.1.0-Source.tar.Z generated.
18
```


CMakeLists.txt

Source files

CMakeLists.txt Source Tree Source files

Build Tree

Source vs Binary Generators

CPack does not really distinguish "source" from "binaries"!!

CPack source package

The CPack configuration file is: CPackSourceConfig.cmake. The CPack source generator is essentially packaging directories with install, exclude and include rules.

CPack binary package

The CPack configuration file is: CPackConfig.cmake. Moreover CPack knows that a project is built with CMake and inherits many properties from the install rules found in the project.

Outline

Various package generators

Archive Generators

A family of generators

The archive generators is a family of generators which is supported on all CMake supported platforms through libarchive: http://code.google.com/p/libarchive/.

- STGZ Self extracting Tar GZip compression
- TBZ2 Tar BZip2 compression
 - TGZ Tar GZip compression
 - TZ Tar Compress compression
 - TXZ Tar XZ compression
 - 7Z 7-zip archive
 - ZIP Zip archive

Linux-friendly generators I

- Tar-kind archive generators
- Binary RPM: only needs rpmbuild to work.
- Binary DEB: works on any Linux distros.
- IFW: Qt Installer framework

CPack vs native tools

One could argue "why use CPack for building .deb or .rpm". The primary target of CPack RPM and DEB generators are people who are NOT professional packagers. Those people can get a clean package without too much effort and get a better package than a bare TAR archive.

Linux-friendly generators II

No official packaging replacement

Those generators are no replacement for official packaging tools.

Windows-friendly generators

- Zip archive generator
- NullSoft System Installer generator:

```
http://nsis.sourceforge.net/
```

Supports component installation, produces nice GUI installer.

- WiX installer: http://wixtoolset.org/
 Windows Installer XML which produces MSI.
- IFW: Qt Installer framework
- Cygwin: Binary and Source generators.

Mac OS-friendly generators

- Tar-kind archive generators
- DragNDrop
- PackageMaker

- Bundle
- OSXX11
- may be Qt IFW as well...

Don't ask me

I'm not a Mac OS user and I don't know them. Go and read the CPack doc or ask on the ML. https://cmake.org/mailing-lists/

Packaging Components I

CMake+CPack installation components?

Sometimes you want to split the installer into components.

- Use COMPONENT argument in your install rules (in the CMakeLists.txt),
- Add some more [CPack] information about how to group components,
- Choose a component-aware CPack generator
- Choose the behavior (1 package file per component, 1 package file per group, etc...)
- Possibly specify generator specific behavior in CPACK_PROJECT_CONFIG_FILE
- Run CPack.

Packaging Components II

demo with ComponentExample

More detailed documentation here:

https://cmake.org/Wiki/CMake:Component_Install_With_CPack

Component aware generator

- Not all generators do support components (i.e. they are MONOLITHIC)
- Some produce a single package file containing all components.
 (e.g. NSIS, WiX, Qt IFW)
- Others produce several package files containing one or several components.
 - (e.g. ArchiveGenerator, RPM, DEB)

Systematic Testing

CTest submission to CDash

12 References

CTest submission to CDash

More to come on CTest/CDash

Sorry...out of time!!

CMake and its friends are so much fun and powerful that I ran out of time to reach a detailed presentation of CTest/CDash, stay tuned for next time...

In the meantime:

- Go there: http://www.cdash.org
- Open your own (free) Dashboard: http://my.cdash.org/

Outline

CTest submission to CDash

12 References

References

References I

CDash home page, Jun. 2016. http://www.cdash.org. CMake home page, Jun. 2016. https://cmake.org CMake online documentation, Jun. 2016. https://cmake.org/documentation. CMake Wiki, Iun. 2016. https://cmake.org/Wiki/CMake. KDE guidelines and HOWTOs/CMake, Jun. 2016. https://community.kde.org/Guidelines_and_HOWTOs/CMake. A cmake primer, Jun. 2016. https://llvm.org/svn/llvm-project/llvm/trunk/docs/CMakePrimer.rst. Ken Martin and Bill Hoffman. Mastering CMake: A Cross-Platform Build System.