Introduction To Makefile

Makefile Tutorial

EL KTAOUI ZAKARIA

Email: : <u>elktaoui@outlook.com</u>

Faecbook: https://www.facebook.com/Elktaoui.zakaria

Linkedin: ma.linkedin.com/in/elktaoui/

Table of Content

- Introduction
- Why Makefile ?
- How does it work ?
- How to Make a simple Makefile?
- Makefile Rules

me@sofa:~

me@sofa:~\$ make me a sandwich make: *** No rule to make target `me'. Stop.

me@sofa:~\$ sudo !!

ok, ok, ... cheese on top?

Sudo has a Make ©

Introduction

The utility simply known as make is one of the most enduring features of both Unix and other operating systems.

First invented in the 1970s, make still turns up to this day as the central engine in most <u>programming</u> projects; it even builds the <u>Linux</u> kernel.

In this presentation you will learn why this utility continues to hold its top position in project build software, despite many younger competitors.

Makefile Why?

- Make checks timestamps to see what has changed and rebuilds just what you need, without wasting time rebuilding other files.
- Manage Several source files and compile them quickly with a single Command Line.
- Make layers a rich collection of options that lets you manipulate multiple directories, build different versions of programs for different platforms, and customize your builds in other ways.

Make Utility

□If you run make

This will cause the make program to read the *makefile* and build the first target it finds there.

□If you have several makefiles, then you can execute them with the command:

make -f mymakefile

For more options use: \$ man make

How does it work?

Typically the default goal in most *makefiles* is to build a program. This usually involves many steps:

- 1. Generate the source code using some utilities like Flex & Bison.
- 2. Compile the source code into binary file (.o files c/c++/java etc ..
- 3. bound the Object files together using a linker(gcc/g++) to form an executable program(.exe)

How does it work?

Makefile contains a set of rules used to build an application.

The first rule (default rule) seen by make consists of three parts:

- The Target.
- The Dependencies.
- The Command to be performed.

Target and Dependencies

Now let's see the Make Process:

- Make is asked to evaluate a rule, it begins by finding the files indicated by the dependencies and target.
- If any of the dependencies has an associated rule, make attempts to update those first. Next, the target file is considered.
- If any dependency is newer than the target, the target is remade by executing the commands.
- If any dependency is newer than the target, the target is remade by executing the commands.

Exec: projet.o test.o

gcc –o exec projet.o test.o

projet.o: projet.c

gcc –o projet.o –c projet.c –Wall

Test.o: test.c

gcc -o main.o -c test.c -Wall

- ✓ The target file Exec appears before the colon.
- ✓ The dependencies *project.c* and *test.o* appear after the colon.
- ✓ The command Line usually appears on the following lines and is preceded by a <u>tab character</u>.

When this *makefile* is executed for the first time, we see:

\$ make

gcc –o projet.o –c projet.c –Wall

gcc –o test.o –c test.c-Wall

gcc –o exec projet.o test.o

As you look at the *makefile* and sample execution, you may notice the order in which commands are executed by make are nearly the opposite to the order they occur in the *Makefile*..

Now we have an executable program ©

But How He did that ©:

- 1. First make notices that the command line contains no targets so it decides to make the default goal, Exec(Our Executable).
- 2. It checks for dependencies and sees three: project.o main.o now considers how to build *projetc.o and main.o and* sees a rule for it
- 3. Again, it checks the dependencies, notices that *project.c* has no rule but (that file exists), so make executes the commands to transform *project.c* into *project.o* by executing the command ! gcc –o projet.o –c projet.c –Wall

In the last section, we wrote some rules to compile and link our program.

Each of those rules defines a target, that is, a file to be updated. Each target file depends on a set of dependencies, which are also files.

Since rules are so important in make, there are a number of different kinds of rules. Explicit rules (This is the most common type of rule you will be writing), and Implicit rules.

A makefile often contains long lists of files. To simplify this process make supports wildcards (also known as globbing).

Wildcards can be very useful for creating more adaptable makefiles. For instance, instead of listing all the files in a program explicitly, you can use wildcards define a rule that applies to all files ending in the %.o. and %.c. suffix.

Automatic variables are set by make after a rule is matched. They provide access to elements from the target and dependency (so you don't have to explicitly specify any filenames)

Variables (Constants): some can be set by the user to control make's behavior while others are set by make to communicate with the user's makefile

Use WildCard:

%.o: %.c

gcc -o \$@ -c \$< -Wall

Explanation:

- 1. The .o files depends on the .c files.
- 2. To generate the .o file, we needs to compile the .c file.
- 3. \$@ define the filename of the target.
- 4. \$< define the filename of the first dependency.

Define Variables:

```
CC=gcc

WFLAGS=-Wall

OBJ=projet.o test.o

Exec: $(OBJ)

$(CC) -o $@ $^ $(WFLAGS)

%.o: %.c

$(CC) -o $@ -c $< $(WFLAGS)
```

Explanation:

- In this exemple we defined some variables CC,WFLAGS,OBJ.
- Variable name must be surrounded by \$() or \${}.
- A single character variable name does not require the parentheses

Automatic Variables:

- They provide access to elements from the target and prerequisite lists so you don't have to explicitly specify any filenames.
- They are very useful for avoiding code duplication.

```
Exec: $(OBJ)

$(CC) -o $@ $^ $(WFLAGS)

%.o: %.c

$(CC) -o $@ -c $< $(WFLAGS)
```

- \$@ The filename representing the target.
- \$< The filename of the first dependency.
- \$^ The filenames of all the dependencies.

Conclusion

Phony Target:

Simple Target to run Command line, Dont create files, most phony targets do not have prerequisites.

Standard Phony Target:

- Make clean
- Make all
- Make install

```
.PHONY: clean clean: rm -f *.o
```


Conclusion

Remarks:

- Don't forget about the TAB Before the Command.
- Read Tutorials and practice with simple Example.
- Send Message on Social Media © feet free to Ask.

Thank you For Your Consideration

ELKTAOUI ZAKARIA Intervenant Informatique

Freelancer