CMAKE Tutos

Outline

- Description
- Simple example
- Advanced example
- Exercises

Online tutorial: http://goo.gl/8jh3JS

Description: what is it?

- A cross platform Makefile generator
 - To compile source code
 - To create libraries (shared or static)
 - To build executables
 - To create bundle and installation process
- Generate building process for compiled languages
 - C/C++/Fortran
- Based on a single script (CMakeLists.txt) for specifying rules
- Can target differents platforms (Linux, MacOS, Windows)
- Popularity (Netflix, MysQL, HDF group, KDE, Glnemo2, Unsio:))

Description: concept

My awesome project

src/main1.cc
src/main2.cc

lib1/src/file1..5.{cc/h} lib2/src/file1..10.f90

dir1/lib2/src/f1....100.{cc/h} dir2/lib3/src/f1....20.{cc/h}

CMakeLists.txt

Description: concept

Description : concept

My awesome project Edit file (plain text file) CMakeLists.txt (compilation rules) src/main1.cc src/main2.cc lib1/src/file1..5.{cc/h} lib2/src/file1..10.f90 dir1/lib2/src/f1....100.{cc/h} **Building** (from a terminal) dir2/lib3/src/f1....20.{cc/h} CMakeLists.txt mkdir **build** cd build cmake ... make make install

Description: concept

Building (from a terminal)

mkdir **build** cd build

cmake ...

make install

Cmake command generates:

- Native build systems
- Intermediate files
- Object files
- Build ouput
- Libraries
- Binaries

Build directory can be removed

Description: installation

- Linux: use your paquet manager
 - urpmi cmake
 - apt-get install cmake
 - zypper install cmake
 - yum install cmake
 - dnf install cmake
 -
- MacOs: port, brew whatever...
- Or download and compile it! https://cmake.org/

Simple example

hello.cc

```
#include <iostream>
int main(void) {
 std::cerr << "Hello World\n";
 return(0);
}</pre>
```

CMakeLists.txt

```
#Specify the version being used as well as the language cmake_minimum_required(VERSION 2.6)

#Name your project here project(hello)

#Add "-g -O2" options to the gcc compiler add_definitions(-g -O2)

# specify executable name and dependencies add_executable(hello hello.cc)
```

Simple example

mkdir **build**cd build **cmake** ..
make

We create **build** directory to Isolate compilations files from sources files

cmake ..

- -- The C compiler identification is GNU 4.9.2
- -- The CXX compiler identification is GNU 4.9.2
- -- Check for working C compiler: /usr/bin/cc
- -- Check for working C compiler: /usr/bin/cc -- works
- -- Detecting C compiler ABI info
- -- Detecting C compiler ABI info done
- -- Check for working CXX compiler: /usr/bin/c++
- -- Check for working CXX compiler: /usr/bin/c++ -- works
- -- Detecting CXX compiler ABI info
- -- Detecting CXX compiler ABI info done
- -- Configuring done
- -- Generating done
- -- Build files have been written to:

/home/jcl/works/GIT/cmake-tutos/ex01/build

make

Scanning dependencies of target hello [100%] Building CXX object CMakeFiles/hello.dir/hello.cc.o Linking CXX executable hello [100%] Built target hello

Advanced example : goal

- Create a project with several files
- How to compile a library
- How to specify an installation directory

Advanced example : description

Hello project

src/hello.cc

lib01/CMakeLists.txt

lib01/src/chello.cc lib01/src/insane.c lib01/include/chello.h

cmake/SetupInstallLib.cmake

CMakeLists.txt

src/:

directory to store mains programs

lib01/src/:

directory to store sources lib files

lib01/include/:

directory to store includes lib files

cmake/:

directory to store cmake modules

Advanced example : source files

src/hello.cc

```
#include <iostream>
#include <chello.h>

int main(void) {
 CHello hello("hello world");
 hello.display();
 hello.crazy();
}
```

lib01/src/chello.cc

```
#include <iostream>
#include <string>
extern "C" {
  int insane(int,int,char*);
}
class CHello {
  public:
  CHello(const std::string myhello):mystring(myhello) {
  }
  void display();
  void crazy();
  private:
  std::string mystring;
}
```


lib01/include/chello.h

```
#ifndef CHELLO_H
#define CHELLO_H
#include <chello.h>
void CHello::display()
{
 std::cerr << mystring << "\n";
}
void CHello::crazy()
{
 insane(1,1,(char *) "");
}
#endif //CHELLO_H</pre>
```

lib01/src/insane.c

```
#include <stdio.h>
 int insane(int t,int , char * a)
 return!0<t?t<3?insane(-79,-13,a+insane(-87,1-,insane(-86,0,a+1)+a)):
 1,t < \frac{1}{2} - \frac{1}{2} - \frac{1}{2} = \frac{1}{2} 
 insane(2, +1,"%s %d %d\n"):9:16:t<0?t<-72?insane( ,t,
 "@n'+,#'/*{}w+/w#cdnr/+,{}r/*de}+,/*{*+,/w{%+,/w#q#n+,/#{I+,/n{n+,/+#n+
 ;#q#n+,/+k#;*+,/'r:'d*'3,}{w+Kw'K:'+}e#';dq#'I\
q#'+d'K#!/+k#;q#'r}eKK#}w'r}eKK{nl]'/#;#q#n'){)#}w'){){nl]'/+#n';d}rw' i;# \
 ){nl]!/n{n#'; r{#w'r nc{nl]'/#{I,+'K {rw' iK{;[{nl]'/w#q#n'wk nw' \
 iwk{KK{nl]!/w{%'l##w#' i; :{nl]'/*{q#'ld;r'}{nlwb!/*de}'c \
 ;;{nl'-{}rw]'/+,}##'*}#nc,',#nw]'/+kd'+e}+;#'rdg#w! nr'/ ') }+}{rl#'{n' ')#\
  }'+}##(!!/")
 :t<-50? ==*a?putchar(31[a]):insane(-65, ,a+1):insane((*a=='/')+t, ,a+1)
 :0<t?insane(2,2,"%s"):*a=='/'||insane(0,insane(-61,*a,
 "!ek;dc i@bK'(q)-[w]*%n+r3#l,{}:\nuwloca-O;m
  .vpbks,fxntdCeghiry"),a+1);
```

Advanced example : running cmake

PROCESS: New executable hello detected from top level src directory

cmake ..

- -- The C compiler identification is GNU 4.9.2
- -- The CXX compiler identification is GNU 4.9.2
- -- Check for working C compiler: /usr/bin/cc
- -- Check for working C compiler: /usr/bin/cc -- works
- -- Detecting C compiler ABI info
- -- Detecting C compiler ABI info done
- -- Check for working CXX compiler: /usr/bin/c++
- -- Check for working CXX compiler: /usr/bin/c++ -- works
- -- Detecting CXX compiler ABI info
- -- Detecting CXX compiler ABI info done
- -- New executable ==> hello
- -- Configuring done
- -- Generating done
- -- Build files have been written to: /home/jcl/works/GIT/cmake-tutos/ex02/build

Advanced example: running make

make

Scanning dependencies of target MYlib

[33%] Building CXX object

lib01/CMakeFiles/MYlib.dir/src/chello.cc.o

[66%] Building C object

lib01/CMakeFiles/MYlib.dir/src/insane.c.o

Linking CXX shared library ../lib/libMYlib.so

[66%] Built target MYlib

Scanning dependencies of target hello

[100%] Building CXX object CMakeFiles/hello.dir/src/hello.cc.o

Linking CXX executable hello

[100%] Built target hello

PROCESS:

Compilation of shared library libMYlib.so Compilation of executable hello

Advanced example : anatomy

Hello project

src/hello.cc

lib01/CMakeLists.txt

lib01/src/chello.cc lib01/src/insane.c lib01/include/chello.h

cmake/SetupInstallLib.cmake

CMakeLists.txt

CMakeLists.txt

```
cmake minimum required(VERSION 2.6)
#Name your project here
project(hello)
# custom cmake modules path
SET(CMAKE MODULE PATH ${CMAKE MODULE PATH} ${PROJECT SOURCE DIR}/cmake)
# Special rules for lib installation
include(SetupInstallLib)
#Add "-q -O2" options to the qcc compiler
add_definitions(-g -O2)
# add library to build (located in "lib01" directory)
add subdirectory(lib01)
# add lib directory as include search dir
include directories(lib01/include)
# Find all c++ main exes sources files
FILE(GLOB main_src src/*.cc)
# build cpp executables according to the source
FOREACH(main exe ${main src})
 get_filename_component(exe ${main_exe} NAME_WE) # get full name without directory
 MESSAGE( STATUS "New executable ==> " ${exe}) # print exe name
 add_executable (${exe} ${main_exe})
 # specify exe file to compile
 target link libraries (${exe} MYlib)
 # specify library dependencies
 INSTALL(TARGETS ${exe} RUNTIME DESTINATION bin) # binaries install directory
ENDFOREACH()
# Install destinattion directory
if (CMAKE INSTALL PREFIX INITIALIZED TO DEFAULT)
set (CMAKE INSTALL PREFIX $ENV{HOME}/local CACHE PATH "" FORCE)
endif()
```

```
cmake_minimum_required(VERSION 2.6)
project(hello)

SET(CMAKE_MODULE_PATH ${CMAKE_MODULE_PATH}) ${PROJECT_SOURCE_DIR}/cmake)
include(SetupInstallLib)

add_definitions(-g -O2)
```

- **CMAKE_MODULE_PATH**: cmake module path = files with ".cmake" extension
- **\${PROJECT_SOURCE_DIR}/lib**: top level source directory for the current project.
- include(SetupInstallLib) : load cmake module => SetupInstallLib.cmake

add_subdirectory(lib01)

include_directories(lib01/include)

- add_subdirectory(lib01): add subdirectory "lib01" to the build and process its CMakeList.txt file You must have a lib01/CMakeLists.txt file
- **include_directories(lib01/include)** : add lib01/include path to compilation include search path Equivalent to : g++ -llib01/include ..

You can have multiple include_directories() command, path wil be appended

```
FILE(GLOB main_src src/*.cc)

FOREACH(main_exe ${main_src})
get_filename_component(exe ${main_exe} NAME_WE)
MESSAGE( STATUS "New executable ==> " ${exe})
add_executable (${exe} ${main_exe})
target_link_libraries (${exe} MYlib )
INSTALL(TARGETS ${exe} RUNTIME DESTINATION bin)
ENDFOREACH()
```

• **FILE(GLOB main_src src/*.cc)**: create a variable **main_src** with all c++ sources files from top level src directory.

```
FILE(GLOB main_src src/*.cc)

FOREACH(main_exe ${main_src})
get_filename_component(exe ${main_exe} NAME_WE)
MESSAGE( STATUS "New executable ==> " ${exe})
add_executable (${exe} ${main_exe})
target_link_libraries (${exe} MYlib )
INSTALL(TARGETS ${exe} RUNTIME DESTINATION bin)
ENDFOREACH()
```

- FILE(GLOB main_src src/*.cc) : create a variable main_src with all c++ sources files from top level src directory.
- FOREACH(main_exe \${main_src}) : loop over main_src variable to fill up main_exe variable

```
FILE(GLOB main_src src/*.cc)

FOREACH(main_exe ${main_src})
get_filename_component(exe ${main_exe} NAME_WE)
MESSAGE( STATUS "New executable ==> " ${exe})
add_executable (${exe} ${main_exe})
target_link_libraries (${exe} MYlib )
INSTALL(TARGETS ${exe} RUNTIME DESTINATION bin)
ENDFOREACH()
```

- FILE(GLOB main_src src/*.cc) : create a variable main_src with all c++ sources files from top level src directory.
- FOREACH(main_exe \${main_src}) : loop over main_src variable to fill up main_exe variable
- get_filename_component(exe \${main_exe} NAME_W) : set exe variable from main_exe without directory name nor extension : main_exe=src/hello.cc → exe=hello

```
FILE(GLOB main_src src/*.cc)

FOREACH(main_exe ${main_src})
get_filename_component(exe ${main_exe} NAME_WE)
MESSAGE( STATUS "New executable ==> " ${exe})
add_executable (${exe} ${main_exe})
target_link_libraries (${exe} MYlib )
INSTALL(TARGETS ${exe} RUNTIME DESTINATION bin)
ENDFOREACH()
```

- FILE(GLOB main_src src/*.cc) : create a variable main_src with all c++ sources files from top level src directory.
- FOREACH(main_exe \${main_src}) : loop over main_src variable to fill up main_exe variable
- get_filename_component(exe \${main_exe} NAME_W) : set exe variable from main_exe without diretory name nor extension : main_exe=src/hello.cc → exe=hello
- add_executable (\${exe} \${main_exe}) : add new executable exe which depends from main_exe

```
FILE(GLOB main_src src/*.cc)

FOREACH(main_exe ${main_src})
get_filename_component(exe ${main_exe} NAME_WE)
MESSAGE( STATUS "New executable ==> " ${exe})
add_executable (${exe} ${main_exe})
target_link_libraries (${exe} MYlib )
INSTALL(TARGETS ${exe} RUNTIME DESTINATION bin)
ENDFOREACH()
```

- FILE(GLOB main_src src/*.cc) : create a variable main_src with all c++ sources files from top level src directory.
- FOREACH(main_exe \${main_src}) : loop over main_src variable to fill up main_exe variable
- get_filename_component(exe \${main_exe} NAME_W) : set exe variable from main_exe without diretory name nor extension : main_exe=src/hello.cc → exe=hello
- add_executable (\${exe} \${main_exe}) : add new executable exe which depends from main_exe
- target_link_libraries (\${exe} MYlib): executable must be linked against MYlib library (libMYlib.so)

Advanced example : anatomy

Hello project

lib01/CMakeLists.txt

src/hello.cc

lib01/CMakeLists.txt

lib01/src/chello.cc lib01/src/insane.c lib01/include/chello.h

cmake/SetupInstallLib.cmake

CMakeLists.txt

```
# Find all library sources files
FILE(GLOB SRCLIB src/*.cc src/*.c) # src sources files relatives too lib01
# add current directory as include search dir
include_directories(include)
# create library "MYlib"
add_library (MYlib SHARED ${SRCLIB})
# Destination path for the lib
SET(LIBRARY_OUTPUT_PATH ${PROJECT_BINARY_DIR}/lib)

INSTALL(FILES include/chello.h DESTINATION include)
INSTALL(FILES ${PROJECT_BINARY_DIR}/lib/libMYlib.so_DESTINATION_lib)
```

REMEMBER: add_subdirectory(lib01) from top level CMakeLists.txt

FILE(GLOB SRCLIB src/*.cc src/*.c)

include directories(include)

- FILE(GLOB SRCLIB src/*.cc src/*.c): create a variable SRC_LIB with all c++/c sources files from src subdirectory, actually lib01/src (recursive search)
- **include_directories(include)**: add **include**, actually lib01/include, path to compilation include search path

add_library (MYlib SHARED \${SRCLIB})

SET(LIBRARY_OUTPUT_PATH \${PROJECT_BINARY_DIR}/lib)

- add_library (MYlib SHARED \${SRCLIB}): Add a SHARED lib libMYlib.so to the project using the specified source files from SRCLIB variable.
 Note: no lib prefix nor .so suffix
- STATIC instead of SHARED => static library
- SET(LIBRARY_OUTPUT_PATH \${PROJECT_BINARY_DIR}/lib) : library directory destination
 PROJECT_BINARY_DIR : directory from where you enter cmake command, here build

Advanced example : running make install

make install

[66%] Built target MYlib [100%] Built target hello Install the project...

- -- Install configuration: ""
- -- Installing: /home/jcl/local/bin/hello
- -- Set runtime path of "/home/jcl/local/bin/hello" to "/home/jcl/local/lib"
- -- Installing: /home/jcl/local/include/chello.h
- -- Installing: /home/jcl/local/lib/libMYlib.so

PROCESS:

Install binaries, libraries and headers in default or specific location

Advanced example: anatomy (installation)

Hello project

cmake install statements

Advanced example: anatomy (cmake/SetupInstallLib)

REMEMBER: include(SetupInstallLib) from top level CMakeLists.txt

```
if (CMAKE_INSTALL_PREFIX_INITIALIZED_TO_DEFAULT)
set (CMAKE_INSTALL_PREFIX $ENV{HOME}/local CACHE PATH "" FORCE)
endif()

SET(CMAKE_SKIP_BUILD_RPATH FALSE)
SET(CMAKE_BUILD_WITH_INSTALL_RPATH FALSE)
SET(CMAKE_INSTALL_RPATH "${CMAKE_INSTALL_PREFIX}/lib")
SET(CMAKE_INSTALL_RPATH_USE_LINK_PATH TRUE)
LIST(FIND CMAKE_PLATFORM_IMPLICIT_LINK_DIRECTORIES "${CMAKE_INSTALL_PREFIX}/lib" isSystemDir)
IF("${isSystemDir}" $TREQUAL "-1")
SET(CMAKE_INSTALL_RPATH "${CMAKE_INSTALL_PREFIX}/lib")
ENDIF("${isSystemDir}" $TREQUAL "-1")
```

- CMAKE_INSTALL_PREFIX: specify install base directory path
- set (CMAKE_INSTALL_PREFIX \$ENV{HOME}/local CACHE PATH "" FORCE): installation by default in \${HOME}/local directory
- To change default install directory path, re-run :
 cmake .. -DCMAKE_INSTALL_PREFIX=/mynewpath/directory
 make install

```
FOREACH(main_exe ${main_src})
....
INSTALL(TARGETS ${exe} RUNTIME DESTINATION bin)
ENDFOREACH()
```

 INSTALL(TARGETS \${exe} RUNTIME DESTINATION bin): install every exe binary file to installation_path/bin directory

Advanced example: anatomy (from lib01/CMakeLists.txt)

INSTALL(FILES include/chello.h DESTINATION include)

INSTALL(FILES \${PROJECT_BINARY_DIR}/lib/libMYlib.so DESTINATION lib)

- INSTALL(FILES include/chello.h DESTINATION include): install chello.h to installation path/include directory
- INSTALL(FILES \${PROJECT_BINARY_DIR}/lib/libMYlib.so DESTINATION lib) : install library libMYlib.so to installation_path/lib directory

Note: library comes from \${PROJECT_BINARY_DIR}/lib directory

PART TWO: exercises

Clone cmake-tutos project from gitlab.lam.fr

git clone https://gitlab.lam.fr/jclamber/cmake-tutos.git

Exercise: 01 (dir ex01)

- Use cmake to generate Makefile
 - o mkdir build
 - o cb build
 - o cmake ...
- Run "Is -I" command in your build directory
- Compile
 - o make
- Run
 - o ./hello

- Use cmake to generate Makefile
 - o mkdir build
 - o cd build
 - o cmake ...
- Compile
 - o make
- Run
 - o ./hello (crazy no ? :))

- Add a new "main" source file
 - Example " src/mymain.cc
 - Recompile (what happens ?)

- Add a new "main" source file
 - Example " src/mymain.cc
 - Recompile (what happens ?)

Solution: you must re-run cmake, when you add a new file

- o cd build
- o cmake ...
- make

- Unix "touch" command, modify file date and time to the current date
 - touch lib01/hello.h and re-compile
 - o touch lib01/insane.c and re-compile

- make VERBOSE=1 command display complete compilation process
 - o touch lib01/hello.h and re-compile

This command is useful to check compilation parameters

- Install your project
 - make install (where does it install by default?)

- Install your project
 - make install (where does it install by default?)
- Install in another location
 - example : in /tmp/local

- Install your project
 - make install (where does it install by default?)
- Install in another location
 - example : in /tmp/local

SOLUTION:

- cd build
- cmake .. -DCMAKE_INSTALL_PREFIX=/tmp/local
- make install

- Check binary dependency
 - Linux : Idd installation_path/bin/hello
 - MacOS: otool -L installation_path/bin/hello