Development Tools

Akim Demaille akim@lrde.epita.fr Roland Levillain roland@lrde.epita.fr

EPITA — École Pour l'Informatique et les Techniques Avancées

June 14, 2012

Development Tools

- 1 tc Tasks
- Maintaining Packages
- Tools for the Developer

tc Tasks

- 1 tc Tasks
- 2 Maintaining Packages
- Tools for the Developer

- One module, one namespace
- One library per module, with a pure interface ('libfoo.*')
- One task set per module, maybe impure ('tasks.*')
- Tasks describe the command line interface
- Requirements over tasks order
- One class, one file base name:

- One module, one namespace
- One library per module, with a pure interface ('libfoo.*')
- One task set per module, maybe impure ('tasks.*')
- Tasks describe the command line interface
- Requirements over tasks order
- One class, one file base name:

4 / 40

A. Demaille, R. Levillain Development Tools

- One module, one namespace
- One library per module, with a pure interface ('libfoo.*')
- One task set per module, maybe impure ('tasks.*')
- Tasks describe the command line interface
- Requirements over tasks order
- One class, one file base name:

A. Demaille, R. Levillain Development Tools 4 / 40

- One module, one namespace
- One library per module, with a pure interface ('libfoo.*')
- One task set per module, maybe impure ('tasks.*')
- Tasks describe the command line interface
- Requirements over tasks order
- One class, one file base name:

A. Demaille, R. Levillain Development Tools 4 / 40

- One module, one namespace
- One library per module, with a pure interface ('libfoo.*')
- One task set per module, maybe impure ('tasks.*')
- Tasks describe the command line interface
- Requirements over tasks order
- One class, one file base name:

A. Demaille, R. Levillain Development Tools 4 / 40

- One module, one namespace
- One library per module, with a pure interface ('libfoo.*')
- One task set per module, maybe impure ('tasks.*')
- Tasks describe the command line interface
- Requirements over tasks order
- One class, one file base name:

foo.hh Interface foo.hxx Inline implementation foo.cc Implementation

- One module, one namespace
- One library per module, with a pure interface ('libfoo.*')
- One task set per module, maybe impure ('tasks.*')
- Tasks describe the command line interface
- Requirements over tasks order
- One class, one file base name:

foo.hh Interface

foo.hxx Inline implementation foo.cc Implementation

- One module, one namespace
- One library per module, with a pure interface ('libfoo.*')
- One task set per module, maybe impure ('tasks.*')
- Tasks describe the command line interface
- Requirements over tasks order
- One class, one file base name:

foo.hx Inline implementation

foo.cc Implementation

- One module, one namespace
- One library per module, with a pure interface ('libfoo.*')
- One task set per module, maybe impure ('tasks.*')
- Tasks describe the command line interface
- Requirements over tasks order
- One class, one file base name:

```
foo.hxx Inline implementation foo.cc Implementation
```

4 / 40

A. Demaille, R. Levillain Development Tools

Tasks: 'ast/tasks.hh'

```
namespace ast
 namespace tasks
 /// Global root node of abstract syntax tree.
 extern ast::DecsList* the_program;
 TASK GROUP ("2. Abstract Syntax Tree"):
 /// Display the abstract syntax tree
 TASK_DECLARE ("A|ast-display", "display the AST",
 ast_display, "parse");
 /// Free the ast (if defined)
 TASK_DECLARE ("D|ast-delete", "delete the AST",
 ast_delete, "parse");
 } // namespace tasks
} // namespace ast
```

Tasks: 'ast/tasks.cc'

```
namespace ast
  namespace tasks
 ast::DecsList* the_program = 0;
 void ast_display ()
 precondition (the_program);
 std::cout << "/* Abstract Syntax Tree. */" << std::endl
 << *the_program << std::endl;
 void ast_delete ()
 delete the_program;
 the_program = 0;
  } // namespace tasks
} // namespace ast
```

Maintaining Packages

- 1 tc Tasks
- 2 Maintaining Packages
 - GNU Tools
 - Autoconf for tc
 - Automake for tc
- Tools for the Developer

GNU Tools

- 1 tc Tasks
- Maintaining Packages
 - GNU Tools
 - Autoconf for tc
 - Automake for tc
- Tools for the Developer

```
aclocal Create 'aclocal.m4' from 'configure.ac"s
 requests
```

autoconf Create 'configure' from 'configure.ac' and 'aclocal.m4'

automake Create 'Makefile.in' from 'Makefile.am' and 'configure.ac'

autoreconf Run them as needed (autoreconf -fivm)

Read Alexandre Duret-Lutz's Tutorial [1]

```
aclocal Create 'aclocal.m4' from 'configure.ac"s
 requests
```

automake Create 'Makefile.in' from 'Makefile.am' and 'configure.ac'

autoreconf Run them as needed (autoreconf -fivm)

Read Alexandre Duret-Lutz's Tutorial [1]

```
aclocal Create 'aclocal.m4' from 'configure.ac"s
 requests
  autoconf Create 'configure' from 'configure.ac' and
 'aclocal.m4'
autoheader Create 'config.h.in' from 'configure.ac' (and
 'aclocal.m4')
```

```
aclocal Create 'aclocal.m4' from 'configure.ac's requests

autoconf Create 'configure' from 'configure.ac' and 'aclocal.m4'

autoheader Create 'config.h.in' from 'configure.ac' (and 'aclocal.m4')

automake Create 'Makefile.in' from 'Makefile.am' and 'configure.ac'
```

Read Alexandre Duret-Lutz's Tutorial [1]

```
aclocal Create 'aclocal.m4' from 'configure.ac"s
 requests
  autoconf Create 'configure' from 'configure.ac' and
 'aclocal.m4'
autoheader Create 'config.h.in' from 'configure.ac' (and
 'aclocal.m4')
 automake Create 'Makefile.in' from 'Makefile.am' and
 'configure.ac'
autoreconf Run them as needed (autoreconf -fivm)
```

```
aclocal Create 'aclocal.m4' from 'configure.ac"s
 requests
  autoconf Create 'configure' from 'configure.ac' and
 'aclocal.m4'
autoheader Create 'config.h.in' from 'configure.ac' (and
 'aclocal.m4')
 automake Create 'Makefile.in' from 'Makefile.am' and
 'configure.ac'
autoreconf Run them as needed (autoreconf -fivm)
 Read Alexandre Duret-Lutz's Tutorial [1]
```

A set of packages to maintain packages:

Autoconf package configuration [3]

Automake package build [2]

Libtool portable build of shared libs

Gettext package internationalization

Argp extended getopt

Flex scanner generation

A set of packages to maintain packages:

Autoconf package configuration [3]

Automake package build [2]

Libtool portable build of shared libs

Gettext package internationalization

Argp extended getopt

Flex scanner generation

A set of packages to maintain packages:

Autoconf package configuration [3]

Automake package build [2]

Libtool portable build of shared libs

Gettext package internationalization

Argp extended getopt

Flex scanner generation

```
A set of packages to maintain packages:
```

Autoconf package configuration [3]

Automake package build [2]

Libtool portable build of shared libs

Gettext package internationalization

Argp extended getopt

Flex scanner generation

```
A set of packages to maintain packages:
```

Autoconf package configuration [3]

Automake package build [2]

Libtool portable build of shared libs

Gettext package internationalization

Argp extended getopt

Flex scanner generation

A set of packages to maintain packages:

Autoconf package configuration [3]

Automake package build [2]

Libtool portable build of shared libs

Gettext package internationalization

Argp extended getopt

Flex scanner generation

```
Autoconf package configuration [3]

Automake package build [2]

Libtool portable build of shared libs

Gettext package internationalization
```

Argp extended getopt
Flex scanner generation
Bison parser generation

A set of packages to maintain packages:

Autoconf for tc

- 1 tc Tasks
- 2 Maintaining Packages
 - GNU Tools
 - Autoconf for tc
 - Automake for tc
- Tools for the Developer

Autoconf files

Preparing a package for distribution

```
configure.ac --.
| .----> autoconf ----> configure
+---+
| '----> autoheader --> config.h.in
aclocal.m4 ----'
```

Autoconf files

Configuring a package

Preparing a package for distribution

'configure.ac' 1: Initialization

'configure.ac' 2: C++ Compiler

'configure.ac' 3: Auxiliary Programs

```
TC_PROG([flex], [>= 2.5.4], [FLEX],
 [Flex scanner generator])
AM PROG LEX
TC_PROG([bison], [>= 2.4], [BISON],
 [Bison parser generator])
AC_CONFIG_FILES([build-aux/bison++],
 [chmod +x build-aux/bison++])
# We don't need static libraries, speed the compilation up.
: ${enable_shared=no}
AC PROG LIBTOOL
TC_PROG([monoburg], [>= 1.0.5], [MONOBURG],
 [MonoBURG code generator generator])
AC_CONFIG_FILES([build-aux/monoburg++],
 [chmod +x build-aux/monoburg++])
TC_PROG([havm], [>=0.23], [HAVM].
 [The Tree Virtual Machine])
```

'configure.ac' 4: Libraries

```
AC_CONFIG_SUBDIRS([lib/argp])

TC_HEADER_BOOST([1.34])

# Boost.Conversion defines lexical_cast
BOOST_CONVERSION
BOOST_FOREACH
BOOST_GRAPH
BOOST_LAMBDA
BOOST_PREPROCESSOR
BOOST_STRING_ALGO
BOOST_TRIBOOL
BOOST_VARIANT
```

'configure.ac' 5: SWIG & tcsh

'configure.ac' 6: Modules

```
MODULES=
for module in 'cd $srcdir/src && ls'
do
 if test -f $srcdir/src/$module/tasks.hh; then
 MODULES="$MODULES $module";
 fi
done
AC_SUBST([MODULES])
```

'configure.ac' 7: File Creation

```
# Ask for the creation of config.h.
AM_CONFIG_HEADER([config.h])

# Ask for the creation of the Makefiles.
AC_CONFIG_FILES([
 Makefile
 lib/Makefile
 src/Makefile
 doc/Makefile
])

# Instantiate the output files.
AC_OUTPUT
```

Automake for tc

- 1 tc Tasks
- 2 Maintaining Packages
 - GNU Tools
 - Autoconf for tc
 - Automake for tc
- Tools for the Developer

'src/tc.mk' 1: Common Options

```
# Most headers are to be shipped and to be found in src/, e.g.
# tasks/tasks.hh is shipped in $(top_srcdir)/src/task/tasks.hh.
# Some are *built* in src, e.g., $(top_builddir)/src/modules.hh.
AM_CPPFLAGS = -I$(top_srcdir)/lib
AM_CPPFLAGS += -I$(top_srcdir)/src -I$(top_builddir)/src
AM_CPPFLAGS += $(BOOST_CPPFLAGS)
# Find the prelude.
AM_CPPFLAGS += -DPKGDATADIR="\"$(pkgdatadir)\""
AM_CXXFLAGS = $(WARNING_CXXFLAGS)
```

'src/tc.mk' 2: Libraries

```
# All our libraries, in the order of dependency.
libregalloc_la = $(top_builddir)/src/regalloc/libregalloc.la
libliveness_la = $(top_builddir)/src/liveness/libliveness.la
[...]
libtask_la = $(top_builddir)/src/task/libtask.la
libmisc_la = $(top_builddir)/src/misc/libmisc.la
libargp_la = $(top_builddir)/argp/libargp.la
```

'src/tc.mk' 3: Libraries Dependencies

```
# All our libraries...
libregalloc = $(libregalloc_la)
libliveness = $(libliveness la)
[...]
libtask
 = $(libtask_la)
libmisc
 = $(libmisc la)
libargp
 = $(libargp_la)
# ... and their dependencies.
libregalloc += $(libliveness)
libliveness += $(libassem)
[...]
 += $(libmisc)
libast
```

'src/Makefile.am' 1: Variables

```
include $(top_srcdir)/src/tc.mk
AUTOMAKE_OPTIONS = subdir-objects
AM_DEFAULT_SOURCE_EXT = .cc
BUILT SOURCES =
CLEANFILES =
EXTRA DIST =
MAINTAINERCLEANFILES =
TESTS =
EXTRA PROGRAMS = $(TESTS)
dist_noinst_DATA =
noinst LTLIBRARIES =
RECHECK_LOGS =
# Find the configuration headers.
AM_CPPFLAGS += -I $(top_builddir)
```

'src/Makefile.am' 2: Tasks

```
TASKS =
include task/local.mk
include ast/local.mk
[...]
include regalloc/local.mk
EXTRA_DIST += tiger_common.i
```

'src/Makefile.am' 3: Building libtc

```
lib LTLIBRARIES = libtc.la
libtc_la_SOURCES = version.hh
nodist libtc la SOURCES = version.cc
BUILT_SOURCES = $(nodist_libtc_la_SOURCES)
CLEANFILES += $(nodist_libtc_la SOURCES)
## Don't forget that if liba depends on libb, then libb must
## be specified *after* liba.
##
## We cannot use $(libfoo) because some libraries appear
## several times, resulting in a library comprising several
## definitions of some symbols.
libtc_la_LIBADD =
 $(libregalloc_la)
 $(libargp la)
```

'src/Makefile.am' 4: Building to

```
bin_PROGRAMS = tc
dist_tc_SOURCES =
 doc.hh
 $(TASKS)
 common.cc common.hh
 tc.cc

tc_LDADD = $(libtask_la) libtc.la
```

'src/bind/local.mk': Binding Names

Tools for the Developer

- 1 tc Tasks
- Maintaining Packages
- Tools for the Developer

- Use warnings
- Use the assert macro
- Electric Fence
- DUMA
- Dmalloc
- AddressSanitizer

- Bound Checking GCC
- Mudflap (built in GCC)
- Purify (proprietary)
- GDB
- Valgrind
- DTrace
- Clang Static Analyzer (LLVM)

- Use warnings
- Use the assert macro
- Electric Fence
- DUMA
- Dmalloc
- AddressSanitizer

- Bound Checking GCC
- Mudflap (built in GCC)
- Purify (proprietary)
- GDB
- Valgrind
- DTrace
- Clang Static Analyzer (LLVM)

- Use warnings
- Use the assert macro
- Electric Fence
- DUMA
- Dmalloc
- AddressSanitizer

- Bound Checking GCC
- Mudflap (built in GCC)
- Purify (proprietary)
- GDB
- Valgrind
- DTrace
- Clang Static Analyzer (LLVM)

- Use warnings
- Use the assert macro
- Electric Fence
- DUMA
- Dmalloc
- AddressSanitizer

- Bound Checking GCC
- Mudflap (built in GCC)
- Purify (proprietary)
- GDB
- Valgrino
- DTrace
- Clang Static Analyzer (LLVM)

- Use warnings
- Use the assert macro
- Electric Fence
- DUMA
- Dmalloc
- AddressSanitizer

- Bound Checking GCC
- Mudflap (built in GCC)
- Purify (proprietary)
- GDB
- Valgrind
- DTrace
- Clang Static Analyzer (LLVM)

- Use warnings
- Use the assert macro
- Electric Fence
- DUMA
- Dmalloc
- AddressSanitizer

- Bound Checking GCC
- Mudflap (built in GCC)
- Purify (proprietary)
- GDB
- Valgrind
- DTrace
- Clang Static Analyzer (LLVM)

- Use warnings
- Use the assert macro
- Electric Fence
- DUMA
- Dmalloc
- AddressSanitizer

- Bound Checking GCC
- Mudflap (built in GCC)
- Purify (proprietary)
- GDB
- Valgrind
- DTrace
- Clang Static Analyzer (LLVM)

- Use warnings
- Use the assert macro
- Electric Fence
- DUMA
- Dmalloc
- AddressSanitizer

- Bound Checking GCC
- Mudflap (built in GCC)
- Purify (proprietary)
- GDB
- Valgrind
- DTrace
- Clang Static Analyzer (LLVM)

- Use warnings
- Use the assert macro
- Electric Fence
- DUMA
- Dmalloc
- AddressSanitizer

- Bound Checking GCC
- Mudflap (built in GCC)
- Purify (proprietary)
 - GDB
- Valgrind
- DTrace
- Clang Static Analyzer (LLVM)

- Use warnings
- Use the assert macro
- Electric Fence
- DUMA
- Dmalloc
- AddressSanitizer

- Bound Checking GCC
- Mudflap (built in GCC)
- Purify (proprietary)
- GDB
- Valgrind
- DTrace
- Clang Static Analyzer (LLVM)

- Use warnings
- Use the assert macro
- Electric Fence
- DUMA
- Dmalloc
- AddressSanitizer

- Bound Checking GCC
- Mudflap (built in GCC)
- Purify (proprietary)
- GDB
- Valgrind
- DTrace
- Clang Static Analyzer (LLVM)

- Use warnings
- Use the assert macro
- Electric Fence
- DUMA
- Dmalloc
- AddressSanitizer

- Bound Checking GCC
- Mudflap (built in GCC)
- Purify (proprietary)
- GDB
- Valgrind
- DTrace
- Clang Static Analyzer (LLVM)

- Use warnings
- Use the assert macro
- Electric Fence
- DUMA
- Dmalloc
- AddressSanitizer

- Bound Checking GCC
- Mudflap (built in GCC)
- Purify (proprietary)
- GDB
- Valgrind
- DTrace
- Clang Static Analyzer (LLVM)

Mudflap

```
int
main ()
{
 int tab[10];
 int i;

 for (i = 0; i <= 10; ++i)
 tab[i] = 0;
 return 0;
}
gcc -fmudflap -lmudflap bounds-violation.c</pre>
```

Mudflap

32 / 40

Valgrind and Memory Violation

```
#include <stdio.h>
typedef struct list_s { int val; struct list_s *next; } list_t;
list t *list new (int val. list t *next) {
 list t res = { val. next }:
 return &res;
void list_print (const list_t *const list) {
 if (list)
 printf ("%d\n", list->val), list_print (list->next);
int main (void) {
 list_print (list_new (2, list_new (1, list_new (0, NULL))));
 return 0:
```

Valgrind and Memory Leaks

```
#include <stdio.h>
#include <stdlib.h>
typedef struct list_s { int val; struct list_s *next; } list_t;
list_t *list_new (int val, list_t *next) {
 list_t *res = (list_t *) malloc (sizeof (list_t));
 res->val = val: res->next = next:
 return res;
void list_print (const list_t *const list) {
 if (list)
 printf ("%d\n", list->val), list_print (list->next);
}
int main (void) {
 list_print (list_new (2, list_new (1, list_new (0, NULL))));
 return 0:
```

Valgrind and Memory Leaks

```
gcc -g memory-leaks.c
valgrind --leak-check=full ./a.out
==9702== Memcheck, a memory error detector
==9702== Copyright (C) 2002-2010, and GNU GPL'd, by Julian Seward et al.
==9702== Using Valgrind-3.6.0.SVN-Debian and LibVEX: rerun with -h for copyright info
==9702== Command: ./a.out
==9702==
==9702==
==9702== HEAP SUMMARY:
==9702==
 in use at exit: 24 bytes in 3 blocks
==9702==
 total heap usage: 3 allocs, 0 frees, 24 bytes allocated
==9702==
==9702== 24 (8 direct, 16 indirect) bytes in 1 blocks are definitely lost in loss record 3 of 3
==9702==
 at 0x4023F50: malloc (vg_replace_malloc.c:236)
==9702==
 by 0x8048405: list new (memory-leaks.c:7)
==9702==
 by 0x804848D: main (memory-leaks.c:18)
==9702==
==9702== I.EAK SIIMMARY:
 definitely lost: 8 bytes in 1 blocks
==9702==
==9702==
 indirectly lost: 16 bytes in 2 blocks
==9702==
 possibly lost: 0 bytes in 0 blocks
==9702==
 still reachable: 0 bytes in 0 blocks
 suppressed: 0 bytes in 0 blocks
==9702==
==9702==
==9702== For counts of detected and suppressed errors, rerun with: -v
==9702== ERROR SUMMARY: 1 errors from 1 contexts (suppressed: 11 from 6)
```

- Valgrind doesn't catch the previous Mudflap example.
 - Padding
 - Overrun into neighbor regions
- Mudflap doesn't know about uninitialized regions.

- Valgrind doesn't catch the previous Mudflap example.
 - Padding
 - Overrun into neighbor regions
- Mudflap doesn't know about uninitialized regions.

- Valgrind doesn't catch the previous Mudflap example.
 - Padding
 - Overrun into neighbor regions
- Mudflap doesn't know about uninitialized regions.

- Valgrind doesn't catch the previous Mudflap example.
 - Padding
 - Overrun into neighbor regions
- Mudflap doesn't know about uninitialized regions.

Version Control

- Makes working in group a lot easier.
- Gives the possibility to travel back in time (e.g, to hunt bugs).
- Allows several, non-linear developing models (branches).
- Add some semantics to the development itself.
- Provides a kind of backup
 But cannot make up for the lack of a real backup solution!
- EPITA provides Git repositories for the Tiger project. :-)

- Makes working in group a lot easier.
- Gives the possibility to travel back in time (e.g, to hunt bugs).
- Allows several, non-linear developing models (branches).
- Add some semantics to the development itself.
- Provides a kind of backup
 But cannot make up for the lack of a real backup solution!
- EPITA provides Git repositories for the Tiger project. :-)

- Makes working in group a lot easier.
- Gives the possibility to travel back in time (e.g, to hunt bugs).
- Allows several, non-linear developing models (branches).
- Add some semantics to the development itself.
- Provides a kind of backup
 But cannot make up for the lack of a real backup solution!
- EPITA provides Git repositories for the Tiger project. :-)

- Makes working in group a lot easier.
- Gives the possibility to travel back in time (e.g, to hunt bugs).
- Allows several, non-linear developing models (branches).
- Add some semantics to the development itself.
- Provides a kind of backup
 But cannot make up for the lack of a real backup solution!
- EPITA provides Git repositories for the Tiger project. :-)

- Makes working in group a lot easier.
- Gives the possibility to travel back in time (e.g, to hunt bugs).
- Allows several, non-linear developing models (branches).
- Add some semantics to the development itself.
- Provides a kind of backup
 But cannot make up for the lack of a real backup solution!
- EPITA provides Git repositories for the Tiger project. :-)

- Makes working in group a lot easier.
- Gives the possibility to travel back in time (e.g, to hunt bugs).
- Allows several, non-linear developing models (branches).
- Add some semantics to the development itself.
- Provides a kind of backup
 But cannot make up for the lack of a real backup solution!
- EPITA provides Git repositories for the Tiger project. :-)

- Use comments to annotate code entities (namespaces, files, functions, classes, typedefs, etc.).
- Generate a hyper-text reference documentation.
- Several back-ends: HTML, PDF, RTF, etc.
- Use make doc in the Tiger Project.
- For more information, see http://www.stack.nl/~dimitri/doxygen/manual.html

- Use comments to annotate code entities (namespaces, files, functions, classes, typedefs, etc.).
- Generate a hyper-text reference documentation.
- Several back-ends: HTML, PDF, RTF, etc.
- Use make doc in the Tiger Project.
- For more information, see
 http://www.stack.nl/~dimitri/doxygen/manual.html

- Use comments to annotate code entities (namespaces, files, functions, classes, typedefs, etc.).
- Generate a hyper-text reference documentation.
- Several back-ends: HTML, PDF, RTF, etc.
- Use make doc in the Tiger Project.
- For more information, see
 http://www.stack.nl/~dimitri/doxygen/manual.html

- Use comments to annotate code entities (namespaces, files, functions, classes, typedefs, etc.).
- Generate a hyper-text reference documentation.
- Several back-ends: HTML, PDF, RTF, etc.
- Use make doc in the Tiger Project.
- For more information, see http://www.stack.nl/~dimitri/doxygen/manual.html.

- Use comments to annotate code entities (namespaces, files, functions, classes, typedefs, etc.).
- Generate a hyper-text reference documentation.
- Several back-ends: HTML, PDF, RTF, etc.
- Use make doc in the Tiger Project.
- For more information, see
 http://www.stack.nl/~dimitri/doxygen/manual.html.

Document with Doxygen: 'type/libtype.hh'

```
/// \file type/libtype.hh
/// \brief Declare the function exported by type module.
#ifndef TYPE LIBTYPE HH
# define TYPE_LIBTYPE_HH
# include "misc/error.hh"
# include "ast/fwd.hh"
/// Type-checking an ast::Ast.
namespace type
{
 /** \brief Check types in a (bound) AST.
 ** \param tree abstract syntax tree's root.
 ** \return synthesis of the errors possibly found. */
 misc::error types_check (ast::Ast& tree);
} // namespace type
#endif // !TYPE_LIBTYPE_HH
```

Bibliography I


Alexandre Duret-Lutz.

The Autotools Tutorial.

http://www-src.lip6.fr/homepages/Alexandre. Duret-Lutz/dl/autotools.pdf/, 2006.

Alexandre Duret-Lutz and Tom Tromey.

GNU Automake.

http://www.gnu.org/software/automake/, 2003.


David J. MacKenzie, Ben Elliston, and Akim Demaille.

GNU Autoconf.

http://www.gnu.org/software/autoconf/, 2003.