

Cmake Primer

CHOVO

What is CMake?

- Cross-platform, open-source build system
- Family of tools for building, testing, and packaging software
- CMake is used to control the software compilation process using platform and compiler independent configuration files
- CMake generates native makefiles or solution files
- First implemented in 2000
- Current release: 3.6.3
- Website: https://cmake.org/

Using CMake

Command line:

```
cmake [<options>] (<path-to-source> | <path-to-existing-build>)
configures a build system for the specified cmake project dir

cmake [(-D<var>=<value>)...] -P <cmake-script-file>
executes a cmake script file

cmake --build <dir> [<options>] [-- <build-tool-options>...]
executes the build process through a generic interface

cmake -E <command> [<options>...]
gives you cross platform commands
```


Using CMake

• cmake-gui

Using CMake

ccmake

The CMake build process

- Consists of two stages:
 - Create standard (platform-specific) build files from the configuration files
 - Use the platform native build tools for the actual building
- Creating the build files
 - always prefer out-of-source builds
 - if using cmake-gui, select the generator (for Chrono, make sure to use 64-bit)
 - [iterate] set options → configure
 - generate

Using cmake-gui on Windows

Specify source and build locations

Select generator

Set configuration options

Set new configuration options

Iterate until all dependencies are resolved

Generated solution file

Build project

Chrono CMake configuration

Using ccmake on Linux

BHONG (V)

Prepare out-of-source build


```
serban@euler33:~/Repositories/chronoBUILD
```

DHONO

Initial configuration

Default settings


```
serban@euler33:~/Repositories/chronoBUILD
BUILD_ADDITIONAL_TESTS
BUILD_DEMOS
BUILD_TESTING
CH_COMPILER
CMAKE_BUILD_TYPE
CMAKE_BUILD_TYPE
CMAKE_INSTALL_PREFIX
ENABLE_MODULE_COSIMULATION
ENABLE_MODULE_FEA
ENABLE_MODULE_FEA
ENABLE_MODULE_IRRLICHT
ENABLE_MODULE_MKL
ENABLE_MODULE_MKL
ENABLE_MODULE_PATALBE
ENABLE_MODULE_PATALLEL
ENABLE_MODULE_POSTPROCESS
ENABLE_MODULE_POSTPROCESS
ENABLE_MODULE_POSTPROCESS
ENABLE_MODULE_VEHICLE
ENABLE_MODULE_VEHICLE
ENABLE_OPENMP
MPI_EXTRA_LIBRARY
 COMPILER GCC X64
 /usr/local
  MPI_EXTRA_LIBRARY
MPI_LIBRARY
 /usr/local/openmpi/1.10.0/lib/libmpi.so
/usr/local/openmpi/1.10.0/lib/libmpi cxx.so
```


Set options

Iterate

Generate native build files (Unix makefiles)

Generated makefile

```
serban@euler33:~/Repositories/chronoBUILD
 serbaneelier33 ~/Repositories/chrono; pwd
srv/home/serban/Repositories/chrono; cd . .
serbaneelier33 ~/Repositories/chrono; cd . .
serbaneelier33 ~/Repositories] kidir chronoBUILD
serbaneelier33 ~/Repositories} cd chronoBUILD;
serbaneelier33 ~/Repositories/chronoBUILD; ccmake ../chrono
 serban@euler33 ~/Repositories/chronoBUILD]$ 1s
in/ cmake/ cmake_install.cmake CPackSourceConfig.cmake data/
incono_vehicle/ CMakeFiles/ CPackConfig.cmake DartConfiguration.tcl Makefile
serban@euler33 ~/Repositories/chronoBUILD]$ 1

Makefile
```


Build project

% make

```
serban@euler33:~/Repositories/chronoBUILD
```