

The Makefile utility

(Extract from the slides by Terrance E. Boult http://vast.uccs.edu/~tboult/)

Motivation

- Small programs single file
- "Not so small" programs:
 - Many lines of code
 - Multiple components
 - More than one programmer

Motivation – continued

Problems:

- Long files are harder to manage
 (for both programmers and machines)
- Every change requires long compilation
- Many programmers can not modify the same file simultaneously
- Division to components is desired

Motivation – continued

- Solution : divide project to multiple files
- Targets:
 - Good division to components
 - Minimum compilation when something is changed
 - Easy maintenance of project structure,
 dependencies and creation

Project maintenance

- Done in Unix by the Makefile mechanism
- A makefile is a file (script) containing :
 - Project structure (files, dependencies)
 - Instructions for files creation
- The make command reads a makefile, understands the project structure and makes up the executable
- Note that the Makefile mechanism is not limited to C programs

Project structure

- Project structure and dependencies can be represented as a DAG (= Directed Acyclic Graph)
- Example :
 - Program contains 3 files
 - main.c., sum.c, sum.h
 - sum.h included in both .c files
 - Executable should be the file sum

makefile

sum: main.o sum.o gcc –o sum main.o sum.o

main.o: main.c sum.h gcc –c main.c

sum.o: sum.c sum.h gcc –c sum.c

Rule syntax

Equivalent makefiles

.o depends (by default) on corresponding
 .c file. Therefore, equivalent makefile is:

```
sum: main.o sum.o
gcc –o sum main.o sum.o
```

```
main.o: sum.h
gcc –c main.c
```

```
sum.o: sum.h
gcc –c sum.c
```


Equivalent makefiles - continued

 We can compress identical dependencies and use built-in macros to get another (shorter) equivalent makefile:

sum: main.o sum.o

gcc -o \$@ main.o sum.o

main.o sum.o: sum.h

- \$@ name of the target
- \$* name of each target without extension

make operation

- Project dependencies tree is constructed
- Target of first rule should be created
- We go down the tree to see if there is a target that should be recreated. This is the case when the target file is older than one of its dependencies
- In this case we recreate the target file according to the action specified, on our way up the tree.
 Consequently, more files may need to be recreated
- If something is changed, linking is usually necessary

make operation - continued

- make operation ensures minimum compilation, when the project structure is written properly
- Do not write something like: prog: main.c sum1.c sum2.c

gcc -o prog main.c sum1.c sum2.c

which requires compilation of all project when something is changed

Another makefile example

Makefile to compare sorting routines

```
BASE = /home/blufox/base
CC
 = gcc
CFLAGS = -O-Wall
EFILE
 = $(BASE)/bin/compare_sorts
INCLS
 = -I$(LOC)/include
 = $(LOC)/lib/g_lib.a\
LIBS
 $(LOC)/lib/h_lib.a
LOC
 = /usr/local
OBJS = main.o another_qsort.o chk_order.o \
 compare.o quicksort.o
$(EFILE): $(OBJS)
 @echo "linking ..."
 @$(CC) $(CFLAGS) -0 $@ $(OBJS) $(LIBS)
# @command suppresses the echoing of the command
$(OBJS): compare_sorts.h
 $(CC) $(CFLAGS) $(INCLS) -c $*.c
# Clean intermediate files
clean:
 rm $(OBJS)
```


Example - continued

- We can define multiple targets in a makefile
- Target clean has an empty set of dependencies. Used to clean intermediate files.
- make
 - Will create the compare_sorts executable
- make clean
 - Will remove intermediate files

Make: Advanced Options

- Pattern rules
 - Uses a pattern in the target with % as wildcard
 - Matched % can be used in dependencies as well
 - Simple Example:

```
%.o : %.cc
<tab>command ...
```

- Pattern rules with automatic variables
 - \$< first dependency</p>
 - Advanced Example:

```
%.o : %.cc
<tab>$(CC) $(CCFLAGS) -c $< $(INCPATHS)</pre>
```


Make: A Simple Example

```
# Compiler to use
CC=q++
FLAGS=-q
 # Compile flags
MASLAB_ROOT=maslab-software
 # Maslab software root directory
LIB_DIR=$(MASLAB_ROOT)/liborc # orc-related library directory
INC_DIR=$(MASLAB_ROOT)/liborc # orc-related include directory
LIBS=-lm -lpthread -lorc
 # Library files
 # note -l gcc option
all: helloworld
helloworld.o: helloworld.cc
 $(CC) $(FLAGS) -c $*.cc -o $@ -I$(INC_DIR)
# note -I gcc option
helloworld: helloworld.o
 $(CC) -o helloworld helloworld.o $(LIBS) -L$(LIB_DIR)
# note -L gcc option
clean:
 rm -f *.o helloworld
```


The real Problem

- How do we handle platform specific issues?
 - Providing a different Makefile for each architecture
 - Using Autoconf, Automake and Libtool

- The installer needs only
 - Bourne shell
 - C compilers
 - Make program

Some advantages when using GNU autotools

- The installation of a program is straightforward:
- ./configure; make; make install

- This procedure checks for system parameters, libraries, location of programs, availability of functions and writes a Makefile
- ./configure supports many options to overwrite defaults settings
 - /configure --prefix=... (default /usr/local)

GNU autoconf

GNU automake

configure.ac

- dnl Comment
- AC_INIT(project_name, 1.2.8)
- AM_INIT_AUTOMAKE
- AC_PROG_CC
- AC_HEADER_STDC
- AC_CHECK_HEADERS(sys/time.h /header.h)
- AC_CHECK_LIB(crypto SSLeay_version)
- AC_CHECK_FUNCS(ctime)
- AC_PROG_INSTALL
- AC_OUTPUT

it locates the C (C++) compiler

it checks for standard headers

it checks for headers availability

it checks for libraries availability

it checks for functions availability

it checks for BSD compatible install utility

Makefile.am

bin_PROGRAMS = foo

foo_SOURCES=foo.c foo.h

noist_PROGRAMS=test

(make compiles, make install does nothing)

EXTRA_DIST=disclaimer.txt

Example

```
foo.c:
 #include <stdio.h>
 main()
 printf("Cum grano salis\n");
Makefile.am:
 bin PROGRAMS = foo
 foo SOURCES = foo.c
configure.ac:
 AC_INIT(foo.c)
 AM_INIT_AUTOMAKE(latin_words, 0.9)
 AC_PROG_CC
 AC_HEADER_STDC
 AC_PROG_INSTALL
 AC OUTPUT([Makefile])
```


Summary

- Source Code, configure.ac, Makefile.am
- autoscan; aclocal; autoconf
- Create NEWS README AUTHORS ChangeLog
- automake -add-missing
- ./configure; make; make dist
- Result: project_name-2.10.tar.gz

```
aclocal.m4 autom4te-2.53.cache ChangeLog config.status configure.in COPYING install-sh Makefile.am missing NEWS README AUTHORS autoscan.log config.log configure configure.scan INSTALL Makefile.in mkinstalldirs code.c
```


References

- GNU Autoconf, Automake, and Libtool http://sources.redhat.com/autobook/autobook_toc.html
- GNU Autoconf Manual http://www.gnu.org/manual/autoconf
- GNU Automake Manual http://www.gnu.org/manual/automake
- GNU Libtool Manual http://www.gnu.org/manual/libtool
- Learning the GNU development tools http://autotoolset.sourceforge.net/tutorial.html
- The GNU configure and build system http://www.airs.com/ian/configure/configure_toc.html
- GNU macro processor (GNU m4) http://www.gnu.org/manual/m4-1.4/m4.html