[Software Development]

Makefiles

Davide Balzarotti

Eurecom – Sophia Antipolis, France

Software Development Tools

- 1. Configuring and Building the program
 - GCC
 - Makefiles
 - Autotools
- 2. Writing and managing code
- 3. Packaging and Distributing the application
- 4. Debugging and Profiling

Why Makefiles

- Programs usually contains multiple source files
 - Written by different people
 - Often organized in subdirectories
 - With complicated dependency
 (to compile X you first have to compile Y, that requires to compile the library Z..)

Problems:

- Recompiling the entire project for each small change it is very inefficient and may requires long compilation time
- Maintaining complex projects quickly becomes a nightmare

Make and Makefiles

- Makefiles date back to 1977 but are still the most widely used tool to manage the build process
 - Different versions exist: e.g., GNU make, bsd make, Microsoft nmake
- A makefile is a script that describes:
 - The project structure: the files and the dependency between them
 - How to derive the target program from each of its dependencies
 - Instructions to compile each file
- The instructions inside a makefile are interpreted and executed by the make program
 - By checking the dependencies, make only recompiles what needs to be recompiled

Structure of a Make File

A makefile is a text files containing one or more rules

- Makefiles can also contains variable (macro) assignments:
 - Definition: CC = gcc
 - Use: echo \${CC} or echo \$(CC)
 - By convention, all variables in a makefile are uppercase

A Simple Makefile

```
all: func.o main.o
 The target "all" depends on the targets
 qcc func.o main.o -o main
 func o and main o
func.o: func.c func.h
 qcc -q -c func.c
 The target "func.o" depends on func.c
main.o: main.c func.h
 qcc -q -c main.c
 Actually, any .o depends by default on
clean:
 the corresponding .c file
 rm - f *.o
 (so func.c could be omissed)
 rm main
 The target "clean" does not have any
 dependency
```

How It Works

- The make command first look for a file named makefile or Makefile in the current directory
- Then, it parses the file content and construct the dependency tree
- Then it checks if any of the target prerequisites does not exist or it is newer than the target itself (by checking file timestamps)
 - If so, it first executes the prerequisite targets (which, of course, can have other dependencies and so on..)
 - If the target is not a filename, make cannot determine its timestamp and therefore it always executes it
- For each action in a target, make prints the action and then execute it (in a <u>separate subshell</u> for each action command)

A Simple Makefile

```
# This is a comment
all: func.o main.o
 gcc func.o main.o -o main

func.o: func.c func.h
 gcc -g -I. -c func.c

main.o: main.c func.h
 gcc -g -I. -c main.c

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

- make target: executes the action associated with target (and the required dependences)
- make : executes the first target specified in the makefile

```
> make
gcc -g -I. -c func.c
gcc -g -I. -c main.c
gcc func.o main.o -o main
> touch func.c
> make
gcc -g -I. -c func.c
gcc func.o main.o -o main
> make clean
rm -f *.o
rm main
```

More on Variable Assignment

- There are four way to assign a variable:
 - := (simple assignment)
 - = (recursive assignment)
 - the right side of the assignment expression is not evaluated immediately but when the variable is used
 - Example:

```
COMPILE = ${CC} ${CFLAGS}
```

- ?= (conditional assignment)
 - The assignment is performed only if the variable did not have a value yet
- += (append)
 - Append text to an existing variable

Patterns

Defining patterns

- The percent sign, %, can be used to perform wildcard matching to write more general targets
- When a corresponding % appears in the dependencies list, it is replaced by the same string of text that assumed in the target
- Example:


```
%.o: %.c

gcc -c ????
```

Patterns

Defining patterns

- The percent sign, %, can be used to perform wildcard matching to write more general targets
- When a corresponding % appears in the dependencies list, it is replaced by the same string of text that assumed in the target
- Example:

PROBLEM: How can I reference the filename in the action?

Special Variables

Special variables

- \$@ full target name of the current target
- \$? evaluates to the list of prerequisites that are newer than the current target
- \$* evaluates to the current target name with its suffix deleted (in practice, the value of the % wildcard in the target)
- \$< The name of the first dependency
- \$^ The names of all the dependencies, with spaces between them

```
main.o: main.c operation.h gcc -c $< -o $@
```

Using Shell Wildcards in Makefiles

 Suppose you want to express that the foo target is made (i.e., depends) of all the object files in the current directory

```
objects = *.o
foo : $(objects)
cc -o foo $(CFLAGS) $(objects)
```

 Each existing '.o' file becomes a dependency of foo and will be recompiled if necessary

Using Shell Wildcards in Makefiles

Suppose you want to express that the foo target is made (i.e., depends) of all the object files in the current directory

```
objects = *.0
foo: $(objects)
 cc -o foo $(CFLAGS) $(objects)
```

- Each existing '.o' file becomes a dependency of foo and will be recompiled if necessary
- But what happen if there are no .o files?
 - Since the wildcard does not match any file, it is left as it is
 - Therefore foo will depend on a file named '*.o'
 - Since '*.o' does not exists, make will raise an error because it does not know how to build it

Functions

- Functions allow text processing inside a makefile
- Usually used to
 - compute a file list to operate on
 - compute the commands to use
- Functions are invoked with the following syntax

```
$(function_name arg1, arg2, ... argN)
```

- function_name must be one of the pre-defined functions
 - Check Makefile documentation for the list of functions
 - It is not possible to define new functions

Useful Functions

- \$ (subst from, to, text)
 - Substitute <from> with <to> in <text>
- \$ (patsubst pattern, replacement, text)
 - Finds whitespace-separated words in <text> that match <pattern> and replaces them with <replacement>

```
$(patsubst %.c,%.o,foo.c bar.c) → foo.o bar.o
```

- \$ (filter pattern...,text)
 - Removes all whitespace-separated words in text that do not match any
 of the pattern words, returning only matching words

Useful Functions

- \$ (shell command)
 - Takes as argument a shell command and returns the output of the command

```
contents := $(shell cat foo)
```

- \$ (wildcard pattern)
 - Return a space-separated list of names of existing files that match the pattern
- \$ (dir names...)
 \$ (notdir names...)
 - Extract and return the directories (or the filenames) from a list of file names

```
$(dir dir1/foo.c dir2/bar.h) → dir1 dir2
$(notdir dir1/foo.c dir2/bar.h) → foo.c bar.h
```

Useful Functions

- \$ (addprefix prefix, names...)
 - Prepend prefix> at the beginning of each file name

```
$(addprefix src/, foo bar) → src/foo src/bar
```

- \$ (basename names...)
 - Extracts all but the extension of each file name

```
$ (basename src/foo.c bar.x new) → src/foo bar new
```

- \$ (addsuffix suffix, names...)
 - Append a suffix at the end of each file name

```
$(addsuffix .c, foo bar) → foo.c bar.c
```

Action Modifiers

- Each action can be modified by pre-pending one of the following prefixes
 - (dash) any error found while executing the command is ignored
 - By default, make stops if one of the action returns an exit status different than zero
 - With make prints out a message with the status code the command exited with, and says that the error has been ignored
 - Example:
 - -rm file # delete the file but does not stop if it does not exist
 - (at) the command is not written to standard output before it is executed
 - Example: @echo "hello" # print hello, without printing the echo command

```
CC = gcc
 # compilator to use
CC_OPT = -02 - g - Wall # compilation parameters
INCLUDES = -I.
 # path to the .h files
CFLAGS = \$\{CC\_OPT\}
OBJS = func.o main.o # list of object file to build
all: ${OBJS}
 ${CC} ${CFLAGS} ${OBJS} -o main ${INCLUDES}
8.0: 8.C
 ${CC} -c ${CFLAGS} $*.c ${INCLUDES}
clean:
 @echo "Cleaning..."
 rm -f *.o
 rm main
```

Phony Targets

- A target does not necessarily need to be a filename
 - But if there is a file in the current directory with the same name of the target, make gets confused:

```
> make clean
rm -f *.o
rm main
> touch clean
> make clean
make: 'clean' is up to date.
```

 A way to explicitly specify that a target is NOT a filename is to declare it as a phony target

```
.PHONY:clean

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

Nested Makefiles

```
subsystem:
cd subdir && $(MAKE)
```

- Useful for large systems containing many directory, each with its own makefile and you would like the containing directory's makefile to run make on the subdirectory
- Note the use of the \$(MAKE) variable instead of calling the make program
 - It ensures that make is always executed (also if the user is just "simulating" the makefile with -t or -n options)

Useful stuff

- If you want to know the commands that will be executed to generate a file, run make with -n
- If you want to change Makefile variables from the command line, specify them after the target, i.e.

```
make test.o CC=gcc CFLAGS="-g -00"
```