Introduction

Background

Make is an old UNIX tool, along with awk, sed, vi, etc.

- Original by S. I. Feldman of Bell Labs (1975).
- If you program in a UNIX environment, you should be using Make
- Main idea: automate and optimize the building of programs
- GNU Make, or gmake, has added guite a lot of additional functionality, only some of which I will have time to cover here

Managing Software With Makefiles

M. D. Jones, Ph.D.

Center for Computational Research University at Buffalo State University of New York

High Performance Computing I, 2014

M. D. Jones, Ph.D. (CCR/UB)

Managing Software With Makefiles

Introduction

HPC-I Fall 2014

1 / 28

M. D. Jones, Ph.D. (CCR/UB)

Managing Software With Makefiles

HPC-I Fall 2014

Components

Motivation

The basic philosophy of **make**:

- You have a collection of (many) source files, some of which depend on other (header/module) files as well as each other, together which build a target (program)
- make is sensitive to these dependencies, and has default rules for common dependencies
- In choosing which targets to build, and how, make uses the names and timestamps of the files along with a set of rules

The Description File

make is going to automatically look for a file called Makefile in the current working directory. Failing that, it will look for makefile, or you can pass it any file with the **-f** option. The contents of your Makefile:

Comments are lines that start with the # sign

Macros are simple name pairs, separated by an = sign, e.g.

CFLAGS = -03 - ffast-math

You can use the **make -p** command to see a list of default macros. Can be overridden on invocation:

make "CFLAGS= -q"

Continuation of lines uses a \ character

M. D. Jones, Ph.D. (CCR/UB)

Managing Software With Makefiles

HPC-I Fall 2014

M. D. Jones, Ph.D. (CCR/UB)

Managing Software With Makefiles

HPC-I Fall 2014

Introduction

\$(CC) \$(CFLAGS) -o my.x my.c \$(LIBS)

significant). The general target syntax is:

Note that the second line leads with a TAB (very

Name of file to be made (target)

Name(s) of changed dependents

Name of file that triggered action

Prefix shared by target and dependent files

Targets are a particular goal, e.g.

Special Macros are predefined for easy use:

\$@

my.x: my.c

Components

Example Target Rules

Simple Target Examples

clean:

-rm -f *.o *~ core.*

a very conventional target which will remove old stuff (the hyphen preceding the rm tells make to ignore any errors returned by that command),

```
CC = gcc
CFLAGS = -g -0
OBJS = main.o sub1.o sub2.o
LIBS = -L/my/proj/library -lmylib
my.x : ${OBJS}
 $(CC) $(CFLAGS) -o $@ ${OBJS} ${LIBS}

main.o : main.c
 $(CC) $(CFLAGS) -c -o $@ $?
sub1.o : sub1.c
 $(CC) $(CFLAGS) -c -o $@ $?
sub2.o : sub2.c
 $(CC) $(CFLAGS) -c -o $@ $?
```

1410

Managing Software With Makefiles

HPC-I Fall 2014

4 6/28

M. D. Jones, Ph.D. (CCR/UB)

Managing Software With Makefiles

Defaults

HPC-I Fall 2014

4 8/

Suffixe

Suffix Rules

Suffix Rules

M. D. Jones, Ph.D. (CCR/UB)

Suffix rules can be used to automate common compilation steps based on the suffix found on dependent files.

```
.SUFFIXES : .o .c
.c.o :
$(CC) $(CFLAGS) -c $<
```

(actually that one is a default rule, but it's still a good example). Make considers all the suffixes defined this way to be significant, and will seek a default rule to apply.

Defaults for Make

Note that you can print out the current set of defaults (it's a few hundred lines in most cases) by using the **-p** option to make, e.g.

make -p -f /dev/null

The "-f /dev/null" will just feed make a dummy (empty) Makefile.

Make includes

Some Handy Rules

Personally I like to declare my suffix rules explicitly - here are some handy ones (yes, I know that several are the defaults, at least for GNU make):

```
$ (CC) $ (CFLAGS) -c $<
$ (CXX) $ (CXXFLAGS) -c $<
$ (FC) $ (FFLAGS) -c $<
$(F90) $(F90FLAGS) -c $<
```

and I tend to explicitly set the values for the compiler and flag macros.

Note that frequently used suffix rules or other customizations can be placed together into a single file and then loaded into multiple Makefiles using the **include** statement:

include file

M. D. Jones, Ph.D. (CCR/UB)

Managing Software With Makefiles

HPC-I Fall 2014

12 / 28

M. D. Jones, Ph.D. (CCR/UB)

Managing Software With Makefiles

More Advanced Make Features Subdirectories, Debugging, Strings

HPC-I Fall 2014

13 / 28

More Advanced Make Features Subdirectories, Debugging, Strings

Make in Subdirectories

GNU Make

This is a GNU Make feature

Larger codes are often split into subdirectories in which each has its own Makefile. The macro \$(MAKE) will pass the original flags to a secondary make process:

```
libsub.a libsubsub.a : force_look
 $(ECHO) looking into subdir : $(MAKE) -C subdir
 $(MAKE) -C subdir
force_look:
```

Debugging Makefiles

Debugging Makefiles can be simplified by using the -d option to make, which should cause make to display details of timing and execution.

More Advanced Make Features

Subdirectories, Debugging, Strings

More Advanced Make Features

Parallel Make

String Manipulation

GNU Make

This is a GNU Make feature

The GNU make utility has quite a bit of string handling capability - here we consider only the simplest form, best illustrated through an example:

```
SOURCES = source1.c source2.c source3.c
OB_{-}IS = S\{SOIIRCES \cdot c = o\}
```

generally most useful for handling patterns other than suffixes.

M. D. Jones, Ph.D. (CCR/UB)

Managing Software With Makefiles

HPC-I Fall 2014

17 / 28

Managing Software With Makefiles

HPC-I Fall 2014

More Advanced Make Features Conditionals, shell Function

Conditionals in Makefiles

GNU Make

This is a GNU Make feature

It is frequently helpful to place conditionals in Makefiles, e.g.

```
CFLAGS icc = -fast -xN
CFLAGS_gcc = -ffast-math -03 -fexpensive-optimizations
my.x: $(OBJECTS)
 $(CC) $(CFLAGS_icc) -o my.x $(LIBS_icc)
 $(CC) $(CFLAGS_gcc) -o my.x $(LIBS_gcc)
endif
```

You can put as many branches in the conditional as you like, and note that ifneq is the negative version of ifeq, and ifdef/ifndef exist for testing if variables are empty.

GNU Make

Parallel Make

This is a GNU Make feature

Note that you can (very) easily run make in parallel (multithreaded) using the -i njobs options, which causes make to try to run up to **njobs** simultaneously.

M. D. Jones, Ph.D. (CCR/UB)

More Advanced Make Features Conditionals, shell Function

The shell Function

GNU Make

This is a GNU Make feature

You can communicate with the outside environment using the shell function (which is like using backticks in most scripting languages):

```
# list all c files in current directory
files := \$(shell echo *.c)
OS := \$ (shell uname -s)
```

Typically these commands are evaluated using /bin/sh, but you can change the default shell if you wish (via the environmental SHELL variable).

Simple Makefile Example

\$ (CC) \$ (CFLAGS) -c \$<

C = gcc

clean:

CFLAGS = -q -m32 -03

LDFLAGS = \$ (CFLAGS)

\$(CC) -o \$@ \$(CFLAGS) \$(OBJS) -L. -lnrsvd -lnr -lmdj -lm

(CC) -o (CFLAGS) (OBJS) -L. -lnrsvd -lnr -lmdj -lm

More GNU Make Stuff

GNU Make has many features - most of which are pretty safe to use now since gmake has become so widespread. It has almost come full circle to the point where GNU make has its own scripting capabilities. For more information, refer to the User's Guide:

Conditionals, shell Function

http://www.gnu.org/software/make/manual/make.html

Managing Software With Makefiles

OBJS = fitp.o brent.o $OBJS_23 = fit23.o brent.o$ 8 fitp: \$(OBJS) 10 11 fit23: \$(OBJS_23)

12

13 14

15

M. D. Jones, Ph.D. (CCR/UB)

-rm -f * 0

Managing Software With Makefiles

HPC-I Fall 2014

22 / 28

M. D. Jones, Ph.D. (CCR/UB)

More Advanced Make Features Makefile Examples

More Advanced GNU Make Example

```
# Collect info from environment (requires GNU make)
 SHELL = /bin/sh
 OS = \$(shell uname -s)
 MACH = $(shell uname -m)
 PLATFORM = $ (shell uname -p)
 echo "SHELL = "$SHELL
 echo "OS = "$OS
 echo "MACH = "$MACH
 echo "PLATFORM = "$PLATFORM
10
11
12
 # the info function is only gnu Makefile >= 3.81
13
 $(info SHELL=${SHELL})
14
 $(info OS=${OS})
 $(info MACH=${MACH})
17
 $(info PLATFORM=${PLATFORM})
18
19
 FC = dumb
```

More Advanced Make Features

Makefile Examples

ifeq (\${OS}, Linux) 21 # Intel ifort 22 FC = ifort 23 FPPFLAGS = -fpp -D_HAVE_ETIME FFLAGS = -03 -g -traceback 25 **LDFLAGS** = -i-static 26 #FC = pqf9027 #FPPFLAGS = -D_HAVE_ETIME 28 #FPPFLAGS = -Mpreprocess #FFLAGS = -g - O#LDFLAGS = -q771ibsLIB = -L/util/intel/cmkl/8.1/lib/32 -lsvml -lmkl_lapack -lmkl_ia32 -lguide -lpthread 32 endif 33 ifeq (\${OS}, Darwin) ifeq (\${MACH}, i386) 35 # Intel ifort for Mac on Intel 36 FC = ifort FPPFLAGS = -fpp -D_HAVE_ETIME FFLAGS = -q -fast **LDFLAGS** = -i-static 40 LIB = -L/Library/Frameworks/Intel_MKL.framework/Libraries/32 -lmkl_lapack \ 41 -lmkl_ia32 -lguide -lpthread 42 else 43 # Absoft f95 44 FC = f95# flag -m64 is for 64-bit code (requires G5 and Mac OS X 10.4 or later): FFLAGS = -q -02 -m64 -cons -1U77 -N11 -w -f free -YEXT_SFX='_' -YEXT_NAMES=LCS 48 LDFLAGS = -m64 -llapack -lf90math_altivec -lblas_altivec -lfio -lf77math -lU77 49 endif 50 <u>endif</u>

HPC-I Fall 2014

21 / 28

```
ifeq (${FC}, dumb)
52
 $(info MACH=${MACH})
 $(error Error, operating system/architecture unsupported. Fix Makefile)
 endif
55
56
 # generate general .o files from source (all suffixes are .f90)
57
58
 .SUFFIXES: .f90 .c
59
 .f90.o:
60
 $(FC) $(FFLAGS) -0 $@ -c $<
61
 .c.o:
62
 $ (CC) $ (CFLAGS) -c $<
63
 OBJ_mods = f2kcli.o parse.o modules.o lm.o global.o stopwatch.o
64
 OBJ_gen = bigband.o bravais.o blockd.o dos.o eband.o epairpot.o \
65
 eshift.o etot.o forcedbx.o getdat.o geomfact.o getopt.o gettbp.o \
66
 HSupdate.o HSO.o HSO_ylm.o isort.o kunif.o ntbls.o opt.o optband.o \
67
 outtbp.o outglm.o ptgrp.o readin.o scanv.o tb.o
 OBJ_NRL = tbpdist_nrl.o H0_nrl.o H0_nrl2.o
 OBJ_NN = tbpdist_nn2.o H0_nrl.o H0_nrl2.o
70
 OBJ_XBMC = tbpdist_xbmc.o H0_xbmc.o
71
 OBJ_LIB = dtimer.o val0a.o cpu_second.o
72
 default: all
73
 all : tb tb.nn tb.xbmc
75
76
 tb: $(OBJ_mods) $(OBJ_gen) $(OBJ_LIB) $(OBJ_NRL) $(LIB_util)
77
 $(FC) $(LDFLAGS) -o tb $(OBJ_mods) $(OBJ_gen) $(OBJ_LIB) $(OBJ_NRL) \
78
 $(LIB) $(LIB_util)
79
80
 tb.nn: $(OBJ_mods) $(OBJ_gen) $(OBJ_LIB) $(OBJ_NN) $(LIB_util)
81
 $(FC) $(LDFLAGS) -o tb.nn $(OBJ_mods) $(OBJ_gen) $(OBJ_LIB) $(OBJ_NN) \
 $(LIB) $(LIB util)
```

M. D. Jones, Ph.D. (CCR/UB)

Managing Software With Makefiles

HPC-I Fall 2014

. 25

25 / 28

More Resources

Make Resources

- Stuart I. Feldman, "Make A Program for Maintaining Computer Programs", Bell Laboratories Computing Science Technical Report 57 (1978).
- Andrew Oram and Steve Talbott, "Managing Projects with Make,"
 2nd Ed. (O'Reilly & Associates, Sebastapol, CA, 1991).
- Richard M. Stallman and Roland McGrath, "GNU Make: A Program for Directing Recompilation," (Free Software Foundation Inc., 1993).

```
tb.xbmc: $(OBJ_mods) $(OBJ_qen) $(OBJ_LIB) $(OBJ_XBMC) $(LIB_util)
 $(FC) $(LDFLAGS) -o tb.xbmc $(OBJ_mods) $(OBJ_gen) $(OBJ_LIB) \
86
 $(OBJ_XBMC) $(LIB) $(LIB_util)
87
88
 clean:
89
 -rm -f *.o *.a *.d *.mod *.il *.stb *.lst
90
91
 # Individual Routines in lib
93
 dtimer.o : lib/dtimer.f90
94
 $(FC) $(FFLAGS) -c -o $0 $<
 global.o : lib/global.f90
 $ (<u>FC</u>) $ (<u>FFLAGS</u>) -c -o <u>$0</u> $<
 lm.o : lib/lm.f90
 $ (FC) $ (FFLAGS) -c -o $@ $<
 lmdif1.o: lib/lmdif1.f
100
 $(FC) $(FFLAGS) -c lib/lmdif1.f
101
102
```

M. D. Jones, Ph.D. (CCR/UB)

Managing Software With Makefiles

HPC-I Fall 2014

14 26 / 28