cmake

Практикум, 3 курс

Рассказывает:

Подымов Владислав Васильевич

Осень 2016

Вступление

Основная задача cmake:

Собрать проект

(build project)

А что такое "проект"?

Как минимум, весь исходный код, лежащий в заданной папке, который хочется скомпилировать

А что такое "собрать"?

Например, скомпилировать

(или сделать что-то нетривиальное, что хочется сделать с исходным кодом)

Как это можно сделать?

• Вручную (набирать в консоли нужные команды)

• make (один раз написать нужные команды с зависимостями

и запускать их с помощью утилиты таке)

А можно ли лучше?

IDE *

"хочу, чтобы было всё и сразу,

в том числе не писать никаких инструкций по сборке"

IDE – это приложение, позволяющее удобно и просто писать программные проекты

Обычно **IDE** включает в себя

- Редактор исходных файлов (с кучей "фишек", облегчающих написание кода)
- Визуальные средства для автоматической сборки исходных файлов (в окошке выставил флаги и пути, нажал кнопку – и оно собралось)
- Отладчик (общающийся с текстовым редактором и сборщиком)

* интегрированная среда разработки (Integrated Development Environment)

IDE

IDE

И много ли разных IDE бывает?

Например, для С/С++:

Название	Платформа	Лицензия
Microsoft Visual Studio	Windows	Проприетарное
Eclipse	Windows, Linux, OS X	Свободное (EPL)
QT Creator *	Windows, Linux, OS X	Свободное (GPL)
Code::Blocks	Windows, Linux, OS X	Свободное (GPL)
Anjuta	Linux	Свободное (GPL)
NetBeans	Windows, Linux, OS X	Свободное (CDDL, GPL)
C++Builder	Windows, OS X	Проприетарное
(место кончилось)		

^{*} он был на предыдущем слайде

IDE

Плюсы:

- Быстро пишется
- Легко собирается
- Нужно думать только над самим кодом

Минусы:

• У каждого IDE свои служебные файлы и свой способ сборки

Если проект пишется группой, то всем работать в одном IDE?

А как это сочетать с git-репозиторием?

(никто не говорил, что git вообще должен поддерживаться)

А если хочется выложить исходники "в мир", то как это собирать пользователям?

• Каждое IDE умеет только то, что умеет

Умеет ли оно генерировать файлы для сборки? Не факт

Умеет ли оно собирать больше одного бинарного файла? Не факт

Умеет ли оно собирать что-то кроме бинарных файлов? Не факт

(документацию, тестовые входные наборы, вспомогательные скрипты)

Надстройки над make

Второй способ, как можно упростить сборку проекта, - использовать средства, умеющие генерировать makefile'ы нужного вида

- Пишем исходный код в любом текстовом редакторе
- Пишем команды для системы сборки
- Запускаем утилиту, генерирующую makefile'ы

(или не обязательно их – просто то, что собирает проект)

То есть всё сводится к make? Может, писать cpaзy makefile'ы?

Каждое средство умеет решать свой класс задач

Когда решается конкретный класс задач, не нужны все возможности make

Каждую конкретную задачу проще решать в системе,

предназначенной для этой задачи

cmake

cmake.org/documentation/

Что это такое:

• Консольная утилита

Она генерирует makefile'ы, собирающие проект

• Файлы, которые читает и исполняет эта утилита

В make было "makefile", а здесь – "CMakeLists.txt"

• Скриптовый язык, на котором пишутся эти файлы

```
CMakeLists.txt

cmake_minimum_required(VERSION 3.3)
add_subdirectory("lib")
add_executable(main main.cpp)
target_link_libraries(main lib)
```

Пока что очень похоже на make. Так насколько это лучше?

cmake

- С помощью cmake можно собирать и в Windows (не факт что сгенерируются именнотакеfile'ы – проверьте, если хотите)
- Утилита специализирована: основное назначение собирать проекты (поэтому и язык специализирован и более естественен)
- В файлах, читаемых утилитой, описываются
 - Набор исходных файлов
 - Их взаимосвязь (эти файлы используются здесь, эти там)
 - Особые параметры сборки
 - Флаги компилятора
 - Используемые нестандартные библиотеки
 - Необходимые для сборки требования

• ...

Hello, World!

Пишем программу "Hello, World!"

Цели makefile'a

А какие цели создаёт cmake в makefile'e?

- all "собрать все бинарные файлы", цель по умолчанию
- цель для каждого бинарного файла
- clean "стереть все объектные и бинарные файлы"
- дополнительные цели например, "собрать объектный файл"
- служебные цели об этом немного позже

(эти цели лучше не собирать просто так)

Типовое применение

CmakeLists.txt в каждой подпапке проекта

Создаём и заходим в специальную папку build

Собираем здесь проект из исходников, лежащих одной папкой выше

```
terminal> ls

CMakeLists.txt lib1 lib2 prog1.cpp prog2.cpp

terminal> mkdir build


terminal> cd build

terminal> cmake ..
```

Типовое применение: cmake+git

Настраиваем обычным образом git-репозиторий

Сейчас находимся в его корне

А дальше всё как на предыдущем слайде

И что это значит?

- В файле ".gitignore" прописываются (по одному на строку) объекты (файлы и папки), которые git будет игнорировать при учёте файлов репозитория действовать так, будто их нет
- В папке build можно спокойно собирать проект, копить мусор и в целом делать всё, что заблагорассудится, и git этого не увидит

Ленивая сборка

В cmake есть две степени "ленивости" при сборке проекта:

- Он генерирует makefile'ы, и они (по своей природе) делают ленивую сборку
- Он генерирует "хитрые" makefile'ы:
 - В makefile'ax отслеживается изменение не только исходных файлов, но и всех используемых CMakeLists.txt
 - Если файлы CMakeFiles.txt изменились, команда make
 - вызовет cmake, чтобы пересобрать makefile'ы, которые нужно изменить
 - вызовет требуемый make с изменёнными makefile ами

He нужно при каждом изменении файлов CMakeLists.txt вызывать команду cmake: достаточно вызвать make так, будто cmake уже был вызван

Основные концепты

• В стаке есть точно такие же переменные, как в таке (только вместо \$(...) пишется \${...})

• Кроме того, в cmake можно создавать разные объекты: *

```
Создать объект "библиотека" add_library(lib file.hpp file.cpp)

Создать объект "бинарный файл" add_executable(main main.cpp)

Слинковать один объект с другим target_link_libraries(main lib)

А что такое этот "объект"?
```

Обычно это имя цели в makefile'e,

а значения, используемые при создании объекта - зависимости

Например, в генерируемых makefile'ах будут

- цель lib с зависимостями file.hpp, file.cpp
- цель main с зависимостями main.cpp, lib
- * в документации к CMake нет понятия "объект", там говорится сразу "цель"; здесь я пишу "объект", чтобы подчеркнуть, что это не совсем та же цель, что и в make

Исполнение команд

Команды cmake исполняются **последовательно** сверху вниз

Это значит, в числе прочего, что перед использованием переменные надо определять (всё немного хитрее, но лучше придерживаться этого правила)

Команду вызова обработки другого файла CMakeLists.txt

можно расценивать как вызов последовательной процедуры

```
consec

cilcular

CMakeLists.txt

CMakeLists.txt

main.cpp

cmake_minimum_required(VERSION 3.3)

message(">> Started")

add_subdirectory("dir")

message(">> Subdirectory added")

add_executable(main main.cpp)

message(">> Finished")
```

"message" - команда вывода в консоль

```
terminal> cmake .
  The C compiler identification is GNU 4.8.5
  The CXX compiler identification is GNU 4.8.5
  Check for working C compiler: /usr/bin/cc
  Check for working C compiler: /usr/bin/cc -- works
  Detecting C compiler ABI info
  Detecting C compiler ABI info - done
  Detecting C compile features
  Detecting C compile features - failed
  Check for working CXX compiler: /usr/bin/c++
  Check for working CXX compiler: /usr/bin/c++ -- works
  Detecting CXX compiler ABI info
  Detecting CXX compiler ABI info - done
  Detecting CXX compile features
  Detecting CXX compile features - failed
  Started
> Processing subdirectory
  Subdirectory added
  Finished
  Configuring done
  Generating done
  Build files have been written to:
terminal>
```

```
cmake_minimum_required(VERSION num)
 указывается в начале главного cmake-файла; num – номер версии cmake,
 начиная с которого написанные команды точно заработают
add_executable(name src_1 src_2 ...)
 собрать бинарный файл name из исходников src_i; функция main – в src_1
add_dependencies(name dep_1 dep_2 ...)
 добавить зависимости dep_i к объекту (цели) name
add_subdirectory(name)
 добавить к проекту папку name и обработать в ней CMakeLists.txt
add_library(name src_1 src_2 ...)
 собрать статическую библиотеку name из исходников src_i
target_link_libraries(targ lib_1 lib_2 ...)
 слинковать объект targ с библиотеками lib_i
target_...(targ ...)
 есть и другие команды, настраивающие отдельные объекты (цели, target'ы)
```

project(name)

- сохраняет имя name в переменную **PROJECT_NAME**
- сохраняет путь к исходным файлам в переменные PROJECT_SOURCE_DIR и <name>_SOURCE_DIR
- сохраняет путь к собираемым файлам в переменные PROJECT_BINARY_DIR и <name> BINARY DIR
- заводит переменные, специфичные для языка исходного кода
 - например, **CMAKE_CXX_COMPILER** переменная для компилятора C/C++
 - не просто так упоминалось, что cmake умеет нечто большее,

чем компилировать исходники С/С++;

например, он поддерживает и другие языки программирования

• языки по умолчанию – С и СХХ (то есть C++)

project(name LANGUAGES lang1 lang2 ...)

то же самое, но с явным указанием языков исходного кода lang_i

enable_language(lang)

заводит переменные, специфичные для языка *lang*

set(name val)

установить в переменную *name* значение *val*

find_package(name)

найти пакет *name*, поддерживающий сборку системой cmake, и загрузить его объекты и переменные, и результат поиска (да/нет) в **<name>_FOUND**

В дополнительных опциях этой команды можно указать

- конкретные объекты пакета
- пути, по которым его требуется искать (помимо стандартных)
- минимальную требуемую версию пакета
- ... (смотрите документацию к стаке)

Если удастся таким образом подключить пакет, то можно будет использовать, в числе прочего, переменные со значениями

- папки с исходным кодом пакета
- папки с бинарными файлами пакета
- папки с header'ами пакета

Пример использования: **find_package**(Boost 1.49.0) загружает всё, что известно об установленном в системе пакете Boost версии не ниже 1.49.0

find_library(var name)

найти библиотеку *name*; если найдена, сохранить её в переменную var; если не найдена, записать в неё значение **<***var*>**-NOTFOUND**

Обращение к библиотеке происходит по значению *var*:

target_link_libraries(targ \${var})

find_...(...)

есть еще объекты, которые cmake умеет искать (смотрите документацию)

include_directories(dir_1 dir_2 ...)

добавить папки *dir_i* к списку мест, в которых стаке будет искать файлы, необходимые для #include ... в C/C++ и аналогичных конструкций других языков

message([mode] "message")

вывести в консоль сообщение *message*, опционально пометив его как предупреждение/ошибку/... опцией *mode* (*смотрите документацию к команде*)

```
foreach(var val_1 val_2 ...)
  command 1
 Записывая последовательно
  command 2
 в переменную var значения val_i,
 выполнить команды command_i
 endforeach(var)
 if(expr_1)
 Обычная условная инструкция
  commands
 Выражения expr_i могут содержать:
 elseif(expr_2)
 • константы
  commands
 • строки (некоторые строки равны true или false)
 elseif(expr_3)
 • булевы операции
  commands
 • строковые операции
 • проверки наличия переменных
 else
 • проверки соответствия строки заданному формату
  commands
 endif
while(expr)
 Обычный цикл while
 commands
endwhile(expr)
```

break(), continue()

Имеют такое же значение, как в С/С++

Некоторые переменные

Есть ряд переменных, которые cmake использует для конкретных целей, например:

CMAKE_BINARY_DIR корневая папка, в которой собирается проект

CMAKE SOURCE DIR корневая папка, в которой лежат исходные файлы,

собираемые cmake'ом

CMAKE INCLUDE PATH набор нестандартных папок,

в которых cmake будет искать заголовчные файлы

(CM. include_directories)

CMAKE_CURRENT_BINARY_DIR папка сборки проекта,

в которой cmake находится сейчас

CMAKE_CURRENT_SOURCE_DIR папка с исходниками,

в которой стаке находится сейчас

Некоторые переменные

Есть ряд переменных, которые cmake использует для конкретных целей, например:

Переменные проекта см. команду **project**

CMAKE LIBRARY PATH нестандартные папки,

в которых cmake должен искать библиотеки

(CM. find_library)

CMAKE_CXX_STANDARD используемый в исходном коде

стандарт языка С++

(98, 11, 14)

Например, если код – в стандарте 11: $set(CMAKE_CXX_STANDARD 11)$

CMAKE_CXX_FLAGS флаги компилятора C++

Например, если хочется подключить флаг "выводить все предупреждения":

set(CMAKE_CXX_FLAGS \${CMAKE_CXX_FLAGS} "-Wall")

Заключение

В языке cmake есть много команд

Этими командами можно производить очень тонкую настройку принципов сборки

Настолько тонкую, что в общем-то, он может собрать что угодно из чего угодно

Самые простые команды и переменные были выписаны на слайдах (на всякий случай)

Этих команд намного больше, и все команды можно тонко настраивать

На каждое примитивное действие по сборке проекта имеется своя команда

Но чем проще проект, тем выше вероятность, что выглядеть всё будет как в типовом случае

```
terminal> ls

CMakeLists.txt lib1 lib2 prog1.cpp prog2.cpp

terminal> mkdir build

terminal> cd build

terminal> cmake ..
```