

CMake / CTest / CPack

Open Source Tools to build, test, and install software

Bill Hoffman @kitware.com

BoostCon 2009

Kitware Quality Software Process

Overview

- Introduce myself and Kitware
- About CMake
 - Building with CMake
 - Testing with CTest/CDash
 - Packaging with CPack

Introductions

- Bill Hoffman
 - 1990 1999 GE Global Research Center Computer Vision Group
 - Large C++ research environments
 - 1999 Present Vice President Kitware Inc.
- Kitware Inc
 - Founded in 1998
 - Privately held
 - 55 employees and 2 locations (and hiring)
 - Clifton Park NY, USA
 - Chapel Hill, NC, USA
 - Supporting many open source projects
 - Medical Imaging, Super computing, Computer Vision

Kitware: Core Technologies

ParaView

- Parallel Visualization application
- Turn-key wrapper around VTK
- Supports parallel data processing and rendering
- Supports tiled displays, Caves, etc.
- 3D widgets, LOD (level-of-detail) display
- Extended by XML modules
- Extensive animation support

National Library of Medicine Segmentation and Registration Toolkit

\$13 million over 6 years Leading edge algorithms Open Source Software

www.itk.org

CMake

Why CMake

- A build system that just works
- A build system that is easy to use cross platform
- Typical Project without CMake (curl)

```
$ Is
CHANGES
 RELEASE-NOTES curl-config.in missing
CMake
 acinclude.m4 curl-style.el mkinstalldirs
CMakeLists.txt
 aclocal.m4
 depcomp
 notes
build
 docs
 notes~
COPYING
 packages
 buildconf
 include
CVS
 buildconf.bat install-sh
 reconf
ChangeLog
 compile
 lib
 sample.emacs
Makefile
 config.guess libcurl.pc.in src
 config.sub
Makefile.am
 Itmain.sh
 tests
Makefile.in
 configure
 m4
 vc6curl.dsw
README
 configure.ac maketgz
$ Is src/
CMakeLists.txt Makefile.riscos curlsrc.dsp hugehelp.h
 version.h
CVS
 Makefile.vc6
 curlsrc.dsw macos
 writeenv.c
Makefile, Watcom Makefile, vc8
 curlutil.c main.c
 writeenv.h
Makefile.am
 config-amigaos.h curlutil.h makefile.amiga writeout.c
 config-mac.h
 getpass.c makefile.dj
Makefile.b32
 writeout.h
 config-riscos.h getpass.h mkhelp.pl
Makefile.in
Makefile.inc
 config-win32.h homedir.c setup.h
Makefile.m32
 config.h.in
 homedir.h urlglob.c
Makefile.netware curl.rc
 hugehelp.c urlglob.h
```


Why CMake – Very Fast

http://blog.qgis.org/?q=node/16:

"I was quite surprised with the speed of building Quantum GIS codebase in comparison to Autotools."

Task	CMake	Autotools
Configure	0:08	Automake 00:41 Configure 00:20
Make	12:15	21:16
Install	0:20	0:36
Total	12:43	22:43

CMake (Everyone is using it) KDE 2006 – Tipping Point!

- 800+ downloads per day from www.cmake.org
- Major Linux distributions and Cygwin provide CMake packages.
- KDE, Second Life, Boost (Expermentally), many others

What is CMake?

- Family of Software Development Tools
 - Build CMake
 - Test CTest/CDash
 - Package CPack
- Open-Source License
- History
 - Insight Segmentation & Registration Toolkit (~2000)
 - Changed the way we build

Who is involved?

- Users
 - KDE
 - Second Life
 - ITK
 - VTK
 - ParaView
 - Scribus
 - many more

- Supporters
 - Kitware
 - National Library of Medicine
 - Sandia National Labs
 - Los Alamos National Labs
 - NAMIC
 - ARL

CMake Documentation

- Mastering CMake Book
- Web Page: <u>www.cmake.org</u>
- http://www.cmake.org/Wiki/CMake
- mailing list: cmake@cmake.org
- Full reference documentation
 - http://www.cmake.org/cmake/help/documentation.html
 - Ships HTML, man, and command line help
- Tutorial included and tested in source tree

CMake Features

- One simple language for all platforms
 - Windows, Mac, Linux, UNIX variants
 - Embedded platforms via cross-compilation
- Generates native build systems
 - Makefiles (GNU, NMake, Borland, etc.)
 - KDevelop, Eclipse
 - Visual Studio 6,7,8,9 IDE
 - Xcode
- Out-of-source build trees leave source clean
- Interactive configuration via GUI
- Multiple configurations (Debug, Release, etc.)

CMake Features (cont.)

- Built-in rules for common targets
 - Executables
 - Shared Libraries / DLLs
 - Static Libraries (archives)
 - OS X Frameworks and App Bundles
- Custom rules for other targets
 - Documentation
 - Generated sources and headers
- Configuration rules
 - System introspection
 - Persistent variables (options, cached results)
 - Configured header files

CMake Features (cont.)

- Automatic analysis
 - Implicit dependencies (C, C++, Fortran)
 - Transitive link dependencies
 - Ordering of linker search path and RPATH
- Advanced Makefile generation
 - Modular, Fast, Parallel
 - Color and progress display
 - Help targets make help
 - Preprocessor targets make foo.i
 - Assembly targets make foo.s

Input to CMake

- Simple scripting language in CMakeLists.txt file(s)
- Built-in commands for common rules
 - add_library(MyLib MyLib.cxx)
 - add_executable(MyExe MyMain.cxx)
- Example project using Boost:

```
cmake_minimum_required(VERSION 2.6)
project(MyProject)
find_package(Boost REQUIRED thread signals)
include_directories(${Boost_INCLUDE_DIRS})
add_executable(MyExe MyProjectMain.cxx)
target_link_libraries(MyExe ${Boost_LIBRARIES}))
```


Installing CMake

- Easy to Get CMake
 - http://www.cmake.org/cmake/resources/software.html
 - Many Linux distributions and Cygwin include CMake packages
 - apt-get install cmake
- Installing CMake from www.cmake.org
 - Windows Binary installers
 - Linux Binaries can be installed anywhere, (don't need root)
 - Mac
 - Other UNIX on download page
 - Source can bootstrap on any Unix platform

Cache editors: cmake-gui (qt), ccmake (curses)

A CMake 2.6-patch 2 File Tools Options He	lo		
Where is the source code: Where to build the binaries:	C:/hoffman/My Builds/CMake C:/hoffman/My Builds/CMake-build26	Browse Source Browse Build	
Search:		Simple View	♣ Add Entry
Name		Value	
BUILD_MFCDialog BUILD_QtDialog BUILD_TESTING CMAKE_BUILD_TYPE CMAKE_INSTALL_PREFIX CMAKE_ITEST_GENERATOR CMAKE_ITEST_GENERATOR CMAKE_USE_SYSTEM_CXPA CMAKE_USE_SYSTEM_XMLF CMAKE_USE_SYSTEM_XMLF CMAKE_USE_SYSTEM_XMLF CMAKE_USE_SYSTEM_XMLF CMAKE_USE_SYSTEM_XMLF CMAKE_USE_SYSTEM_ZLB NISIS_MAKENSIS_EXECUTAB QT_QMAKE_EXECUTABLE	T PC	V Debug C:/Program Files/CMake C:/Program Files/NSIS/makensis. C:/Program Files/NSIS/makensis. C:/hoffman/Tools/qt-win-commer	
Press	Configure to update and display new values in re	d, then press Generate to genera	te selected build files.
<u>C</u> onfigure <u>G</u> enerati	Current Generator: Unix Makefiles		

```
Page 1 of 1
BUILD_DOXYGEN
BUILD_TESTING
CMAKE_CONFIGURE_INSTALL_PREFIX
 /usr/local
CMAKE_CXX_FLAGS
CMAKE_C_FLAGS
CMAKE_INSTALL_PREFIX
 /usr/local
CURSES_EXTRA_LIBRARY
 NOTFOUND
CURSES_INCLUDE_PATH
 /usr/include
CURSES_LIBRARY
 /usr/lib/libcurses.a
DART_ROOT
 /cygdrive/c/hoffman/Dart
EXECUTABLE_OUTPUT_PATH
 /cygdrive/c/hoffman/CMake-gcc/
FORM LIBRARY
 /usr/lib/libform.a
LIBRARY_OUTPUT_PATH
Press [enter] to edit option
 CMake Version 1.3 - development
Press [c] to configure
 Press [g] to generate and exit
Press [h] for help
 Press [q] to quit without generating
Press [t] to toggle advanced mode (Currently Off)
```


Running CMake from the command line

 Useful for scripted builds or for projects with no options or with options correctly set by default on the first configure

```
#CC=gcc; CXX=g++
#CFLAGS, CXXFLAGS
cd MyProjectSourceDir
mkdir ../MyProjectSourceDir-build
cd ../MyProjectSourceDir-build
cmake ../MyProjectSourceDir
```

(cmake -Dvar=value)

cmake scripts

- cmake –E command
 - Cross platform command line utility
 - Ex. Copy file, Remove file, Compare and conditionally copy, time etc
- cmake –P script.cmake
 - Cross platform scripting utility
 - Does not generate cmake_cache
 - Ignores commands specific to generating build environment

CTest/CDash

Testing with CMake, CTest and CDash

- Testing command in CMake
 - add_test (testname exename arg1 arg2 arg3 ...)
 - Executable is expected to return 0 for passed
 - Can set other test passing conditions based on output matching.
- ctest an executable that is distributed with cmake that can run tests in a project.
 - Used for continuous integration testing
 - Client for CDash
 - Can be use for both CMake based projects and other build systems

CDash Dashboard www.cdash.org

Trilinos (Multi-Package Dashboard) http://trilinos-dev.sandia.gov/cdash/index.php

Query Filters: customize views

Kitware Hosted Cdash

http://www.cdash.org/CDashPublic/

CDash is a web-based software testing server. CDash aggregates, analyzes and displays the results of software testing processes submitted from clients located around the world. Developers depend on CDash to convey the state of a software system, and to continually improve its quality. To learn more about CDash visit the main CDash website.

Starting a project is easy and free, in just a few clicks you can start monitoring the quality of your software development.

Start My Project >

Available Dashboards						
Project	Description		First build	Last activity		
automoc4	automoc4 is a tool which makes moc-processing with Qt4 easier.	26	2009-04-18T12:33:22 EDT	2009-04-29 14:36:51		
Avogadro	Avogadro is an advanced molecular editor designed for cross-platform use in computational chemistry, molecular modeling, bioinformatics, materials science, and related areas. It offers flexible rendering and a powerful plugin architecture.	57	2009-01-28T14:01:47 EST	2009-05-01 08:08:03		
CERTI	CERTI	262	2008-09-26T18:27:04 EDT	2009-04-29 03:23:39		
CERTI HLA TestsSuite	CERTI HLA TestsSuite	234	2008-09-26T17:23:43 EDT	2009-04-29 03:26:28		
<u>CMakePorts</u>	A collection of popular open-source libraries which can be built using CMake	266	2009-03-05T20:28:33 EST	2009-05-01 01:35:47		

CDash testing

- Experimental
- Nightly
- Purify / valgrind
- Coverage (gcov, bullseye)
- Configuration coverage
 - Make sure different OS's, Libraries and options are covered
- Image difference testing

CMake Tutorial — Step7 Adding dashboard support

- Demo
 - add dashboard support to tutorial with CDash

Configuration Coverage

- CMake
 - Spaces in paths
 - Network paths
 - Different drive letters and directories
- VTK
 - Mesa
 - OpenGL
 - CMake release
 - Current CMake

CPack

- CPack is bundled with CMake
- Creates professional platform specific installers
 - TGZ and Self extract TGZ (STGZ), NullSoft Scriptable Install System (NSIS), OSX PackageMaker, RPM, Deb

CPack Components

http://www.cmake.org/Wiki/CMake:Component_Install_With_CPack

Using CPack

- On Windows install command line ZIP program, and NSIS
- setup your project to work with cpack
 - set cpack option variables if needed
 - include(CPack)
 - Reuses existing project install rules
- Running cpack
 - make package (create all packages)
 - make package_source (create source package)
 - cpack -C CPackConfig.cmake -G NSIS
 - cpack -C CPackConfig.cmake -G ZIP
 - cpack -C CPackSourceConfig.cmake -G ZIP

CPack more information

- Mastering CMake
- http://www.cmake.org/Wiki/CMake:Packaging_With_CPack

Summary

- Build CMake
- Test CTest /CDash/KWStyle
- Deploy CPack
- Links
 - www.kitware.com
 - www.cmake.org
 - www.cdash.org
 - https://svn.boost.org/trac/boost/wiki/CMake
 - bill.hoffman@kitware.com

Thank you!

