

Makefiles and ROOT

Sean Brisbane 12/12/11

Introduction and purpose

- By the end of today you should know:
 - The basics of the g++ compiler;
 - How to write Makefiles for medium-sized projects;
 - How to build a program incorporating external libraries
 - i.e. ROOT libraries
- I assume you have minimal familiarity with the ROOT interpreter and writing ROOT macros.
- I don't assume any OOP knowledge

Contents

- ROOT introduction / reminder
- Compiling, linking and dependencies
- Automating the build process with Make
- Your compiled root application
 - TApplication
- Excercises

Section 1

ROOT INTRO/REMINDER

What is 'ROOT'

Ways to use 'ROOT'

Running code in ROOT

Load "macro"

```
root [0] .L ${ROOTSYS}/tutorials/hsimple.C
```

Compile into shared library:

```
root [0] .L ${ROOTSYS}/tutorials/hsimple.C+
```

Run code:

```
root [1] hsimple()
```

Compile into shared library and run in one go:

```
root [0] .x ${ROOTSYS}/tutorials/hsimple.C+
```


Or from command line:

```
> root "${ROOTSYS}/tutorials/hsimple.C+"
```


• Add include path to root (path to additional header files):

```
- root [0] gROOT->ProcessLine(".include ./include")
```

Demo (1) Running an interpreted ROOT macro

Demo (2) Compiling within ROOT

Section 2

COMPILING, LINKING AND DEPENDENCIES

Source code, objects and Libraries

- Header files, .h
 - Forward declarations of functions, classes, variables etc. Sould be fairly light, and may be included many times.
 - Is informative, says to the human or the compiler that "Something of this name exists with these properties"
- Source code .C, .cpp, .cxx
 - Usually contains the **definition** of one class or the definition of a few related functions.
 - Implementation of your code.
- Compilation
 - Code is compiled in separate chunks and stitched together at the end;
 - Object files (.o) usually one source file compiled into machine code.
- Libraries and linking
 - A collection of one or more objects
 - Static libraries (libmycode.a) can are compiled directly into your executable
 - Large but portable executable, hard to upgrade.
 - Dynamic libraries (libmycode.so) are picked up at load time (or runtime)
 - 'Linking' is performed to allow your program to know which library contains the implementation for each symbol.
 - Small executable, modularity and reusability. Requires the shared libraries to be installed on the systems.
- A program or executable is basically an object file containing a main function linked to a number of libraries.

Compilation and linking with g++

Object:

- g++ -I\$ROOTSYS/include -fPic -Wall -c hsimple.C -o
 ./hsimple.o
- -c : Do not link to shared libraries
- o : specify the output file
- Wall: switch on all compiler warnings
- -fPic: (position independent code) is required for objects destined for shared libraries
- Idir: Add directory dir to the list of directories to be searched include files.

Shared Library:

```
- g++ -shared hsimple.C -o ./libhsimple.so
```


Executable from object:

- g++ -Wall -L\$ROOTSYS/lib mainSimple1.cxx -lCore lHist -lCint -lRIO -lTree -lGpad hsimple.o -o main
- Ldir: Add directory dir to the list of directories to be searched for libraries.
- I[libname] Link with this library, to be found on the search path(s) specified with -L

./main

Run Executable

Demo (3c) Compiling outside of ROOT

In your own time look at demo 3a and 3b, which introduce the gdb debugger

Dependencies

- There are a lot of interrelated files which go to make up a c++ program.
- Object files rely on a large number source files (.cpp and .h)
 - Re-build when changes are made
- When the .o file changes, re-build any files that depend on this
- Modularity of libraries is important in large programs for build times

Dependency tree (1)

• Main program made up of three objects, which depend on a header file.

Dependency tree (2)

One file changes, only re-build those that require it.

Section 3

MAKE

Make

- Make automates the build process
- Specify how to build a given file type
- Resolve file dependencies
 - Rebuild target is source is more recent
- Not limited to c++ programs
 - Use to automate latex build of thesis
- Make and Makefiles alone are versatile enough for most mid-sized programs
- A target can recursively depend on a source file that is itself a target of another rule

First Makefile (1)

- By default, the 'make' tool looks in the local directory for files named Makefile
- The core component of Makefiles is the 'rule', which takes the form:

```
target: dependancy
  #[TAB] line to make target
```

- The first target defined in the makefile is the default target
- It is possible to build other targets by typing :

```
> make -f [makefilename] [targetname]
```

• The following rule says that the target main must be rebuilt if depend o changes. The command below then says how to make it:

First Makefile (2)

- It is possible to use \${} or \$() to expand shell environment variables, but in makefiles, they MUST be enclosed in parenthesis of some kind.
- It is also possible to define variables within the Makefile:

```
MYVAR = foo
MYVAR += bar
```

• And write a rule in the Makefile to print these :


```
foobar:
 echo $(MYVAR) $(MYVAR1)
```

Now, on the command line type

```
> make foobar
```

- Use ':=' to force make to evaluate the variable immediately, the default is to evaluate it when it is used.
- The convention is to stick to \${} for shell variables and \$() for those defined in the Makefile.

Demo (4a) Automating compilation (Makefiles)

Adding local and ROOT shared libraries

Creating Shared Libraries:

- A shared library is created with the 'shared' g++ flag from objects compiled with the 'fPic' flag:
- libhsimple4.so: hsimple4.o

```
> g++ -shared hsimple4.o -o libhsimple4.so
```

Remember to set your LD_LIBRARY_PATH to the current directory

```
> export LD_LIBRARY_PATH=${LD_LIBRARY_PATH}:./
```

 Later, we use the rpath linker command to write the search path into the executable.

Adding root Libraries:

- Root provides the 'root-config' tool, this helps:
 - Setup include paths

```
> root-config --cflags
```

Setup library paths and a list of commonly used libraries.

```
> root-config --glibs
```

Adding helper (phony) targets

 The target 'all' ensures that the rules for each of the 'end products' i.e. the executable and shared libraries are called:

```
all: $(ALLLIBS) $(ALLEXES)
```


 The target 'clean' is set to remove all auto-generated files, useful if a re-compile is needed

```
clean:
$(RM) $(ALLLIBS) $(ALLEXES)
$(ALLOBJS) *.d
```

 Add these to a list of .PHONY special targets, since they do not generate files.

```
.PHONY: all clean
```

Demo (4b) Shared libraries and phony targets

Shortcuts and automatic build rules

- Make defines a number of helpful shortcuts:
 - \$@ : shortcut for the 'target';
 - \$< : shortcut for the first dependency;</p>
 - \$^ : shortcut for all dependencies;
 - % : signifies string substitution.
- Putting it together into an automatic build rule:

```
%.o: %.cxx $ (CXXFLAGS) -c $< -o $@
```

• If a file 'foo.o' is required by another rule, make looks for 'foo.cxx' and runs the command:

```
g++ $(CXXFLAGS) -c foo.cxx -o foo.o
```

Demo (4c) Automatic rules and rpath

Header Dependencies

- When there is a 1:1 mapping between source files and .o files, the automatic build rules rules work well.
- Your object files however in general depend on a number of header files.
- We don't want to pass our header files directly to the build command.
- Resolution:
 - We specify our header dependencies separately

```
Target : dep1 dep2
Target : dep3
 g++ $^-o target
Expands to:
 g++ dep3 -o target
```

Advanced topic: Automatic dependency generation

- Specifying header files like this is duplicating work.
 - We have already written this in our source code in #include "header.h" statements
- g++ can generate a list of these for us* and place them into a Separate dependency files (with extension '.d') if we pass g++ the -MD flag.
- We then include these dependency files in our Makefile with the "-include" directive

Section 4

MISC

Graphics - TApplication

- So far, our canvases and histograms have not been displayed.
- However, canvases can still be written to file for later viewing:

```
Can->Print("myHist.eps", "eps")
```

- The TApplication ROOT class provides the event loop handling required for graphics.
- If you want visuals, demo5 gives the boiler plate code in rootApp.cxx and extends this in rootAppThreaded.cxx.

Demo (5) Visual feedback

Section 4

EXCERCISES

Your working environment

- Go to the teaching labs on level 2
- Log in to Macintosh
 - Notes beside you. Please fill out the tear off slip. Your Mac login is guest[N]
- Login to pplxint6:
 - ssh pplxint6 –l teaching[N]
 - User : teaching[N]
 - Password: teach115btU
- change your password
 - > yppasswd
- Start the graphical desktop
 - > startkde
- When loaded, right click and open a konsole
- Setup the root environment and check root loads
 - > source /system/SL5/cern/root/x86_64/OxfordSetup-currentpro.sh
 - > root -1
- Quit root
 - root [0] .q

Getting the exercises and help

- The comments in the source code and Makefiles themselves make up the documentation. This is available at:
 - wwwpnp.physics.ox.ac.uk/~brisbane/Teaching/Makefiles/MakefileTutorial.tgz
 - When you are logged in to pplxint6 as a teaching account, open a terminal and:
 - >./getExcercises.sh
- Further info/material can be found at :
 - Internal
 - www-pnp.physics.ox.ac.uk/~west/intro manual/node105.html
 - External, basic
 - http://mrbook.org/tutorials/make/
 - External, advanced
 - http://www.cs.wfu.edu/~burg/Courses/Fall99/CSC112/course-materials/makefilesHemler.html

Format

- Each exercise is self contained.
- In exercises/ex1a e.t.c. are one or more Makefiles and a README.
- The README is the place to start
 - Contains overall aims for the exercise and instructions.
 - The Makefile also contains useful instructions and comments
- Ex0, Ex1a-d are purely on Makefiles
- Ex 2, 3 &4 include the use of ROOT

ROOT basics

- ROOT is both a useful interpreter and a collection of reusable libraries
- Run a tutorial or script:
 - > root \${ROOTSYS}/tutorials/hsimple.C
- Open a root file and browse it's contents
 - > root hsimple.root
 - root [0] TBrowser cBrowser
- [Force Re-]Compile a tutorial using roots default compiler (ACLICK):
 - > root \${ROOTSYS}/tutorials/hsimple.C+[+]
- Documentation:
 - http://root.cern.ch/drupal/content/documentation
- Where to get ideas and examples:
 - > ls \${ROOTSYS}/tutorials