Kurt Schmid

IIIIIO

Dependencies

Dependencies

Lines

Command

Invocation

Macros

Recap

Introduction to Make

Kurt Schmidt

Dept. of Computer Science, Drexel University

May 24, 2017

Kurt Schmidt

Intro

Basic Make

Dependencies

Lines

Command

Invocatio

Macro

≺ecap

Intro

make

Introduction to Make

Kurt Schmid

Intro

Basic Make Dependencies

Comman

Prefixes

invocatio

Macros

Recap

Automates certain tasks

- Usually simple command-line stuff
- Compiling multi-file programs
- Archiving/extracting
- Software installation
- Often used to manage builds
 - Compiles only as necessary
 - Uses file modification times to decide when it is necessary

Kurt Schmid

Intro

Basic Make

Dopondonoido

Lines

Command

Invocation

Macro:

Recap

Basic Make

Make Rules

Introduction to Make

Kurt Schmic

Intro

Basic Make

Dependencies

Lines

Comman Prefixes

Invocation

Macro

Recap

A basic makefile consists of rules

```
target : dependencies
<tab>command1
<tab>[command2]
```

- The tab character precedes the rule
- The target is (usually) a file to be created
- Each command is executed in its own shell¹

Make Example

Introduction to Make

Kurt Schmic

Intro

Basic Make

Dependencies

Continui Lines

Command

Invocatio

Macros

Recap

E.g.

```
program : main.c
 gcc main.c -oprogram
```

- main.c should already exist
 - Or, there's another target that creates it
- main.c will only be compiled if:
 - 1 program doesn't exist, or
 - 2 main.c is newer than program

Dependency Recursion

Introduction to Make

Kurt Schmid

Intro

Basic Make Dependencies

Lines

Prefixes

iiivocatio

Macros

Dependencies are checked recursively down the tree:

```
program : main.o
gcc main.o -oprogram
main.o : main.c
gcc -c main.c
```

- Nothing happens if program is newer than main.o, and main.o is newer than main.c
- If main.o doesn't exist, or is older than main.c, it will be rebuilt, then program will be rebuilt
- If program doesn't exist, or is older than main.o, it will be rebuilt

Slightly More Involved Example

Introduction to Make

Kurt Schmid

Intro

Basic Make Dependencies

Lines

Command Prefixes

Invocatio

Macros

чесар

```
program : main.o service.o
gcc main.o service.o -oprogram

service.o : service.c service.h
gcc -c service.c

main.o : main.c service.h
gcc -c main.c
```

- If main.c is updated, then main.o and program are rebuilt
- If service.c is updated, then service.o and program are rebuilt
- If service.h is updated, everybody is updated

Recipe Without Commands

Introduction to Make

Kurt Schmic

Intro

Basic Make Dependencies

Continuing

Comman

Prefixes

IIIVOCALIOI

Macro

Recap

A target may simply depend on other targets:

```
all: this that other

this: this.c
gcc this.c -o this

that: that.c
gcc that.c -o that

other: other.c
gcc other.c -o other
```

Kurt Schmid

Intro

Basic Mak

Continuing

Lines

Command Prefixes

invocation

Macro:

Recap

Continuing Lines

Continuing Lines

Introduction to Make

Kurt Schmic

Intro

Basic Make

Continuing Lines

Command Prefixes

Invocatio

Macro

Recap

Use \ to continue a dependency list or a command program are rebuilt

```
program : main.o curses.o utils.o keyboard.o \
deck.o suits.o
gcc -oprogram main.o curses.o utils.o keyboard.o \
deck.o suits.o
...
```

Multi-Line Commands

Introduction to Make

Kurt Schmid

Intro

Basic Make Dependencies

Continuing Lines

Command Prefixes

mvocanc

iviacros

So now you can pass more than one line to the shell

- Beware, the shell won't get any newlines (you escaaped them)
- So, use the shell's separator (most shells use;)

```
input :
 f='mktemp';\
 i=1;\
 while [ $$i -le 10000 ];\
 do echo $$i >> "$$f";\
 i='expr $$i + 1';\
 done;\
 shuf "$$f" >> input
 rm "$$f"
```

Note, make uses Bourne (or, a minimal, Bourne-compliant) shell by default

Kurt Schmid

Intro

Basic Mak

Dependencies

Continuin

Command Prefixes

Invocation

Macros

чесар

Command Prefixes

Command Prefixes

Introduction to Make

Kurt Schmid

Intro

Basic Make

Continuing Lines

Command Prefixes

Invocatio

Macros

Recar

Turn of make echo by preceding line with a @

```
blah :
 @echo "Don't say this line twice"
```

- If any command returns an unsuccessful status, make reports the error and exits
- Precede a line with a to have make ignore the status
- Note, each of those rm statements happens in a separate shell

```
clean :
 -rm program # fails if program doesn't exist
 -rm *.o  # We want this to happen, regardless
```

Kurt Schmid

Intro

Basic Mak

Dependencies

Lines

Command

Invocation

Macro

Recap

Invocation

Specifying Input File

Introduction to Make

Kurt Schmic

Intro

Basic Mak

Continuing

Command

Invocation

Macros

Recap

■ Specify a makefile using the -f option to make:

```
$ make -f someMakeFile
```

- If not specified, GNU make looks in the current directory for:
 - 1 GNUmakefile¹
 - makefile
 - 3 Makefile

¹Only use this if file has Gnu make extensions ← 🗗 ト ⋆ ≣ ト ⋆ ≣ 🔻 🔊 ۹ 🧇

Specifying a Target

Introduction to Make

Kurt Schmid

Intro

Basic Make Dependencies

Lines

Prefixes

Invocation

Macros

Recap

Make allows you to specify target(s) make [options] [target]

- If no target is specified, make builds the first target it finds
- -n (dry run) is another handy option
 - Just print commands that would execute, w/out executing them

Phony Targets (Gnu only)

Introduction to Make

Kurt Schmid

Intr

Basic Make Dependencies

Lines

Prefixes

Invocation

Macros

Reca

- Some targets exist for convenience
- We don't actually want to produce a file
- Commands won't run if a file of the same name exists
- We can declare targets as phony:

```
.PHONY : clean

clean :
 -rm program # fails if program doesn't exist
 -rm *.o # We want this to happen, regardless
```

■ No times are compared, commands run every time

Kurt Schmidt

Intro

Basic Mak

Dependencies

Lines

Command

Invocation

Macros

Recap

Macros

Defining Macros in a Makefile

Introduction to Make

Kurt Schmid

Intro

Basic Mak

Continuir Lines

Command

Invocatio

Macros

≺есар

Macros can be defined in a makefile:

```
OBJS = main.o curses.o utils.o keyboard.o \
 deck.o suits.o
cc = gcc
CFLAGS =
program : $(OBJS)
  $(cc) $(CFLAGS) $(OBJS) -o program
main.o : main.c
  $(cc) -c $(CFLAGS) main.c
$(OBJS) : sysdefs.h
```

Macro Substitution

Introduction to Make

Kurt Schmid

Intro

Basic Mak

Lines

Prefixes

Invocatio

Macros

Recap

Evaluates the macro, after some substitutions.

```
SOURCE = main.c curses.c utils.c keyboard.c \
deck.c suits.c

OBJS = ${SOURCE:.c=.o}

cc = gcc
CFLAGS =
```

Defined Macros

Introduction to Make

Kurt Schmid

Intro

Basic Mak Dependencies

Continuir Lines

Command Prefixes

Invocatio

Macros

Recap

\$@ Name of current target

\$< Name of first prerequisite</p>

\$^ All prerequisites

\$? All prerequisites newer than target

```
program : main.c service.h
$(cc) $(CFLAGS) $< -0 $0
...
```

Choosing a Different Shell

Introduction to Make

Kurt Schmid

Intr

Basic Make

Continui Lines

Command Prefixes

Invocatio

Macros

Recap

- If you want to use a different shell, say, bash, to interpret the commands
- Set the SHELL variable at the top to modify all commands:

```
SHELL := /bin/bash
...
```

You can do this for individual targets:

Suffix Rules

Introduction to Make

Kurt Schmid

Intr

Basic Make

Lines

Command Prefixes

iiivocanc

Macros

Some rules easy enough to be generalised

- If target has the same name as a dependency, but different suffix
- E.g., compile C files into object code

- Other dependencies can be named
- Can also be specified this way:

```
.c.o : $(cc) -c $(CFLAGS) $<
```

Kurt Schmidt

Intro

Basic Mak

Dependencies

Lines

Command

Invocation

Macros Recap Recap

Recap

Introduction to Make

Kurt Schmic

Intro

Basic Make Dependencies

Command

Prefixes

IIIVocatio

Macros

Recap

- Make files can do anything you do at the command line
- Care has to be taken to make them portable
- We've looked at fairly simply makefiles
 - Still wildly useful
 - Makefile might call other makefiles
 - Macros can be defined in a separate file, used by several makefiles