

Development Tools For HPC Applications

Michael Griffiths

IT Services
The University of Sheffield
Email m.griffiths@sheffield.ac.uk,

Outline

- Building Applications
 - •Gnu compilers, g++, g++, g77
 - Portland compilers, pg++, pgf77
 - Calling fortran from C and C from fortran
- Using, Building and installing libraries
- Using the make utility
- The Eclipse Development Environment
- Links

BUILDING LARGE APPLICATIONS

- Typically compile program using
 - •g++ –o myprog myprog.c –lm –g
- Large programs
 - Modularized
 - Combine into a single executable
- Building large applications is a multi step process
 - Compile each source file
 - ·Link resulting objects into an executable

EXAMPLE MULTI SOURCE PROGRAM:1

•To build the Monte-carlo model, mc, we do the following.

```
•g++ -c -g mc.cpp
```

•g++ -c -g mc_system.cpp

•g++ -c -g mc_particle.cpp

•g++ -c -g mc_statistics.cpp

•g++ –o mc mc.o mc_system.o mc_particle.o mc_statistics.o – lm

•Note: only one of the sources has a main function

EXAMPLE MULTI SOURCE PROGRAM:2

- If mc_system.cpp is edited we don't need to recompile
 - mc_statistics, mc_particle or mc
- Rebuild the application as follows
 - g++ -c -g mc_system.cpp
 - g++ -o mc mc.o mc_system.o mc_particle.o mc_statistics.o -lm
- Automate these steps using make

LIBRARIES

- Libraries are packaged collections of object files
 - •Standard library contains printf... etc..
 - Maths library contains sin, cos etc...
- Specify additional libraries with –l<name>
 - Only standard library is provided automatically
- To compile a program with a maths library
 - •g++ -c myprog myprog.c -lm

BUILDING YOUR OWN LIBRARY

- Benefits of building libraries
 - Share standardised functions with community
 - Separate functionality from detailed code
 - Good way of packing up your most useful routines and reusing them
- ·How to build
 - Build libraries using
 - •Named as lib<name>.a or lib<name>.so
 - •http://www-cs.canisius.edu/PL_TUTORIALS/C/C-UNIX/libraries

EXAMPLE

- Example my util library
 - •g++ -c vec.cc
 - •Generates vec.o
 - •g++ -c mat.cc
 - Generates mat.o
- Add object files to library
 - •ar r myutillib.a vec.o
 - •ar r mylibutil.a mat.o
- •Don't use —I for your own libraries link as follows
 - •g++ myprog.cc mylib.a -o myprog

INSTALLING A LIBRARY

- General steps
 - Download and uncompress source
 - •Read documentation and build e.g. using configure
 - make and make install to build and install
 - Update your environment
 - Set LD_LIBRARY_PATH
 - Compile with -IMyNewLib

USING THE MAKE UTILITY

- Used to compile and link programs
- Makefile tells make how to perform link and compilation
- Consists of rules with the following shape target: dependencies
 command

.

MAKE

- target name of file generated by a program
- dependency used as input to create target
- •Target files are created whenever a dependency has changed
- Commands can include
 - •cc, CC, g++, f77, f95, mpf77
- •make
- ·make clean

MAKE TARGET

- Perform actions to obtain a target from a set of dependecies
- Make checks when dependencies last updated

target: dependencies

rule

SIMPLE MAKEFILE ALMOST TRIVIAL!

game: game.o

gcc -o game game.o

game.o: game.c

gcc -c game.c

clean:

rm game game.o

SIMPLE MAKEFILE

- •Generates executable called game from a single source file called game.c
- ·Has a sequence of rules
 - •game
 - •Rule for building target executable file
 - ·game.o
 - •Rule for building object files
 - ·clean
 - •Rule for cleaning executable and object files

MAKE MULTIPLE SOURCE FILE PROJECT

project : main.o data.o io.o

gcc -o project main.o data.o io.o

main.o : main.c io.h data.h

gcc -c main.c

data.o : data.c io.h data.h gcc -c data.c

io.o: io.c io.h gcc-c io.c

clean:

rm project main.o data.o io.o

HINTS FOR BUILDING MAKEFILES

- Use # at the start of a line for comments
- Use \ at the end of a line for line continuation
- The line defining the rule that follows the definition of target and dependencies should normally be indented using a tab character and NOT whitespace characters

MAKEFILE WITH IMPLICT RULES FOR COMPILING A STATIC LIBRARY

```
objects = vec.o vecpair.o mat.o
```

```
flags = -fast -tp k8-64
libmyutil.a : $(objects)
ar -r -o myutil.a $(objects) $(flags)
```

vec.o: vec.c

pgCC -c vec.c \$(flags)

vecpair.o: vecpair.c

pgCC -c vecpair.c \$(flags)

mat.o: mat.c

pgCC -c mat.c \$(flags)

clean:

rm myutil.a \$(objects)

MACROS USED WITH MAKEFILES

- **\$@** Full name of the current target.
- **\$<** The source file of the current (single) dependency.
- **\$*** The part of a filename which matched a suffix rule.
- \$? The names of all the dependencies newer than the target separated by spaces.
- \$^ The names of all the dependencies separated by spaces, but with duplicate names removed.

SUFFIXES

- Make uses a special target, named .SUFFIXES to allow you to define your own suffixes.
- For example, the dependency line:
 .SUFFIXES: .foo .bar
 - tells make that you will be using these special suffixes to make your own rules.

CUSTOM SUFFIX RULE

•Similar to how **make** already knows how to make a .o file from a .c file, you can define rules in the following manner:

.foo.bar: tr '[A-Z][a-z]' '[N-Z][A-M][n-z][a-m]' <\$<>\$@ .c.o: \$(CC) \$(CFLAGS) -c \$<

- •The first rule allows you to create a .bar file from a .foo file. (Don't worry about what it does, it basically scrambles the file.)
- The second rule is the default rule used by **make** to create a .o file from a .c file.

MAKEFILE WITH SUFFIX RULE

```
objects = blastest.o
flags = -fast -tp k8-64
```

mk4 : \$(objects)
pgCC -o mk4 \$(objects) \$(flags)

.C.O:

pgCC -c \$(flags) \$<

clean:

rm mk4 \$(objects)

- http://www.eclipse.org/
- http://www.cplusplus.com
 - Very useful reference section