[Software Development]

Autotools

Davide Balzarotti

Eurecom - Sophia Antipolis, France

IMPORTANT. The deadline for the homework is

January, Monday 18 at 9:00 AM

Homework Status

- 114 registered students
 - 92% completed at least one challenge
 - 73 command line ninjas
 - 55 python masters
 - 5 dev fu
- 2463 Submissions
 - 23% (--) of which were correct

Software Development Tools

- 1. Configuring and Building the program
 - ✓ GCC
 - Makefiles
 - Autotools
- 2. Packaging and Distributing the application
- 3. Debugging and Profiling

So far ...

- We learned how to use GCC to manually compile programs and libraries
- We learned how to use makefiles to define all the steps and the dependencies required to automatically build more complex projects

... But Unfortunately

- Not all systems are exactly the same
 - C libraries can be slightly different in different OSs
 - Tools (compilers, sed, tar, ..) can have different names or parameters
 - Files and libraries can be located in different places

- This would require to...
 - ... change the source code to deal with different C functions
 - ... change the makefiles to deal with different tools and their options

Example

- C functions...
 - may not exist everywhere (e.g., strtod())
 - may have different names (e.g., strchr() vs. index())
 - may have varying prototypes
 (e.g., int setpgrp(void) vs. int setpgrp(int, int))
 - may have a different behavior (e.g., malloc(0))
- And also when the function is the same...
 - it may be located in different libraries (is pow() in libm.so or in libc.so?)
 - it may be defined in a different header file (string.h vs. strings.h vs. memory.h)

Dealing with Portability

- Distributing a software that has to run on a wide variety of Unix variants requires the developer to be familiar with the detailed differences between the variants
 - It is possible to use a number of #define and #ifdef, but maintaining them by hand for each system is cumbersome
 - It is possible to ask the user to edit the necessary -L, -I, and -I compilation options in the Makefile, but it is burdensome

Dealing with Portability

- Distributing a software that has to run on a wide variety of Unix variants requires the developer to be familiar with the detailed differences between the variants
 - It is possible to use a number of #define and #ifdef, but maintaining them by hand for each system is cumbersome
 - It is possible to ask the user to edit the necessary -L, -I, and -I compilation options in the Makefile, but it is burdensome
- In 1991, David J. MacKenzie got tired of customizing his project
 Makefile for the 20 platforms he had to deal with
 - To solve the problem, he decided to write a little shell script called configure to automatically adjust the Makefile
 - Today this process has been standardized by the GNU project

Installing from Sources: the GNU Build System

- Step 1: Unpacking
 - Software is usually distributed in tarball format
 - Not compressed (.tar)
 - Compressed with gzip (.tgz or .tar.gz)
 - Compressed with bzip2 (.tbz, .tb2, or .tar.bz2)
 - First, the content of the package must be extracted

```
> tar xvzf package.tgz
(or tar xvjf package.bz2)
```

- What's inside the package?
 - Source code
 - Documentation
 - GNU-style specific files (NEWS, README, AUTHORS, ChangeLog)
 - GNU-style generic files (INSTALL, COPYING)
 - Configuration script: configure

Installing from Sources: the GNU Build System

- Step 2: Configure the package
 - Each GNU software package contains a script to configure the building system
 - The configure script tests the system features, check the required dependencies and create the makefiles

```
> ./configure
checking for a BSD-compatible install... /usr/bin/install -c
checking whether build environment is sane... yes
checking for a thread-safe mkdir -p... /bin/mkdir -p
checking for gawk... no
checking for mawk... mawk
checking whether make sets $(MAKE)... yes
checking for gcc... gcc
checking for C compiler default output file name... a.out
checking whether the C compiler works... yes
checking for suffix of object files... o
checking whether we are using the GNU C compiler... yes
configure: creating ./config.status
config.status: creating Makefile
config.status: creating src/Makefile
config.status: creating config.h
config.status: config.h is unchanged
```

Installing from Sources: the GNU Build System

Step 3: Building

Compile the program by executing the instruction in the makefiles

```
> make
```

 This creates the binaries but leave them in the current directory (or, more likely, in a sub-directory)

Step 4: Installing

- Copy the binary in a system directory (usually /usr/local/bin/)
- This step requires to be root

```
> sudo make install
```

• Unistalling:

> sudo make uninstall

Part I Autotools Overview

GNU Autotools

- Autotools is a suite of programming tools produced by the GNU project, designed to assist the developer in making source code packages portable to many Unix-like systems
- It helps developers to prepare a software distribution that can be easily compiled and installed by the user with the configure → make → make install sequence
- Consider using Autotools if:
 - You are developing a C/C++ project
 - You are distributing the source code
 - You cannot predict the environment (operating system and/or hardware platform) that your target audience will be using

The tools set

- aclocal Generates local macros and gather them into aclocal.m4
- autoheader Creates a template of #define statements in config.h.in to be used by configure that will define platform constants and other similar things
- automake Generates Makefile.in from aclocal.m4, configure.ac
 and Makefile.am.
- autoconf Generates configure from aclocal.m4 and configure.ac.
- configure script to configure the build for the local machine. Generates

 Makefile from Makefile.in and config.h.in.
- libtool Simplifies the inclusion of dynamic libraries depending upon the platform.
- autoreconf Run all tools in the right order
- autoscan Scan sources for common portability problems, and related macros missing from configure.ac.

Developer's View

Developer's View

Developer's View

User's View

configure config.h.in Makefile.in sources Software Distribution

Final program

User's View

The Global Picture

configure config.h.in Distribution

configure.ac Makefile.am sources Initial files

Simple skeleton containing an high-level specification of the project's build requirements.

Defines **what** needs to be built, and **where** does it go when it is Installed.

The description is about as simple as it could possibly be, yet automake can translate it to a final Makefile with an array of convenient targets

configure config.h.in Makefile.in sources Software Distribution

Very Simple Example

```
src/func.h
void f(int x, int y, int z);
 src/func.c
#include <stdio.h>
#include <func.h>
void f(int x, int y, int z){
 printf("%d\n",x+y+z);
 src/main.c
#include <func.h>
int main(){
  f(1,2,3);
  return 0;
```

Very Simple Example

```
src/func.h
void f(int x, int y, int z);
 src/func.c
#include <stdio.h>
#include <func.h>
void f(int x, int y, int z){
 printf("%d\n",x+y+z);
 src/main.c
#include <func.h>
int main(){
  f(1,2,3);
  return 0:
```

```
SUBDIRS = src
```

bin_PROGRAMS = very_simple very_simple_SOURCES = main.c func.c func.h

```
AC_PREREQ(2.59)

AC_INIT([very_simple], [1.0], [davide@foo.bar])

AM_INIT_AUTOMAKE([1.9 foreign])

AC_PROG_CC

AC_CONFIG_FILES([Makefile src/Makefile])

AC_OUTPUT
```

```
>
```

```
configure.ac
Makefile.am
src/
Makefile.am
func.c
func.h
main.c
```

```
> aclocal
>
```

```
configure.ac
Makefile.am
src/
Makefile.am
func.c
func.h
main.c
autom4te.cache/
aclocal.m4
```

- > aclocal
- > autoconf

```
configure.ac
configure
Makefile.am
src/
  Makefile.am
  func.c
  func.h
  main.c
autom4te.cache/
aclocal.m4
```

```
> aclocal
> autoconf
> automake -add-missing

configure.ac:5: installing
`./install-sh'
configure.ac:5: installing
`./missing'
src/Makefile.am: installing
`./depcomp'
>
```

```
configure.ac
configure
Makefile.am
Makefile.in
src/
Makefile.am
Makefile.in
 func.c
 func.h
main.c
autom4te.cache/
aclocal.m4
install-sh
depcomp
missing
```

```
> aclocal
> autoconf
> automake -add-missing
configure.ac:5: installing
`./install-sh'
configure.ac:5: installing
`./missing'
src/Makefile.am: installing
./depcomp'
> ./configure
checking for a ...
checking wheather ...
config.status: creating Makefile
```

```
configure.ac
configure
Makefile.am
Makefile.in
Makefile
src/
Makefile.am
 Makefile.in
Makefile
 func.c
 func.h
main.c
autom4te.cache/
aclocal.m4
install-sh
depcomp
missing
config.log
config.status
```

```
> aclocal
> autoconf
> automake -add-missing
configure.ac:5: installing
`./install-sh'
configure.ac:5: installing
`./missing'
src/Makefile.am: installing
./depcomp'
> ./configure
checking for a ...
checking wheather ...
config.status: creating Makefile
> make dist
>
```

```
configure.ac
configure
Makefile.am
Makefile.in
Makefile
src/
 Makefile.am
 Makefile.in
 Makefile
 func.c
 func.h
 main.c
autom4te, cache/
aclocal.m4
install-sh
depcomp
missing
config.log
config.status
very_simple-1.0.tar.gz
```

The General Idea

- Use configure.ac to tell autoconf:
 - 1. Which are the requirements of the application
 - 2. Which tests must be run to find them out
 - 3. Which variables to set according to the tests results
- Use a set of makefile.am (usually one per directory) to tell automake:

- 1. What needs to be compiled (and from which sources)
- 2. What needs to be distributed
- 3. Where to install the files
- Include a config.h file in the sources and change the program accordingly with the variable that configure is going to put there

Part II Automake

Writing Makefile.am

- The role of automake is to turn files called Makefile.am into Makefile.in for use with the configure script
- automake helps creating portable (but quite complex) makefiles with lots of predefined targets
- Each Makefile.am must be written (by hand) according to the make syntax
 - Automake also recognizes special macro and target names and generates code based on these
 - All macros and targets, including those which Automake does not recognize, are passed through to the generated Makefile.in
- Automake also scans configure.ac and uses the information it discovers to generate extra code, and sometimes to provide extra error checking

Setting up Automake in Configure.ac

AM_INIT_AUTOMAKE([OPTIONS])

- OPTIONS is a space separated list of options
- Useful options:
 - -WallTurn all warnings on
 - Werror Report warnings as errors
 - 1.10.1 Specify that a minimum version of automake is required
 - foreign Tell automake it should not be too strict when checking conformance to GNU standards (for instance, not complaining about missing files like NEWS, AUTHORS, ChangeLog..)

Uniform Naming Scheme

 Automake variables follow a scheme that makes it easy to specify how programs (and other derived objects) are built, and how they are installed

where_PRIMARY = targets

Uniform Naming Scheme

 Automake variables follow a scheme that makes it easy to specify how programs (and other derived objects) are built, and how they are installed

- PRIMARY defines what is the target (and therefore how it must be built)
 - PROGRAMS
 - LIBRARIES
 - LTLIBRARIES (Libtool libraries)
 - HEADERS
 - SCRIPTS
 - DATA

Uniform Naming Scheme

 Automake variables follow a scheme that makes it easy to specify how programs (and other derived objects) are built, and how they are installed

```
where_PRIMARY = targets
```

- where defines where the targets must be installed
 - bin_ installed in \$ (bindir)
 - lib_ installed in \$ (libdir)
 - noinst_ not installed

More on Installation Directories

A number of standard directory are defined by default

Directory Variable	Default Value	
prefix	/usr/local	
bindir	prefix/bin	
libdir	prefix/lib	
includedir	prefix/include	
datadir	prefix/share	
mandir	prefix/share/man	
infodir	prefix/share/info	

- Automake allows to extend the list of possible installation directories
- A given prefix (e.g., mypath) is valid if a variable with the same name with 'dir' appended is defined (e.g., mypathdir)

```
xmldir = $(datadir)/xml
xml DATA = file.xml
```

Other Variables

Defines a target "hello", which is a program installed in the bin directory Now, the target name can be used with a number of assisting variables:

- hello_SOURCES = hello.c version.c system.h
 - Header files are not compiled. We list them only so they get distributed (automake does not distribute files it does not know about)
 - The list of source files cannot contain variable @var@ defined via AC SUBST
- hello_LDADD = ../lib/mylib.a
 - Tell the linker a list of extra objects and libraries to link
 - Use plain file names to refer to libraries inside your package
- hello_LDFLAGS = ... or hello_CFLAGS = ...
 - This variable is used to pass extra flags to the link (or compiler) step

Special Prefixes

- nobase_
 - Normally files are installed by copying them into the appropriate directory. The base name of the file is used when installing
 - Prepending nobase_ will force the installer to keep the same directory structure
 - Example:

```
include_HEADERS = sys/types.h install $(includedir)/types.h nobase_include_HEADERS = sys/types.h install $(includedir)/sys/types.h
```


- dist_ and nodist_
 - Force the targets to be included (or not included) in the distribution
 - Example:

```
dist_datadir_DATA = clean-kr.am clean.am dist_mandir_MANS = cpio.1 mt.1
```

Recursive Subdirectories

In packages with subdirectories, the top level Makefile.am
 must tell automake which subdirectories has to be built

```
SUBDIRS = dir1 dir2 ... dirN
```

All subdirectories must contain (at build time) a Makefile

What is Distributed

- make dist and make distcheck create a tarball containing:
 - All sources declared using ..._SOURCES
 - All headers declared using ..._HEADERS
 - All scripts declared with dist_..._SCRIPTS
 - All data files declared with dist_..._DATA
 - ...
 - Common files such as ChangeLog, NEWS, etc.
 See automake --help for a complete list of files
 - Extra files or directories listed into EXTRA_DIST

Add UTILS to the distribution

Conditional Makefiles

- Makefiles.am can contains conditional parts delimited by if/endif blocks
 - Can be used to build some programs only when a certain variable (set by configure) is set
 - However, it <u>cannot</u> change what is distributed !!

```
bin_PROGRAMS = foo foo_SOURCES = foo.c if WANT_BAR foo_SOURCES += bar.c endif
```

- bar.o is compiled and linked to the foo program only if WANT_BAR is set
- Neverthless, both bar.c and foo.c are always included in the distribution

A Real Example (part of it)

```
SUBDIRS = resources.
bin PROGRAMS = filezilla
filezilla_SOURCES = aboutdialog.cpp \
 asyncrequestqueue.cpp \
 aui notebook ex.cpp \
if USE BINRELOC
filezilla SOURCES += prefix.cpp
endif
noinst_HEADERS = aboutdialog.h \
 asyncrequestqueue.h \
filezilla CPPFLAGS = $(WX CPPFLAGS)
filezilla CFLAGS = $(WX CFLAGS ONLY)
dist_noinst_DATA = interface.vcproj
```

 \bigcirc

Part III Autoconf

Writing configure.ac

- This is where things get quite messy :(
- configure.ac is a shell script that is processed by autoconf
 - Since the purpose of using autotools is portability, the shell code itself should be portable (plain sh, avoiding shell-specific syntax)
- configure.ac can contains macro invocations
 - Autoconf process them using an existing general-purpose macro language, called M4
 - A large set of macros already exist to check for many features
 - New macro can be written to produce custom checks
 - It is quite common to have configure.ac without shell code, containing only macro invocation

Getting Started: Autoscan

- The autoscan tool can help creating and maintain a configure.ac file for a software package
- autoscan examines the source files for common portability problems. Based on its finding:
 - It creates a file configure.scan which can be used as a preliminary configure.ac for the package
 - It checks a possibly existing configure.ac for completeness and suggests the necessary changes
- The autoscan output can contain mistakes (like macros in the wrong order) and things that must be filled up by the developer
 - It is a good start but it almost always requires some manual adjustments

Standard Layout

```
# Prelude
AC_INIT(package, version, bug-report-address)
AM INIT AUTOMAKE([options])
AC_CONFIG_SRCDIR([file])
# checks for programs
# checks for libraries
# checks for header files
# checks for types and structures
# checks for compiler characteristics
# checks for library functions
# checks for system services
# output files
AC_CONFIG_FILES([file...])
AC_OUTPUT
```

Macros

- Macro arguments need to be quoted
 - In M4 the quote characters are [and] (and not ' or ")
- By convention, the first characters specify the type of macro
 - Autoconf provides a set of macros (m4_*, AS_*, AH_*, AC_*, AT_*)
 - Other macros can be provided by third-party tools (e.g., Automake AM_* macros). These macros must be defined in the aclocal.m4 file
- The aclocal tool automates the construction of aclocal.m4 from various sources

- A system-wide directory (usually /usr/share/aclocal/) where thirdparty packages may install their macros
- Automake's own private macro directory
- A directory specified on the command line containing the user's macros

Few Examples of Macros

AC_DEFINE(VARIABLE, VALUE, DESCRIPTION)

- Define a C pre-processor symbol (usually to store the result of a feature test). If AC_CONFIG_HEADERS has been called, AC_OUTPUT creates a header file by substituting the correct variable values into #define statements in a template file
- Example:

```
AC_DEFINE([ANSWER], [42], [The famous answer])

add to the config.h the following piece of code:

/* The famous answer */

#define ANSWER 42
```

AC_CHECK_PROGS(VAR, PROGS, [VAL-IF-NOT-FOUND])

Define VAR to the first PROGS found, or to VAL-IF-NOT-FOUND otherwise

Few Examples of Macros

AC_SEARCH_LIBS(F, LIBS, [ACT-IF-FOUND], [ACT-IF-NOT])

 Search for a library in LIBS defining the function F (if it's not already available). Add -llibrary to LIBS for the first library found to contain function, and then run ACT-IF-FOUND

AC_SUBST(VAR, [VALUE])

- Make AC_OUTPUT substitute the variable VAR into output files
- This means that AC_OUTPUT replaces instances of '@variable@' in input files with the value that the shell variable VAR has when AC_OUTPUT is called
- If VALUE is given, in addition assign it to VAR
- Example:

HTML_DIR=/var/html/ AC_SUBST(HTML_DIR) Replace all occurrences of @HTML_DIR@ in any output file (usually all Makefile.am) with the value /var/html/

Few Examples of Macros

AC_CONFIG_HEADERS(HEADERS)

- For each file X.in in HEADERS, create the corresponding header file X, by substituting the #undef placeholder with the variables defined by AC_DEFINE
- It's better to use only one such header (by convention config.h) that can be automatically created by invoking the autoheader tool

AC_CONFIG_FILES(FILES)

- Make AC_OUTPUT create each file X in FILES by copying an input file (by default X.in), substituting each @variable@ entry with the output variable values defined by AC_SUBST (plus a number of pre-defined ones like CFLAGS, LIBS, ...)
- Example:

```
AC_CONFIG_FILES([Makefile sub/Makefile script.sh:script.in])
Creates Makefile from Makefile.in
sub/Makefile from sub/Makefile.in
script.sh from script.in
```

Writing Test Programs

The default set of macros provides a large set of tests but if you don't find what you need, you have to write a new one

```
AC_LANG_PROGRAM(prologue, body)
```

 Expands into a source file which consists of the prologue, and then body as body of the main function

```
AC_COMPILE_IFELSE (program, [action-if-true], [action-if-false])
AC_LINK_IFELSE (program, [action-if-true], [action-if-false])
AC_RUN_IFELSE (program, [action-if-true], [action-if-false])
```

- Run the compiler on the program, and execute action-if-true if compilation succeed, action-if-false otherwise
- Run the compiler and the linker...
- Compile and link the program and verify that returns an exit status of 0 if executed

Example

```
AC_COMPILE_IFELSE(
 [AC_LANG_PROGRAM(
 [[#include <pthread.h>]],
 [[pthread mutexattr setprotocol(NULL, 2);]])
  [AC MSG RESULT([yes])],
  [AC MSG FAILURE([no])]
```

Summary (so far..)

File	Written by	Required by
configure.ac	*HAND* + autoscan	aclocal, autoconf, automake, autoheader
Makefile.am	*HAND*	automake
aclocal.m4	aclocal	autoconf, automake
configure	autoconf	
config.h.in	autoheader	configure
Makefile.in	automake	configure
Makefile	configure	
config.h	configure	

Part IV
Libtool

The Problem of Shared Libraries

- The format of shared libraries differs between systems
 - libhello.so
 - libhello.dll
 - libhello.sl
 - libhello.dylib
- Also in unix-like systems shared libraries are built, named and managed in different ways
 - Some platforms don't even provide native shared libraries (Ultrix 4.2)
 - Some platforms name their libraries libXX.so, while others use just XX.so
 - Different compilers require different flags to build the library
- How can we keep track of all this?

Libtool

- GNU libtool simplifies the developer's job by
 - Encapsulating the platform-specific dependencies
 - Hiding the complexity of using shared libraries behind a consistent, portable interface
 - Providing to the user a simple, portable way to build libraries
- The libtool solution consists of
 - A new library format that abstracts all the others:
 libname.la (libtool archive)
 - A wrapper script for the compiler and linker that translates operations involving libname.la into the correct operation for the current system using the real library
- Libtool is usable by itself, but we will see how to integrate it with autoconf and automake

First Step: libtoolize

- The libtoolize shell script provides a standard way to add libtool support to an autotool package
- libtoolize prepare configure to generate a custom version of the libtool script in the project directory. This script is then executed at the appropriate time by the automakegenerated makefiles
- Libtoolize adds to the project the following files:
 - config.guess: script that try to guess the canonical system name
 - config.sub: contains a list of the machine supported by (some of) the
 GNU software and tries to match them to a canonical name
 - ltmain.sh: script that provides generalized library-building support services

Adding libtool to an Autotool Project

- Add AC_PROG_LIBTOOL to configure.ac to initialize libtool
- Use the LTLIBRARIES primary to declare libtool archives in Makefile.am

```
lib_LTLIBRARIES = mylib.la
```

 Use the LDADD variable on the program target to link against local libtool archives


```
bin_PROGRAMS = myprog
myprog_LDADD = mylib.la
```

By default, both static and shared libraries are built

Library Names and Versions

- Libtool has its own formal versioning scheme that tracks changes to the library <u>interface</u>
 - The interface is the set of exported entry points into the library
- The library version is composed by three parts:
 - CURRENT The latest interface implemented by the library
 - REVISION The implementation number of the CURRENT interface (e.g., build number or number of bugs fix)
 - AGE The difference between the newest and oldest interfaces that this library implements. In other words, the library implements all the interface numbers in the range from number current - age to current

Library Names and Versions

The library is backward compatible with the two previous versions.

It can be linked into executables which were built with a release of this library that exported the current interface number, or any of the previous two interfaces.

Naming Conventions

- Start with version information 0:0:0 for each libtool library
 - These numbers should be specified using -version-info (if not, the default is 0:0:0)

```
lib_LTLIBRARIES = libhello.la
libhello_la_SOURCES = say.c say.h
libhello_la_LDFLAGS = -version-info 0:0:0
```

- The version number of a project is <u>completely different</u> from the version number of any library shipped with the project (!)
 - It is a very common mistake to try to force the libraries to have the same version number as the current release version of the package

Update the Library Version

- Update the version information only immediately before a public release of your software
- If the library source code has changed since the last update (e.g. for a bugfix) but the interface has not changed, then increment revision

```
c:r:a \rightarrow c:r+1:a
```

Update the Library Version

- Update the version information only immediately before a public release of your software
- If the library source code has changed since the last update (e.g. for a bugfix) but the interface has not changed, then increment revision

```
c:r:a \rightarrow c:r+1:a
```

- If any interface has been added, removed, or changed since the last update, increment current, and set revision to 0
 - If the new interface is a superset of the previous interface (that is, if the previous interface has not been broken by the changes in this new release), increment the age

```
c:r:a \to c+1:0:a+1
```

Update the Library Version

- Update the version information only immediately before a public release of your software
- If the library source code has changed since the last update (e.g. for a bugfix) but the interface has not changed, then increment revision

$$c:r:a \rightarrow c:r+1:a$$

- If any interface has been added, removed, or changed since the last update, increment *current*, and set *revision* to 0
 - If the new interface is a superset of the previous interface (that is, if the previous interface has not been broken by the changes in this new release), increment the age

$$c:r:a \to c+1:0:a+1$$

 f the new interface has removed elements with respect to the previous interface, then you have broken backward compatibility, then set age to 0

$$c:r:a \to c+1:0:0$$

Developer's View (with libtool)

Installer's View (with libtool)

Very Simple Example

```
void f(int x, int y, int z);
```

```
#include <stdio.h>
#include <func.h>

void f(int x, int y, int z){
 printf("%d\n",x+y+z);
}
```

```
#include <func.h>

int main(){
  f(1,2,3);
  return 0;
}
```

```
SUBDIRS = src
```

```
lib_LTLIBRARIES = libfunc.la
libfunc_la_SOURCES = func.c func.h
libfunc_la_LDFLAGS = -version-info 1:0:0

bin_PROGRAMS = very_simple
very_simple_SOURCES = main.c
very_simple_LDADD = libfunc.la
```

```
AC_INIT([very_simple], [1.0], [davide@foo.bar])
AC_PROG_LIBTOOL
AM_INIT_AUTOMAKE([1.9 foreign])
AC_PROG_CC
AC_CONFIG_FILES([Makefile src/Makefile])
AC_OUTPUT
```

- > aclocal
- > libtoolize
- > autoconf
- > automake -a

```
configure.ac
configure
Makefile.am
Makefile.in
config.guess
ltmain.sh
config.sub
src/
Makefile.am
Makefile.in
 func.c
 func.h
main.c
autom4te.cache/
aclocal.m4
install-sh
depcomp
missing
config.log
config.status
```

```
> aclocal
> libtoolize
> autoconf
> automake -a
> configure
....
>
```

```
configure.ac
configure
Makefile.am
Makefile.in
Makefile
config.guess
ltmain.sh
config.sub
libtool
src/
Makefile.am
 Makefile.in
Makefile
 func.c
 func.h
main.c
autom4te.cache/
aclocal.m4
install-sh
depcomp
missing
config.log
config.status
```

```
> aclocal
> libtoolize
> autoconf
> automake -a
> configure
....
> make
....
```

```
src/
Makefile.am
Makefile.in
Makefile
 func.c
 func.h
main.c
 very_simple
 libfunc.la
 func.o
 func.lo
main.o
 .libs/
 very_simple
 libfunc.so.1
 libfunc.la
 func.o
 libfunc.so.1.0.0
 libfunc.a
 libfunc.lai
 libfunc.so
```

```
> make
....
> file src/*
func.c: ASCII C program text
func.lo: ASCII English text
func.o: ELF 32-bit LSB ...
libfunc.la: libtool library file
main.o: ELF 32-bit LSB
very_simple: Bourne-Again shell script text executable
....
```

```
> make
> file src/*
func.c: ASCII C program text
func.lo: ASCII English text
func.o: ELF 32-bit LSB ...
libfunc.la: libtool library file
main.o:
 ELF 32-bit LSB
very_simple: Bourne-Again shell script text executable
> file src/.libs/*
 ELF 32-bit LSB relocatable...
func.o:
libfunc.a: current ar archive
 symbolic link to `../libfunc.la'
libfunc.la:
 libtool library file
libfunc.lai:
libfunc.so: symlink to `libfunc.so.1.0.0'
libfunc.so.1: symlink to `libfunc.so.1.0.0'
libfunc.so.1.0.0: ELF 32-bit LSB shared object...
very_simple: ELF 32-bit LSB executable,
 dynamically linked (uses shared libs), not stripped
```

Uninstalled Binaries

(after you run make but before you run make install)

- The program (very_simple) is not actually a binary, but a shell script which sets up the environment so that when the real binary is called it finds its shared libraries in the correct locations
 - The real binary is built too, but it is stored in an hidden subdirectory
- If you need to look at the binary with another program
 (to debug it, for example) you have to use the libtool script
 to run the program
 - > libtool gdb very_simple

Installed Binaries

```
> ./configure --prefix /tmp/test
> make & make install
> cd /tmp/test
> 1s
 bin/ lib/
> find . -exec file {} \;
./lib/libfunc.so: symbolic link to `libfunc.so.1.0.0'
./lib/libfunc.so.1: symbolic link to `libfunc.so.1.0.0'
./lib/libfunc.la: libtool library file
./lib/libfunc.a: current ar archive
./lib/libfunc.so.1.0.0: ELF 32-bit LSB shared object..
./bin/very_simple: ELF 32-bit LSB executable, dynamically
 linked (uses shared libs)
```

Acknowledgements

These slides where inspired (and partially copied) from the great tutorial from Alexandre Duret-Lutz

You can find it here:

http://www.lrde.epita.fr/~adl/autotools.html