CSc 352: Elementary "make"

What is "make"?

- make is a Unix tool that simplifies the task of compiling large and complex software projects
 - the programmer creates a Makefile that speficies:
 - which files depend on which other files
 - what commands to run when a file changes and needs to be (re)compiled
 - make reads Makefile and runs commands as necessary
 - not such a big deal for small single-source-file programs
 - very helpful when a large number of files involved
 - can be used for many tasks that involve running some commands on files that have changed

Example

Suppose we have four C programs:

source file	executable	compiler command
mayan.c	mayan	gcc -Wall mayan.c -o mayan
palindromes.c	palindromes	gcc -Wall palindromes.c -o palindromes
rotstr.c	rotstr	gcc -Wall rotstr.c -o rotstr
vowels.c	vowels	gcc –Wall vowels.c –o vowels

- We fix a bug in palindromes.c
 - need to recompile palindromes.c
 - but <u>not</u> the remaining files!
- We can do this using make

Example

Makefile

mayan : mayan.c

\t gcc −Wall mayan.c −o mayan

palindromes: palindromes.c

\t gcc −Wall palindromes.c −o palindromes

rotstr: rotstr.c

\t gcc -Wall rotstr.c -o rotstr

vowels: vowels.c

t gcc –Wall vowels.c –o vowels

What it means

- 1. The file mayan is built from the file mayan.c
- 2. To build mayan from mayan.c, execute this command

(and similarly for the other files)

Makefile structure: rules

In general, a makefile will have many rules: typically, one for each target

How make works

Makefile

target: prerequisite₁ ... prerequisite_n

Behavior of make

- 1. if target does not exist:
 - run command
- 2. else: if target is older than any of its prerequisites:
 - run command
- 3. else: /* (target is up to date) */
 - do nothing

If make is invoked without specifying a target, it uses the first target in the makefile by default

Example

```
% ls -lt
total 20
-rw-r--r-- 1 debray debray 251 Feb 3 20:30 Makefile
-rw-r--r-- 1 debray debray 1407 Feb 3 20:28 mayan.c
-rw-r--r-- 1 debray debray 813 Feb 3 20:28 palindromes.c
-rw-r--r-- 1 debray debray 2485 Feb 3 20:28 rotstr.c
-rw-r--r-- 1 debray debray 1367 Feb 3 20:28 vowels.c
% more Makefile
all: mayan palindromes rotstr vowels
 to run make, type the command
 make
mayan : mayan.c
 qcc -Wall mayan.c -o mayan
palindromes : palindromes.c
 gcc -Wall palindromes.c -o palindromes
rotstr : rotstr.c
 gcc -Wall rotstr.c -o rotstr
 make prints out the commands
vowels : vowels.c
 gcc -Wall vowels.c -o vowels
 it executes as it executes them
% make
qcc -Wall mayan.c -o mayan
gcc -Wall palindromes.c -o palindromes
qcc -Wall rotstr.c -o rotstr
qcc -Wall vowels.c -o vowels
 when make is re-run, only the
% touch palindromes.c vowels.c
 commands for the updated
% make
gcc -Wall palindromes.c -o palindromes
 prerequisites are executed
qcc -Wall vowels.c -o vowels
```

Creating a makefile

1. What are the targets?

 figure out which files are <u>created</u> from other files and which need to be <u>re-created</u> when any of those files change.

2. For each target **foo**:

— what are the files which, if changed, would require us to re-create **foo**?

These are the *prerequisites* for **foo** (let's say $bar_1 ... bar_n$)

- 3. What commands do we use to (re-)create **foo**?
 - say: $\operatorname{cmd}_1 \dots \operatorname{cmd}_m$

Creating a makefile

The resulting rule for foo is:

```
foo: bar_1 bar_2 ... bar_n

tab cmd_1

tab cmd_2

...

tab cmd_m
```

or:

```
foo: bar_1 bar_2 ... bar_n tab cmd_1; cmd_2; ... cmd_m
```

Another example

We can use make to build a program in different ways:

```
# 32-bit executables
mayan-32:
gcc -m32 mayan.c -o mayan

# 64-bit executables
mayan-64:
gcc -m64 mayan.c -o mayan
```

```
# unoptimized
mayan:
gcc mayan.c —o mayan

# optimized
mayan-opt:
gcc —O3 mayan.c —o mayan
```

Phony Targets

Makefile

This rule has no command!

```
all : mayan palindromes rotstr

mayan : mayan.c
 gcc -Wall mayan.c -o mayan

palindromes : palindromes.c
 gcc -Wall palindromes.c -o palindromes

rotstr : rotstr.c
 gcc -Wall rotstr.c -o rotstr

elean:
 /bin/rm -f mayan palindromes rotstr
```

This rule has no prerequisites!

- We don't really intend to "build" the targets all, clean
 - Such "targets" are called phony targets
- The rules would not work if we accidentally introduced files named all, clean
 - to prevent this problem,
 declare them to be phony
 targets

Phony targets

```
.PHONY: all clean

all : mayan palindromes rotstr

mayan : mayan.c
 gcc -Wall mayan.c -o mayan

palindromes : palindromes.c
 gcc -Wall palindromes.c -o palindromes

rotstr : rotstr.c
 gcc -Wall rotstr.c -o rotstr

clean:
 /bin/rm -f mayan palindromes rotstr
```

Variables

- A variable is a name that represents a text string (its value)
 - also called "macros"
- defined as:

$$XYZ = value$$

- used as: \$(XYZ)
- makes it easier to write, understand makefiles

Example: Part of a makefile from a CSC 453 assignment:

```
CC = gcc

CFLAGS = -g -Wall -O2 -DYYDEBUG

CFILES = main.c lex.yy.c y.tab.c

HFILES = y.tab.h

OFILES = main.o lex.yy.o y.tab.o

html2txt: $(OFILES)

$(CC) $(CFLAGS) $(OFILES) -1fl -o html2txt
```

variable definitions

variable uses

Summary of concepts

- Rules
 - represent dependencies between files
 - specified using targets, prerequisites, commands
- Phony targets
- Variables