

Letterio Galletta

Today's lecture: tools for OCaml development

- tryocaml
- ocaml
- opam
- ocamlc
- ocamlopt
- ocamlrun
- ocamlmktop
- ocamlbuild
- ocamlcp/ocamloptp
- ocamlprof
- ocamldoc

References

- OCaml Manual
- OCaml Standard Tools Cheat Sheets

- OCaml Official page
 - Compilers, toplevel, standard library, docs, tutorial, examples, etc.
- OPAM OCaml Package Manager
 - Support different version of compiler
 - Make easy installation of library and tools
- Try OCaml
 - A online OCaml interpreter + a nice tutorial

Installation: http://ocaml.org/docs/install.html

Ubuntu (Versions 18.04 and newer)

See the website for other Linux distro

\$ add-apt-repository ppa:avsm/ppa

```
$ apt update
$ apt install opam
$ apt-get install opam
$ opam init # Initialize ~/.opam and install the compiler
```

Installation: http://ocaml.org/docs/install.html

MacOS X using <u>Homebrew</u> (<u>Fink</u> and <u>Macports</u> are supported too)

```
$ brew install gpatch
$ brew install opam
$ opam init  # Initialize ~/.opam and install the compiler
$ port install opam # for macports
```

For Windows and other systems see the web page

Toplevel system (ocaml)

In the command line

```
ocaml # interactive mode ocaml foo.ml # script mode
```

The toplevel doesn't perform line editing, use ledit or rlwrap

Toplevel directives

See the Reference manual for all available directives and options

OPAM: Package manager

```
# at the first use only to initialize .opam directory (*)
opam init
opam switch create 4.10.0 # opam switch create 4.10.0
opam search query # search a package
opam show package # show information about a package
opam install package # download, compile and install a package (and deps)
opam remove package # remove a package
```

See https://opam.ocaml.org/doc/Usage.html for further info

(*) eval `opam config env`

Interactive Toplevel

```
0 0
 ↑ tmaeda — ocamlrun — 72×17
 ocamlrun
macair:~ tmaeda$ utop
  Welcome to utop version 1.2.1 (using OCaml version 4.00.1+annot)!
Cannot find file toplevel/topfind.
File ".ocamlinit", line 6, characters 0-20:
Error: Unbound module Toploop
Type #utop_help for help about using utop.
-( 09:00:00 )-< command 0 >----
 -{ counter: 0 }-
utop $ List.fold_
fold_left|fold_left2|fold_right|fold_right2|
```

Advantages

- Immediate feedbacks
- Rapid prototyping
- Interactive programming

Disadvantages

- No standalone applications
- No optimized native code

The rest of the lecture: OCaml compilers + others tools

Compilers

ocamlc generates bytecode(*)

ocamlopt generates native optimized code

(*) bytecode interpreter ocamlrun

Compilers

Bytecode

ocamlc[.opt]

- *.cmo bytecode object
- *.cmi interface object
- *.cma bytecode library

Native-code

ocamlopt[.opt]

- *.cmx & *.o asm object
- *.cmi interface object
- *.cmxa & *.a native library

Demo: bytecode compiler

- ocamlc -c ex1.ml
 - o compile a source file
 - o generate ex1.cmo & ex1.cmi
 - the option -c means "only compilation"
- ocamlc ex1.ml -o ex1
 - build a bytecode executable
 - o generate ex1.cmo & ex1.cmi & ex1
 - the option -○ specifies the executable name
- ./ex1 & ocamlrun ex1 to run the executable

Demo: native-code compiler

- ocamlopt -c ex1.ml
 - compile a source file
 - o generate ex1.cmx & ex1.cmi & ex1.o
 - the option -c means "compile only"
- ocamlopt ex1.ml -o ex1
 - build a native executable
 - o generate ex1.cmx & ex1.cmi & ex1.o & ex1
 - the option -○ specifies the executable name
- ./ex1 runs the program

Demo: use a library

- ocamlc graphics.cma -o sierpinski sierpinski.ml
 - build the bytecode executable sierpinski
 - o graphics.cma bytecode library
 - o ocamlo links together graphics.cma and sierpinski.cmo
- ocamlopt graphics.cmxa -o sierpinski sierpinski.ml
 - build a native executable
 - o graphics.cmxa native-code library
 - ocamlopt links together our application and the library
- #load "graphics.cma";; in the OCaml interactive toplevel
- ocamlmktop graphics.cma -o graphicstop
 - a toplevel with code of a library preloaded at startup

Demo: create a library

- Generate a library (*.cma)
 - o ocamlc -c util.ml
 - o ocamle -a -o libutil.cma util.cmo
- Compile your application
 - o ocamle libutil.cma -o main main.ml
- Native-code
 - o ocamlopt -c util.ml
 - o ocamlopt -a -o libutil.cmxa util.cmx
 - o ocamlopt libutil.cmxa main.ml -o main

ocamlbuild: a generic build system

- Simplify the compilation of ocaml projects
 - determine the sequence of calls to the compiler
- in many cases automatically discover the various source files and dependencies of a project

Demo: simple use of ocamlbuild

- bytecode application
 - o ocamlbuild ex1.byte bytecode application
 - o ocamlbuild -libs graphics sierpinsky.byte
 - o ocamlbuild util.cma bytecode library
- native-code application
 - ocamlbuild ex1.native native-code application
 - o ocamlbuild -libs graphics sierpinsky.native
 - ocamlbuild util.cmxa native-code library

Other tools

- Profiling (ocamlprof)
 - o ocamlcp/ocamloptp ex1.ml -o ex1
 - o ./ex1
 - o ocamlprof ex1.ml

- compile the program
- run
- call ocamlprof

- Documentation (ocamldoc)
 - special comments in the code (see next slide)
 - o mkdir doc && ocamldoc -html -d doc ex1.ml
 - other output format
 - -latex
 - -texi
 - -man

ocamldoc: special comments

```
(** This is a ocamldoc comment *)
(* This is not a ocamldoc comment *)
```

Note: Comments beginning with (and more than two * are ignored

ocamldoc: what inside a special comment?

Text formatting		Tags
{n text}	section header level n	@author
{b text}	set text in bold	@param id text
{i text}	set text in italic	@return text
{C text}	center text	@raise Exception text
{{:url} text} create a link		
[text]	set text in code style	

See the <u>reference manual</u> for a complete list of text formatting option and tags

Others useful tools (not in this lecture)

- <u>ocamldebug</u>
- <u>ocamllex</u>, <u>ocamlyacc</u> and <u>menhir</u>
- camlp4, camlp5
- Merlin
- <u>ocp-indent</u>
- <u>dune</u>
- Ocamlformat
- utop
- ...