GNU Make, Autotools, CMake 簡介

Wen Liao

Disclaimer

投影片資料為作者整理資料及個人意見,沒有經過嚴謹確認,請讀者自行斟酌

目標

- 簡介GNU Make, Autotools, 和CMake
 - Autotools和CMake部份極度簡介

測試環境

```
$ lsb_release -a
No LSB modules are available.
Distributor ID: Ubuntu
Description: Ubuntu 12.04.4 LTS
Release: 12.04
Codename: precise
```

Outline

- GNU Make
- Autotools
- CMake
- 參考資料
- Q & A

事先準備

為了您的生活幸福美滿, 請確認編輯器支援顯示空白字元和<tab>字元!
 geany:

```
Left side is a tab character
Left and right sides are four space characters

<tab>

trailing space

vim:

Left side is a tab character
```

Left and right sides are four space characters.

關於GNU Make

- man make
 - GNU make utility to maintain groups of programs
 - o ???

直接看例子

```
#include <stdio.h>
int main(int argc, char **argv)
{
 printf("Hello world\n");
 return 1;
}
```

怎麼編譯?

簡單, gcc hello.c

加碼,這個怎麼編譯?

GG! 還要加include Path

```
$ gcc src/test.c libs/liba.c libs/libb.c
src/test.c:1:18: fatal error: libb.h: No such file or directory
compilation terminated.
libs/liba.c:1:18: fatal error: libb.h: No such file or directory
compilation terminated.
libs/libb.c:1:18: fatal error: liba.h: No such file or directory
compilation terminated.
```

\$ gcc src/test.c libs/liba.c libs/libb.c -I./include

那麼上百個檔案怎麼辦?打到死?

\$ cloc .

專案檔案量大編譯的問題

● 我能不能打一行指令就幫我自動編譯?

- 我能不能只編譯更動過的檔案?
 - 包含改了*.h檔案對應*.c都可以自動重編

- 可不可以有沒有靈活的編譯組態?
 - 設定debug mode還是release mode
 - 設定編譯器選項
 - Compile time指定巨集
 - -DMY_VAR=1
 - 0 ...

Yes You Can!

關於GNU Make

- man make
 - The purpose of the make utility is to determine automatically which pieces of a large program need to be recompiled, and issue the commands to recompile them.

- 白話: 協助編譯的時候決定
 - 那部份要重編
 - 指定重新編譯的動作

Hello Makefile

以下情況會執行recipe

- 新增:target檔案不存在
 - 通常target是一個檔案,但是這不是必要條件
- 更新: prerequisites檔案更動時間比target檔案
 案還要新

誰說Makefile一定要編譯檔案?

```
target prerequisites

test_file: dep_file

ecipe

ecipe
```

Test

```
$ ls
Makefile — 一開始只有Makefile, 下make出現錯誤說無法產生dep_file
$ make
make: *** No rule to make target `dep_file', needed by `test_file'. Stop.
$ touch dep_file — 產生dep_file後食執行@echo Test
$ make
Test
$ touch test_file — 產生test_file就不執行@echo Test
$ make
make: `test_file' is up to date.
$ touch dep_file — 更新dep_file 更動時間後食執行@echo Test
$ make
```

樹狀target

```
root_taget: sub_target1 sub_target2
 →@echo $@
sub_target1:
 }@echo $@
sub_target2
 }@echo $@
```


- 第一個target稱為default target, 也是make的進入點。
- @表示不要把指令印出,可以練習把他拿掉看看。
- \$@展開後是target的名稱

請比對上頁, 觀察順序!

```
$ make
sub_target1
sub_target2
root_taget
```

變數

- 設定
 - O VAR = VAL
 - VAR := VAL
 - O VAL ?= VAL
 - O VAR += VAL
 - 其他我不懂的
- 設定時機
 - 檔案,通常就是Makefile內
 - o make 命令的參數
 - 環境變數
- 取值
 - \$(VAR)

三//?

變數設定: 連動型 =

```
VAR1第一次設定
VAR1=first
 VAR2 的值和VAR1相同
VAR2=$(VAR1)
$(warning $(VAR2))
 印出VAR2的內容
VAR1=second
 VAR1 第二次設定
$(warning $(VAR2))
 再印出VAR2的內容
fake:
 →@echo "Do something"
```

兩次VAR2的內容,會隨VAR1改變

```
$ make
Makefile:3: first
Makefile:6: second
Do something
```

變數設定:立刻生效型:=

```
VAR1=first
 VAR2:=$(VAR1)
$(warning $(VAR2))
VAR1=second
$(warning $(VAR2))
fake:
  	o@echo "Do something"
```

```
$ make
Makefile:3: first
Makefile:6: first
Do something
```

變數設定: 預設型?=

```
$ make
Makefile:2: default
Do something
$ make VAR1=Test
Makefile:2: Test
Do something
```

變數設定:加碼型 +=

```
VAR1=first
$(warning $(VAR1))
VAR1+=second
$(warning $(VAR1))
fake:

ightarrow@echo "Do something"
```

```
$ make
Makefile:2: first
Makefile:5: first second
Do something
```

小結

設定	理解方式
VAR = VAL	連動形
VAR := VAL	立即生效形
VAL ?= VAL	預設形
VAR += VAL	加碼形
其他 <u>我不懂的</u>	不懂的不知道怎麼解釋

內建變數 (節錄)

名稱	意義
\$@	target名稱
\$^	所有的prerequisites名稱
\$<	第一個prerequisite名稱
	用途之一:
	target: dep1.c inc.h test.h <tab> gcc -o \$@ \$<</tab>
\$?	比target還新的prerequisites名稱

範例

```
$ ls
 目錄下有原始檔和Makefile
hello.c Makefile
 編譯有展開變數並指定對
$ make
 應檔案目錄下有原始檔和
cc -o hello -g -Wall -Werror hello.c
 Makefile
$ ls
 執行檔已經產生
hello hello.c Makefile
$ make clean
 清除執行檔並重新編譯
rm -f hello
$ make
cc -o hello -g -Wall -Werror hello.c
```

條件判斷範例

```
ifeq ($(LOGNAME), test)
 $(warning This is test)
else
 $(warning $(LOGNAME))
endif

fake:
 @echo
```

LOGNAME是環境變數!

```
$ export |grep LOGNAME
declare -x LOGNAME="test"
$ make
Makefile:2: This is test
$ make LOGNAME=fake
```

Makefile:4: fake

人肉設定LOGNAME內容

function節錄

- 語法
 - \$(函數名稱參數)

分類	函數名稱	說明	範例 (請貼到Makefile實測!)
訊息	\$(waring 訊息)	顯示警告訊息以及對應的行號	\$(warning Your gcc version is too old)
	\$(error 訊息)	顯示錯誤訊息、對應的行號後結束 make	conf=my_file \$(error file \$(conf) not found)
字串。處理	\$(subst from,to,處理文字)	字串替換,後面空白為參數的一部份	\$(warning \$(subst .c,.o,test.c hello.c))
	\$(patsubst pattern,替換文字,處理文字)	pattern字串替換,後面空白為參數的一部份。%代表任意長度的任意字元。	\$(warning \$(patsubst t%.c,a%.o,test.c hello.c))
其他	\$(shell 命令)	執行命令, 回傳文字結果	\$(warning \$(shell Is /))

連續技

OBJS=\$(patsubst %.c,%.o,\$(shell ls *.c))

常見錯誤:每個recipe 執行狀態不延續 造成的悲劇

範例:建立一個目錄,進入該目錄前後 印出目前工作目錄確認切換目錄成功

開獎, 沒有切換到test目錄

```
$ make
pwd
/tmp/temp
mkdir -p test
cd test
pwd
/tmp/temp
```

窄宅看的,可以看到make處理recipe的方式是產生新的process,執行recipe,然後結束該process

```
$ strace -f make
vfork(Process 8949 attached (waiting for parent)
Process 8949 resumed (parent 8947 ready)
 = 8949
[pid 8949] execve("/bin/mkdir", ["mkdir", "-p", "test"],
[/* 42 \text{ vars } */]) = 0
<... wait4 resumed> [{WIFEXITED(s) &&
WEXITSTATUS(s) == 0], 0, NULL) = 8949
--- SIGCHLD (Child exited) @ 0 (0) ---
```

小結

- GNU make: 協助編譯的時候決定
 - 那部份要重編
 - 指定重新編譯的動作

- 所以寫Makefile, 主要描述
 - 產生檔案和原始檔的關聯性
 - 當這些檔案更動時間關係有變化的時候,該 做什麼事?

補充1: 沒有Makefile的make

```
目前目錄沒有Makefile

$ ls
hello.c
照樣make嘿嘿

$ make hello.o
cc -c -o hello.o hello.c
$ make hello 無樣make++
cc hello.o -o hello
```

Implicit Rules

make -p

```
$ make -p
...

CPP這邊可不是C++, 有

與趣man cpp

CPP = $(CC) -E

LINK.c = $(CC) $(CFLAGS) $(CPPFLAGS) $(LDFLAGS) $(TARGET_ARCH)

COMPILE.c = $(CC) $(CFLAGS) $(CPPFLAGS) $(TARGET_ARCH) -c

LINK.o = $(CC) $(LDFLAGS) $(TARGET_ARCH)
...
```

還記得變數嗎?

make -p (接關)

```
%: %.0
 $(LINK.o) $^ $(LOADLIBES) $(LDLIBS) -o $@
%: %.c
 $(LINK.c) $^ $(LOADLIBES) $(LDLIBS) -o $@
%.o: %.c
 $(COMPILE.c) $(OUTPUT_OPTION) $
.0:
 $(LINK.o) $^ $(LOADLIBES) $(LDLIBS) -o $@
.C.0:
 $(COMPILE.c) $(OUTPUT_OPTION) $
.c:
 $(LINK.c) $^ $(LOADLIBES) $(LDLIBS) -o $@
```

make有內建預設的處理規則,請和上頁變數以及前面的語 法對照

補充2: .PHONY

範例Makefile, 包含產生binary和清除binary

```
TARGET=hello
$(TARGET): $(TARGET).c
 clean:
  \rightarrowrm -f \$(TARGET)
```

玩看看

```
清除binary
$ make clean
rm -f hello
 產生新檔,名稱為clean
 touch clean
 檔案clean存在,無法清除binary
 make clean
make: 'clean' is up to date.
 rm clean
 必須刪除檔案clean才能執行target
 make clean
rm -f hello
```

分析

 recipe 的執行和target以及prerequisites檔案 時間資訊有關

 clean的目的並不是要產生clean檔案,也就是 說target執行recipe和target是否為檔案無關

.PHONY

• 和檔案無關的target

用法

.PHONY: 以空白隔開的TARGET名稱

範例

.PHONY: clean install

修正

```
.PHONY在這邊
.PHONY: clean
TARGET=hello
$(TARGET): $(TARGET).c

ightarrow$(CC) -o $@ $^
clean:
  \rightarrowrm -f \$(TARGET)
```

看看效果

```
$ make clean
rm -f hello
$ touch clean
$ make clean
rm -f hello
```

延伸題材/回家功課

- 如何自動進入不同目錄Make?
- 如何自動產生C source檔和Header檔案rule?
 - hello.c includes f1.h, f2.h, 兩天後又加入f3.h。手動改 很累。
- 有沒有辦法把所有的設定放在檔案內給 Makefile include?

剩下就是細節,請自行看書,規劃設計自己的實習課。

Outline

- GNU Make
- Autotools
- CMake
- 參考資料
- Q & A

複習:GNU Make小結

- GNU make: 協助編譯的時候決定
 - 那部份要重編
 - 指定重新編譯的動作

- 所以寫Makefile, 主要描述
 - 產生檔案和原始檔的關聯性
 - 當這些檔案更動時間關係有變化的時候,該 做什麼事?

那麼會什麼還要有autotools

- 跨平台的問題
 - memset v.s. bzero
 - 路徑、檔案不同
 - system call不同
- 同平台
 - 函式庫版本不同, prototype可能不同
- 相依性問題

autotools

● autotool的目的就是產生平台上可以編譯的環境

- 為了達到這樣的目的,系統需要做到下面的功能
 - 檢查平台環境
 - 產生Makefile

流程

http://en.wikipedia.org/wiki/GNU_build_system#mediaviewer/File:Autoconf-automake-process.svg

http://en.wikipedia.org/wiki/GNU_build_system#mediaviewer/File:Autoconf-automake-process.svg

很複雜?口頭講就是

- 1. 自幹或跑工具後產生更動configure. ac, 和寫Makefile.am
- 2. 跑工具產生configure, Makefile.in和 config.in
- 3. 跑configure, 產生Makefile和config.h
- 4. make; make install

還不懂?來看範例

autoreconf幫你呼叫相關工 具如aclocal, autoconf, automake等

```
$ cat autogen.sh
#!/bin/sh
autoreconf --install
$ ./autogen.sh
libtoolize: Consider adding `AC_CONFIG_MACRO_
DIR([m4])' to configure.ac and
libtoolize: rerunning libtoolize, to keep the
correct libtool macros in-tree.
libtoolize: Consider adding `-I m4' to ACLOCA
L_AMFLAGS in Makefile.am.
```


configure.ac

要求版本 AC_PREREQ([2.68])

套件資訊 AC_INIT([Test_Autotools], [0], [test])

給Automake資訊, foreign表示不用GNU標準 # 也就是不需要changelog, AUTHORS等檔案 AM INIT AUTOMAKE([foreign -Wall -Werror])

configure.ac

```
# config檔案
AC_CONFIG_HEADERS([config.h])
```

本次demo使用 static library AC_PROG_RANLIB

Makefile 路徑 AC_CONFIG_FILES([Makefile src/Makefile libs/Makefile])

configure.ac

搜尋CC 編譯器 AC_PROG_CC

#結束config,開始產生相關檔案 AC OUTPUT

Makfile.am

SUBDIRS = libs src

libs/Makefile.am

```
# 指定include路徑
AM_CFLAGS = -I../include
```

```
# 產生liba.a 和libb.b

# lib_代表安裝時要放在$(prefix)/lib中

# 預設prefix=/usr/local

lib LIBRARIES = liba.a libb.a
```

libs/Makefile.am

產生liba.a的相依檔案 liba_a_SOURCES = liba.c liba.h

產生libb.a的相依檔案 libb_a_SOURCES = libb.c libb.h

安裝到\$(prefix)/include的檔案
include_HEADERS = ../include/liba.h ..
/include/libb.h

src/Makefile.am

指定link哪些library LDADD = ../libs/liba.a ../libs/libb.a

指定include路徑 AM_CFLAGS = -I../include

src/Makefile.am

安裝到\$(prefix)/bin bin_PROGRAMS = test

產生的檔案相依的檔案 test_SOURCES = test.c

- configure
- make
- make install
- make dist # 自動幫你打包tarball

```
$ ./configure --prefix=`pwd`/test
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
checking for gawk... gawk
checking for GNU libc compatible malloc... yes
configure: creating ./config.status
config.status: creating Makefile
config.status: creating src/Makefile
config.status: creating libs/Makefile
config.status: creating config.h
config.status: executing depfiles commands
```

```
$ make
make all-recursive
make[1]: Entering directory `/tmp/temp'
Making all in libs
make[2]: Entering directory `/tmp/temp/libs'
gcc -DHAVE_CONFIG_H -I. -I.. -I../include -g -0
2 -MT liba.o -MD -MP -MF
.deps/liba.Tpo -c -o liba.o liba.c
mv -f .deps/liba.Tpo .deps/liba.Po
rm -f liba.a
ar cru liba.a liba.o
gcc -I../include -g -O2 -o test test.o ../libs/l
iba.a ../libs/libb.a
make[2]: Leaving directory `/tmp/temp/src'
make[2]: Entering directory `/tmp/temp'
make[2]: Leaving directory `/tmp/temp'
make[1]: Leaving directory `/tmp/temp'
```

```
$ make install
Making install in libs
make[1]: Entering directory `/tmp/temp/libs'
make[2]: Entering directory `/tmp/temp/libs'
test -z "/tmp/temp/test/lib" || /bin/mkdir -p "/tm
p/temp/test/lib"
 /usr/bin/install -c -m 644 liba.a libb.a '/tmp/t
emp/test/lib'
 ( cd '/tmp/temp/test/lib' && ranlib liba.a )
 ( cd '/tmp/temp/test/lib' && ranlib libb.a )
test -z "/tmp/temp/test/include" || /bin/mkdir -p
"/tmp/temp/test/include"
 /usr/bin/install -c -m 644 ../include/liba.h ../i
nclude/libb.h '/tmp/temp/test/include'
make[2]: Leaving directory `/tmp/temp/libs'
make[1]: Leaving directory `/tmp/temp/libs'
Making install in src
make[1]: Entering directory `/tmp/temp/src'
make[2]: Entering directory `/tmp/temp/src'
test -z "/tmp/temp/test/bin" || /bin/mkdir -p "/tm
p/temp/test/bin"
  /usr/bin/install -c test '/tmp/temp/test/bin'
make[2]: Nothing to be done for `install-data-am'.
make[2]: Leaving directory `/tmp/temp/src'
make[1]: Leaving directory `/tmp/temp/src'
make[1]: Entering directory `/tmp/temp'
make[2]: Entering directory `/tmp/temp'
make[2]: Nothing to be done for `install-exec-am'.
make[2]: Nothing to be done for `install-data-am'.
make[2]: Leaving directory `/tmp/temp'
make[1]: Leaving directory `/tmp/temp'
```


小結

- 使用autotools需要自己寫
 - o configure.ac
 - o Makefile.am
- 上面的範例極度簡略

延伸題材/回家功課

- 如何產生shared library?
- 是否有更聰明的library產生方式?
 - hint: libtools

剩下就是細節,請自行看書,規劃設計自己的實習課。

Outline

- GNU Make
- Autotools
- CMake
- 參考資料
- Q & A

關於CMake

CMake是1999年推出的開源自由軟體計畫,目的是提供不同平台之間共同的編譯環境。

特性:

- 支援不同平台
- 可以將Build和原本程式碼分開
 - out-place build
 - in-place build
- 支援cache加快編譯速度

流程

- 撰寫CMakeLists.txt
- 使用者執行cmake
 - 產生該平台對應的編譯環境檔案如Makefile等
- 使用者執行平台上的編譯方法
 - 如make
- 使用者執行cmake install安裝軟體。

範例

CMakeLists.txt

```
# 版本需求
cmake_minimum_required(VERSION 2.8)
```

你的Project名稱 project(testcmake)

CMakeLists.txt

```
# 設定變數
set(SRC_DIR src)
set(LIB_DIR libs)
set(INC_DIR include)
```

```
# Compile flags
set(CMAKE_C_FLAGS "-Wall -Werror")
```

CMakeLists.txt

```
# 指令include目錄 include_directories(${INC_DIR})
```

```
#告訴CMake要去下列的目錄編譯 add_subdirectory(${SRC_DIR}) add_subdirectory(${LIB_DIR}) add_subdirectory(${INC_DIR})
```

libs/CMakeLists.txt

```
# 設定變數, 指定library相依於哪個檔案
set(liba_SRCS liba.c)
set(libb_SRCS libb.c)
```

```
#指定編譯型式為shared library add_library(a SHARED ${liba_SRCS}) add_library(b SHARED ${libb_SRCS})
```

libs/CMakeLists.txt

```
# 安裝格式
# install(TARGETS 函式庫名稱 LIBRARY
# DESTINATION 安裝目錄路徑)
install(TARGETS a b LIBRARY
DESTINATION lib)
```

src/CMakeLists.txt

#指令link函式庫

```
#設定變數
set(test SRCS test.c)
# 產生執行檔
add executable(${PROJECT NAME}
 ${test SRCS})
```

target link libraries(\${PROJECT NAME} a b)

src/CMakeLists.txt

```
# 安裝格式
# install(TARGETS 執行檔名稱
# DESTINATION 安裝目錄路徑)
install(TARGETS ${PROJECT_NAME}}
DESTINATION bin)
```

include/CMakeLists.txt

```
# install(FILES Header檔名稱

# DESTINATION 安裝目錄路徑)
install(FILES liba.h libb.h


DESTINATION include)
```

out-place build

```
$ mkdir build
$ cd build/
$ cmake ../ -DCMAKE_INSTALL_PREFIX=`pwd`/test
-- The C compiler identification is GNU
-- The CXX compiler identification is GNU
-- Check for working C compiler: /usr/bin/gcc
-- Check for working C compiler: /usr/bin/gcc --
works
-- Detecting C compiler ABI info
-- Detecting C compiler ABI info - done
-- Check for working CXX compiler: /usr/bin/c++
-- Check for working CXX compiler: /usr/bin/c++
-- works
-- Detecting CXX compiler ABI info
-- Detecting CXX compiler ABI info - done
-- Configuring done
-- Generating done
-- Build files have been written to: /tmp/tmp/bu
ild
```

```
$ make
Scanning dependencies of target b
[ 33%] Building C object libs/CMakeFiles/b.dir/l
ibb.c.o
Linking C shared library libb.so
[ 33%] Built target b
Scanning dependencies of target a
[ 66%] Building C object libs/CMakeFiles/a.dir/l
iba.c.o
Linking C shared library liba.so
[ 66%] Built target a
Scanning dependencies of target testcmake
[100%] Building C object src/CMakeFiles/testcmak
e.dir/test.c.o
Linking C executable testcmake
[100%] Built target testcmake
```

```
$ make install
 33%] Built target b
 66%] Built target a
[100%] Built target testcmake
Install the project...
-- Install configuration: "Debug"
-- Installing: /tmp/tmp/build/test/bin/testcmake
-- Removed runtime path from "/tmp/tmp/build/test/
bin/testcmake"
-- Installing: /tmp/tmp/build/test/lib/liba.so
-- Installing: /tmp/tmp/build/test/lib/libb.so
-- Installing: /tmp/tmp/build/test/include/liba.h
-- Installing: /tmp/tmp/build/test/include/libb.h
```


小結

- 你要寫CMakeLists.txt, 指定要進入哪些目錄 編譯, 或是相關的檔案以及預期編譯和安裝的 型態
- 上面的範例極度簡略

延伸題材/回家功課

- 詳細語法
 - 變數設定
 - 條件設定
 - 巨集和函數
- 打包方式

剩下就是細節,請自行看書,規劃設計自己的實習課。

Outline

- GNU Make
- Autotools
- CMake
- 參考資料
- Q & A

參考資料

- GNU Make手冊
 - http://www.gnu.org/software/make/manual/make.html
- GNU Make 快速參考
 - http://www.gnu.org/software/make/manual/make.
 html#Quick-Reference
- GNU Automake手冊
 - http://www.gnu.
 org/software/automake/manual/automake.html
- Alexandre Duret Lutz: Autotools Tutorial (大 推)
 - https://www.lrde.epita.fr/~adl/autotools.html

參考資料

- CMake Wiki
 - http://www.cmake.org/Wiki/CMake
- CMake-tutorial (大推)
 - https://github.com/TheErk/CMake-tutorial

Outline

- GNU Make
- Autotools
- CMake
- 參考資料
- Q & A