

Lecturer: Prof. Andrzej (AJ) Bieszczad

Email: andrzej@csun.edu Phone: 818-677-4954

"UNIX for Programmers and Users"
Third Edition, Prentice-Hall, GRAHAM GLASS, KING ABLES

Slides partially adapted from Kumoh National University of Technology (Korea) and NYU

THE UNIX FILE-DEPENDENCY SYSTEM: MAKE

- In order to update the two main program executables "main1" and "main2" manually,
 - 1. Recompile "reverse.c"
 - 2. Link "reverse.o" and "main1.o" to produce a new version of "main1".
 - 3. Link "reverse.o" and "main2.o" to produce a new version of "main2".
- imagine a system with 1000 object modules and 50 executable programs.
 - \Rightarrow a nightmare.

One way to avoid these problems to use the UNIX **make** utility, which allows you to create a *makefile* that contains a list of all file interdependencies for each executable.

Developed at Bell Labs around 1978 by S. Feldman (now at IBM)

THE UNIX FILE-DEPENDENCY SYSTEM: MAKE

Once such a file is created,
 to re-create the executable is easy:

\$ make -f makefile

synopsis of make

Utility: make [-f makefile]

make is a utility that updates a file based on a series of dependency rules stored in a special-format "make file".

The **-f** option allows you to specify your own make -filename; if none is specified, the name "makefile" is assumed.

Make Files

- To use **the make utility** to maintain an executable file,

 ⇒ create a make file.
- contains a list of all of the interdependencies
 that exist between the files that are used to create the executable.

 Example:

the name of the make file for "main1", "main1.make"

- a make file contains make rules of the form

targetList: dependencyList commandList

targetList : a list of target files

dependencyList: a list of files on which the files in targetList depend.

commandList : a list of zero or more commands,

separated by new lines,

Make Files

- For example, "main1.make"

main1: main1.o reverse.o

cc main1.o reverse.o -o main1

main1.o: main1.c reverse.h

cc -c main1.c

reverse.o: reverse.c reverse.h

cc -c reverse.c

The Order of Make Rules

- The **make** utility creates a "tree" of interdependencies. Each target file in the first rule is a root node of a dependency tree, Each file in its dependency list is added as a leaf of each root node.

In example,

The Order of Make Rules

- In example, the final tree

Make Ordering

Executing a Make

- Once a make file has been created, the make process is set into action by using the make utility as follows:

```
make [ -f makeFileName ]
```

- To re-create the executable file whose dependency information is stored in the file makeFileName.

```
If the "-f" option is omitted, the default make-file name "makefile" is used.
```

```
$ make -f main1.make
cc -c main1.c
cc -c reverse.c
cc main1.o reverse.o -o main1
$ _
```


A second make file, called "main2.make"

```
main2: main2.o reverse.o palindrome.o cc main2.o reverse.o palindrome.o -o main2

main2.o: main2.c palindrome.h cc -c main2.c

reverse.o: reverse.c reverse.h cc -c reverse.c

palindrome.o: palindrome.c palindrome.h reverse.h cc -c palindrome.c
```

```
$ make -f main2.make
cc -c main2.c
cc -c palindrome.c
cc main2.o reverse.o palindrome.o -o main2
$ __
```


Make Rules

- Note that several of the rules are of the form

```
xxx.o: reverse.c reverse.h
```

where xxx varies between rules.

main2: main2.o reverse.o palindrome.o cc main2.o reverse.o palindrome.o -o main2

main2.o: main2.c palindrome.h

reverse.o: reverse.c reverse.h

palindrome.o: palindrome.c palindrome.h reverse.h

Make Rules

- a sleeker version of "main2.make"

main2: main2.o reverse.o palindrome.o

cc main2.o reverse.o palindrome.o -o main2

main2.o: palindrome.h

reverse.o: reverse.h

palindrome.o: palindrome.h reverse.h

This makefile uses one of the build-in compilation rules:

.c.o: \$(CC) \$(CFLAGS) \$(CPPFLAGS) -c \$<

\$< is a built-in variable whose value is the filename of the dependency (i.e., "main2", "reverse", "palindrome", and so on)

More Advanced Makefile

```
SUPPORT DIR = /home/whatever
CC=qcc
CFALGS=-g -Wall -DDEBUG
CPPFLAGS = -I $(SUPPORT DIR)
LDFLAGS = -L $(SUPPORT DIR)
LDLIBS =
 ---> none here
all:
 main1 main2
 main1.o reverse.o
main1:
 $(CC) $(CFALGS) $(CPPFLAGS) main1.o reverse.o -o main1 $(LDLIBS)
main1.o: main1.c reverse.h
 $(CC) $(CFALGS) $(CPPFLAGS) -c main1.c
reverse.o:
 reverse.c reverse.h
 $(CC) $(CFALGS) $(CPPFLAGS) -c reverse.c
main2:
 main2.o reverse.o palindrome.o
 $(CC) $(CFALGS) $(CPPFLAGS) main2.o reverse.o palindrome.o -o main2
main2.o:
 palindrome.h
 reverse.o: reverse.h
palindrome.o: palindrome.h reverse.h
lint:
 lint $(CPPFLAGS) *.c
clean:
 rm palindrome reverse *.o
```


Touch

- To confirm that the new version of the make file worked, we executed make and obtained the following output:

```
$ make -f main2.make
`main2' is up to date.
$ -
```

- make uses the last modification time of all of the named files
- compiles those that have time stamps less or equal to the current system time.

```
Utility: touch -c { fileName }+
```

touch updates the last modification and access times of the named files to the current time.

Touch

- we touched the file "reverse.h", which subsequently caused the recompilation of several source files:

```
$ touch reverse.h
$ make -f main2.make
/bin/cc -c -O reverse.c
/bin/cc -c -O palindrome.c
cc main2.o reverse.o palindrome.o -o main2
$ __
```


Touch

To <u>recompile the suite of programs</u>,
 we can use <u>the touch utility</u> to force recompilation of all of the source files:

Better Make Tools

gmake

- -GNU make, from free software foundation
- -Support for parallel building
- -More flexibility with macros

nmake

- -From AT&T and Bell Labs
- -Uses state files instead of time stamps
- -Dynamic dependency checking
 - Steps can alter dependency graph
 - Includes rules for C header files, several others