CMAKE

Introduction and best practices

Daniel Pfeifer

May 21, 2015

daniel@pfeifer-mail.de

INTEREST OVER TIME

⁰https://www.google.com/trends/explore#q=autoconf,automake,bjam,cmake,scons

WHAT IS CMAKE?

ACCORDING TO ITS WEBSITE

Welcome to CMake, the cross-platform, open-source build system.

CMake is a **family of tools** designed to build, test and package software. CMake is used to control the software compilation process using simple **platform and compiler independent** configuration files.

CMake **generates** native makefiles and workspaces that can be used in the compiler environment of your choice.¹

¹http://www.cmake.org/

CMAKE'S POSITION AMONG BUILD SYSTEMS

standalone Make, NMake, SCons, Jom, BJam, Ninjaintegrated Visual Studio, Xcode, Eclipsegenerators Autotools, CMake, GYP

CMAKE IS SIMPLE

> ls zlib-1.2.8 amiga/ as400/ contrib/ doc/ examples/ msdos/ nintendods/ old/ test/ win32/ gnx/ watcom/ CMakeLists.txt adler32.c ChangeLog compress.c configure deflate.c crc32.c crc32.h deflate.h FAQ gzclose.c gzguts.h gzlib.c gzread.c gzwrite.c INDEX infback.c inffast.c inffast.h inffixed.h inflate.c inflate.h inftrees.c inftrees.h make vms.com Makefile Makefile.in README treebuild.xml trees.h trees.c uncompr.c zlib.3.pdf zconf.h zconf.h.in zlih.3 zlib.h zlib.map zlib.pc.in zlih2ansi zutil.c zutil.h

REDUCE YOUR MAINTENANCE ...

You write a single configuration that CMake understands.

CMake takes care that it works on all compilers and platforms.

Don't make any assumption about the platform or compiler!

CMAKE IS FAST!

I was quite surprised with the speed of building Quantum GIS codebase in comparison to Autotools.²

Task	CMake	Autotools
Configure	0:08	0:61
Make	12:15	21:16
Install	0:20	0:36
Total	12:43	22:43

²http://blog.qgis.org/node/16.html

THE CMAKE CACHE

- Compiler and platform test results are cached in CMakeCache.txt.
- · You can modify this file and re-run CMake.
- · CMake also provides graphical cache editors.

CMAKE'S GRAPHICAL CACHE EDITOR

CMAKE'S POSITION ON THE TIME AXIS

past CMake generates build systems.today CMake is integrated into IDEs.future IDEs run CMake as a background process.³

³http://public.kitware.com/pipermail/cmake-developers/2015-April/025012.html

MODES OF OPERATION

CMAKE AS A BUILD SYSTEM GENERATOR

1 > cmake [<options>] <path>

- If the specified path contains a CMakeCache.txt, it is treated as a build directory where the build system is reconfigured and regenerated.
- · Otherwise the specified path is treated as the source directory and the current working directory is treated as build directory.
- 1 > mkdir build
- 2 > cd build
- ₃ > time cmake ..
- 4 > time cmake .
- 5 > time make

CMAKE AS A BUILD SYSTEM GENERATOR

Issues:

- The commands **mkdir** and **time** are not portable.
- · With **cmake** . you may accidentally perform an in-source configure.
- · Who said that make is the right build command?

- 1 > mkdir build
- 2 > cd build
- 3 > time cmake ..
- 4 > time cmake .
- 5 > time make mylibrary

CMAKE'S COMMAND-LINE TOOL MODE

```
1 > cmake -E <command> [<options>...]
```

Run cmake -E help for a summary of commands.

- 1 > cmake -E make_directory build
- 2 > cmake -E chdir cmake -E time cmake ..
- 3 > cmake -E time cmake build

USE CMAKE TO RUN THE BUILD SYSTEM

Just don't:

CMAKE AS A SCRIPTING LANGUAGE

```
1 > cat hello_world.cmake
2 foreach(greet Hello Goodbye)
3  message("${greet}, World!")
4 endforeach()
5
6 > cmake -P hello\_world.cmake
7 Hello, World!
8 Goodbye, World!
```

No configure or generate step is performed and the cache is not modified.

COMMANDS FOR PROJECTS

CMAKE_MINIMUM_REQUIRED()

Sets the mimimum required version of CMake.

```
cmake_minimum_required(VERSION 3.2 FATAL_ERROR)
```

- · Prefer the latest version of CMake.
- · Please don't set 2.8 as the minimum.
- · If you use 2.6 or 2.4, God kills a kitten.

PROJECT()

Set the name and version; enable languages.

```
project(<name> VERSION <version> LANGUAGES CXX)
```

- · CMake sets several variables based on project().
- Call to project() must be direct, not through a function/macro/include.
- · CMake will add a call to project() if not found on the top level.

ADD_SUBDIRECTORY()

Embed projects as sub-projects.

```
add_subdirectory(<sourcedir> [<binarydir>])
```

- · CMake creates a Makefile/Solution for each subproject.
- · The subproject does not have to reside in a subfolder.

HINT!

Make sure that all your projects can be built both **standalone** and as a **subproject** of another project:

- · Don't assume that your project root is the build root.
- · Don't modify global compile/link flags.
- · Don't make any global changes!

FIND_PACKAGE()

Finds preinstalled dependencies

find_package(Qt5 REQUIRED COMPONENTS Widgets)

- · Can set some variables and define imported targets.
- · Supports components.

ADD_EXECUTABLE()

Add an executable target.

```
add_executable(tool
main.cpp
another_file.cpp

add_executable(my::tool ALIAS tool)
```

ADD_LIBRARY()

Add a library target.

```
add_library(foo STATIC
foo1.cpp
foo2.cpp

add_library(my::foo ALIAS foo)
```

- · Libraries can be STATIC, SHARED, MODULE, or INTERFACE.
- · Default can be controlled with BUILD_SHARED_LIBS.

THINGS TO REMEMBER

- · Always add namespaced aliases for libraries.
- Dont't make libraries STATIC/SHARED unless they cannot be built otherwise.
- · Leave the control of BUILD_SHARED_LIBS to your clients!

USAGE REQUIREMENTS

USAGE REQUIREMENTS SIGNATURE

PRIVATE Only used for this target.

PUBLIC Used for this target and all targets that link against it.

INTERFACE Only used for targets that link against this library.

TARGET_LINK_LIBRARIES()

Set libraries as dependency.

```
target_link_libraries(foobar
PUBLIC my::foo
PRIVATE my::bar
)
```

THINGS TO REMEMBER

- · Prefer to link against namespaced targets.
- · Specify the dependencies are private or public.
- · Avoid the link_libraries() command.
- · Avoid the link_directories() command.
- · No need to call add_dependencies().

TARGET_INCLUDE_DIRECTORIES()

Set include directories.

```
target_include_directories(foo
PUBLIC include
PRIVATE src
)
```

THINGS TO REMEMBER

· Avoid the include_directories() command.

TARGET_COMPILE_DEFINITIONS()

Set compile definitions (preprocessor constants).

```
target_compile_definitions(foo
PRIVATE SRC_DIR=${Foo_SOURCE_DIR}
)
```

THINGS TO REMEMBER

- · Avoid the add_definitions() command.
- · Avoid adding definitions to CMAKE_<LANG>_FLAGS.

TARGET_COMPILE_OPTIONS()

Set compile options/flags.

```
if(CMAKE_COMPILER_IS_GNUCXX)
target_compile_options(foo
PUBLIC -fno-elide-constructors
)
endif()
```

THINGS TO REMEMBER

- · Wrap compiler specific options in an appropriate condition.
- · Avoid the add_compile_options() command.
- · Avoid adding options to CMAKE_<LANG>_FLAGS.

TARGET_COMPILE_FEATURES()

Set required compiler features.

```
target_compile_features(foo
PUBLIC
cxx_auto_type
cxx_range_for
PRIVATE
cxx_variadic_templates
)
```

- · CMake will add required compile flags.
- · Errors if the compiler is not supported.

THINGS TO REMEMBER

- · Don't add -std=c++11 to CMAKE_<LANG>_FLAGS.
- Don't pass -std=c++11 to target_compile_options().

BEST PRACTICES

GOAL: NO CUSTOM VARIABLES

```
set(PROJECT foobar)
2 set(LIBRARIES foo)
3
4 if(WIN32)
 list(APPEND LIBRARIES bar)
6 endif()
7
 target_link_libraries(${Project})
 ${LIBRARIES}
10
```

Hard to diagnose:

bar links against foo! But only on Windows!

```
set(PROJECT foobar)
2 set(LIBRARIES foo)
3
4 if(WIN32)
 list(APPEND LIBRARIES bar)
6 endif()
7
 target link libraries(${Project}
 ${LIBRARIES}
10
```

VARIABLES ARE FRAGILE

This is better:

Without variables the code is more robust and easier to read.

```
target_link_libraries(foobar PRIVATE my::foo)

if(WIN32)
target_link_libraries(foobar PRIVATE my::bar)
endif()
```

DON'T USE FILE(GLOB)!

Not recommended:

```
1 file(GLOB sources "*.cpp")
2 add_library(mylib ${sources})
```

- file(GLOB) is useful in scripting mode.
- · Don't use it in configure mode!

LIST ALL SOURCES EXPLICITLY

```
add_library(mylib
main.cpp
file1.cpp
file2.cpp
)
```


GOAL: NO CUSTOM FUNCTIONS

PICKING ON MYSELF

- · I wrote many custom functions.
- · Experience tought me: Most of the time it is a bad idea.

JUST DON'T

```
n magic_project(<name> ...)
```

WHY NO CUSTOM FUNCTIONS?

- · Remember what I said about the project() command?
- · The signature of project() was extended recently.

JUST DON'T

```
magic_add_library(<name>
SOURCES

LIBRARIES

clist of libraries>
)
```

WHY NO CUSTOM FUNCTIONS?

- · How to add platform specific libraries?
- · Harder to get started for contributors.
- · Maintenance!

SO YOU WROTE A CUSTOM FUNCTION ...

- · Contribute it to CMake!
- · If it is accepted, it is no longer a custom function.
- · Otherwise, the reason for rejection should give you a hint.
- · The maintainers are very helpful and experienced.

SUMMARY

- · CMake is widely used, fast, cross-platform.
- · Build system generator plus platform abstraction.
- · Manage build targets with usage requirements.
- · Goal: No custom variables.
- · Goal: No custom functions.

