

Build Tools

Mohamed Saied

Motivation

Why should we learn build tools?

➡ Previous approach ➡ Build Small Programs

g++ -c hello World.cpp hello.cpp
g++ -o main.exe helloWorld.o hello.o

Build and **link** with single lines using **manual** commands up to **10 files**

Building SW In Industry

IDE

Motivation – continued

• Problems:

- Long files are harder to manage(for both programmers and machines)
- Every change requires compilation of all constituent files?
- Many programmers cannot modify the same file simultaneously
 - Large projects are not implemented in a single module/file

Motivation – continued

- Solution: Separation of Concerns
- Targets:
 - Proper and optimal division of components
 - Minimum compilation when something is changed
 - Easy maintenance of project structure,
 dependencies and creation

Recall Build Process

Recall Build Process Cont.

Static Linking

Static linking combines your work with the library into one binary.

The executable is statically linked because a copy of the library is physically part of the executable.

Dynamic Linking

Dynamic linking creates a combined work at runtime.

The executable is dynamically linked because it contains filenames that enable the loader to find the program's library references at runtime.

Project maintenance

• Performed in Unix by the make utility

make utility is a tool used to automate the process of building programs from source code.

GNU Make is the most widely used version of the make utility

- Amakefile is a file (script) containing:
 - Project structure (files, dependencies)
 - Instructions for creation of object code, executables, other tasks
- Note: A makefile script is not limited to C/C++ programs

Project structure

- Project structure and dependencies can be represented as a DAG (= Directed Acyclic Graph)
- Example:
 - Date class:
 - contains 3 files
 - Date.h, Date.cpp, TestDate.cpp
 - Date.h included in both .cpp files
 - Executable should be named testdate

Makefiles

- ☐ Provide a way for <u>separate compilation</u>.
- Describe the <u>dependencies</u> among the project files.
- The make utility.

DAG

Rule syntax

• This rule compiles TestDate.cpp, but does NOT create any executable, just TestDate.o

Makefile Rules:

Targets, Dependencies, and Associated Commands

```
Make File.mk
 -0 \rightarrow Link
 #Rule 2
 #Rule3
#Rule 1
 → object
 testdate: Date.o TestDate.o
 4 gcc -o testdate TestDate.o Date.o
Input
 exe
 TestDate.o: TestDate.c
 Date.h
#Rule3
 Input gcc -c TestDate.c
 Date.o: Date.c Date.h
#Rule 2
 Input gcc -c Date.c
 -c \rightarrow Compile
 \rightarrow object
```

Lab 1 Practical Session 1

1-Lets write our 1st make File

```
M makefile.mk
1 testdate: Date.o testDate.o
2 g++ -o testdate Date.o testDate.o
3
4 testDate.o: testdate.cpp Date.h
5 g++ -c testDate.cpp
6
7 Date.o: Date.cpp Date.h
8 g++ -c Date.cpp
9
```

```
# g++
 Compile and link c++
# gcc
 build c & c++
 cannot link c++ files
```

```
# -o to specify executable file name (Compile and link)
# -c to compile only (no linking)
```

Continue.. Lab 1 2-Build Project

Make Commands:

make #build any file name is makefile.mk

make -f filename.mk # If file name is not makefile" or "Makefile"

```
uildTools$ make -f makefile1.mk
g++ -c Date.cpp
g++ -c testDate.cpp
g++ -o testdate Date.o testDate.o
```

If you do make after build without adding any change, you may get this message


```
ildTools$ make -f makefile1.mk
make: 'testdate' is up to date.
```

Continue .. Lab 1 -- 3-Add a variable

```
CC=g++
 testdate: Date.o testDate.o
 $(CC) -o testdate Date.o testDate.o
 Date.o: Date.cpp Date.h
 $(CC) -c Date.cpp
 testDate.o: testDate.cpp Date.h
 $(CC) -c testDate.cpp
0
```

Continue .. Lab 1 - - 4-Add Clean Rule

```
testDate: Date.o testDate.o
 $(CC) -o testDate Date.o testDate.o

Date.o: Date.cpp Date.h
 $(CC) -c Date.cpp

testDate: testdate.cpp Date.h
 $(CC) -c testDate.cpp

clean:
 rm *.o
 rm testDate
```

```
CC=g++
testDate: Date.o testDate.o
 $(CC) -o testDate Date.o testDate.o
Date.o: Date.cpp Date.h
 $(CC) -c Date.cpp
testDate: testdate.cpp Date.h
 $(CC) -c testDate.cpp
cleanObj:
 rm *.0
clean: cleanObj
 rm testDate
```

```
ildTools$ make clean -f makefile1.mk
rm *.o
rm testdate
```

Continue.. Lab 1 --- 5- add PHONY


```
CC=g++
testDate: Date.o testDate.o
 $(CC) -o testDate Date.o testDate.o
Date.o: Date.cpp Date.h
 $(CC) -c Date.cpp
testDate: testdate.cpp Date.h
 $(CC) -c testDate.cpp
.PHONY: clean cleanObj
cleanObj:
 @echo "Removing Objects"
 rm *.o
clean: cleanObj
 @echo "Clean Target"
 rm testDate
```


• ildTools\$ make clean -f makefile1.mk
Removing objects
rm *.o
Removing target
rm testdate

Macros

- Macros are used to simplify and automate
 - Often used like constants in programs
- We can compress identical dependencies and use built-in macros to get another (shorter) equivalent makefile :

Macros

```
TestDate.o: Testdate.cpp Date.h
gcc -c ($*.cpp
```

```
Macro $* represents target prefixes:
```

```
$* = TestDate, if target is TestDate.o
```

\$* = Date, if target is Date.o

```
target ... : prerequisites ...
recipe
...
...
```

```
CC=g++
C=gcc

testDate: Date.o testDate.o
 $(CC) -o $@ Date.o testDate.o

Date.o: Date.cpp Date.h
 $(C) -c $

testDate.o: testdate.cpp Date.h
 $(C) -c $*.cpp
```

Generic Rules

To avoid making build rule for each object

```
CC=g++
 CC=g++
C=gcc
 C=gcc
OBJ = Date.o testDate.o
 OBJ = Date.o testDate.o
testDate: $(OBJ)
 testDate: $(OBJ)
 $(CC) -o $@ Date.o testDate.o
 $(CC) -o $@ Date.o testDate.o
Date.o: Date.cpp Date.h
 # Pattern Rule : Apply for each object file
 $(C) -c $<
 %.o: %.cpp
 $(CC) -c $<
testDate.o: testdate.cpp Date.h
 $(C) -c $*.cpp
```

acts as for loop, applied for each object dependency % replaces with file name

Lab 2 Practice Session 2

Make you make file & use the following:

- 1. varabiles
- 2. macros
- 3. pattern rule

Conditional statements - example

```
sum: main.o sum.o
  qcc -o sum main.o sum.o
main.o: main.c sum.h
  gcc -c main.c
#deciding which file to compile to create sum.o
ifeq (\$(USE\ SUM),\ 1)
sum.o: sum1.c sum.h
  qcc -c sum1.c -o $@
else
sum.o: sum2.c sum.h
  qcc -c sum2.c -o $0
endif
```

make options

- -f filename when the makefile name is not standard
- -t (touch) mark the targets as up to date
- -q (question) are the targets up to date, exits with 0 if true
- -n print the commands to execute but do not execute them

```
/* -t, -q, and -n, cannot be used together */
```

- -s silent mode : Don't print commands
- -k keep going compile all the prerequisites even if not able to link them !!

VPATH

□ <u>VPATH</u> variable – defines directories to be searched if a file is not found in the current directory.

```
VPATH = dir : dir ...
/* VPATH = src:../headers */
```

vpath directive (lower case!) - more selective directory search:
vpath pattern directory

```
/ vpath %.h headers /
```

GPATH:

GPATH - if you want targets to be stored in the same directory as their dependencies.

make operation

- Project's dependency tree is constructed
- Target of first rule is to be created
- Go down the dependency tree to see if there is a target that should be recreated:
 - target file is older than one of its dependencies
 - recreate the target file according to the action specified, on our way up the tree. Consequently, more files may need to be recreated
- If something is changed, linking is usually necessary
 - Top target in dependency tree

make operation - continued

- make operation ensures minimum compilation, when the project structure is written properly
- Do not write something like:

```
testdate: TestDate.c Date.c Date.h gcc -o testdate TestDate.c Date.c
```

which requires compilation of all files when something is changed

Example: If Date.cpp changes, why compile TestDate.cpp?

Passing parameters to makefile

- Parameters can be passed to a makefile by specifying them along with their values in the command line.
- For example:

make PAR1=1 PAR2=soft1

will call the **makefile** with 2 parameters: **PAR1** is assigned the value "1" and **PAR2** is assigned the value "**soft1**". The same names should be used within the makefile to access these variables (using the usual "\$(VAR_NAME)" syntax)

Passing parameters - continued

- Note that assigning a value to a variable within the makefile overrides any value passed from the command line.
- For example:

```
command line: make PAR=1
in the makefile:
PAR = 2
```

• **PAR** value within the **makefile** will be 2, overriding the value sent from the command line

Example

- For example, if you have the following source files in some project of yours:
 - ccountln.h
 - ccountln.c
 - fileops.h
 - fileops.c
 - process.h
 - process.c
 - parser.h
 - parser.c
- You could compile every C file and then link the object files generated, or use a single command for the entire thing.
 - This becomes unfriendly when the number of files increases; hence, use Makefiles!
- NOTE: you don't NEED to compile .h files explicitly.

Example (2)

• One by one:

```
- gcc -g -Wall -ansi -pedantic -c ccountln.c
- gcc -g -Wall -ansi -pedantic -c parser.c
- gcc -g -Wall -ansi -pedantic -c fileops.c
- gcc -g -Wall -ansi -pedantic -c process.c
```

- This will give you four object files that you need to link and produce an executable:
 - gcc ccountln.o parser.o fileops.o process.o -o ccountln

Example (3)

- You can do this as well:
 - gcc -g -Wall -ansi -pedantic ccountln.c parser.c fileops.c process.c -o ccountln
- Instead of typing this all on a command line, again: use a Makefile.

Example (4)

```
# Simple Makefile with use of gcc could look like this
CC=qcc
CFLAGS=-g -Wall -ansi -pedantic
OBJ:=ccountln.o parser.o process.o fileops.o
EXE=ccountln
all: $ (EXE)
$(EXE): $(OBJ)
 $(CC) $(OBJ) -0 $(EXE)
ccountln.o: ccountln.h ccountln.c
 $(CC) $(CFLAGS) -c ccountln.c
```

makefiles content

Makefiles content

- ☐ rules : implicit, explicit
- ☐ variables (macros)
- ☐ directives (conditionals)
- ☐ # sign comments everything till the end of the line
- ☐ \ sign to separate one command line on two rows

Sample makefile

☐ Makefiles main element is called a *rule*:

```
target : dependencies

TAB commands #shell commands

Example:
my_prog : eval.o main.o
```

```
my_prog : eval.o main.o
 g++ -o my_prog eval.o main.o
eval.o : eval.c eval.h
 g++ -c eval.c
main.o : main.c eval.h
 g++ -c main.c

# -o to specify executable file name
```

^{# -}o to specify executable file name
-c to compile only (no linking)

Variables

The old way	(no vari	iables)
-------------	----------	---------

A new way (using variables)

C = q++

```
OBJS = eval.o main.o
HDRS = eval.h

my_prog : eval.o main.o
 g++ -o my_prog eval.o main.o
 eval.o : eval.c eval.h
 g++ -c -g eval.c
main.o : main.c eval.h
 g++ -c -g main.c

$(C) -o my_prog $(OBJS)
eval.o : eval.c
 $(C) -c -g eval.c
main.o : main.c
 $(C) -c -g ma
```

Defining variables on the command line:

Take precedence over variables defined in the makefile.

make C=cc

Implicit rules

- ☐ Implicit rules are standard ways for making one type of file from another type.
- There are numerous rules for making an .o file from a .c file, a .p file, etc. make applies the first rule it meets.
- If you have not defined a rule for a given object file, make will apply an implicit rule for it.

Example:

Our makefile The way make understands it		
<pre>my_prog : eval.o main.o \$(C) -o my_prog \$(OBJS) \$(OBJS) : \$(HEADERS)</pre>	<pre>my_prog : eval.o main.o \$(C) -o my_prog \$(OBJS) \$(OBJS) : \$(HEADERS) - eval.o : eval.c \$(C) -c eval.c - main.o : main.c</pre>	
	\$(C) -c main.c	

Defining implicit rules

```
%.o : %.c
 $(C) -c -g $
C = g++
OBJS = eval.o main.o
HDRS = eval.h

my_prog : eval.o main.o
 $(C) -o my_prog $(OBJS)
$(OBJS) : $(HDRS)
```

Avoiding implicit rules - empty commands

target: ; #Implicit rules will not apply for this target.

Automatic variables

Automatic variables are used to refer to specific part of rule components.

```
target : dependencies

TAB commands #shell commands
```

```
eval.o: eval.c eval.h g++ -c eval.c
```

- \$@ The name of the target of the rule (eval.o).
- \$< The name of the first dependency (eval.c).
- \$^ The names of all the dependencies (eval.c eval.h).
- \$? The names of all dependencies that are newer than the target

Phony targets

Phony targets:

Targets that have no dependencies.

Used only as names for commands that you want to execute.

```
clean:
rm $(OBJS)

or
clean:
clean:
rm $(OBJS)

To invoke it: make clean
```

Typical phony targets:

all — make all the top level targets

```
.PHONY : all
all: my_prog1 my_prog2

clean - delete all files that are normally created by make
print - print listing of the source files that have changed
```

Conditionals (directives)

Possible conditionals are:

```
if ifeq ifneq ifdef ifndef
```

All of them should be closed with endif.

Complex conditionals may use elif and else.

Example:

```
libs_for_gcc = -lgnu
normal_libs =
ifeq ($(CC),gcc)
 libs=$(libs_for_gcc)  #no tabs at the beginning
else
 libs=$(normal_libs)  #no tabs at the beginning
```