

TDP005: Introduktion till Make

Jonas Lindgren Torbjörn Lönnemark
`jonas.lindgren@liu.se` `torbjorn.lonnemark@liu.se`

Niklas Hayer

2014-11-11

1 Programmet make

Om du kör `make` letar programmet efter en fil som heter `Makefile` i arbetsmappen, för att sedan exekvera den. Har du flera `makefile`er i samma katalog och vill köra en specifik kan du göra det med kommandot `make -f MinMakefil`. Det finns flera andra flaggor till `make`, för mer information se `man make`.

2 Byggprocessen

1. Källfiler kompileras till objekt-filer.
2. Länkaren länkar ihop objektfilerna till en exekverbar fil.

3 Kompilera för hand

Görs enkelt med hjälp av kommandot `g++ main.cpp other.cpp -o app` vilket genererar den körbara filen `app`.

4 Grunderna i en makefil

En `makefil` består i grunden av:

```
mål: beroenden
[tab]system-kommando
```

För att applicera det på vårt tidigare kommando skulle detta ge oss en `makefil` innehållandes:

```
all:
 g++ main.cpp other.cpp -o app
```

Vi kan nu köra denna `makefil` med kommandot `make` (givet att `makefile` kallas `Makefile`). I exemplet kan vi se att standardmålet heter `all`, så om man inte anger ett specifikt mål kommer `make` att bygga `all`. Vi ser även att `all` inte har några beroenden, så `make` kan direkt köra det specificerade kommandot.

5 Beroenden

Det är användbart att ange många olika mål, eftersom man då bara behöver kompilera om de modifierade filer, och inte hela projektet när man ändrat något.

```
all: app

app: main.o other.o
 g++ main.o other.o -o app
main.o: main.cpp
 g++ -c main.cpp
other.o: other.cpp
 g++ -c other.cpp
clean:
 rm -rf *.o app
```

Här så har målet `all` enbart beroenden och inga kommandon, `make` ser då till att alla dessa beroenden tillgodoses och är uppdaterade. I det här fallet betyder det att `make` ser till att både `main.o` samt `other.o` är kompilerade från senaste versionen av källkodsfilerna varefter de länkas ihop enligt målet `app`. Nyttillkommet här är även målet `clean`, som man kan använda för att snabbt ta bort alla objektfiler samt exekverbara filer. Det är användbart om man till exempel vill kompilera om alla delar i sitt projekt, eller om man vill rensa upp för att sedan packa ihop o ch distribuera det.

6 Variabler och kommentarer

Man kan (och bör) använda variabler för att göra sina makefiler kortare och mer lättförståeliga.

```
# Det här är en kommentar
# Kompilatorn som ska användas:
CC=g++
# Flaggorna till kompilatorn:
CFLAGS=-std=c++11 -Wall -Wextra -pedantic

all: app
```

```
app: main.o other.o
 $(CC) main.o other.o -o app
main.o: main.cpp
 $(CC) $(CFLAGS) -c main.cpp
other.o: other.cpp
 $(CC) $(CFLAGS) -c other.cpp
clean:
 rm -rf *.o app
```

Som synes kan variabler ibland vara användbara. För att använda dem tilldelar man ett värde till en variabel innan man definierar sina mål, och använder den därefter med `$(VARIABEL)`.

7 Övning (Gör Detta!)

1. Hämta övningsfilerna från kurshemsidan.
2. Skriv en makefil med målen `all`, `clean` och `run` för den givna C++-koden. Varje källkodsfil ska ha sitt eget delmål.
3. Testa att:
 - Göra en ändring i `student.cpp`. Kompilera med `make`. Vilka filer kompileras om?
 - Göra en ändring i `student.h`. Kompilera med `make`. Vilka filer kompileras om då? Om inget kompileras om, kan du komma på något sätt att åtgärda det?
4. Skapa ett Eclipse projekt med standard `make`, och lägg till din egen makefil. Detta är en speciell inställning man får göra efter man skapat projektet, bland inställningarna som man får upp om man högerklickar på projektet och väljer **Egenskaper**. Kom ihåg att använda `clean` efter ni gjort den inställningen.
5. Skapa ett managed `make` projekt i Eclipse, så att en makefile genereras. Det här är default-inställningen i Eclipse. Titta igenom den, och reflektera över eventuella skillnader mot den som du själv skrivit.

Visa dina makefiler och slutsatser för labbassistent när du är klar.

8 Fördjupning

Det finns mer avancerad funktionalitet i make än den som beskrivs i det här dokumentet. Vill man fördjupa sig i dessa finns det många resurser bland annat på internet som tar upp denna. Några platser att börja leta är:

<https://www.ida.liu.se/~tao/pub/tools/make/make-CPP.pdf>

http://www.delorie.com/gnu/docs/make/make_toc.html

<http://www.student.cs.uwaterloo.ca/~isg/res/unix/make/>