
Travaux Pratiques CMake

Matthieu Herrb

Ecole ENVOL, La Rochelle, 30 novembre 2016

Licence

Ce document est sous licence

Creative Commons Paternité - Partage à l’Identique 3.0 non transposé.

Pour accéder à une copie de cette licence, merci de vous rendre à l’adresse suivante :

http://creativecommons.org/licenses/by-sa/3.0/

Ecole ENVOL, La Rochelle, 30 novembre 2016 2/30

http://creativecommons.org/licenses/by-sa/3.0/

Agenda

1 Introduction

2 Compilation d’un programme simple

3 Compilation d’une bibliothèque

4 Options de compilation

5 Recherche de dépendances

6 Packaging avec CPack

Ecole ENVOL, La Rochelle, 30 novembre 2016 3/30

Introduction

but: Mise en oeuvre de CMake pour gérer la compilation d’un
projet

Ecole ENVOL, La Rochelle, 30 novembre 2016 4/30

Description

� Dining Hackers �

Variante de type jeu de rôle des philosophes et des spaghetti de
Djikstra.

Quatre composantes :

dinnerd implémente le protocole

libdinner bibliothèque client

hungryhacker implémente un hacker

vdinner visualisation 3D (OpenGL)

Ecole ENVOL, La Rochelle, 30 novembre 2016 5/30

Agenda

1 Introduction

2 Compilation d’un programme simple

3 Compilation d’une bibliothèque

4 Options de compilation

5 Recherche de dépendances

6 Packaging avec CPack

Ecole ENVOL, La Rochelle, 30 novembre 2016 6/30

Première étape : compilation simple de dinnerd

créer un fichier CMakeLists.txt minimal

créer un fichier dinnerd/CMakeLists.txt minimal

exécuter cmake pour générer les outils de compilation

exécuter make puis make install.

Ecole ENVOL, La Rochelle, 30 novembre 2016 7/30

Écriture de CMakeLists.txt

Fichier source CMake produisant un Makefile. Contient:

des appels à des commandes CMake pour définir des variables,
des propriétés et des cibles de compilation.

des tests pour contrôler le flux d’exécution

Élements de syntaxe de CMake

commentaires: #

commandes : COMMAND(arg1 arg2 ...)

Listes : A; B; C

Variables : $VAR

Ecole ENVOL, La Rochelle, 30 novembre 2016 8/30

Écriture de CMakeLists.txt(2)

Macros utilisées dans un fichier simple:

cmake minimun required définit la version minimale de
cmake

project définit le nom du projet et les langages utilisés

subdirs définit les sous-répertoires à traiter

Ecole ENVOL, La Rochelle, 30 novembre 2016 9/30

CMakeLists.txt

cmake_minimum_required (VERSION 2.8)

project(dinner C)

subdirs(dinnerd)

Ecole ENVOL, La Rochelle, 30 novembre 2016 10/30

dinnerd/CMakeLists.txt

Définit:

le nom du programme à compiler,

les fichiers sources qui le composent,

set(dinnerd_SRCS dinnerd.c)

add_executable(dinnerd ${dinnerd_SRCS})

install(TARGETS dinnerd DESTINATION bin)

Ecole ENVOL, La Rochelle, 30 novembre 2016 11/30

Géneration initiale

cmake .

Produit :

le Makefile principal

le Makefile dans le répertoire dinnerd

un ensemble de fichiers annexes CmakeFiles/*,
CMakeCache.txt, ...

Ecole ENVOL, La Rochelle, 30 novembre 2016 12/30

Compilation dans un répertoire séparé

CMake permet de compiler dans un répertoire à part.
Cela permet:

de partager les sources entre:

plusieurs versions de l’OS (32bits, 64bits)
plusieurs variantes de configuration
plusieurs OS différents

de nettoyer rapidement les résultats de compilation

de profiter de disque volatile plus rapide

mkdir build

cd build

cmake ..

Ecole ENVOL, La Rochelle, 30 novembre 2016 13/30

Options de cmake

cmake --help affiche toutes les options connues

ccmake interface de configuration des options de compilation

cmake -DCMAKE INSTALL PREFIX=/usr/local spécifie le
répertoire d’installation

make VERBOSE=1 affiche l’intégralité des commandes
exécutées par les makefiles générés.

Ecole ENVOL, La Rochelle, 30 novembre 2016 14/30

Cibles de make

make help liste les cibles possibles

make ou make all compile le programme

make install installe le programme et les fichiers connexes

make clean néttoye le résultat de make all

Ecole ENVOL, La Rochelle, 30 novembre 2016 15/30

Agenda

1 Introduction

2 Compilation d’un programme simple

3 Compilation d’une bibliothèque

4 Options de compilation

5 Recherche de dépendances

6 Packaging avec CPack

Ecole ENVOL, La Rochelle, 30 novembre 2016 16/30

bibliothèque

CMake prend en charge la compilation de bibliothèques pour
différents types de systèmes

statiques

dynamiques

Ecole ENVOL, La Rochelle, 30 novembre 2016 17/30

Configuration de CMake pour libdinner

add library définit une bibliothèque

set target properties(... PROPERTITIES SO VERSION

...)

définit la version de la bibliothèque

ajouter libdinner dans le CMakeLists.txt du top-level

écrire le fichier CMakeLists.txt de libdinner.

Ecole ENVOL, La Rochelle, 30 novembre 2016 18/30

libdinner/CMakeLists.txt

set(libdinner_SRCS libdinner.c)

add_library(dinner SHARED ${libdinner_SRCS})

set_target_properties(dinner

PROPERTIES SOVERSION 0.0)

install(TARGETS dinner DESTINATION lib)

install(FILES dinner.h DESTINATION include)

Ecole ENVOL, La Rochelle, 30 novembre 2016 19/30

Agenda

1 Introduction

2 Compilation d’un programme simple

3 Compilation d’une bibliothèque

4 Options de compilation

5 Recherche de dépendances

6 Packaging avec CPack

Ecole ENVOL, La Rochelle, 30 novembre 2016 20/30

Compilation de hungryhacker

similaire à dinnerd

ajout de CMakelists.txt dans hungryhacker

utilisation de include directories et
target link libraries pour référencer libdinner

à faire: installer le script sample.sh

Ecole ENVOL, La Rochelle, 30 novembre 2016 21/30

hungryhacker/CMakeLists.txt

set(hungryhacker_SRCS hacker.c)

add_executable(hungryhacker ${hungryhacker_SRCS})

include_directories(${CMAKE_SOURCE_DIR}/libdinner)

target_link_libraries(hungryhacker dinner)

install(TARGETS hungryhacker DESTINATION bin)

Ecole ENVOL, La Rochelle, 30 novembre 2016 22/30

Agenda

1 Introduction

2 Compilation d’un programme simple

3 Compilation d’une bibliothèque

4 Options de compilation

5 Recherche de dépendances

6 Packaging avec CPack

Ecole ENVOL, La Rochelle, 30 novembre 2016 23/30

Recherche de dépendances

La commande find package permet la recherche de dependances
via une bibliothèques de procédures CMake pré-définies.

teste la présence de fichiers sur la machine

exécute des commandes de compilation

Ecole ENVOL, La Rochelle, 30 novembre 2016 24/30

Compilation de vdinner

similaire à hungryhacker

utilisation de find package pour trouver les packages
OpenGL et X11

à faire: test pour glut moderne.

Ecole ENVOL, La Rochelle, 30 novembre 2016 25/30

vdinner/CMakeLists.txt

find_PACKAGE(OpenGL)

find_package(GLUT)

set(vdinner_SRCS src/models.c

src/models.h

src/vdinner.c)

add_executable(vdinner ${vdinner_SRCS})

set(CMAKE_C_FLAGS -I${CMAKE_SOURCE_DIR}/libdinner)

target_link_libraries(vdinner dinner glut GLU GL)

install(TARGETS vdinner DESTINATION bin)

Ecole ENVOL, La Rochelle, 30 novembre 2016 26/30

Agenda

1 Introduction

2 Compilation d’un programme simple

3 Compilation d’une bibliothèque

4 Options de compilation

5 Recherche de dépendances

6 Packaging avec CPack

Ecole ENVOL, La Rochelle, 30 novembre 2016 27/30

Packaging avec CPack

CPack produit des règles pour gérer la préparation de la
distribution source ou binaire.

make package source crée un paquet source.

make package crée un paquet binaire.

Ecole ENVOL, La Rochelle, 30 novembre 2016 28/30

Paramètrisation de la distribution

CMakeLists.txt: les variables
CPACK PACKAGE VERSION [MAJOR,MINOR,PATCH] définissent
le numéro de version. produit la macro PACKAGE VERSION

dans les entêtes C.

utilise les directives install pour trouver les éléments du
paquet binaire

include(CPack) permet d’activer CPack

Ecole ENVOL, La Rochelle, 30 novembre 2016 29/30

CMakeLists.txt

cmake_minimum_required (VERSION 2.8)

project (dinner C)

subdirs(libdinner dinnerd hungryhacker vdinner)

Packaging

include(InstallRequiredSystemLibraries)

set(CPACK_PACKAGE_DESCRIPTION_SUMMARY

"Dining Philosophers Simulation")

set(CPACK_PACKAGE_VENDOR "Felipe Bergo <bergo@seul.org>")

set(CPACK_RESOURCE_FILE_LICENSE

"${CMAKE_CURRENT_SOURCE_DIR}/dinnerd/COPYING")

set(CPACK_PACKAGE_VERSION_MAJOR "1")

set(CPACK_PACKAGE_VERSION_MINOR "0")

set(CPACK_GENERATOR "DEB")

set(CPACK_DEBIAN_PACKAGE_MAINTAINER

"Matthieu Herrb <matthieu.herrb@laas.fr>")

include(CPack)

Ecole ENVOL, La Rochelle, 30 novembre 2016 30/30

	Introduction
	Compilation d'un programme simple
	Compilation d'une bibliothèque
	Options de compilation
	Recherche de dépendances
	Packaging avec CPack

