

Introduction à CMake

SED
INRIA Saclay
Alexandre.Abadie@inria.fr

Sommaire

Généralités

Les bases de CMake

Utilisation avancée

Tests et intégration continue avec CMake

Packaging avec CMake

Documentation et liens utiles

1

Généralités

Généralités

CMake est...

Projets utilisant CMake

Installation

CMake et les autres

CMake est...

- ▶ Un generateur de Makefile
- ▶ Multiplateforme (Linux, Unix, Windows, MacOSX, Android, iOS, etc)
- ▶ Principalement utilisé pour les projets C++, C, Fortran
- ▶ Indépendent du compilateur (gcc, llvm, VC, f90, etc)
- ▶ Opensource (Kitware)

Projets utilisant CMake

- ▶ Kde
- ▶ Compiz
- ▶ Boost
- ▶ VTK, ITK
- ▶ Second Life

Installation

- ▶ Sous windows/mac en utilisant l'installateur
- ▶ Sous Linux en utilisant le gestionnaire de paquets
- ▶ A partir des sources (exemple pour linux/Mac) :


```
$ ./bootstrap
```

```
$ make
```

```
$ sudo make install
```

CMake et les autres

Comparaison avec d'autres générateurs de makefile :

2

Les bases de CMake

Les bases de CMake

- Utilisation de CMake

- Compilation

- Cas pratiques

- Le langage CMake

- Configurer son projet en ligne de commandes

- Exemple pratique plus complet

Utilisation de CMake

CMake peut s'utiliser de 3 manières :

- ▶ En ligne de commande : `cmake`
- ▶ Avec l'interface curses : `ccmake`
- ▶ Avec l'interface graphique (Qt)


```
cmake : ccmake
File Edit View Bookmarks Settings Help
m4s-dev : bash  app-lib : bash  cmake : bash  cmake : ccmake
Page 1 of 1
BIBTEX_COMPILER /usr/bin/bibtex
CMAKE_BACKWARDS_COMPATIBILITY 2.4
CMAKE_INSTALL_PREFIX /usr/local
DVIPS_CONVERTER /usr/bin/dvips
EXECUTABLE_OUTPUT_PATH
IMAGEMAGICK_CONVERT /usr/bin/convert
LATEX2HTML_CONVERTER LATEX2HTML_CONVERTER-NOTFOUND
LATEX_COMPILER /usr/bin/latex
LATEX_OUTPUT_PATH
LATEX_SMALL_IMAGES OFF
LIBRARY_OUTPUT_PATH
MAKEINDEX_COMPILER /usr/bin/makeindex
PDFLATEX_COMPILER /usr/bin/pdflatex
PS2PDF_CONVERTER /usr/bin/ps2pdf14
BIBTEX_COMPILER: Path to a program.
Press [enter] to edit option
Press [c] to configure
Press [h] for help Press [q] to quit without generating
Press [t] to toggle advanced mode (Currently off)
CMake Version 2.8.8
```

Utilisation de CMake

Utilisation de CMake

CMakeLists.txt

Source files

Utilisation de CMake

Utilisation de CMake

Utilisation de CMake

Utilisation de CMake

Utilisation de CMake

In source/out source builds

On préférera toujours utiliser le outsource builds. Pourquoi ?

- ▶ Permet de garder son dossier source “propre”
- ▶ Pour avoir plusieurs types de compilation (options différentes, cross-compilation, etc)
- ▶ Evite les problèmes avec les gestionnaires de versions

Exemple :

Commandes cmake associées :

```
$ cd Build  
$ cmake ../Sources  
$ cmake .  
$ make
```

Utilisation d'un IDE

CMake peut générer des projets pour certains IDE couramment utilisés :

- ▶ Visual studio
- ▶ Eclipse
- ▶ Xcode
- ▶ Kdevelop

Aujourd'hui, certains IDE supporte l'import de projets CMake :

- ▶ QtCreator
- ▶ KDevelop4

Pour connaître la liste des générateurs disponibles pour votre plateforme :

```
$ cmake -h
```

Exercice 1

Cas pratiques

Quelques exemples simples de projets gérés par CMake :

- ▶ Un exécutable
- ▶ Une bibliothèque

Un exécutable simple avec CMake


```
1 cmake_minimum_required (VERSION 2.8)
2 project (MYAPP)
3
4 add_executable (myapp main.cpp)
```

Compilation :

```
[ubuntu]:/cmake-exemples/app> make
Scanning dependencies of target app
[100%] Building CXX object CMakeFiles/app.dir/main.cpp.o
Linking CXX executable bin/app
[100%] Built target app
```

Une bibliothèque simple avec CMake


```
1 cmake_minimum_required (VERSION 2.8)
2 project(MYLIB)
3
4 add_library(foo SHARED foo.cpp)
```

Compilation :

```
[ubuntu]:/cmake-exemples/lib> make
[100%] Building CXX object CMakeFiles/foo.dir/foo.cpp.o
Linking CXX shared library libfoo.so
[100%] Built target foo
```


Le langage CMake

CMake fournit un langage de script simple pour :

- ▶ Gérer les sources de son projet
- ▶ Importer des bibliothèques externes
- ▶ Assurer le portabilité de son code, etc

=> Liste de variables, commandes internes, structures de contrôle

Variables CMake

Le type de base dans CMake est la **chaîne de caractère** (string)

Pour définir une variable on utilise le mot clé **set** :

```
1 set(Foo "abc")  
2 set(Foo a b c)
```

L'accès à la valeur d'une variable se fait avec la syntaxe suivante :

```
1 ${Foo}
```

Quelques variables importantes

CMake définit des variables internes utiles :

- ▶ **PROJECT_SOURCE_DIR** : Le dossier contenant les sources de votre projet
- ▶ **PROJECT_BINARY_DIR** : Le dossier de build de votre projet
- ▶ **EXECUTABLE_OUTPUT_PATH** : Le dossier où seront générés les exécutables
- ▶ **LIBRARY_OUTPUT_PATH** : Le dossier où seront générés les bibliothèques
- ▶ **BUILD_SHARED_LIB** : Compilation des bibliothèques en mode statique ou partagées (OFF ou ON)
- ▶ **CMAKE_BUILD_TYPE** : Type de compilation du projet (Release, Debug, RelWithDebInfo)

Les variables internes de CMake :

Voir la liste complète :

http://www.cmake.org/Wiki/CMake_Useful_Variables

Les structures de controle

Le langage de script de CMake fournit les structures de contrôle basiques :

- ▶ **if then else**
- ▶ **while**
- ▶ **foreach**
- ▶ **macro, function**

Exemple :

```
1 set(VAR a b c)
2 foreach(f ${VAR})
3 message(${f})
4 endforeach(f)
```

Les structures de controle

Exemple avec **if** :

```
1 if ( var )  
2 some_command ( . . . )  
3 endif ( var )
```

les commandes seront appelées si var est différent de :
vide, 0, N, NO, OFF, FALSE, NOTFOUND, or -NOTFOUND

Les structures de controle

Exemple avec **macro** :

```
1 macro( hello MESSAGE )
2 message( ${MESSAGE} )
3 endmacro( hello )
4
5 # appel de la macro
6 hello( "hello_world" )
```

Quelques commandes utiles de CMake

```
1 add_subdirectory
2 target_link_libraries
3 link_directories
4 option
5 add_definitions
6 configure_file
7 message
8 include
```

Voir la documentation : http://www.cmake.org/cmake/help/v2.8.8/cmake.html#section_Commands

Configurer son projet en ligne de commandes

Il est possible de changer des variables de votre projet CMake à partir de la ligne de commande :


```
cmake -DVARIABLE:TYPE=VALUE
```

Exemple :

```
$ cmake -DBUILD_SHARED_LIBS=ON .
```

```
$ cmake -DCMAKE_BUILD_TYPE=Release .
```

Exemple plus complet

CMakeLists.txt (lib) :


```
1 add_library (foo SHARED foo.cpp)
```

Exemple plus complet

foo.h :

```
1 #include <string>
2
3 class Foo {
4 public:
5 Foo() : m_description("description_par_defaut") {};
6 ~Foo() {};
7
8 void setDescription(const std::string & description);
9 std::string description(void) const;
10
11 private:
12 std::string m_description;
13 };
```

Exemple plus complet

CMakeLists.txt (app) :

```
1 add_executable(app main.cpp)
2 target_link_libraries(app foo)
```

Exemple plus complet

main.cpp :

```
1 #include <iostream>
2 #include <foo.h>
3
4 int main (int argc, char * argv[]) {
5 std::cout << "Ma première application avec"
6 << "CMake utilisant la lib foo"
7 << std::endl;
8
9 Foo * foo = new Foo();
10 foo->setDescription("Nouvelle description
11 de la lib foo");
12
13 std::cout << foo->description() << std::endl;
14
15 delete foo;
16 return 0;
17 }
```

Exemple plus complet

CMakeLists.txt (principal) :

```
1 cmake_minimum_required (VERSION 2.8)
2
3 project (MYPROJECT)
4
5 set (EXECUTABLE_OUTPUT_PATH ${PROJECT_BINARY_DIR}/bin)
6 set (LIBRARY_OUTPUT_PATH ${PROJECT_BINARY_DIR}/lib)
7
8 include_directories (${PROJECT_SOURCE_DIR}/foo)
9
10 add_subdirectory (foo)
11 add_subdirectory (app)
```

Exemple plus complet

Compilation et exécution :

```
[ubuntu]:/cmake-exemples/app-lib> cmake .  
-- Configuring done  
-- Generating done  
-- Build files have been written to: /home/aabadie/SED/Seminaires/cmake-exemples/app-lib  
[ubuntu]:/cmake-exemples/app-lib> make  
[ 50%] Building CXX object foo/CMakeFiles/foo.dir/foo.cpp.o  
Linking CXX shared library ../lib/libfoo.so  
[ 50%] Built target foo  
[100%] Building CXX object app/CMakeFiles/app.dir/main.cpp.o  
Linking CXX executable ../bin/app  
[100%] Built target app  
[ubuntu]:/cmake-exemples/app-lib> bin/app  
Ma première application avecCMake utilisant la lib foo  
Nouvelle description de la lib foo  
[ubuntu]:/cmake-exemples/app-lib> █
```

Exercice 2

3

Utilisation avancée

Utilisation avancée

Import de bibliothèques externes

CMake pour une application Qt

Import de bibliothèques externes

L'import de bibliothèques externes se fait par l'utilisation de la commande **find_package**.

Exemple :

```
1 find_package(VTK REQUIRED)
2 if(VTK_FOUND)
3 include(${VTK_USE_FILE})
4 endif(VTK_FOUND)
```

La distribution de CMake fournit des scripts de recherche de package pour un certain nombre de bibliothèques externes : VTK, ITK, Boost, Qt, OpenCV, etc, etc

Mais parfois il faut écrire son propre script de recherche !

Import de bibliothèques externes

Marche à suivre :

1. Ecrire un fichier FindXXX.cmake
2. Dire à cmake où aller le chercher
3. Importer votre lib

Commandes cmake utiles : **find_path** et **find_library**

Exemple avec lib foo

Écriture d'un fichier FindXXX.cmake

1. FindFOO.cmake :

```
1 find_path(LIBFOO_INCLUDE_DIR foo.h
2 HINTS /usr/include/foo
3 PATH_SUFFIXES foo )
4
5 find_library(LIBFOO_LIBRARY foo
6 HINTS /usr/lib)
7
8 set(LIBFOO_LIBRARIES ${LIBFOO_LIBRARY} )
9 set(LIBFOO_INCLUDE_DIRS ${LIBFOO_INCLUDE_DIR} )
```


Ecriture d'un fichier FindXXX.cmake

2. Dire cmake où aller le chercher : on utilise la variable **CMAKE_MODULE_PATH**

```
1 set (CMAKE_MODULE_PATH ${CMAKE_MODULE_PATH}
2 "${CMAKE_SOURCE_DIR}/cmake")
```

3. Importer la lib FOO :

```
1 find_package (FOO)
```


The screenshot shows a terminal window titled "app-find : cmake" with a menu bar (File, Edit, View, Bookmarks, Settings, Help) and window controls. The terminal output displays the following configuration:

```
Page 1 of 1
CMAKE_BUILD_TYPE release
CMAKE_INSTALL_PREFIX /usr/local
LIBFOO_INCLUDE_DIR /home/aabadie/SED/sed-sac/seminaires/cmake/exemples/lib-find
LIBFOO_LIBRARY /home/aabadie/SED/Seminaires/cmake-exemples/lib-find/lib/libfoo.so

CMAKE BUILD TYPE: Choose the type of build, options are: None(CMAKE CXX FLAGS or CMAKE C FLAGS used) Debug Rel
Press [enter] to edit option
Press [c] to configure
Press [h] for help
Press [t] to toggle advanced mode (Currently Off)
CMake Version 2.8.8
```

Exercice 3

CMake pour une application Qt

Commandes CMake :

- ▶ **qt4_wrap_cpp**
- ▶ **qt4_wrap_ui**
- ▶ **qt4_add_resources**

CMake pour une application Qt

Exemple : petit projet qt4

Compilation

```
projqt4 : bash
File Edit View Bookmarks Settings Help
cmake : bash projqt4 : bash

~/examples/projqt4/
-- The C compiler identification is GNU 4.6.1
-- The CXX compiler identification is GNU 4.6.1
-- Check for working C compiler: /usr/bin/gcc
-- Check for working C compiler: /usr/bin/gcc -- works
-- Detecting C compiler ABI info
-- Detecting C compiler ABI info - done
-- Check for working CXX compiler: /usr/bin/c++
-- Check for working CXX compiler: /usr/bin/c++ -- works
-- Detecting CXX compiler ABI info
-- Detecting CXX compiler ABI info - done
-- Looking for Q_WS_X11
-- Looking for Q_WS_X11 - found
-- Looking for Q_WS_WIN
-- Looking for Q_WS_WIN - not found.
-- Looking for Q_WS_QWS (not built against)
-- Looking for Q_WS_QWS - not found.
-- Looking for Q_WS_MAC
-- Looking for Q_WS_MAC - not found.
-- Found Qt4: /usr/bin/qmake (found version "4.7.4")
-- Configuring done
-- Generating done
-- Build files have been written to: /home/aabadie/SED/Seminaires/cmake-exemples/projqt4
[ubuntu]~/cmake-exemples/projqt4> make
[ 20%] Generating ui_project.h
[ 40%] Generating moc_project.cxx
Scanning dependencies of target project
[ 60%] Building CXX object CMakeFiles/project.dir/main.cpp.o
[ 80%] Building CXX object CMakeFiles/project.dir/project.cpp.o
[100%] Building CXX object CMakeFiles/project.dir/moc_project.cxx.o
Linking CXX executable project
[100%] Built target project
[ubuntu]~/cmake-exemples/projqt4> █
```

3

Tests et intégration continue avec CMake

Tests et intégration continue avec CMake

CTest

Ajout d'un test

Integration continue

CTest

CTest est fourni avec CMake. Il permet d'automatiser :

- ▶ La configuration
- ▶ La compilation
- ▶ L'exécution des tests
- ▶ Les tests de mémoire
- ▶ Le calcul de la couverture du code
- ▶ La soumission des résultats sur un Dashboard (CDash)

Ajout d'un test

Commandes cmake :

- ▶ **enable_testing**
- ▶ **add_test**

Exemple :

```
1 include (CTest)
2 enable_testing ()
3 add_test (myTest ${CMAKE_BINARY_DIR}/bin/myTest)
```

Pour écrire des classes de test :

- ▶ CppUnit
- ▶ QTest
- ▶ CxxTest
- ▶ assert

Paramètres d'exécution de CTest

- ▶ `$ ctest -R myTest` : lancer seulement le test myTest
- ▶ `$ ctest -V` : mode verbose
- ▶ `$ ctest -N` : obtenir la liste des tests

```
[ubuntu]:/cmake-exemples/tests> ctest -N
Test project /home/aabadie/SED/Seminaires/cmake-exemples/tests
Test #1: myTest

Total Tests: 1
[ubuntu]:/cmake-exemples/tests> ctest -R myTest
Test project /home/aabadie/SED/Seminaires/cmake-exemples/tests
Start 1: myTest
1/1 Test #1: myTest ..... Passed 0.00 sec

100% tests passed, 0 tests failed out of 1
```

Les différents types de builds

CTest propose plusieurs type de soumissions (4 familles) :

- ▶ Experimental
- ▶ Continuous
- ▶ Nightly
- ▶ MemoryCheck

Exemple :

```
$ ctest -D Experimental
```

```
$ ctest -D Nightly
```

```
$ ctest -D Continuous
```


Test experimental

```
[ubuntu]:/cmake-exemples/tests> ctest -D Experimental
Site: ubuntu
Build name: Linux-c++
Create new tag: 20120620-1409 - Experimental
Configure project
  Each . represents 1024 bytes of output
  . Size of output: 0K
Build project
  Each symbol represents 1024 bytes of output.
  '!' represents an error and '*' a warning.
  . Size of output: 0K
  0 Compiler errors
  0 Compiler warnings
Test project /home/aabadie/SED/Seminaires/cmake-exemples/tests
  Start 1: myTest
1/1 Test #1: myTest ..... Passed 0.00 sec

100% tests passed, 0 tests failed out of 1

Total Test time (real) =  0.19 sec
Performing coverage
  Cannot find any coverage files. Ignoring Coverage request.
Submit files (using http)
  Using HTTP submit method
  Drop site:http://cdash.inria.fr/CDash/submit.php?project=cmake-tutorial
  Uploaded: /home/aabadie/SED/Seminaires/cmake-exemples/tests/Testing/20120620-1409/Build.xml
  Uploaded: /home/aabadie/SED/Seminaires/cmake-exemples/tests/Testing/20120620-1409/Configure.xml
  Uploaded: /home/aabadie/SED/Seminaires/cmake-exemples/tests/Testing/20120620-1409/Test.xml
  Submission successful
[ubuntu]:/cmake-exemples/tests> █
```

Tester les fuites mémoire

CTest permet d'exécuter les outils **valgrind** ou **purify** pour détecter les fuites mémoires.

```
$ ctest -D MemoryCheck
```

```
$ ctest -D NightlyMemCheck
```

Calculer la couverture du code par les tests (Linux uniquement)

Pour calculer la couverture du code, il faut ajouter deux options de compilation supplémentaires :

```
1 add_definitions("-fprofile-arcs -ftest-coverage")
```

Et linker avec la bibliothèque **gcov** :

```
1 target_link_libraries(testedlib gcov)
```

Intégration continue

CTest permet de publier les résultats des tests sur un dashboard.
Plusieurs dashboard sont compatibles avec CMake :

- ▶ CDash
- ▶ Dart (obsolète)
- ▶ Jenkins (nécessite un plugin pour CMake)

On prendra l'exemple de CDash !

Voir <http://cdash.inria.fr>

Integration continue

CMakeLists.txt (top) :

```
1 include (CTest)
2 enable_testing ()
```

CTestConfig.cmake :

```
1 set (CTEST_PROJECT_NAME "cmake-tutorial")
2 set (CTEST_NIGHTLY_START_TIME "00:00:00_UTC")
3 set (CTEST_DROP_METHOD "http")
4 set (CTEST_DROP_SITE "cdash.inria.fr")
5 set (CTEST_DROP_LOCATION
6 "/CDash/submit.php?project=cmake-tutorial")
7 set (CTEST_DROP_SITE_CDASH TRUE)
```

No update data as of **Wednesday, June 20 2012 07:00:00 CEST**

[Help](#)

[Show Filters](#)

Nightly															
Site	Build Name	Update		Configure			Builds			Test				Build Time	
		Files	Min	Error	Warn	Min	Error	Warn	Min	NoRun	Fail	Pass	Min		
ubuntu	Linux-C++			0	0	0	0	0	0	0	0	0	1	0	2012-06-20T15:18:34 CEST
Totals		1 Builds	0	0	0	0	0	0	0	0	0	0	1	0	

Continuous															
Site	Build Name	Update		Configure			Builds			Test				Build Time	
		Files	Min	Error	Warn	Min	Error	Warn	Min	NoRun	Fail	Pass	Min		
ubuntu	Linux-C++			0	0	0	0	0	0	0	0	0	1	0	2012-06-20T15:20:00 CEST
Totals		1 Builds	0	0	0	0	0	0	0	0	0	0	1	0	

Experimental															
Site	Build Name	Update		Configure			Builds			Test				Build Time	
		Files	Min	Error	Warn	Min	Error	Warn	Min	NoRun	Fail	Pass	Min		
ubuntu	Linux-C++			0	0	0	0	0	0					2012-06-20T15:19:42 CEST	
ubuntu	Linux-C++			0	0	0	0	0	0					2012-06-20T15:18:56 CEST	
ubuntu	Linux-C++			0	0	0	0	0	0	0	0	1	0	2012-06-20T15:15:39 CEST	
Totals		3 Builds	0	0	0	0	0	0	0	0	0	0	1	0	

No Coverage

Dynamic Analysis

Site	Build Name	Checker	Defect Count	Date
ubuntu	Linux-C++	Valgrind	0	2012-06-20T15:19:42 CEST
ubuntu	Linux-C++	Valgrind	0	2012-06-20T15:18:56 CEST

<http://cdash.inria.fr>

Exercice 4

3

Packaging avec CMake

Packaging avec CMake

CPack

CPack est un outil de packaging de logiciel **multiplateforme**

Il supporte plusieurs types de générateurs :

- ▶ Windows : NSIS, Cygwin
- ▶ MacOSX : DragNDrop, PackageMaker, OSXX11, Bundle
- ▶ Linux : Deb, RPM
- ▶ Archive contenant les binaires : zip, tz, tgz, stgz, tbz2

Exemple avec Linux

```
1 cmake_minimum_required(VERSION 2.8)
2
3 project(CMAKE-TUTORIAL)
4
5 add_executable(app main.cpp)
6 install(TARGETS app DESTINATION cmake-tutorial)
7
8 set(CPACK_GENERATOR "DEB")
9 # Mainteneur requis pour les paquets Debian
10 set(CPACK_DEBIAN_PACKAGE_MAINTAINER "Alexandre Abadie")
11
12 include(CPack)
```

Puis pour générer le package :

```
$ make package
```

```
$ sudo dpkg -i CMAKE-TUTORIAL-0.1.1-Linux.deb
```

CPack

```
[ubuntu]:/cmake-exemples/cpack> make
-- Configuring done
-- Generating done
-- Build files have been written to: /home/aabadie/SED/Seminaires/cmake-exemples/cpack
Scanning dependencies of target app
[100%] Building CXX object CMakeFiles/app.dir/main.cpp.o
Linking CXX executable bin/app
[100%] Built target app
[ubuntu]:/cmake-exemples/cpack> make package
[100%] Built target app
Run CPack packaging tool...
CPack: Create package using DEB
CPack: Install projects
CPack: - Run preinstall target for: CMAKE-TUTORIAL
CPack: - Install project: CMAKE-TUTORIAL
CPack: Create package
CPack: - package: /home/aabadie/SED/Seminaires/cmake-exemples/cpack/CMAKE-TUTORIAL-0.1.1-Linux.deb generate
d.
```

Exercice 5

3

Documentation et liens utiles

- ▶ CMake Wiki : www.cmake.org/Wiki/CMake
- ▶ Trouver les bibliothèques externes : http://www.cmake.org/Wiki/CMake:How_To_Find_Libraries
- ▶ Exposer/Packager sa bibliothèque : http://www.cmake.org/Wiki/CMake/Tutorials#CMake_Packages
- ▶ Utilisation de CTest :
http://www.cmake.org/Wiki/CMake_Testing_With_CTest
- ▶ Packaging avec CPack : http://www.cmake.org/Wiki/CMake:Packaging_With_CPack
- ▶ CDash : <http://www.cdash.org>

MERCI

The logo for INRIA, featuring the word 'Inria' in a stylized, cursive font with a color gradient from red to orange. Below it, the tagline 'INVENTEURS DU MONDE NUMÉRIQUE' is written in a smaller, sans-serif font.

Inria
INVENTEURS DU MONDE NUMÉRIQUE

INRIA
SED SACLAY
www.inria.fr