Index

[] (brackets) wildcard, 12 { } (curly braces) in variables, 41 () (parentheses) in variables, 41 += (append) operator, 45 * (asterisk) wildcard, 12 \$% automatic variable, 16 \$+ automatic variable, 17 \$< automatic variable, 16 \$? automatic variable, 16 \$@ automatic variable, 16 \$^ automatic variable, 17 \$* automatic variables, 17 - (dash) command prefix, 93 ^ in patterns, 12 := operator, 43 ?= operator conditional variable assignment operator, 44 environment variables, 52 % (percent) character, pattern rules, 22 + (plus) command modifier, 93 ? (question mark) wildcard, 12 @ sign command prefix, echo and, 92 performance and, 188 \sim (tilde) wildcard, 12

A

add-manifest function, jars, 176 addprefix function, 75 addsuffix function, 74 all target, 15 ALL_TREES variable, 155 --always-make option, 249 Ant (Java), 160 build files, 160 mkdir program, 162 portability, 162 tasks, 161 append operator (+=), 45 ar command, archive libraries, 34 archive libraries, 34 archive members, automatic variables and. 16 arguments, patterns as built-in functions, 65 arithmetic, performing with make, 260 arrays, files array and command-line limits, 102 assert function, 76 automake tool, 139 automatic variables, 16, 53 archive members, 16 empty targets and, 16 prerequisites, 16 targets and, 16 VPATH and, 19 vpath and, 19

B

basename function, 73 bash shell, benchmarking and, 183 benchmarking, 182 bash shell, 183 Cygwin and, 184 subst function calls and, 185 variable assignment speed, 185

We'd like to hear your suggestions for improving our indexes. Send email to index@oreilly.com.

binary trees ALL TREES variables, 155 filesystem layout and, 126 multiple, 154 searches, 156 separate, 125 source tree separation, 141-149 book makefile, 196-205 m4 macros and, 210 output generation, 213 source validation, 216 XML preprocessing, 210 bottlenecks, 186 dependencies and, 187 build files, XML, 160 build targets, recursive make and, 112 build-classpath function, 173 builds automation, 128 Linux kernel makefile, 220 testing, 128 built-in functions, 64-80 filenames and, 72 flow control and, 75 patterns as arguments, 65 string functions, 65 syntax, 64 built-in rules, 22 implicit rules, 25 variables, 27 (see also rules)

С

-C directory option, 249 call function, 63 calling functions, wildcards and, 12 canned sequences (see macros) case-sensitivity in variables, 41 chaining rules, 22 intermediate files and, 27 character classes, wildcards and, 12 characters in variables, 41 check target, 15 circular references, libraries, 39 circularities, libraries, 39 CLASSPATH variable, Java makefile, 171 clean target, 15 code debugging defensive coding, 238 writing for, 236 duplicating, recursive make and, 114 command scripts, 9 error messages, 243 evaluation, 99 parsing and, 89 (see also scripts), 9 command-line debugging options, 230 limits, 100 echo command line, 101 Linux kernel makefile options, 218 recursive make and, 111 subshells, 96 targets as arguments, 4 variable definition and, 51 commands ar (archive library), 34 awk, phony targets and, 14 df, phony targets and, 14 empty, 97 environments, 98 file descriptors, 98 MAKEFLAGS variable, 98 MAKELEVEL variable, 98 errors in, ignoring, 93 help, 29 long, 90 make, execution order, 6 makefile, execution order, 6 multiline, 95 no-op, 95 options, errors and, 94 parsing, 88 command scripts and, 89 editors and, 90 prefixes @, 92 - (dash), 93 + (plus), 93 shell, sequences, 90 status code, 93 targets, overriding, 244 variable expansion, 49 comments, 9

commercial development model, 124 compile-bean function (Java), 178 computed variables, assert function and, 76 Concurrent Version Systems (see CVS) conditional directives ifdef. 55 ifeq, 55 ifndef, 55 ifneq, 55 syntax, 54 conditional processing directives, 54 conditional variable assignment operator (?=), 44 configuring Linux kernel makefile, 220 constants, user-customized variables, 42 cookies, 15 (see also empty targets) counter function, 17 CPPFLAGS variable, 50 CURDIR variable, 57 curly braces ({ }) in variables, 41 CVS (Concurrent Version Systems) binary files, large, 157 implicit rules and, 28 cwd (current working directory), CURDIR variable and, 57 Cygwin, 62 benchmarking and, 184 conflicts, 134 line termination, 131 portability and, 131 regtool, 172 Windows filesystem and, 132

D

data structures, 252 illegal, 260 trapping, 260 --debug option, 234 debug-enter variable, 81 debugging code writing and, 236 command script error messages, 243 command-line options, 230 defensive coding and, 238 error messages, 241 introduction, 229 macros and, 81 make output, phony targets and, 14 overriding commands, targets, 244 syntax errors, 242

techniuges for, 239 warning function and, 229 debug-leave variable, 81 declarations, reusable, library functions, 18 deferred expansion, 48 define directive, macros, 46 .DELETE_ON_ERROR target modifier, 31 dependencies, 113 bottlenecks and, 187 generating, 149 automatically, 31 include directive and, 56 Java makefile, 170 make-depend, 152 recursion and, 110 rules, 4 dependency checking, 6 development environments, variables, 53 development requirements, 124 development styles, 124 dir function, 72 directives conditional processing, 54 conditional, syntax, 54 define, 46 include, 54, 55 dependencies and, 56 optimization, 121 vpath, 20 directories \sim (tilde) and, 12 multidirectory projects, nonrecursive make and, 117 distclean target, 15 distributed make, 194 distribution, performance and, 194 double-colon rules, 40

E

echo command line, limits, 101 Eclipse, 163 EJB (Enterprise Java Beans), 178 ejb-rule function, 181 EJBS variable, 180 else keyword, 54 Emacs JDEE, 163 embedded periods, variable definition and, 252 empty commands, 97 empty targets, 15 automatic variables and, 16 encapsulation, Java packages, 159 endef keyword, 46 endif keyword, 54 Enterprise JavaBeans (EJB), 178 environment variables, ?= operator, 52 --environment-overrides option, 249 environments commands, 98 file descriptors, 98 MAKEFLAGS variable, 98 MAKELEVEL variable, 98 variable definition and, 51 error function, 76 error handling, recursive make and, 112 error messages command scripts, 243 debugging and, 241 fatal, printing, 76 errors, commands ignoring, 93 options, 94 eval function, 82 parsing and, 83 expanding macros deferred versus immediate, 48 macros invoked from another, 63 expanding text, foreach function and, 77 expanding variables, 47 curly braces and, 41 deferred, 48 immediate, 48 explicit rules, 10, 10-16 empty targets and, 15 phony targets, 13 wildcards, 12 exporting variables, 52

F

fatal error messages, 76 file descriptors, 98 file management, 134 source tree layout, 137 --file option, 249 filenames built-in functions and, 72 functions addprefix, 75 addsuffix, 74 basename, 73 dir, 72 join, 75

notdir, 73 suffix, 73 wildcard function, 72 patterns (see pattern rules) suffixes, functions, 73 timestamps and, 71 files variable definition and, 51 wildcards, 12 files array, command-line limits and, 102 filesystems layout, binary trees and, 126 filter function, 65 filter-out function, 66 find command, module definition, 122 findstring function, 66 firstword function, 69 flow control functions, 75 assert, 76 error, 76 foreach, 77 if. 75 foreach function, 77 free software model development, 124 functions add-manifest, 176 addprefix, 75 addsuffix, 74 assert, 76 basename, 73 build-classpath, 173 built-in, 64-80 call, 63 filename, 72 flow control, 75 patterns as arguments, 65 string functions, 65 syntax, 64 calling, wildcards and, 12 compile-bean, 178 counter, 17 defslot, 257 dir, 72 ejb-rule, 181 error, 76 eval, 82 filter, 65 filter-out, 66 findstring, 66 firstword, 69 flow control, 75 foreach, 77 generated-source, 121

hooks, 86 if. 75 join, 75 library, declarations, 18 make-library, 120 miscellaneous, 79, 80 notdir, 73 origin, 79 parameters, passing to, 86 patsubst, 68 remote-file, 253 search and replace, strings, 67 shell, 69 sort, 69 source-to-object, 121 space-to-question, 136 string functions, 65 strip, 79 whitespace removal, 55 subst. 67 suffix, 73 user-defined, 61-64 advanced, 80-87 Linux kernel makefile, 224 parameters and, 62 value, 85 variables, 42 warning, 80 whitespace manipulation, 68 wildcard, 72 wildcard-spaces, 136 word, 69 wordlist, 69 words, 68

G

generated-source function, 121 generating dependencies, 149 globbing, 12 GNU Free Documentation License, 263–270 grep command, variables and, 98

H

header files, include directory, 18 Hello World makefile file, 3 help commands, 29 --help option, 250 home directory, ~ (tilde) and, 12 hooks, functions, 86

I

IDEs (Integrated Development Environments), 159, 163 if function, 75 ifdef conditional directive, 55 ifeq conditional directive, 55 ifndef conditional directive, 55 ifneq conditional directive, 55 immediate expansion, 48 implicit rules, 10, 25 built-in, 25 source control and, 28 CVS. 28 include directive, 54, 55 dependencies and, 56 header files, 18 optimization, 121 include processing, 54 --include-dir option, 250 incrementing, 260 info target, 15 initialization, performance and, 188 input files, text printing, 7 install target, 15 installers, reference builds and, 157 Integrated Development Environments (see IDEs) interfaces, phony targets and, 15 intermediate files, chaining rules and, 27 .INTERMEDIATE target modifier, 30 invoking make, 7

J

jar program, 175 reference trees, 177 third-party, 177 jars (Java), 175 Java Ant, 160 build file, 160 mkdir program, 162 portability, 162 tasks, 161 Eclipse, 159 EJB, 178 IDEs, 163 jars and, 175 make and, 159 makefile (generic), 164 CLASSPATH variable, 171 dependecies and, 170 packages, 159 Java virtual machine (JVM), 159 JBuilder, 163 JIT (just-in-time) optimization, 159 --jobs option, 190 join function, 75 just-in-time (JIT) optimization, 159 --just-print option, 250 --just-print option, debugging, 230 JVM (Java virtual machine), 159

K

--keep-going option, 250 keywords else, 54 endif, 54 killing processes, user-defined functions and, 62

L

large projects, 107-128 libraries archive libraries, 34 circular references, 39 creating, 36 double-colon rules, 40 make-library function, 120 as prerequisites, 38 recursion and, 110 reference builds and, 157 .SECONDARY target modifier, 30 updating, 36 library functions, reusable, 18 line termination, Cygwin, 131 Linux kernel makefile, 218 command echo, 223 command-line options, 218 configuration versus building, 220 user-defined functions, 224 long commands, 90

Μ

m4 macros, book makefile and, 210 macros debugging and, 81 define directive, 46

defining, 48 expanding, 47 implementing, scoping and, 64 introduction, 45 invoking from another macro, 63 program-variables, 82 rules in. 83 make automation and, 3 command execution, 6 comments, 9 dependency checking, 6 escape character, 9 invoking, 7 scripts and, 3 make shell command, benchmarking and, 186 \$(MAKE) variable, 109 MAKECMDGOALS variable, 58 makedepend, 152 MAKEFILE LIST variable, 58 makefiles book makefile, 196-205 m4 macros, 210 output generation, 213 source validation, 216 XML preprocessing, 210 command execution, 6 Hello World, 3 Java, generic for, 164 Linux kernel, 218 command echo and, 223 command-line options, 218 configuration versus building, 220 user-defined functions, 224 syntax, 8 targets as command-line arguments, 4 top-down style, 6 MAKEFLAGS variable, command environment and, 98 MAKELEVEL variable, command environments, 98 make-library function, 120 MAKE VERSION variable, 57 matched rules, automatic variables, 16 members of archive libraries, 34 miscellaneous functions, 79 warning, 80 module definition, find command, 122 module.mk include files, 118 multiline commands, 95

Ν

--new-file option, 250 newline rule, 7 nonrecursive make, 117 no-op commands, 95 notdir function, 73

0

object files, updates, 27 \$(OBJECTS) variable, 23 --old-file option, 250 options commands, errors and, 94 portability and, 130 origin function, 79 output, book makefile example, 213

P

packages, Java, 159 parallelism --jobs option, 190 performance and, 190 pmake, 194 parameters passing to functions, 86 user-defined functions, 62 parentheses, variables and, 41, 78 parsing commands, 88 command scripts and, 89 editors and, 90 eval function and, 83 partial source trees, 156 passing parameters to functions, 86 passing variables, recursive make and, 111 paths, portability and, 130 patsubst function, 68 pattern rules, 10, 21 % (percent) character, 22 implicit rules and, 10 patterns, 22 static pattern rules, 23 suffix rules, 24 deleting, 24 patterns, 22 as arguments in built-in functions, 65 filter function, 65 pattern-specific variables, 50 performance @ sign and, 188 benchmarking and, 182

bottlenecks, 186 distribution and, 194 initialization and, 188 introduction, 182 parallelism and, 190 recursive variables, 187 simple variables, 187 .PHONY target modifier, 13 phony targets, 13 interfaces and, 15 nonrecursive make and, 117 output debugging, 14 reading, 14 prerequisites, 13 special targets, 30 standard, 15 pmake, 194 portability, 129 Ant (Java), 162 Cygwin, 131 nonportable tools, 137 options and, 130 paths and, 130 program behavior and, 130 program names and, 130 shell and, 130, 139 .PRECIOUS target modifier, 30 prefixes on commands @, 92 - (dash), 93 + (plus), 93 pattern rules, 23 prerequisites automatic variables and, 16 libraries as, 38 phony targets, 13 rules and, 4 saving, 39 targets chaining, 6 .INTERMEDIATE modifier and, 30 .SECONDARY modifier, 30 updates, ordering and, 110 --print-data-base option, 250 debugging and, 230 program behavior, portability and, 130 program management, 134 program names, portability and, 130 program-variables macro, 82

R

RCS source control, implicit rules and, 28 read-only source, 149 rebuilds, minimizing, 7 recursion, 107 recursive make, 108 build targets and, 112 code duplication, 114 command-line and, 111 dependencies and, 110 error handling, 112 \$(MAKE) variable, 109 variables, passing, 111 (see also nonrecursive make) recursive variables performance and, 187 shell function and, 70 recursively expanded variables, 43 reference builds installers and, 157 libraries and, 157 reference trees, jar program, 177 regtool, 172 relative paths, converting to Java class name, 71 release tree layout, 127 remote-file function, 253 reusable library functions, declarations, 18 rule chaining, 22 rules any character, 7 chaining, intermediate files, 27 customization, variables and, 27 default rule, 4 dependents, 4 double-colon, 40 explicit, 10, 10-16 empty targets, 15 phony targets, 13 implicit, 10, 25 built-in, 25 source control and, 28 macros, 83 matching, automatic variables and, 16 newline, 7 pattern, 10, 21 suffix rules, 24 prerequisites and, 4 static pattern, 10, 23 structure, 27 suffix, 10 targets, 4

multiple, 10 variables, customization and, 27 run-make shell script, running book makefile, 208

S

SCCS source control, implicit rules and, 28 scoping, macro implementation and, 64 scripts command scripts, parsing and, 89 make and. 3 search and replace functions, strings, 67 substitution references, 68 searches binary trees, 156 source treese, 156 VPATH and, 17 vpath and, 17 .SECONDARY target modifier, 30 separators, missing (error messages), 242 shell command lines, subshells, 96 portability and, 130, 139 shell commands, sequences, 90 shell function, 69 variables, 70 simple variables performance and, 187 shell function and, 70 simply expanded variables, 43 sort function, 69 source binary tree separation, 141-149 src directory, 18 validation, book makefile, 216 source trees layout, file management and, 137 partial, 156 read-only, 149 searches, 156 sources of variables, 51 source-to-object function, 121 space-to-question function, 136 special targets, 30 src directory, source files, 18 static pattern rules, 10, 23 status code, commands, 93 stderr file descriptor, 98 stdin file descriptor, 98 stdout file descriptor, 98 string functions, 65 filter, 65

filter-out. 66 findstring, 66 firstword, 69 patsubst, 68 search and replace functions, 67 subst. 67 wordlist. 69 words, 68 strip function, 79 whitespace removal, 55 structure of rules, 27 subshells, command lines and, 96 subst function, 67 substitution references, string functions, 68 suffix function, 73 suffix rules. 24 implicit rules and, 10 suffixes filenames, functions, 73 pattern rules, 23 deleting, 24 targets, 24 svntax built-in functions, 64 conditional directives, 54 editors, 90 errors, debugging and, 242 makefile, 8 target-specific variables, 51

T

tab character, error message, 242 TAGS target, 15 targets automatic variables and, 16 build targets, recursive make and, 112 as command-line arguments, 4 commands, overriding, 244 deleting, 96 empty, 15 modifiers, 30 .DELETE_ON_ERROR, 31 .INTERMEDIATE, 30 .PHONY, 13 .PRECIOUS, 30 .SECONDARY, 30 phony targets, 13 special targets, 30 prerequisites chaining, 6 saving, 39

rules. 4 explicit rules, 10 multiple, 10 special targets, 30 static pattern rules, 23 suffixes, 24 updating, rule chaining and, 22 target-specific variables, 50 syntax, 51 tasks (Ant), 161 text expansion, foreach function and, 77 timestamps empty files and, 15 filenames and, 71 top-down style, makefiles, 6 --touch option, 250

U

updates libraries, 36 object files, rules, 27 prerequisites, ordering and, 110 targets, rule chaining, 22 user-defined functions, 61–64 advanced, 80–87 killing processes and, 62 Linux kernel makefile, 224 parameters and, 62 variables and, 42

V

validating source, book makefile, 216 value function, 85 .VARIABLES variable, 59 variables, 16-17 ALL_TREES, 155 assigning, speed, 185 automatic, 16, 53 empty targets and, 16 built-in rules, 27 case-sensitivity, 41 characters allowed, 41 CLASSPATH, Java makefile, 171 computed, assert function and, 76 constants, user-customized, 42 CPPFLAGS, 50 CURDIR, 57 debug-enter, 81 debug-leave, 81 development environment, 53 EJBS, 180

error messagess, 243 expanding, 47 curly braces and, 41 exporting, 52 functions, user-defined, 42 grep command, 98 introduction, 41 macros and, 46 MAKE, 109 MAKECMDGOALS, 58 MAKEFILE_LIST, 58 MAKEFLAGS, command environment and, 98 MAKELEVEL, 98 MAKE_VERSION, 57 **OBJECTS**, 23 operators :=, 43 =, 42 += (append), 45 ?= (conditional variable assignment operator), 44 origins, origin function, 79 parentheses and, 41, 78 passing, recursive make and, 111 pattern-specific, 50 periods, embedded, 252 recursive, performance and, 187 recursively expanded, 43 shell function, 70 simple, performance and, 187 simply expanded, 43 sources, 51 target-specific, 50 trailing spaces and, 42 uses, 42

.VARIABLE, 59 VARIABLES, 59 VPATH (see VPATH) VARIABLES variable, 59 VPATH, 17 vpath, 17 vpath directive, 20

W

warning function, 80 debugging and, 229 --warn-undefined-variables option, 251 debugging and, 233 whitespace functions for manipulating, 68 removing, 64 strip function, 79 wildcard function, 72 wildcards, 12 ? (question mark), 12 \sim (tilde). 12 calling functions and, 12 character classes, 12 expanding, 12 misuse, 12 pattern rules and, 10 (see also globbing) wildcard-spaces function, 136 Windows filesystem, Cygwin and, 132 Windows, using Cygwin and make on, 131 word function, 69 wordlist function, 69 words function, 68

Х

XML build files, 160 preprocessing book makefile, 210