

Builds et tests

Utilisation de CMake et de Dart

Séminaire Code & Travaux ASCII

Fabien Spindler

Projet Lagadic

IRISA / INRIA Rennes

<http://www.irisa.fr/lagadic>

16 novembre 2006

Plan

1. CMake

- Installation, principe de fonctionnement
- Structure des sources
- Exemple
- *In-source* et *out-of-source build*
- Utilisation, le cache, démonstration

2. CTest

- Exemple, utilisation

3. Dart

- Exemple, utilisation, *daily builds*, démonstration

4. CPack

- Exemple, utilisation, démonstration

CMake

- <http://www.cmake.org>
- Outil d'aide au processus de compilation (*build*), multi plates-formes et open source
- Développé depuis 2001 par Kitware (VTK)
- Adopté par les développeurs de KDE
- Capable de générer des makefile unix, des projets MSVC, Borland... qui seront utilisés par les outils natifs lors de la compilation
- Nombreuses commandes permettant de localiser include, lib, exe
- Propose de nombreuses extensions pour localiser X, Qt, OpenGL...
- Propose des interfaces de test (CTest) et de *packaging* (CPack)

Installation

- Dernière version: 2.4.3
- Téléchargement: <http://www.cmake.org/HTML/Download.html>
- Version en cours de développement:

```
cvcs -d :pserver:anonymous@www.cmake.org:/cvsroot/CMake login
(respond with password cmake)


cd /tmp
cvcs -d :pserver:anonymous@www.cmake.org:/cvsroot/CMake co CMake

cd /tmp/CMake
./bootstrap -prefix=/usr
make
make install
```


Principe de fonctionnement

- Capable de gérer le processus de compilation indépendamment de l'OS et du compilateur
- Connaissance de très nombreuses plates-formes et outils
- L'utilisateur configure son *build* avec CMake

Structure des sources

- ❑ Certains répertoires contiennent un fichier de description **CMakeLists.txt**
- ❑ Sous-répertoires spécifiées par la commande SUBDIRS
- ❑ Les répertoires dépendent uniquement des parents
- ❑ Certaines commandes sont transmises aux descendants

Eléments de syntaxe – CMakeLists.txt

□ Langage de type script

- Commentaire

```
# Comment ends at a newline
```

- Commande

```
COMMAND(arg1 arg2 ...)
```

- Liste

```
A;B;C # semicolon separated
```

- Variable

```
${VAR}
```

- Structure de contrôle

```
IF(CONDITION) FOREACH(v A B C)
```

□ Configuration dynamique

- `config.h.in`

```
CONFIGURE_FILE(config.h.in config.h)
```

```
#cmakedefine FOO_VERSION ${FOO_VERSION}
```

```
#cmakedefine BUILD_SHARED_LIBS
```

□ Détection de librairie


```
FIND_LIBRARY(MY_LIB NAMES my1 my2
```

```
PATHS /foo c:/bar)
```

□ Evalué lors des phases de configuration de CMake

Exemple : Le projet FOO 1/4

Exemple : Configuration minimale 2/4

```
PROJECT(projectname [CXX] [C] [JAVA])
```

FOO-code — CMakeLists.txt

```
PROJECT(FOO)
SUBDIRS(foo bar example)
INCLUDE_DIRECTORIES(${CMAKE_SOURCE_DIR}/foo
 ${CMAKE_SOURCE_DIR}/bar)
SET(LIBRARY_OUTPUT_PATH ${FOO_BINARY_DIR}/lib)
```

foo - CMakeLists.txt

```
ADD_LIBRARY(foo foo1.cpp foo2.cpp)
```

bar - CMakeLists.txt

```
ADD_LIBRARY(bar bar1.cpp bar2.cpp)
TARGET_LINK_LIBRARIES(bar foo)
```

example - CMakeLists.txt

```
ADD_EXECUTABLE(example example1.cpp example2.cpp)
TARGET_LINK_LIBRARIES(example bar)
```


Exemple : Lib statique / dynamique 3/4

FOO-code — CMakeLists.txt

```
PROJECT (FOO)
...
SET(FOO_VERSION_MAJOR "1")
SET(FOO_VERSION "1.2.3")
OPTION(BUILD_SHARED_LIBS "Build shared libraries." OFF)
```

foo - CMakeLists.txt

```
ADD_LIBRARY(foo foo1.cpp foo2.cpp)
SET_TARGET_PROPERTIES(foo PROPERTIES
 VERSION ${FOO_VERSION}
 SOVERSION ${FOO_VERSION_MAJOR})
```

bar - CMakeLists.txt

```
ADD_LIBRARY(bar bar1.cpp bar2.cpp)
SET_TARGET_PROPERTIES(bar PROPERTIES
 VERSION ${FOO_VERSION}
 SOVERSION ${FOO_VERSION_MAJOR})
```


Exemple : Installation 4/4

FOO-code — **foo - CMakeLists.txt**

```
ADD_LIBRARY(foo foo1.cpp foo2.cpp)
...
INSTALL(TARGETS foo
  DESTINATION lib
  PERMISSIONS OWNER_READ GROUP_READ WORLD_READ)
INSTALL(FILES foo1.h foo2.h
  DESTINATION include
  PERMISSIONS OWNER_READ GROUP_READ WORLD_READ)
```

— **bar - CMakeLists.txt**

```
...
INSTALL(TARGETS bar
  DESTINATION lib
  PERMISSIONS OWNER_READ GROUP_READ WORLD_READ)
INSTALL(FILES bar1.h bar2.h
  DESTINATION include
  PERMISSIONS OWNER_READ GROUP_READ WORLD_READ)
```


Utilisation via interface graphique

- Editer les variables du cache pour configurer le *build*
- Configuration après un changement: touche “c” ou bouton “Configure”
- Génération des fichiers utiles à la compilation: touche “g” ou bouton “OK”

ccmake (unix)

```
fspindle@picatchou.irisa.fr : [oft/test/ViSP-2-build-Release]
File Edit View Terminal Go Help
Page 1 of 1
BUILD_SHARED_LIBS ON
BUILD_TESTING ON
CMAKE_BACKWARDS_COMPATIBILITY 2.3
CMAKE_BUILD_TYPE Release
CMAKE_INSTALL_PREFIX /tmp/test-install
COIN_LIBRARY /usr/lib/libCoin.so
DART_ROOT DART_ROOT-NOTFOUND
DESIRED_QT_VERSION 3
EXECUTABLE_OUTPUT_PATH
GSL_CONFIG /usr/local/bin/gsl-config
GSL_CONFIG_PREFER_PATH /bin
GSL_EXE_LINKER_FLAGS -Wl,-rpath,/usr/local/lib
LIBRARY_OUTPUT_PATH
PTHREAD_INCLUDE_DIR /usr/include
PTHREAD_LIBRARY /usr/lib/libpthread.so
SOQT_LIBRARY /usr/lib/libSoQt.so
USE_AFMA4 OFF
USE_AFMA6 OFF
USE_BICLOPS OFF
USE_ICCOMP OFF
USE_PTU46 OFF

BUILD_SHARED_LIBS: Build ViSP with shared libraries.
Press [enter] to edit option CMake Version 2.3 - development
Press [c] to configure
Press [h] for help Press [q] to quit without generating
Press [t] to toggle advanced mode (Currently Off)
```

CMake (windows)

Utilisation en ligne de commande

- Peut être utilisé par des scripts (crontab, tâches planifiées)
- Premier argument: localisation des sources
- Option -G pour sélectionner le générateur utilisé lors du *build*

```
cmake -G"KDevelop3" ou -G"Unix Makefiles" ou -G"Xcode"
```

- Option -D pour positionner des variables du cache

```
cmake -DCMAKE_VERBOSE_MAKEFILE=ON
```

```
cd FOO-build-debug  
cmake ../FOO-code -DCMAKE_BUILD_TYPE=Debug  
make
```

```
cd FOO-build-release  
cmake ../FOO-code -DCMAKE_BUILD_TYPE=Release  
make
```


In-source et out-of-source build 1/2

- Les **sources** contiennent
 - Le code source C, C++ (myClass.cpp, myClass.h), Java
 - Fichiers de description (CMakeLists.txt) utiles à CMake
- Les **builds** contiennent
 - Les fichiers produits par CMake (.dsp, .sln, Makefile)
 - Les résultats de la compilation: bibliothèques (.a, .so) et binaires
- ***In-source build***
 - Code source et produits de la compilation cohabitent dans la même arborescence
- ***Out-of-source build***
 - Code source et produits de la compilation dans des répertoires distincts

In-source et out-of-source build 2/2

□ *In-source build*

- Cohabitation des sources et *build*

```
cd FOO-code  
ccmake .  
make
```

— FOO-code – [sources, binaires]

□ *Out-of-source build*

- Séparation des sources et *build*
- Permet de gérer plusieurs versions

```
mkdir FOO-build  
cd FOO-build  
ccmake ../FOO-code  
make
```

FOO-code – [sources]
FOO-build – [binaires]
FOO-build-g++4.x – [binaires]
FOO-build-g++3.x – [binaires]

Le cache

- Résume l'ensemble de la configuration du *build*
- Fichier **CMakeCache.txt** situé à la racine du projet
- Créé / mis à jour lors des phases de configuration réalisées par CMake
- Les variables sont typées
- **Les variables incontournables**

```
CMAKE_BUILD_TYPE=[Debug, Release]
```

```
CMAKE_INSTALL_PREFIX=[/usr/local, C:\Program Files\ViSP]
```

```
CMAKE_VERBOSE_MAKEFILE=[OFF, ON]
```


Démonstration

Sous Windows

Configuration du projet FOO avec CMake

Compilation avec MSVC71

<http://www.irisa.fr/lagadic/prive/fspindle/cmake/example/FOO.tar.gz>

CTest

- Fait partie de la distribution CMake
- Peut-être utilisé avec ou sans CMake
- Permet de réaliser plusieurs opérations sur le code source
 - Checkout CVS ou Subversion depuis un référentiel,
 - configuration, *build*,
 - Exécution de tests prédéfinis (binaires, scripts),
 - Exécution de tests avancés:
 - Couverture de code: uniquement avec g++ **-fprofile-arcs -ftest-coverage**
 - Etat de la mémoire: utilisation de **purify**, **valgrind**
- Les résultats peuvent être soumis à un serveur DART

Exemple

FOO-code

CMakeLists.txt

```
PROJECT(FOO)  
SUBDIRS(foo bar example)  
ENABLE_TESTING()
```

example/CMakeLists.txt

```
ADD_EXECUTABLE(example example1.cpp example2.cpp)  
TARGET_LINK_LIBRARIES(example bar)  
ADD_TEST(test1 example)  
ADD_TEST(test2 example -foo)
```


Utilisation

□ Lancement des tests

■ Liste des tests

```
ctest -N
```

■ Tests automatiques

```
make test
```

```
ctest
```

```
MSVC projet "RUN_TESTS"
```

■ Tests individuels

```
ctest -I 2,2
```

□ Fichiers de log dans **Testing/Temporary**

```
LastTest.log
```

```
LastTestsFailed.log
```

```
Running tests...  
Start processing tests  
Test project /udd/fspindle/FOO-build  
 1/ 2 Testing test1 Passed  
 2/ 2 Testing test2 Passed  
100% tests passed, 0 tests failed out of 2
```


Démonstration

Sous Windows

Exécution des tests du projet FOO avec MSVC71

Dart

- <http://public.kitware.com/Dart>
- Serveur permettant de gérer les rapports de tests de logiciels
 - Synthèse de tous les tests sous forme d'un tableau de bord HTML
 - Notification automatique par email en cas d'erreur
 - Facilite le déploiement de tests sur plusieurs plates-formes / configurations
- Client CMake ou CTest
 - Envoie les rapports de *build* et de tests (XML) au serveur
- Catégories de *builds* et de tests
 - *Continuous builds* : lancés si modification du référentiel CVS ou SVN
 - *Nightly builds* : lancés la nuit (utilisés pour suivre l'évolution du logiciel)
 - *Experimental builds*: lancés à la demande pour valider une fonctionnalité
- Serveur Dart à l'Irisa: <http://dart.irisa.fr>
 - Création de votre projet sur simple demande via helpdesk

Exemple

FOO-code — CMakeLists.txt

```
PROJECT(FOO)
SUBDIRS(foo bar example)
ENABLE_TESTING()
INCLUDE(DartConfig.cmake)
INCLUDE(Dart)
IF(CMAKE_COMPILER_IS_GNUCXX AND NOT BUILD_SHARED_LIBS)
 SET(CMAKE_CXX_FLAGS "-fprofile-arcs -ftest-coverage")
ENDIF(CMAKE_COMPILER_IS_GNUCXX AND NOT BUILD_SHARED_LIBS)
```

DartConfig.cmake

```
SET (DROP_METHOD "xmlrpc")
SET (DROP_SITE "http://dart.irisa.fr")
SET (DROP_LOCATION "FOO")
SET (COMPRESS_SUBMISSION ON)
SET (NIGHTLY_START_TIME "9:00PM")
```


Utilisation

□ Lancement des tests

```
ctest -D Experimental
```

```
ctest -D Nightly
```

```
ctest -D [Experimental|Nightly]Build
```

```
ctest -D [Experimental|Nightly]Test
```

```
ctest -D [Experimental|Nightly]Coverage
```

```
ctest -D [Experimental|Nightly]MemCheck
```

□ Les tableaux de bord mettent 10 min pour se mettre à jour

Daily builds

- Exécution de test automatiques
- Utilisation d'un script python: **FOO-build.py**
 - Crontab Unix
 - Tâches planifiées Windows
 - *checkout, build, test*

```
emacs@galileo.irisa.fr <@galileo.irisa.fr>  
File Edit Options Buffers Tools Help  
SHELL=/bin/tcsh  
HOME=/udd/fspindle  
MAILTO=fabien.spindler@irisa.fr  
  
00 05 * * * python /udd/fspindle/FOO-build.py  
--:** crontab.XXXX7uxydC (Fundamental)--L6--Top--  
Beginning of buffer
```

Édition: **crontab -e**

Consultation: **crontab -l**

Panneau configuration /
Tâches planifiées

Exemple de script python: ViSP-build.py

```
import os, shutil, sys
if os.path.isdir("ViSP"):
 shutil.rmtree("ViSP")
os.system("cvs -d
:pserver:anonymous@scm.gforge.inria.fr:/cvsroot/visp checkout ViSP")

if os.path.isdir("ViSP-build"):
 shutil.rmtree("ViSP-build")
os.mkdir("ViSP-build")
os.chdir("ViSP-build")

if sys.platform == 'win32':
 os.system("cmake ../ViSP -G\"Visual Studio 7 .NET 2003\"")
 os.system("devenv.exe /build debug /project ALL_BUILD VISP.sln")
else:
 os.system("cmake ../ViSP")
 os.system("make")

os.system("ctest -D Experimental")
```


Démonstration

Visite du serveur Dart utilisé pour ViSP

<http://dart.irisa.fr/ViSP2/Dashboard/>

CPack

- ❑ Fait partie de la distribution CMake, intégré à CMake depuis CMake 2.4
- ❑ Outil de *packaging* et de distribution de binaires ou de sources
- ❑ Peut-être utilisé avec ou sans CMake
- ❑ <http://www.cmake.org/Wiki/CMake>

<i>Package type</i>	<i>Packaging tool</i>	Linux	OSX	Win
STGZ	Self extracting Tar GZip	X	X	
TBZ2	Tar BZip2	X	X	
TGZ	Tar GZip	X	X	
TZ	Tar Compress	X	X	
ZIP	ZIP file format	X	X	X
PackageMaker	OSX Package Maker		X	
NSIS	Nullsoft Scriptable Install System			X

Exemple

FOO-code — CMakeLists.txt

```
PROJECT ( FOO )  
...  
INCLUDE ( InstallRequiredSystemLibraries )  
  
SET ( CPACK_PACKAGE_VERSION ${ FOO_VERSION } )  
SET ( CPACK_PACKAGE_VERSION_MAJOR ${ FOO_VERSION_MAJOR } )  
SET ( CPACK_PACKAGE_VERSION_MINOR ${ FOO_VERSION_MINOR } )  
SET ( CPACK_PACKAGE_VERSION_PATCH ${ FOO_VERSION_PATCH } )  
  
IF ( WIN32 AND NOT UNIX )  
 SET ( CPACK_NSIS_MODIFY_PATH ON )  
ENDIF ( WIN32 AND NOT UNIX )  
  
INCLUDE ( CPack )
```


Utilisation

- Liste des générateurs en lançant :
- Fichiers de configuration créés par :
 - **CPackConfig.cmake**
 - **CPackSourceConfig.cmake**
 - Configurables via CMakeLists.txt

```
cpack --help
```

```
ccmake <source dir>
```

- Utilisation

```
make package
```


```
FOO-1.2.3-Linux.sh
```

```
cpack -G ZIP
```


```
FOO-1.2.3-Darwin.zip
```

```
MSVC projet "PACKAGE"
```


```
FOO-1.2.3-win32.exe
```

```
cpack -G TGZ -config CPackSourceConfig.cmake
```

```
make package_source
```


```
FOO-1.2.3-Source.tar.gz
```


Démonstration

Sous Windows

Création d'un package NSIS du projet FOO

Préalable: installation de NSIS

http://nsis.sourceforge.net/Main_Page

Conclusion

□ Avantages

- CMake: outil de *build* multi plates-formes (Linux, OSX, Windows, ...)
- Supporte les *builds* en dehors des sources (*out-of-source build*)
- Intègre des outils
 - de test (CTest)
 - de synthèse des rapports de tests (Dart)
 - de packaging et d'installation (CPack)
- Syntaxe du langage assez simple

□ Inconvénients

- Chemins absolus dans les fichiers générés
- Exécuter cmake si déplacement du répertoire sources ou *build*
- Lors d'un *build* indispensable d'avoir CMake d'installé

Pour aller plus loin...

- Documentation des commandes
 - “`cmake --help`” pour un résumé
 - “`cmake --help COMMAND`” pour une aide détaillée
 - “`cmake --help IF`”
 - “[`cmake | ctest | cpack`] `--help`”
- Documentation, FAQ, wiki:
 - <http://www.cmake.org>
- Ouvrages édités par Kitware, Inc.
 - Mastering CMake User’s Developers Guide, Août 2003
 - Maturing CMake 2.2, Fév. 2006
- Exemples
 - Le projet FOO: <http://www.irisa.fr/lagadic/prive/fspindle/cmake/example/FOO.tar.gz>
 - A l’Irisa: projets ViSP (Lagadic), Vistal (Visages) <http://gforge.inria.fr>
 - VTK, ITK, BIAS...