

Examen de contrôle continu du cours de pratique de la programmation

Arash Habibi & Frédéric Vivien

Jeudi 21 mars, 8H00–10H00

Documents autorisés

Les seuls documents autorisés pendant cette épreuve sont :

1. Les sujets de TP distribués cette année (dont le sujet 3 : GNU make).
2. Le supplément de cours distribué au TP 2.
3. Les notes de cours (manuscrites).
4. Les pages webs :
 - <http://icps.u-strasbg.fr/~vivien/Enseignement/PPP-2001-2002/>
 - <http://www-info.u-strasbg.fr/~habibi/PPP/02.GccMakefile.html>à l'exclusion de toute autre.

Préparation des sources à compiler

Dans votre compte vous trouverez une archive `SujetExamen.tgz`. Pour la décompresser, exécutez les commandes suivantes :

```
gunzip SujetExam.tgz
tar -xf SujetExam.tar
```

Vous obtiendrez de la sorte un répertoire `SujetExamen` contenant trois sous-répertoires : `LancerRayon`, `LibrairiePpm` et `PpmMaker`.

Remarque importante

Dans tout cet examen, vous allez écrire des makefiles. En tout rigueur il vous faudrait spécifier, dans le prérequis des règles, les éventuelles dépendances entre fichiers sources (« `.c` ») et fichiers d'entêtes (« `.h` »). Par souci de simplicité, vous ignorez ces possibles dépendances et vous ne ferez *jamaïs* figurer de fichier d'entêtes dans le prérequis des règles.

1 Compilation de la librairie `PpmMaker`

Les makefiles demandés dans cette partie seront construits dans le sous-répertoire `PpmMaker` du répertoire `SujetExamen`.

1.1 Compilation simple : `Makefile1`

Écrivez un fichier makefile `Makefile1` permettant de générer l'exécutable `main` à partir des fichiers sources `PpmMaker1.c`, `PpmMaker2.c` et `main.c`, et satisfaisant les contraintes suivantes (contraintes classiques sur les makefiles) :

1. Pendant le processus de fabrication de l'exécutable, chaque fichier source devra être compilé au plus une fois.

2. L'exécutable devra être regénéré à chaque fois qu'un des fichiers sources aura été modifié ; et seul les fichiers sources modifiés devront être recompilés.
3. La fabrication des fichiers objets à partir des fichiers sources devra faire l'objet d'une et une seule règle.
4. Les répétitions doivent être évitées par l'utilisation de variables.

Rappel : pour lancer `make` en utilisant la cible `MaCible` du fichier de `makefile` `MonJoliMakefile`, il faut utiliser l'option `-f` comme suit :

```
make -f MonJoliMakefile MaCible
```

1.2 Génération d'une librairie : `Makefile2`

Écrivez un fichier `Makefile2` incluant les règles de `Makefile1` et qui, en plus, fabriquera la librairie `PpmMaker` :

1. La librairie est fabriquée à partir des fichiers `PpmMaker1.o` et `PpmMaker2.o`.
2. Le `makefile` comportera une règle pour fabriquer la librairie statique `libPpmMaker.a`.
3. Le `makefile` comportera une règle pour fabriquer la librairie dynamique `libPpmMaker.so`.

1.3 Compilation à partir d'une librairie : `Makefile3`

Dans `Makefile1`, l'exécutable `main` était généré à partir des fichiers sources `PpmMaker1.c`, `PpmMaker2.c` et `main.c`. Maintenant que nous disposons de la librairie `PpmMaker`, un tel exécutable peut être généré en utilisant uniquement le fichier source `main.c` et la librairie `PpmMaker`.

Écrivez un `makefile` `Makefile3`, incluant toutes les règles de `Makefile2`, et permettant de générer :

1. Un exécutable appelé `main-static` obtenu par liaison statique à partir du fichier source `main.c` et de la librairie `PpmMaker`.
2. Un exécutable appelé `main-dynamic` obtenu par liaison dynamique à partir du fichier source `main.c` et de la librairie `PpmMaker`.

Rappel : pour que le compilateur `gcc` lie statiquement un exécutable aux librairies, il faut utiliser l'option `-static` ; pour que les liaisons soient dynamiques, il faut utiliser l'option `-shared` (ou ne pas indiquer d'options de ce type).

1.4 Nettoyage et installation de la librairie : `Makefile4`

Écrivez un fichier `Makefile4` contenant, en plus de toutes les règles de `Makefile3` :

1. Une règle permettant de générer les deux librairies (`libPpmMaker.a` et `libPpmMaker.so`) et les trois exécutables (`main`, `main-static` et `main-dynamic`).
2. Une règle `clean` permettant de supprimer tous les fichiers objets.
Faites **très attention**, en utilisant la commande `rm`, à ne pas supprimer par erreur certains de vos `makefiles`, ou d'autres fichiers importants...
3. Une règle `veryclean` permettant de supprimer tous les fichiers objets, tous les exécutables et toutes les librairies.
4. Une règle `install` qui copiera :

- les trois fichiers exécutables dans le répertoire `SujetExamen/LibrairiePpm/bin` ;
- les deux fichiers librairies dans le répertoire `SujetExamen/LibrairiePpm/lib` ;
- le fichiers d'entête dans le répertoire `SujetExamen/LibrairiePpm/include`.

Vous effectuerez les copies au moyen de la commande `cp` :

```
cp fichier1 fichier2 ... fichiern repertoire
```

copie les fichiers `fichier1` à `fichiern` dans le répertoire `repertoire`.

2 Compilation de `LancerRayon`

Les `makefiles` demandés dans cette partie seront construits dans le sous-répertoire `LancerRayon/src` de `SujetExamen`.

2.1 Compilation simple : Makefile5

Écrivez un fichier `Makefile5`, satisfaisant les mêmes contraintes que `Makefile1` (cf. paragraphe 1.1), et permettant de construire un exécutable `main` à partir de tous les fichiers sources du répertoire `src` (`Couleur.c`, `main.c`, `Objet.c`, `Phong.c`, `Plan.c`, `Rayon.c`, `Scene.c`, `Source.c`, `Sphere.c`, `Triangle.c` et `Vecteur.c`) **et de la librairie** `PpmMaker` installée dans le répertoire `LibrairiePpm`. Pour construire cet exécutable, le compilateur aura *entre autres* besoin d'utiliser les fichiers d'entêtes stockés dans le sous-répertoire `include` de `LancerRayon`.

2.2 Génération automatique de la liste des fichiers objets : Makefile6

Écrivez un fichier `Makefile6` ayant les mêmes caractéristiques que `Makefile5` mais dans lequel la seule liste de fichiers explicite sera celle des fichiers sources : vous devez donc générer ici la liste des fichiers objets à partir de la liste des fichiers sources.

2.3 Génération automatique de la liste des fichiers sources : Makefile7

Écrivez un fichier `Makefile7` ayant les mêmes caractéristiques que `Makefile6` mais dans lequel nous n'aurez écrit aucune énumération de fichiers : votre `makefile` devra donc générer automatiquement la liste des fichiers sources présents dans le répertoire.

2.4 Compilation conditionnelle : Makefile8

Écrivez un fichier `Makefile8`, contenant toutes les règles de `Makefile7`, et qui, *suivant qu'une variable* `STATIC` vaudra `YES` ou `NO`, liera statiquement ou dynamiquement l'exécutable à la librairie `PpmMaker`.

Vous indiquerez au moyen de commentaires dans le `makefile` s'il est possible d'indiquer, à l'invocation du `makefile`, si l'on désire une liaison statique ou dynamique.

Vous ajouterez à `Makefile8` des règles `clean` et `veryclean` qui supprimeront : les fichiers objets (règle `clean`) ; les fichiers objets et l'exécutable (règle `veryclean`).

Rappel : toute ligne d'un `makefile` commençant par le caractère « # » est un commentaire.

3 Compilation plus propre de LancerRayon : Makefile9

Le `makefile` demandé dans cette partie sera construit dans le sous-répertoire `LancerRayon` du répertoire `SujetExamen`. Tout le travail fait dans la partie précédente se situait dans le sous-répertoire `src` de `LancerRayon`. Nous voulons ici un `makefile` `Makefile9`, situé dans le répertoire `LancerRayon`, effectuant le même travail que `Makefile8`, mais stockant les fichiers objets dans le sous-répertoire `obj` de `LancerRayon` (et non plus dans `src`) et stockant l'exécutable obtenu dans le sous-répertoire `bin` de `LancerRayon` (et non plus dans `src`).

4 Compilation globale : Makefile10

Le `makefile` demandé dans cette partie sera construit dans le répertoire `SujetExamen`. Il devra appeler les « bons » `makefiles` des sous-répertoires `PpmMaker` et `LancerRayon`. Il devra comporter les règles suivantes :

1. Une règle `compilation` qui compile et installe la librairie `PpmMaker`, puis qui compile l'exécutable de `LancerRayon`.
2. Une règle `clean` qui appelle les règles `clean` sur les sous-répertoires `PpmMaker` et `LancerRayon`, et une règle `veryclean` qui appelle les règles `veryclean` sur les mêmes sous-répertoires.
3. Une règle `all` qui effectue d'abord les compilations, puis qui élimine les fichiers objets (mais pas les exécutables). Cette règle devra être la règle lancée par défaut (c'est-à-dire si aucune règle n'est indiquée lors de l'invocation du `makefile`).