

Gradle and build systems for C language

28.4.2014

FI MUNI, Brno

Juraj Michálek

<http://georgik.sinusgear.com>

Grab the source code

<https://github.com/georgik/fimuni-c-cpp-examples.git>

Who am I?

SDL

Gradle

CMake

Nuget

tiobe.com - programming lang. index

Apr 2014	Apr 2013	Change	Programming Language	Ratings	Change
1	1		C	17.631%	-0.23%
2	2		Java	17.348%	-0.33%
3	4	▲	Objective-C	12.875%	+3.28%
4	3	▼	C++	6.137%	-3.58%
5	5		C#	4.820%	-1.33%
6	7	▲	(Visual) Basic	3.441%	-1.26%
7	6	▼	PHP	2.773%	-2.65%
8	8		Python	1.993%	-2.45%
9	11	▲	JavaScript	1.750%	+0.24%
10	12	▲	Visual Basic .NET	1.748%	+0.65%
11	10	▼	Ruby	1.745%	-0.23%

Let's start with something
cool

The Battle for Wesnoth

SDL

Simple Directmedia Layer

Multiplatform

SDL officially supports
Windows, Mac OS X, Linux, iOS, and Android.

SDL versions

1.2 stable - rock solid

2.x development - new features

Some basic concepts

SDL_init(flags)

SDL_INIT_TIMER - The timer subsystem

SDL_INIT_AUDIO - The audio subsystem

SDL_INIT_VIDEO - The video subsystem

SDL_INIT_CDROM - The cdrom subsystem

SDL_INIT_JOYSTICK - The joystick subsystem

SDL_INIT_EVERYTHING - All of the above

SDL_INIT_NOPARACHUTE - Prevents SDL from catching fatal signals

SDL_INIT_EVENTTHREAD - Runs the event manager in a separate thread

Quit application

SDL_quit()

Window

```
SDL_CreateWindow("Hello World!", 100, 100,  
640, 480, SDL_WINDOW_SHOWN);
```

Load bitmap

```
SDL_Surface *bmp = NULL;  
bmp = SDL_LoadBMP("./smajlik.bmp");
```

Visual data

SDL_Renderer

SDL_Texture

Keyboard

SDL_PollEvent(SDL_Event *event)

event.key.keysym.sym

Timer

```
SDL_TimerID SDL_AddTimer(  
 Uint32 interval,  
 SDL_TimerCallback callback,  
 void* param)
```

Mouse

```
SDL_GetMouseState(*x, *y);
```

Text

Not implemented

Extensions

extension for many languages:

C++, Java, Lua, Perl, PHP, Python, Ruby

Made with SDL

Autiomation Evolved

Domain Specific Language

gradle tasks

```
Windows PowerShell
PS C:\idea\fimuni-c-cpp-examples\gradle\00-empty-project> gradle tasks
:tasks

-----
All tasks runnable from root project
-----

Build Setup tasks
-----
init - Initializes a new Gradle build. [incubating]
wrapper - Generates Gradle wrapper files. [incubating]

Help tasks
-----
dependencies - Displays all dependencies declared in root project '00-empty-project'.
dependencyInsight - Displays the insight into a specific dependency in root project '00-empty-project'.
help - Displays a help message
projects - Displays the sub-projects of root project '00-empty-project'.
properties - Displays the properties of root project '00-empty-project'.
tasks - Displays the tasks runnable from root project '00-empty-project'.

To see all tasks and more detail, run with --all.

BUILD SUCCESSFUL

Total time: 1.548 secs
PS C:\idea\fimuni-c-cpp-examples\gradle\00-empty-project>
```

build.gradle

```
<1> build.gradle + ...
task hello {
 description = "Say Hello :)"
 println "Hello FI MUNI!"
}
```

gradle tasks

```
Other tasks
-----
hello - Say Hello :)
```

gradle hello

```
PS C:\idea\fimuni-c-cpp-examples\gradle\01-hello-task> gradle hello
Hello FI MUNI!
:hello UP-TO-DATE
```

BUILD SUCCESSFUL

Total time: 1.53 secs

Plugin system

- focussed functionality is added by plugins
- reuse patterns and practices
- avoiding boilerplate build code

C language plugin

build.gradle

```
<1> build.gradle (C...  
apply plugin: 'c'
```

gradle tasks

```
Build tasks  
-----  
assemble - Assembles the outputs of this project.  
clean - Deletes the build directory.
```

C build executable

Directory structure

	Name	Date modified	Type	Size
03-executable	hello	21.4.2014 12:28	C Source	1 KB

build.gradle

```
<1> build.gradle (C...  
apply plugin: 'c'  
  
executables {  
 main {  
 }  
}
```

gradle tasks

Build tasks

```
-----  
assemble - Assembles the outputs of this project.  
clean - Deletes the build directory.  
installMainExecutable - Installs a development image of executable 'main:executable'  
mainExecutable - Assembles executable 'main:executable'.
```

gradle mE

```
PS C:\idea\fimuni-c-cpp-examples\gradle\03-executable> gradle mE  
:mainCExtractHeaders  
:compileMainExecutableMainC  
hello.c  
:linkMainExecutable  
:mainExecutable
```

BUILD SUCCESSFUL

Windows

```
PS C:\idea\fimuni-c-cpp-examples\gradle\03-executable> cd .\build\binaries\mainExecutable
PS C:\idea\fimuni-c-cpp-examples\gradle\03-executable\build\binaries\mainExecutable> .\main.exe
Hello FI MUNI!
PS C:\idea\fimuni-c-cpp-examples\gradle\03-executable\build\binaries\mainExecutable> |
```

Linux

```
georgik@evicka4: ~/idea/fimuni-c-cpp-examples/gradle/03-executable/build/binaries/mainEx... x
File Edit View Search Terminal Help
[georgik@evicka4:pts/0]—(....a/fimuni-c-cpp-examples/gradle/03-executable) —(Mon, Apr 21)
[(:19:30:%)— cd build/binaries/mainExecutable
[georgik@evicka4:pts/0]—(..../03-executable/build/binaries/mainExecutable) —(Mon, Apr 21)
[(:19:30:%)— ./main
Hello FI MUNI!
[georgik@evicka4:pts/0]—(..../03-executable/build/binaries/mainExecutable) —(Mon, Apr 21)
[(:19:30:%)— ]
```

Visual Studio plugin


```
<1> build.gradle (C...  
apply plugin: 'c'  
apply plugin: 'visual-studio'  
  
executables {  
 main {  
 }  
}
```

IDE tasks

```
-----  
cleanVisualStudio - Removes all generated Visual Studio project and solution files  
mainVisualStudio - Generates the Visual Studio solution for executable 'main'.
```


mainExe - Microsoft Visual Studio

5

Quick Launch (Ctrl+Q)

FILE EDIT VIEW PROJECT BUILD DEBUG TEAM TOOLS TEST ANALYZE

Juraj Michalek

JM

WINDOW HELP

hello.c

mainExe (Global Scope)

```
#include <stdio.h>

int main(int argc, char** argv){
 printf("Hello FI MUNI!\n");
 return 0;
}
```

Server Explorer

Toolbox

Solution Explorer

Search Solution Explorer (Ctrl+;)

Solution 'mainExe' (1 project)

mainExe (Visual Studio 2010)

- External Dependencies
- Header Files
- Resource Files
- Source Files
 - build.gradle
 - hello.c

© 2000–2014 JetBrains s.r.o. All rights reserved.

JetBRAINS

Project

04-visual-studio (C:\idea\fimuni-c-cpp-exa...
src
└ main
 └ c
 └ hello.c
04-visual-studio.iml
build.gradle
mainExe.sdf
mainExe.sln
mainExe.v12.suo
mainExe.vcxproj
mainExe.vcxproj.filters
External Libraries

hello.c x

```
1 #include <stdio.h>
2
3 int main(int argc, char** argv){
4 printf("Hello FI MUNI!\n");
5 return 0;
6 }
7
```

Gradle tasks

Recent tasks

- ▶ 04-visual-studio [mainExecutable]
- ▶ 04-visual-studio [clean]
- ▶ 04-visual-studio [cleanVisualS...

All tasks

04-visual-studio

- assemble
- clean
- cleanVisualStudio
- compileMainExecutableMa...
- installMainExecutable
- linkMainExecutable
- mainCExtractHeaders
- mainExeVisualStudio
- mainExeVisualStudioFilter
- mainExeVisualStudioProj...
- mainExeVisualStudioSolut...
- mainExecutable
- mainVisualStudio

IDE

m

Maven Projects

Commander

Ant Build

Database

Gradle

Run 04-visual-studio [mainExecutable]

20:11:04: Executing external task 'mainExecutable'

:mainCExtractHeaders UP-TO-DATE

:compileMainExecutableMainC

Event Log

20:08:16 Gradle '04-visual-studio'

Cause: org.gradle.api.GradleSettingsException

Gradle wrapper

Download and prepare infrastructure

The screenshot shows a Java IDE interface with a project structure on the left and a code editor on the right.

Project Structure:

- Project: 02-hello-muni-with-gradle-wrapper
- Modules:
 - .idea
 - gradle
 - wrapper
 - gradle-wrapper.jar
 - gradle-wrapper.properties
 - src
 - 02-hello-muni-with-gradle-wrapper.java
 - build.gradle
 - gradlew (highlighted with a red arrow)
 - gradlew.bat
 - External Libraries

Download SDL2 (for VS)

```
<1> {66%} build.gra...
task downloadSdl(type: Download) {
 description = "Download SDL2 library ZIP file."
 src 'http://libsdl.org/release/SDL2-devel-2.0.3-VC.zip'
 dest 'build/sdl2.zip'
}

task extractSdl(type: Copy) {
 description = "Unpack SDL2 library"
 from zipTree('build/sdl2.zip')
 into 'build/'
}
```

```
PS C:\idea\fimuni-c-cpp-examples\sdl> gradle prepare
:downloadSdl
Download http://libsdl.org/release/SDL2-devel-2.0.3-VC.zip
:extractSdl
:copySdlInclude
:copySdlLib
:prepare

BUILD SUCCESSFUL

Total time: 8.01 secs
```

Sources

```
sources {
 main {
 c {
 source {
 // Include just source, avoid including *.swp
 include "**/*.c"
 }
 exportedHeaders {
 srcDir "../build/include"
 }
 }
 }
}
```

Toolchains

```
executables {
 main {
 binaries.all {
 if (toolChain in VisualCpp) {
 cCompiler.args "/MD"
 linker.args "/SUBSYSTEM:CONSOLE", "/LIBPATH:../build/lib/",
 "SDL2main.lib", "SDL2.lib"
 } else if (toolChain in Gcc) {
 linker.args "-lSDL2"
 }
 }
 }
}
```

Helper files for compilers

```
<1> Windows PowerSh...
PS C:\idea\fimuni-c-cpp-examples\sdl\02-sdl2-video\build\tmp\compileMainExecutableMainC> cat .\options.txt

/TC
/nologo
/MD
/c
/IC:C:\idea\fimuni-c-cpp-examples\sdl\build\include
"/IC:C:\Program Files (x86)\Microsoft Visual Studio 12.0\VC\include"
"/IC:C:\Program Files (x86)\Windows Kits\8.1\Include\shared"
"/IC:C:\Program Files (x86)\Windows Kits\8.1\Include\um"
C:\idea\fimuni-c-cpp-examples\sdl\02-sdl2-video\src\main\c\sdl2-video.c
/FoC:\idea\fimuni-c-cpp-examples\sdl\02-sdl2-video\build\objectFiles\mainExecutable\mainC\3vebv4hq7dutffu
1fbr8dmcm18\sdl2-video.obj
```

Build Debian/Ubuntu packages

Gradle Debian Plugin

```
debian {
 packagename = "hello-fimuni"
 publications = ['fimuni']
 controlDirectory = "$projectDir/src/main/resources/control"
 changelogFile = "$projectDir/src/main/resources/txt/changelog.txt"

 data {
 def baseDir = "$buildDir/linux"
 dir {
 name = baseDir
 }
 }
}
```

<https://github.com/gesellix/gradle-debian-plugin.git>

Further Gradle training

<https://github.com/ysoftdevs/gradle-training>

PyGame

Power of C and Power of Python

<http://www.pygame.org>

Kivy - crossplatform framework for NUI

SDL + PyGame
<http://kivy.org>

Allegro

Allegro 5.1

Win, Lin, Mac

iOS, Android

<http://alleg.sourceforge.net/a5docs/refman/>

Initialization

al_init();

Graphic environment

al_create_display(int w, int h)

NuGet - <http://www.nuget.org>

Solution Explorer

Search Solution Explorer (Ctrl+;)

Solution 'rest-client' (1 project)

- Build Solution F7
- Rebuild Solution Ctrl+Alt+F7
- Run Code Analysis on Solution Alt+F11
- Clean Solution
- Configuration Manager...
- Manage NuGet Packages for Solution... **Manage NuGet Packages for Solution...**
- Enable NuGet Package Restore

Installed packages

Online

All

nuget.org

Microsoft and .NET

Search Results

Updates

Each package is licensed to you by its owner. Microsoft is not responsible for, nor does it grant any licenses to, third-party packages.

Stable Only

Sort by: Relevance

sdl

X

Simple DirectMedia Lay...Simple DirectMedia Layer
is a cross-platform multi...

Install

AntiXSS

AntiXSS is an encoding library for .NET.

SDL_image

SDL_image loads images as SDL surfaces.

DD4T Tridion 2013

DD4T Providers for SDL Tridion 2013 GA

DD4T Providers for Tridion 2011sp1

Providers for SDL Tridion 2011 SP1

1

Created by: Sam Lantinga, SDL
contributors**Id:** SDL**Version:** 1.2.15.15**Last Published:** 5.7.2013**Downloads:** 314**License**[View License](#)

LGPL-2.1

[Project Information](#)[Report Abuse](#)**Description:**

Simple DirectMedia Layer is a cross-platform multimedia library designed to provide low level access to audio, keyboard, mouse, joystick, 3D hardware via OpenGL, and 2D video framebuffer. Homepage: <http://www.libsdl.org/>

Settings

Close

Cppcheck

L10N - verify your translations

<http://www.microsoft.com/Language>

Continuous integration

Raspberry Pi

Opportunity for innovative students

Bachelor and master thesis @Y Soft

Contact person: Andriy.Stetsko@ysoft.com