

INDEX

Numbers and Symbols

@: command, 95
\ (backslash)
 as continuation character, 124
 converting slash to, 144
 for escaping %, 123
 for escaping spaces, 138–139
::= operator, 41
:= operator, 68
 and \$(shell) call, 111–115
 vs. = sign, 112
 for variable definition, 22
 and variable order, 116–117
\$, for variable reference, 123
\$* variable, 44, 90
\$\$ (double dollar signs), 6
 for literal \$, 123
\$\@, 29
\$< automatic variable, 86–87
\$? automatic variable, 34
= (equal) operator
 vs. :=, 112
 hidden cost of, 113–115
 for variable definition, 22
!= operator, for shell command execution, 41
> operator, 41
>> operator, for appending to log, 41
(hash mark), for starting comment, 124
% (percent sign)
 escaping, 123
 as wildcard, 44
+ (plus sign), for escaped spaces, 141
+= operator, 52
+s function, 141
? (question mark)
 converting space to, 140
 in filename, 123
?= operator, 5
 problem from, 110–111
 for setting variable, 110
; (semicolon), for commands on one line, 4

'' (single quotes), 50
/ (slash), converting to \, 144
8.3 filenames, for Windows, 140

A

\$abspath function, 33, 146
addition, 162–165
\$addprefix function, 67
\$addsuffix function, 67, 190–191
Amdahl’s law, 149
 and parallelization limits, 154–157
and function, 20–21, 197
\$(and) function, 33
archive (ar) files, 153
archives feature, in GNU make 3.81, 14
arguments
 dropping unnecessary, 18
 splitting list, 26–27
arithmetic, 161–170
 addition and subtraction, 162–165
 calculator, 167–170
 multiplication and division, 165–167
arrays, associative, 216–218
assert-command-present function, 21–22
assert_exists function, 56–57, 192, 222
assert function, 55–56, 222
assertions, to check inputs, 191–192
assert_target_directory variable, 57–58
associative arrays, in GMSL, 216–218
atomic function, 95
atomic rules, 92–96
automatic variables
 in prerequisite list, 136
 safety with spaces in filenames, 139
 validity and assignment, 29

B

backward incompatibilities, for GNU make 3.82, 34–35
backslash (\)
 as continuation character, 124
 converting slash to, 144

- backslash (\) (*continued*)
 - for escaping %, 123
 - for escaping spaces, 138–139**basename** function, 145–146
 bill of materials, XML, 170–174
 binary numbers, converting decimal to, 204–205
 Boolean values, 16–18, 192
 - in GMSL, 189
 - logical operations with, 19–21
 breakpoint functions, adding, 67
 breakpoints
 - in GNU `make` debugger, 58
 - in makefile, 61–62
 - in patterns, 60–61
 build, restarting, 74
 build master, rule and call to `$(make)`, 96
 built-in functions
 - anatomy of, 176–177
 - calling, 27–29
 - new in GNU `make` 3.81, 32–33

C

 cache function, 118–119
 cache of directory entries, `$(wildcard)` to read, 130–131
 caching
 - speed improvements with, 117–118
 - variable values, 116–117
 calculator, 167–170
 `call` keyword, 21
 `$(call)` function, 189
 - built-in functions with, 27
 case-insensitive comparison, 190
 case-sensitive target comparisons, 145
 `-c` command line option, in `GNU make` 3.82, 34
 .c files, #include statements in, 88
 C functions
 - access to library, 179
 - arguments, 177
 characters, translating, 211
 `--check-symlink-times` option, 14, 30–31
 `chop` function, 208
 cleaning in non-recursive `make`, 103
 clean rule, 102, 147
 - recursive, 148
 - silent failure of, 148
 command line
 flags, assertions to enforce
 - nonuse, 56
 options
 - `-d` option, 58
 - `-e` option, 2, 4, 34
 - `-environment-overrides` option, 2
 - `--include-dirt` option, 188
 - `-I` option, 99, 188
 - `-j4` option, 37
 - `-j` option, 37, 93, 121–122, 149–150
 - `-MD` option, 91–92
 - `-n` option, 52, 103, 121, 123
 - `-p` option, 58
 - running `make` command without, 78–79
 - `--trace` option, 40, 51
 override, 49
 setting variable value, 3
 variable defined on, 5
 commands
 - action to avoid, 93
 - detecting, 21–22
 - ; for multiple on one line, 4
 commas, in function arguments, 125
 comment, # for starting, 124
 comparison
 - case-insensitive, 190
 - functions for integers, 203–204`COMPILE.C` variable, 78, 132
 conditionals, undefined variables in, 17–18
 constants, 221
 continuation character, \ as, 124
 counter, auto-incrementing, 116
 `CPPFLAGS`, rebuilding after changes, 77–82
 CSV data, splitting into GNU `make` list, 210–211
 `CURDIR` variable, 145, 158
 current directory, 145
 - finding full path for, 146

D

 data types, in Guile, 181
 date command, 111, 196
 debugger, help for, 66
 debugging makefiles, 43–76
 - dumping every makefile variable, 45–46

GNU make debugger for, 58–64
interactive debugger in remake project, 72–74
printing makefile variable value, 43–45
tracing rule execution, 51–55
tracing variable values, 47–51
`dec2bin` function, 204–205
`dec2hex` function, 204–205
`dec2oct` function, 204–205
`dec` function, 202
decimal numbers, converting to hexadecimal, binary, or octal, 204–205
`decode` user-defined function, 162, 168
`decrement` function, 169
`decrementing`, 162
`.DEFAULT_GOAL` variable, 32
`define` directive, 37
 for newline, 124
delayed variable assignment, 22–24
deleted files, making disappear from dependencies, 90–91
deleting sentinel file, 96
dependencies
 automatic generation, 86–92
 defining, 102–103
 generating rules expressing, 87–88
 make process and information on, 96
 making deleted files disappear from, 90–91
 missing, 150–151
 of submodules, 105
dependency syntax, 86
`depth` function, 220
`dfs` function, 219
directories
 building hierarchy of, 131–137
 checking for existence, 57
 count of files in, 111
 current, 145
 finding full path for, 146
 for current makefile, 145
 list for search, 31
 order-only prerequisite to build, 135–136
 as phony target, 154
 for running GNU make, 96
 `$(shell)` call to create, 133
 testing for existence, 133
traversing, 219
`$(wildcard)` to read cache of entries, 130–131
directory marker file, 134–135
`dir` function, 145–146
`divide` function, 166, 168, 201
division, 165–167
`.dll` file, 94
documentation
 `print-help` function for, 185
 for targets, 182
double dollar signs (\$\$), for literal \$, 123
`double` function, 163, 202, 203
dumping variables, 45–46
duplicates, removing from list, 28, 194
dynamic breakpoints, in GNU make debugger, 65–69
dynamic objects, loading, 38

E

`-e` command line option, 2, 4, 34
`else`, non-nested, 30–31
`else-if` feature, in GNU make 3.81, 14
`empty` file, opening, 42
`empty_set` variable, 213
`empty string`
 as Boolean value, 16–17
 `ifdef` and, 17
`empty` variable, vs. `undefined` variable, 37
`endif`, 5
environment
 command use of, 6–7
 `$(shell)`, 7
 shell script for adding variables, 9
environment variables, 223
 getting into GNU make, 1–3
 in GMSL, 223
 removing, 6–7
`eq` function, 164, 168
equal (=) operator
 vs. `:=`, 112
 hidden cost of, 113–115
 for variable definition, 22
error
 from missing hidden target, 121
 recursion as, 69
`$(error)` function, `q` command to call, 63
error messages
 from mixed pattern targets, 34
 for software missing from build system, 21

escaping rules, 122–127
`eval_available` function, 16
--eval command line option, 36
`$(eval)` function, 23–24
 detecting, 16
 side effects from, 116
 and variable caching, 115–120
`expand` command, 76
`export` directive, 7

F

`false` constant, 221
features, expanding list of supported, 31–32
.FEATURES variable, 13, 14–15, 31–32
`file-exists` function, 181
`$(file)` function, 41–42
filenames
 `clean` rule and, 147
 with spaces, 137–141
files
 creating or appending, 41
 detecting change, 83–85
 getting list of, 127
filled cache, 130
`$(filter)` function, 28, 32
`$(filter-out)` function, 46, 164, 165
 `_find` function, 99
finding, program on path, 190–191
`findpath` function, 190–191
`findstring` function, 177
`first` function, 207
`$(firstword)` function, 24
`$(firstword $(origin VAR))` function, 2
flags, for shell, 53
`$(flavor)` function, 33, 37
`FORCE:` empty rule, 84
`$(foreach)` function, 24
Free Software Foundation, GNU make manual, 1
`function.c` file, 176
functions
 arguments, spaces and commas in, 125
 built-in
 anatomy of, 176–177
 calling, 27–29
 memoization, 220–221
 user-defined, 25–29
 advanced, 174–179
 with Boolean values, 19–21

G

`gcc, -MP` option, 92
generated code, timestamps on, 82–83
`get` function, 217
`get-url` variable, 182
global scope
 vs. local scope, 10
 of variables, 9
globbing characters, 123
globbing function, 127
`gmk_add` function, 180
GMSL. *See* GNU Make Standard Library (GMSL)
`gmsl`, 188
 `_gmsl`, 188
 `gmsl_compatible` function, 189–190, 221–222
`GMSL_NO_ERRORS` environment variable, 223
`GMSL_NO_WARNINGS` environment variable, 223
`gmsl-print%`, 222
GMSL reference
 associative arrays, 216–218
 constants, 221
 environment variables, 223
 function memoization, 220–221
 integer arithmetic functions, 198–203
 integer comparison functions, 203–204
 list manipulation functions, 205–210
 logical operators, 196–198
 miscellaneous and debugging facilities, 221–222
 miscellaneous integer functions, 204–205
 named stacks, 218–220
 set manipulation functions, 213–216
 string manipulation functions, 210–213
`GMSL_TRACE` environment variable, 223
`gmsl_version` constant, 221
GNU Guile language, 38
 data types in, 181
`$(guile)` function, 15, 38, 180–182
reverse function, 181
storing code in file, 182

GNU make
version 3.81
 `abspath` and `realpath`, 146
 features, 14–15, 29–33
version 3.82 features, 15, 34–38
version 4.0
 features, 15, 38–41
 loadable objects, 179–180
 `--trace` command line option,
 54–55
version 4.1, features, 42
version checking, 13–16
GNU make debugger, 58–64
 adding breakpoint functions, 67
 breakpoints in patterns, 60–61
 code, 64–65
 dynamic breakpoints, 65–69
 help for, 59
 information output from, 59
 internals, 62–65
 stopping, 59
 use of, 58–60
GNU Make Standard Library
 (GMSL), 187
 assertion functions, 55
 associative arrays, 216–218
 calling functions, 189
 checking version, 189–190
 environment variables, 223
 debugging facilities, 221–223
 function memoization, 220–221
 importing, 188
 integer arithmetic functions,
 198–203
 integer comparison functions,
 203–204
 importing, 188
 list manipulation functions,
 205–210
 logical operators, 196–198
 miscellaneous integer functions,
 204–205
 named stacks, 218–220
 real-world example, 190–195
 reference. *See* GMSL reference
 set manipulation functions,
 213–216
 string manipulation functions,
 210–213
goals, of `make` command, 183
greater than (`gt`) operator, 164, 165, 168
`gte` function, 164, 166, 168

`gt` function, 164, 165, 168
`Guile`. *See* GNU Guile language
`$(guile)` function, 15, 38, 180–182

H

`halve` function, 202, 203
`hash mark (#)`, for starting
 comment, 124
`help`, for debugger, 59, 66
`help_system.mak` file, 185
hexadecimal numbers, converting
 decimal to, 204–205
hidden targets, 120–122
hidden temporary file, 151–153
`http-get` function, 181–182

I

`ifcase` function, 190
`ifdef` directive, 16–17, 193–194
`ifeq` directive, 193–194 `if-exists`
 function, 127–128
`$if` function, 16–17
 nested in `_DEBUG`, 63
`ifndef` directive, 5
 problem from, 110–111
`ifeq` directive, 20–21, 193–194
importing, GNU Make Standard
 Library (GMSL), 188
`inc` function, 202
`include` statement, 96
`#include` statements in `.c` files, 88
`increment` function, 169
incrementing, 162
information, output from debugger, 59
`$info` function, 32
inline directory making, 137
input, assertions to check, 191–192
`int_dec` function, 202
`int_decode` function, 199
`int_divide` function, 201
`int_double` function, 202
integer arithmetic functions, in GMSL,
 198–203
integer comparison functions,
 in GMSL, 203–204
`int_encode` function, 199
`int_halve` function, 203
`int_inc` function, 202
`int_max` function, 201
`int_min` function, 201

`int_multiply` function, 200
`int_plus` function, 198–199
`int_subtract` function, 200

J

jobserver feature, in GNU `make` 3.81, 14
--jobs option, for parallel execution, 149–150
`$(join)` function, 163

K

`keys` function, 217

L

`last-element` function, 184
`last` function, 33, 208
`$(lastword)` function, 25, 33
-L command line option, 30–31
`lc` function, 190, 213
`length` function, 210
`leq` function, 209
less-than (`lt`) operator, 165, 168
less-than-or-equal (`lte`) operator, 165, 168, 169
.lib file, rule to build, 94
lines, adding to variable, 38
list manipulation functions, in GMSL, 205–210
lists
 applying function to every member, 27
 of documents, PATH from, 211
 manipulating, 24–25
 removing duplicates from, 28, 194
 removing first word from, 25
 reversing, 180–181
 whitespace and, 205
`list-to-path` variable, 211
`lne` function, 209
loadable objects, 179–180
`load` directive, 15, 38, 179
local scope, vs. global scope, 10
logical operators
 with Boolean values, 19–21
 built-in, 20–21
 in GMSL, 196–198
 in preprocessor, 193–194
 user-defined, 19–20
lookup tables, associative arrays as, 216
`ls` function, 129

`lt` (less than) function, 165, 168
`lte` (less-than-or-equal) operator, 165, 168, 169

M

`make`. *See* `GNU make`
`make-bool` function, 196
`make clean`, 147
`MAKECMDGOALS` variable, 183
`makedepend` program, 88
 automating and removing, 89
 omitting, 91–92
`makefile`
 assertions, 55–58
 breakpoints in, 61–62
 changes to use `signature`, 79
 environment variables in, 1–3
 inserting dynamic breakpoint, 65
 rules with no commands, 173
 .SECONDEXPANSION definition, 29
 self-documenting, 182
 variables set in, 44
`MAKEFILE_LIST` variable, 145, 158
`MAKEFLAGS` variable, 7
`make $(if)` function, 67
`MAKELEVEL` variable, 7
`make recipe`, for variable value, 44
`MAKE_RESTARTS` variable, 32–33
`MAKE_VERSION` variable, 13–14
`map` function, 27, 82, 191, 206, 208
`max` function, 163, 168, 201
.md5 file, 83–85
 forcing rebuild, 84
`md5` function, memoized version, 221
Mecklenburg, Robert, 140
memoization, function, 220–221
`merge` function, 213
message digest function, 83–85
`MFLAGS` variable, 7
`min` function, 163, 168, 201
miscellaneous and debugging facilities, in GMSL, 221–222
miscellaneous integer functions, in GMSL, 204–205
mixed pattern targets, error message from, 34
`mkdir` command, 132–133
modifying GNU `make`, 174–176
modules, rules for, 102
multiplication, 165–167
`multiply` function, 166, 168, 200

N

name
 of current makefile, finding, 158
 of variable, whitespace in, 35
named stacks, in GMSL, 218–220
nand function, 20, 198
ndef (not defined) directive, 5
ne (not-equal) operator, 165, 168
need-help variable, 183–184
newline character, 124
NEWS file, 29
non-blank string, function to
 return, 33
non-empty string, as true, 18
non-recursive `make` command, 96–107
nor function, 20, 198
No rule to `make` error, 145
not defined (ndef) directive, 5
notdir function, 145–146
not-equal (ne) operator, 165
not function, 19, 197
.NOTPARALLEL, 153

O

.o (object) files
 for corresponding .sig files, 79
 hack updates to, 85–86
 pattern rule to make, 137
 unnecessary rebuild, 133
octal numbers, converting decimal to,
 204–205
oneshell feature, 15
.ONESHELL target, 36
or function, 19, 20–21, 197
 for debugging setting, 192
\$(or) function, 33
order-only feature, in GNU `make` 3.81, 14
order-only prerequisite, to build
 directories, 135–136
\$(origin) function, 1–3, 26, 45
--output-sync option, 15, 38
override directive, 2–3

P

padding numbers, string
 functions for, 205
pairmap function, 207, 208–209
parallel build, 93
 hidden targets and, 121–122

parallel execution, 148–157
 Amdahl's law and limits, 154–157
 -j or --jobs option, 149–150
parent-makefile variable, 184
PARTS variable, 194
PATH, from document list, 211
paths, 141–146
 built-in functions, 145–146
 of current makefile, 158
 finding program on, 190–191
 functions for splitting, 145–146
 list of, 142–143
 variables to build, 100
 and wildcards, 123
\$(patsubst) function, 218
pattern rules, 93–94
 to build targets, 136–137
 %.o: %.c, 12
patterns, breakpoints in, 60–61
pattern-specific variables, 9–13
peek function, 220
percent sign (%)
 escaping, 123
 as wildcard, 44
plugin_is_GPL_compatible variable, 180
plus function, 162–163, 168, 198–199
plus sign (+), for escaped spaces, 141
pop function, 169, 219, 220
POSIX systems
 / for path separator, 143
 case sensitive files in, 144–145
 and `make`, 34
precious files, 137
preprocessor, logical operators in,
 193–194
prerequisite list
 automatic variables in, 136
 of rules, 29
prerequisites, = sign not permitted,
 34–35
print command, 76
print-help function, 182–183, 185
printing
 commands, 52
 every defined variable in makefile,
 45–46
 makefile variable value, 43–45
print_variable function, 27–28
print_variables function, 28
print_version function, 175
private keyword, 37–38

problem solving, splitting argument list, 26–27
processors, maximum speed based on number of, 156–157
program, finding on path, 190–191
pushd function, 169
push function, 169, 220
pwd command, 112
PWD environment variable, 145

Q

q command, 63
qs function, 140
question mark (?)
 converting space to, 140
 in filename, 123
quotation marks, adding to target names, 67

R

r command (remove breakpoint), 66
realpath function, 33, 146
rebuild
 after CPPFLAGS changes, 77–82
 example makefile, 78–79
 when file's checksum changes, 82–86
.RECIPEPREFIX variable, 36
recursion
 with clean, 148
 in dfs function, 219
 as error, 69
 functions for, 28
 with make, 96, 97–98, 153–154
recursively expanded variables, 112
 long evaluation time for, 117
recursive variable, = to define, 23
reduce function, 206
 recursive implementation, 28
remake project, 69–76
 interactive debugger in, 72–74
repeat function, 205
rest function, 208
reverse.c file, 179–180
reverse function, 209
 in Guile, 181
Reverse Polish Notation calculator, 167–170
reversing
 lists, 180–181
 strings, 177–179

rules

 definition and variable value, 112
 escaping, 122–127
 with no commands, 173
 order to apply, 35
 prerequisite list of, 29
 tracing execution, 40
 wrapping commands in, 82
running GNU make without command line options, 78–79
runtime debugging aid, 55

S

second-expansion feature, 136
 in GNU make 3.81, 14
.SECONDEXPANSION target, 29, 136
self-documenting makefiles, 182
semicolon (;), for commands on one line, 4
sentinel file, 94–96
 deleting, 96
seq (string equal) function, 169, 192, 211
 for debugging setting, 192
sequence function, 204
set_create function, 213, 214
set_equal function, 216
set function, 76, 217
set_insert function, 213, 214
set_intersection function, 215
set_is_member function, 67, 68, 215
set_is_subset function, 216
set manipulation functions, in GMSL, 213–216
setq command, 76
set_remove function, 215
set_union function, 215
\$+ function, 141
shared file, problem from, 152
\$(shell) call, 49
 and :=, 111–115
 to create directory, 133
environment, 7
recursively expanded
 variables and, 114
 which command in, 21
shell command, != operator for execution, 41
.SHELLFLAGS variable, 36, 52
SHELL hack, 172
shell invocation, single vs. multiple, 36

shell script, for adding variables to environment, 9

SHELL variable

- adding `$warning`, 53
- expanding for breakpoint handling, 68
- redefining, 52

short circuiting functions, 198

shortest-stem feature, 15

'shortest stem' order, for pattern rules, 35

.sig file, contents, 81–82

signature makefile, 79, 81–82

signature system, limitations, 82

simple variables, `:=` for defining, 23

simply expanded variables, 113

single quotes (''), 50

size function, 206

slash (/), converting to \, 144

Smith, Paul, 91

sne (string not equal) function, 56, 81, 212

`$(sort)` function, 29

source code control system, timestamps from, 82–83

spaces. *See also* whitespace

- avoiding in target names, 143
- converting to question marks, 140
- defining, 125–126
- escaping with \, 138–139
- filenames with, 137–141
- in function arguments, 125
- as list separator, 137

spaces-to-commas function, 125–126

special characters

- in makefile, 122
- as variable names, 126–127

speed, caching and, 117–118

split function, 190–191, 212

splitting CSV data into GNU `make` list, 210–211

splitting paths, functions for, 145–146

`sq` function, 140

stack function, 219

stacks, named, 218–220

`STDERR`, 114

- outputting warning message to, 48–51

`STDOUT`

- printing argument to, 32
- `$warning` function output to, 51

stopping debugger, 59

string not equal (sne) function, 56, 81, 212

strings

- changing to uppercase, 194
- comparing, 56
- manipulation functions in GMSL, 210–213
- reversing, 177–179

`$(strip)` function, 144

`strlen` function, 212

subdirectories, building all .c files into two, 12–13

sub-makes, 153

submodules, 104–107

`$(subst)` function, 26, 126, 163

`substr` function, 212

substring, extracting, 212

subtract function, 168, 200

subtraction, 162–165

suffix function, 145–146

sums, with reduce function, 206–207

T

tab character, 122

- as whitespace, 36

target command, 74–75

- expand modifier, 76

targets, 65, 92

- adding quotation marks to names, 67
- check for presence, 68
- documentation for, 182
- hidden, 120–122
- in makefile, information about, 74
- name matching, 142
- out-of-date, and rebuilding, 78
- pattern rules to build, 136–137

target-specific feature, in `GNU make` 3.81, 14

target-specific variables, 9–13

temporary file

- clean rule and, 147
- hidden, 151–153

timestamps

- on directory, 133
- on generated code, 82–83
- of .md5 file change, 83
- from source code control system, 82–83

--trace command line option, 40, 51, 54–55

trace log file, redirecting STDERR to, 51
TRACE variable, 48
tracing
 rule execution, 51–55
 variable values, 47–51
translating characters, 211
traverse-tree function, 218
tr function, 211, 213
Tromey, Tom, 91
true constant, 221
truth, consistent values, 18

U

uc function, 194, 213
undefined variables, in conditionals, 17–18
undefined keyword, 15, 37–38
unexport, 6–7
uniq function, 28, 194, 209
uppercase for string, 194
user-defined functions, 25–29
 advanced, 174–179
 with Boolean values, 19–21
user-defined variables,
 second-expansion, 30
Usman’s law, 147–148
utc-time variable, 182

V

\$(value) function, 46
variable_buffer_output function, 177
variables
 caching values, 116–117
 := operator for speed, 119
 from command output, 41
 creating and adding lines to, 38
 definitions
 on command line, 5
 containing commas, 125
 in makefiles, 112
 specific to target, 50
 delayed assignment, 22–24
 \$* as, 44
 \$ for reference, 123
 dumping, 45–46
 \$(eval) function and caching,
 115–120
 function to return flavor of, 33
 imported from environment,
 overriding, 2

new in GNU make 3.82, 36
printing line of expanded, 114
printing value, 43–45
private keyword, 37–38
recursively expanded, 112
removing from environment, 6–7
requesting values from debugger,
 59–60
setting from outside makefile, 3–5
shell script for adding to
 environment, 9
simply expanded, 113
target-specific and pattern-specific,
 9–13
tracing values, 47–51
undefined in conditionals, 17–18
undefined keyword, 37–38
whitespace in names, 35
working directory as, 112
.VARIABLES variable, 46
versions
 automatically incrementing
 number, 194–195
 checking, 13–16
VERSION variable, 194
vpath directive, list of paths in, 143

W

\$warning function, 48–51
warnings, of undefined variables, 17
--warn-undefined-variables command
 line option, 17
wc function, 206, 216
which command, in \$(shell) call, 21
whitespace. *See also* spaces
 around function arguments, 125
 checksum and, 85
 lists and, 205
 \$(shell) and, 111
 significance of, 18
 tab character as, 36
 in variable names, 35
wildcard
 % as, 44
 and path, 123
\$(wildcard) function, 34, 90,
 127–130, 218
escaping mechanism in, 138
to read cache of directory entries,
 130–131
recursive version, 157–158

Windows

- \ as path separator, 143
- 8.3 filenames for, 140
- case insensitivity, 144–145
- `$(word)` function, 24
- `$(wordlist)` function, 24, 25
- `$(words)` function, 24, 162
- working directory, call to get, 114–115
- work stack, 219

X

XML document

- bill of materials, 170–174
- with example makefile
 - structure, 171
- x option, for shell, 52
- `xor` function, 197
- `xor` operator, 20

Z

- `zip` function, 207