

INDEX

SYMBOLS

- *_LIBADD variables, 190
- @ (at sign), 53
- \ (backslash), 43
- ` (backticks), 288
- : (colon character), 40
- (dash character), 53
- \$ (dollar sign), 41
- \$? variable, 46
- \$% variable, 46
- \$* variable, 46
- \$@ variable, 46
- \$< variable, 46
- ! (exclamation mark) modifier, 317
- ; (semicolon character), 40, 42

A

- ABI (application binary interface), 210
- absolute addresses, 200–201, 214
- ac-archive project, 411–412, 528
- AC_ARG_ENABLE macro, 133–135, 386
- AC_ARG_VAR macro, 396
- AC_ARG_WITH macro, 133–134
- AC_CANONICAL_HOST macro, 412
- AC_CANONICAL_TARGET macro, 412
- AC_CHECK_HEADERS macro, 127–128
- AC_CHECK_LIB, 386
- AC_CHECK_PROG, 119
- AC_CONFIG_FILES macro, 87, 90, 102, 104, 242
- AC_CONFIG_HEADERS macro, 102–103, 107–110
- AC_CONFIG_LINKS macro, 102
- AC_CONFIG_MACRO_DIR macro, 486
- AC_CONFIG_MACRO_DIRS macro, 375, 486
- AC_CONFIG_SRCDIR macro, 101–102
- AC_CONFIG_SUBDIRS macro, 373
- AC_CONFIG_TESTDIR macro, 241–242
- AC_DEFINE macro, 115
- AC_DEFINE_UNQUOTED macro, 115
- AC_INCLUDES_DEFAULT, 140–141
- AC_INIT macro, 100–101, 508–510
- AC_LANG_CALL macro, 514–515

- aclocal utility, 23–24, 150
- AC_MSG_* macros, 131
- AC_OUTPUT macro, 141–142
- AC_PREREQ macro, 100
- AC_PROG_CC macro, 116–117
- AC_PROG_YACC, 118
- AC_SEARCH_LIBS macro, 81, 125, 386
- AC_SUBST macro, 114–115
- action-if-not-given* argument, 134
- AC_TYPE_UINT16_T, 140
- add-missing option, 97
- addresses, 324
- aix-soname=aix|svr4|both option, 192
- aliases, 518
- alternatives scripts, 71
- AM_CONDITIONAL macro, 380–381, 398
- American Standard Code for Information Interchange (ASCII), 309–311
- American Standards Association (ASA), 309
- AM_INIT_AUTOMAKE macro, 148, 150, 356, 374, 486
- AM_MAINTAINER_MODE macro, 173
- AM_PROG_AR macro, 376
- a.out* scheme, 210
- Apple platforms, 15–16
- application binary interface (ABI), 210
- apt, 461
- ar utility, 168, 206
- architectures, 517
- archives, 166
- arguments
 - action-if-not-given* argument, 134
 - bug report* argument, 100
 - commands* argument, 104
 - condition* argument, 381–382
 - init-cmds* argument, 106
 - package* argument, 100
 - tag* argument, 106
 - url* argument, 101
 - value* argument, 115
 - version* argument, 101

- ASCII table, 309–311
- AS_HELP_STRING macro, 138
- async-exec, 134–137
- asynchronous processing, 133
- at sign (@), 53
- AT_CHECK macro, 250
- AT_CLEANUP macro, 251
- AT_SETUP macro, 251
- Autoconf
 - building, 4–7
 - configuration scripts, 80–82
 - downloading, 2
 - initialization macros, 100–111
 - input file, 82
 - installing, 9–11
 - missing files, 98
 - overview, 14, 18–19, 79–80
 - .pc files, 282–286
 - primary macros, 114–119
 - running, 84
 - testing, 7–9
 - unpacking, 3–4
 - versions of, 96
- autoconfiscating, 88
- autogen.sh script, 97–99
- autoheader utility, 19–22, 108–111
- autom4te utility, 21–22
- AUTOM4TE variable, 243
- autom4te.cache* directory, 84
- Automake
 - building, 147–151, 154–162
 - distribution of, 171–172
 - maintainer mode, 172–173
 - noise and, 173–175
 - nonrecursive, 175–177
 - overview, 14, 145–146
 - primaries, 158–160
 - purpose of, 22–24
- automatic variables, 46
- autopoint, 348
- autoreconf utility, 19–22, 84
- autoscan utility, 20, 95–99
- Autotest
 - overview, 238–241
 - wiring up, 241–248
- AUTOTEST variable, 243
- autoupdate utility, 20, 97
- awk expressions, 90–91
- AX_PREFIX_CONFIG_H macro, 505
- AX_PTHREAD, 384–385

B

- backslash (\), 43
- backticks (`), 288
- base64 module, 358–362
- basenames, 125
- binding, 183–184
- Boehne, Robert, 180
- bootstrap.sh script, 97–99
- Bourne shell, 19, 452
- bug report* argument, 100
- build dependency issues, 272
- build systems, installation process
 - of, 9–11
- BUILT_SOURCES variable, 529–530
- byte streams, 91

C

- C, public interfaces, 501–502
- C compilers, 116–117, 138–141
- C locale, 308
- C99 standard, 139, 301
- Canadian cross, 517
- C_CONFIG_COMMANDS macro, 103–105
- CFLAGS variable, 72
- ChangeLog* files, 147
- check prefix, 157
- check programs, 393
- check target, 7–8, 55–56
- check-news option, 148
- chunk markers, 254
- .class files, 409–410
- clean command, 266–267
- clean interfaces, 499–505
- CLEANFILES variable, 404–405, 417–418
- CMake, 14
- Cocoa* user interface, 15–16
- colon (:) character, 40
- commands* argument, 104
- committing files, 348–349
- common make rules, 44
- Common Object File Format (COFF)
 - system, 182
- compilation, 517–523
- compile script, 150
- compilers, checking for, 116–117
- condition argument, 381–382
- config.cache*, 28
- config.log*, 27–28, 85
- config.site*, 28

- config.status, 85–87
- configuration scripts, 77–78
- configure
 - failure, 6
 - output, 5–7
 - prefix option, 10
 - purpose of, 18
 - remote build functionality, 28–29
 - running, 26–29, 85–86
- configure.ac* file, 82, 84, 90–91, 287–290
- configure.scan* file, 116
- convenience libraries, 164–169, 204–206
- copy option, 97
- COPYING* files, 150
- C++, 502–505
- CPPFLAGS variable, 48, 72
- C-preprocessor (CPP) macros, 82–83, 108, 115
- crashes, 183–184, 200–201, 362
- CreateProcess, 463
- cross-compilation, 517–523
- cross-to-native builds, 517
- C# native language, 398, 418–422
- curl* libraries, 212
- currency attributes, 301, 316–317
- Cygwin, 354, 452, 462–477

D

- dash character (-), 53
- data flow diagrams
 - aclocal utility, 24
 - Autoconf, 27
 - autoheader utility, 27
 - Automake, 26
 - compile and link processes, 44
 - configure, 27
 - Libtool, 26
 - make, 29
 - overview, 21–22
- DATA primaries, 159, 527–528
- datadir, 332
- debug variable, 387
- debugging
 - Gnulib, 364
 - macros, 83, 449–450
- `_DEBUG_START_` and `_DEBUG_END_` strings, 120–122
- declarative language, 40
- @DEFS@, 128–129
- Demaille, Akim, 146
- depcomp script, 150

- dependency chains, 40–41, 44
- dependency rules, 46–47, 151–153, 530–533
- description parameter, 115
- DESTDIR variable, 68–69, 351
- directed acyclic graphs (DAGs), 40–41
- directives, 51
- dirname parameter, 328
- disable-async-exec, 137–138
- disable-fast-install option, 192–193
- disable-shared option, 186, 193
- disable-static option, 193
- display.h*, 46–47
- dist target, 51, 54
- dist-bzip2 option, 148
- distcheck target, 54–55, 99
- distdir, 52, 99
- dist-lzip option, 148
- distribution archives
 - clean, 510–511
 - contents, 171–172
 - vs. GitHub tarballs, 2
- dist-shar option, 148
- DIST_SUBDIRS variable, 505
- dist-tarZ option, 148
- dist-xz option, 148
- dist-zip option, 148
- DLLs (dynamic link libraries), 182, 214–215
- dlopen option, 192
- dollar sign (\$), 41
- domainname parameter, 328
- dot-rules, 51
- doxyfile*, 427, 506–507
- Doxygen, 369, 396, 424–426
- DOXYGEN variable, 380, 382
- Draheim, Guido, 528
- DRY principle, 194
- dual-mode builds, 128, 520–521
- Duret-Lutz, Alexandre, 146
- dynamic link libraries (DLLs), 182, 214–215
- dynamic loader functionality, 110–111

E

- Eclipse, 181
- enable-async-exec, 137–138
- enable-debug option, 387
- enable-shared option, 193
- enable-static option, 193
- end user's systems, 17–18

English language, 293–294
exclamation mark (!) modifier, 317
extension targets, 505–508
external reference tables, 182
external versioning, 210
EXTRA prefix, 157
EXTRA_DIST variable, 171
EXTRA_PROGRAMS variable, 157–158

F

factory function, 503–504
fallback message catalogs, 338
file extensions, source archives, 3
Filesystem Hierarchy Standard (FHS), 63
Fink, 16
FLAIM (FLexible Adaptable
Information Management)
 analyzing, 370–372
 logistics, 369–370
 overview, 368–369
 subprojects, 378–394
 toolkit library and utilities, 372–376
 xflaim, 394–405
FLM_DEBUG, 387
FORCE, 52–53
foreign option, 148
Free Software Foundation (FSF),
 36–37, 79
freedesktop.org project, 272
Friesenhahn, Bob, 180
FTKINC, 372, 397
FTKLIB, 372, 397

G

generated source code, 529–536
gettext
 library, 326–327
 localization, 339–351
 manual, 295
 message catalogs, 334–339
git clean, 146
git repositories, 358
GitHub tarballs, vs. distribution
 archives, 2
global functions, 511
gnits option, 148
gnome-config script, 272
GNU Autoconf Archive, 411, 412

GNU Autoconf Manual, 97, 118, 238,
 517–518
GNU Automake Manual, 23–24
GNU C Library manual, 298, 328
GNU Coding Standards (GCS), 64, 67,
 77, 85
GNU Compiler for Java (gcj), 408
GNU gettext Utilities Manual, 339
GNU Libtool Manual, 186
gnu option, 148
GNU Portability Library (Gnulib),
 353–354, 528
GNU project, *INSTALL* files, 5
gnulib-tool utility
 adding functionality, 355–364
 overview, 353–355
_GNU_SOURCE, 321–322
GPLv3+, 354
grouping field, 301
gunzip program, 4

H

handles, 185
header files
 public, 500
 templates, 107–108
HEADERS primary, 159–160
heap manager, 183
help strings, 137–138
-hook targets, 389–390
HP-UX/AT&T SVR4 library
 versioning, 215

I

i18n. *See* internationalization
IBM AIX library versioning, 212–213
identification information, 325
ifnames program, 21
implicit rules, 47–49
include directives, 112
include directories, 189–192
init-cmds argument, 106
INSTALL files, 5, 150
install utility, 117–118
installation, 56–62, 529
installation directory variables, 65–66
installation location prefixes, 156
install-sh script, 98, 150
integration testing, 257–260

- interfaces
 - designing, 499–505
 - plug-in, 181, 221–223
 - versioning, 209
- internal versioning, 210
- International Components for Unicode (ICU), 315
- internationalization
 - dynamic messages, 296–325
 - overview, 295–296
 - static messages, 325–329
- intN_t definitions, 139–140
- Ipath directives, 112
- iteration, 450

J

- Java
 - Autotools support for, 17, 408–411
 - Eclipse and, 181
- Java native interface (JNI), 398, 411, 415–417
- JAVA primary, 159, 418
- Java virtual machine (JVM), 17, 408
- Jupiter* project
 - adding functionality, 87–90
 - adding shared libraries, 188–207
 - directory structure, 37–38
 - installation, 56–62
 - location variables, 66–67
 - nonrecursive build systems, 175–177
 - optional features, 132–138
 - source distribution archive, 50–54
 - VPATH build functionality, 91–94
- JVM (Java virtual machine), 17, 408

K

- Katz, Phil, 3
- Kernighan, Brian, 80
- key-value tags, 276–277
- keyword option, 335

L

- language packs, 294
- language selection, 332–334
- LANGUAGE variable, 332–333
- Lattarini, Stefano, 146
- lazy binding, 183–184
- LC_ADDRESS, 324
- LC_ALL, 297

- LC_COLLATE, 297, 309–314
- LC_CTYPE, 297, 314–315
- LC_IDENTIFICATION, 325
- LC_MEASUREMENT, 325
- LC_MESSAGES, 324, 333
- LC_MONETARY, 297
- LC_NAME, 324
- LC_NUMERIC, 297
- LC_PAPER, 324
- LC_TELEPHONE, 324
- LC_TIME, 297
- LD_PRELOAD variable, 182–183
- leading control characters, 53–54
- Lerdorf, Rasmus, 293
- LGPLv2+ and LGPLv3+, 354
- *_LIBADD variables, 190
- libcrypto.pc* files, 289–290
- libraries
 - building, 169–171
 - checking for, 123–125
 - convenience libraries, 164–169
- LIBRARIES primary, 158
- library versioning, 216–220
- library_LIBADD* variable, 168
- library-specific macros, 516
- @LIBS@ substitution variable, 125–126
- libssl.pc* files, 288–290
- libthreads* library, 123
- Libtool
 - macros, 374–376
 - overview, 14, 179–180
 - purpose of, 24–26
- libtoolize shell script, 25
- libxyz.so*, 81
- LINGUAS files, 349–350
- linker names, 212
- links, 181
- Linux distros, 67–69
- Linux installations, 452, 454–462
- Linux versioning, 210–212
- Lirzin, Mathieu, 146
- LISP primary, 158
- localeconv function, 296, 298
- LOCALE_DIR variable, 340
- locales
 - generating and installing, 303–307
 - LC_COLLATE, 309–314
 - LC_CTYPE, 314–315
 - POSIX standard, 315–324
 - setting and using, 298–303
 - time and date, 307–308
 - X/Open standard, 315–324

- localization, 331
- location variables, 66–67
- ltdl* library, 25, 221–234
- LT_INIT macro, 192, 374
- LT_LIBRARIES primary, 158, 186, 188
- ltLibrary_LIBADD* variable, 168–169

M

- M options, 151–152
- M4 utility, 6–7, 80, 82–83, 358, 432–440
- M4sh* macro library, 382
- Mac OS X, 15–16
- MacKenzie, David, 18, 145
- MacPorts, 16
- macros. *See also specific macros*
 - C-preprocessor (CPP) macros, 82–83, 108, 115
 - debugging, 81–83, 449–450
 - hacking, 511–516
 - library-specific, 516
 - Libtool, 374–376
 - M4sh* macro library, 382
 - troubleshooting, 449–450
 - writing, 441–448
- maintainer mode, 172–173
- make
 - automatic variables, 46
 - dependency rules, 46–47
 - implicit rules, 47–49
 - multiple targets, 49
 - phony targets, 49
 - rule definitions, 39–41
 - running, 7–9, 29
 - shell commands, 42–43
 - variable binding, 43–44
- make distclean, 146
- Makefile.am* files, 153–154, 283–285, 376–378, 388–390
- Makefile.in* template, 99
- makefiles
 - Automake, 22–24
 - functionality and, 87–90
 - nonrecursive build systems, 73–77
 - resources for, 50
 - variable assignments, 41–42
- MANS primary, 160
- Matsumoto, Yukihiro, 293
- Matzigkeit, Gordon, 180
- McKenzie, David, 79
- measurement, 325

- memchr module, 358
- message catalogs, 327–329, 334–339
- messages, 131–132, 324
- Meyering, Jim, 146
- Microsoft Windows
 - Autotools support for, 14–15
 - CreateProcess, 463
 - Cygwin and, 462–477
 - dynamic link libraries (DLLs), 182, 214–215
 - Git for Windows, 453–454
 - Linux and, 454–462
 - MinGW and, 477–487
 - MSys2 and, 452, 487–497
- MinGW, 452, 477–487
- mingw-w64*, 455–457
- MMD GNU extension compiler, 533
- modules, 358
- mon_grouping field, 301
- msginit, 349
- MSys2, 452, 487–497
- multiple modules, 232–233
- multiple targets, 49
- multithreading, 123–124, 129–130, 385

N

- name tokens, 436–437
- naming projects, 37
- Native Language Support (NLS)
 - functionality, 339
- native support, 16–17
- ncurses* library, 386
- NetWare build, 392
- nl_langinfo function, 317–321
- noinst prefix, 157
- nonrecursive build systems, 73–77, 175–177
- nonshared objects, 182
- nonstandard targets, 426–428
- no-pic option, 193–194
- no-translator option, 349

O

- objects, 181–182
- OBS (openSUSE Build Service), 427
- O’Gorman, Peter, 180
- Oliva, Alexandre, 180
- Othman, Ossama, 180
- OUTER_LIMITS, 321–322

P

- package* argument, 100
- package maintainers, 539
- @PACKAGE_BUGREPORT@, 100
- paper sizes, 324
- parallel make, 74
- parallel-tests option, 149
- pattern rules, 531
- .pc.in* templates, 282–283
- per-makefile option variables, 169
- .PHONY rule, 51
- phony targets, 49, 54–55
- PIC (position-independent code), 200–204
- pic-only option, 193–194
- PIMPL (Private IMPLementation) pattern, 502–503
- pkg prefix, 156
- pkgconf project, 273
- pkg-config
 - Autoconf macros, 290–292
 - clones, 273
 - configure.ac*, 287–290
 - functional fields, 279–282
 - help option, 274
 - informational fields, 278–279
 - key-value tags, 277–278
 - M4 utility, 274
 - metadata files, 276–282
 - modversion option, 279
 - overview, 272–276
 - .pc* files, 282–286
 - Requires and Requires.private fields, 281
 - variable option, 276
- platforms, targeting, 36
- plug-in interfaces, 181, 221–223
- PLV modifiers, 161–162
- po* directory, 334–337
- portable object template (*.pot*) files, 334–337
- POSIX standard, 315–324, 452
- POSIX threads (*pthread*) library, 123–131
- POSIX-compliant platforms, 15
- postorder_commands macro, 506
- prefix option, 10
- prefix overrides, 69–71
- prefix variables, 65–66, 156

- preorder_commands macro, 506
- preprocessor directives, 82
- preprocessor-defined variables, 524–525
- primaries, 158–160
- print.h*, 46–47
- product list variables (PLVs), 155
- product option variables (POVs), 167–169
- product_CFLAGS*, 168
- product_CPPFLAGS*, 168
- product_CXXFLAGS*, 168
- product_LDFLAGS*, 168
- program, 44–45
- program_LDADD*, 168
- programming languages, choice of, 16–17
- PROGRAMS primary, 158
- prog-to-check-for* program, 119–120, 122
- project names, 37
- PSV modifiers, 161–162
- pthread* libraries, 123–131, 384
- public interfaces, 499–505
- pure virtual interface, 503
- PYTHON primary, 158–159

Q

- quadrigraphs, 143
- quiet build systems, 54, 173

R

- readme-alpha option, 148
- recursive build systems, 38
- recursive extension targets, 505–508
- Red Hat Package Manager (RPM), 67, 70, 101, 377, 428
- redundancy, 47
- reject* parameter, 122
- Remnant, Scott James, 180
- remote build functionality, 28–29, 111–112
- repository revision numbers, 508–510
- Ritchie, Dennis, 80
- root* permissions, 71
- Rossum, Guido van, 293
- RPM (Red Hat Package Manager), 67, 70, 101, 377, 428
- runtime directories, 70

S

- salutations, 324
- Savannah GnuLib git repository, 354–355, 528–529
- SCons, 14
- SCRIPTS primary, 159
- sed expressions, 90–91
- semicolon (;) character, 40, 42
- setlocale function, 296–297
- shared libraries
 - benefits of, 180–181
 - installing, 187
 - interfaces, 209
 - pthread* libraries, 126–131
 - tables, 182
 - use of, 181–187
- shared object name (soname), 211
- shared option, 193
- shell commands, 42–43
- shell condition, 381
- shell variables, 114
- side-by-side cache (SxS), 214–215
- Simon, Peter, 528
- Solaris systems, 122
- Solaris Versioning, 210–212
- source archives
 - building, 4–7
 - downloading, 2
 - installing, 9–11
 - testing, 7–9
 - unpacking, 3–4
- source distribution archives, 50–54
- spec files, 70
- src_b64_CPPFLAGS directive, 363
- \$(srcdir), 93
- staged installations, 67
- stamp targets, 403–404
- standard C library, 296–297
- standard targets and variables, 64–66, 389
- static option, 193
- stdbool module, 358
- strfmon function, 315–316
- strftime function, 307–308
- string module, 358
- strip program, 458
- Stroustrup, Bjarne, 293
- strxfrm function, 311–314
- subdir-objects option, 149
- SUBDIRS variable, 224–225, 343, 505
- substitution variables, 114
- Subversion project, 509, 539

- sudo, 11
- suffix rules, 47–49
- SVNREV variable, 509–510
- SxS (side-by-side cache), 214–215

T

- TAB characters, 39–40, 537–538
- tag* argument, 106
- Tanner, Thomas, 180
- tar utility, 3–4
- tarballs, 50–54
- target systems, 517
- targets, 40, 44, 64–65, 536–537
- TDs (transitive dependencies), 401–403
- telephone numbers, 324
- templates
 - header files, 107–108
 - Makefile.in* template, 99
 - .pc.in* templates, 282–283
 - portable object template (*.pot*) files, 334–337
- test groups, 248–249
- TESTS variable, 236–237
- TESTSOURCES variable, 243
- testsuite program, 240–241
- TESTSUITE variable, 243–247
- TEXINFOS primary, 160, 537
- text replacement, 523–528
- thesaurus library, 184–185
- time and date, 307–308
- tool chain options, 452–453
- transitive dependencies (TDs), 401–403
- translation units, 195
- transparency, 14
- Tromey, Tom, 145
- troubleshooting, 449–450
- two-pass systems, 531–533
- type and structure definitions, 138–141

U

- Ubuntu, 461
- uintN_t definitions, 139–140
- uninstallation, 60–62, 285–286
- unit testing, 55–56, 162–164, 257–260
- Unix compilers, 45
- UNQUOTED versions of macros, 115
- unzip utility, 3
- update option, 364
- url* argument, 101

- user expectations, 36
- user variables, 71–73, 116
 - /usr/local* directory tree, 9
- utility scripts, 118, 172

V

- value argument, 115
- value-if-found* variable, 119–120
- Van der Heijden, Jan-Jaap, 477
- variable binding, 43–44
- variables, 65–66, 276
- Vaughn, Gary V., 180
 - `--verbose` option, 84
- version* argument, 101
- version control, 508–510
- `version` option, 149
- `version-check` commands, 30–33, 279
- VPATH build functionality, 91–94

W

- `-W` category option, 149
- `--warnings=category` option, 149
- Wildenhues, Ralf, 146, 180
- `win32-dll` option, 192
- Windows. *See* Microsoft Windows
- Windows Subsystem for Linux (WSL), 460–462
- Wirth, Niklaus, 293
- wrapper directories, 413–414

X

- `x2nrealloc`, 362
- `xalloc` functionality, 362
- `xflaim`, 394–405, 408
- `xgettext` utility, 334–335
- X/Open standard, 315–324

Z

- ZIP files, 3