Nirbheek Chauhan (nirbheek on Twitter/IRC)

GStreamer contributor since 2014

http://nirbheek.in nirbheek@centricular.com nirbheek.chauhan@gmail.com

GStreamer contributor since 2014

http://nirbheek.in nirbheek@centricular.com nirbheek.chauhan@gmail.com

GStreamer development, Windows Faster builds, all platforms Meson build system

40 years of build systems

GNU Make, GNU Autotools, Waf, SCons, CMake, Gyp

... the list goes on

(PS: That graph is incomplete)

libtool, config.lt, config.guess, compile

sed, tr, awk, grep, install, coreutils

Why do we still use Autotools?

Why do we still use Autotools?

\$ du -sh gstreamer.git/configure
956K gstreamer.git/configure

(Not rhetorical)

It works.

Has served us well so far

Works out of the box on any Linux distro

Cross-compilation

Familiar system

gtk-doc, docbook,glib-mkenums, gettext, gobject-introspection

Conventions

pkg-config, library conventions, etc.

We need something better.

Technical debt

Macros that spit out MBs of shell Cargo Cult Programming

Ridiculously slow

Remember MBs of shell? 10-20x slower on Windows & embedded systems

"Cross-platform" support

... for the platforms of the 1970s and 1980s


```
$ grep -A 1 -e 197 configure
# Use only awk features that work with 7th
edition Unix awk (1978).
# My, what an old awk you have, Mr. Solaris!
```


"Cross-platform" support

Terrible experience on OS X and Windows

Terrible experience on OS X and Windows

GNU vs BSD MinGW vs Cygwin

Terrible experience on OS X and Windows

Can't build with native IDEs

Crappy experience on Windows

"MinGW32 or MinGW64?" "MSYS or MSYS2?" "m4.exe crashes for me" "make.exe hangs"

Crappy experience on Windows

"Why does building all of GStreamer take a full day?"

Unusable experience on Windows

"We use C++ exceptions"
SJLJ vs DW2EH vs SEH

Unusable experience on Windows

"I want debug symbols in Visual Studio" DWARF vs PDB

Unusable experience on Windows

"My application uses a symbol server"

Unusable experience on Windows

"I want to build everything with MSVC"

Unusable experience on Windows

"I've always done development inside Visual Studio"

Unusable experience on Windows

"Can I use GStreamer on Windows Phone?"

OS X elements lag behind

Windows elements use APIs added in XP

The harder it is to contribute

The fewer contributors you will have

We need something better.

Why is there no alternative?

Why is there no alternative?

Technical debt, Inertia

Autotools was "good enough"

Why is there no alternative?

Apathy, Inertia

Linux users live in a filter bubble

Why is there no alternative?

Not sexy

Difficult problem, lots of work

Well, now we have an alternative.

Meson

http://mesonbuild.com

Generates Ninja build files

2 years of development, 40 contributors


```
$ cd gstreamer.git/
$ mkdir build-dir && cd build-dir
$ meson ..
$ ninja
```


Always builds out-of-tree

Auto-detects source code changes and re-runs itself

Why do **we** use it?

Finally a build system that does what we need

pkg-config for everything

gnome.mkenums()
gnome.generate_gir()
gnome.gtk_doc(), ...

Useful cross-platform support

Fewer dependencies

Don't need sh, m4, grep, awk, tr, perl, coreutils, autoconf, automake, kitchen sink for building

Fewer dependencies

Python 3, Meson, Ninja + whatever actually builds stuff

Meson ♥ Platforms

Linux, Windows, OS X, BSD, iOS, Android

Integrated Cross-compilation

Meson ♥ Toolchains

GCC, Clang, MinGW, Cygwin, MSVC

Ninja, MSBuild, Visual Studio, XCode

Everything builds faster!

Meson ♥ Speed

Made to be fast on first principles

Written in Python, so could be even faster

Meson ♥ Speed

Meson configuration is fast

Ninja is faster

We ported GStreamer to Meson

Can't get any closer to 'enjoyment' (when talking about build systems)

libffi, glib, orc, gstreamer gst-plugins-base, gst-plugins-good gst-plugins-bad, gst-plugins-ugly, gst-libav gst-python, gst-devtools, gst-editing-services

Everything builds faster!

No forking, no shell, no recursion

Meson ♥ Speed

Autotools vs Meson — GCC on Linux 64-bit, i5×4

gstreamer.git:
$$32s + 92s = 124s (~2 min)$$

 $3s + 67s = 70s \rightarrow 44\%$ faster

Meson ♥ Speed

Autotools vs Meson — GCC on Windows 64-bit, i5×4

```
gstreamer.git: 165s + 475s = 640s (>10 min)
5s + 55s = 60s \rightarrow 1066% faster
```


Suddenly...

Building on Windows doesn't take a day!

Suddenly...

Building on embedded devices doesn't take 2 days!

New things are possible

Generate Visual Studio project files!

Visual Studio development

New things are possible

Debug with Visual Studio!

Full support for PDB debug symbols

Alternative/parallel build system for gstreamer

Available in GStreamer 1.10

More work to do on the port itself

Some projects have already moved to it

PiTiVi, gst-transcoder

Tim and Nirbheek

Linux support ✓

Windows support ✓

Tim, Nirbheek, and you!

macOS support wip iOS support wip Android support wip

The biggest reason we use Meson

Meson ♥ GStreamer

Listens, understands, adapts

Bugs have always been welcome!

Why do **we** use it? ✓

Why should **you** use it?

Readable build file syntax

Python-inspired


```
project('myapp', 'c', version : '1.0')
mylib = library('mylib', 'the-lib.c',
  install: true,
  soversion: 1)
executable('myapp', 'the-app.c',
  install: true,
  link_with : mylib,
  c_args : ['-DVER=' + meson.project_version()])
```


```
cdata = configuration_data()
cc = meson.get_compiler('c')
if cc.has_function('poll')
  cdata.set('HAVE_POLL', 1)
endif
cdata.set('HAVE_TIME_H', cc.has_header('time.h'))
configure_file(output : 'config.h',
  configuration_data : cdata)
```


meson --cross-info=info.txt

```
[host_machine]
system = 'windows'
cpu_family = 'x86'
cpu = 'x86'
endian = 'little'
[binaries]
c = 'i686-w64-mingw32-gcc'
cpp = 'i686-w64-mingw32-cpp'
ar = 'i686-w64-mingw32-ar'
strip = 'i686-w64-mingw32-strip'
pkgconfig = 'pkg-config'
exe_wrapper = 'wine'
[properties]
c_link_args = ['-DWINVER=0x0501', '-D_WIN32_WINNT=0x0501']
has_function_stpcpy = false
```


From configuration to building in one step

In Autotools terms, automake + autoconf in one go

Not Turing-complete

No macros, no function definitions, no infinite loops

Explicit, Forgiving, Extensible

99% of things work OOB, 1% are easy to fit

Explicit, Forgiving, Extensible

Not a static platform!

We think it's the future

Try it out!

Thanks for listening!

Questions?

