

kconfig-frontends

A packaging of the kconfig parser and frontends

Yann E. MORIN
yann.morin.1998@free.fr
<http://ymorin.is-a-geek.org/>

Kconfig language overview

- Configuration description language
- Simple syntax & grammar
- Limited number of types
 - booleans, tristates
 - strings, integers
- Dependency tracking
 - reverse and direct
- i18n ready (mostly)

Kconfig language overview


```
config FOO
 bool
 prompt "FOO device"
 help
 Support for FOO device.
```

```
config FOO_BAR
 bool "Use BAR of the FOO"
 depends on FOO
 select GENERIC_BAR
 help
 Support BAR in FOO device.
```

```
config GENERIC_BAR
 bool
```

Kconfig frontends

- line-oriented 'conf'
- curses-based 'mconf' and 'nconf'
- Qt-based 'qconf'
- GTK-based 'gconf'

Kconfig-frontends

- Kconfig widely used outside the Linux kernel
 - busybox, uClibc
 - buildroot, PTXdist, openWRT, crosstool-NG
 - QEMU (pending)
- make it easy for other projects to re-use Kconfig with minimal maintenance burden
- help them converge to a common set of features

Kconfig-frontends

- packaged using autotools
- generates a library with the parser
 - shared by default
 - static optionally
- builds all five frontends
 - `conf`, `mconf`, `nconf`, `qconf`, `gconf`
 - linked to the parser library
- builds utilities
 - `diff`, `merge`, `tweak`, `gettext`

Kconfig-frontends

- each frontend optional
- utils may be omitted
- frontends and utils prefixed with **kconfig-**
- set default behaviour
 - default options prefix instead of **CONFIG_**
 - default root menu
- builds on Linux, Cygwin, *BSD

Thank you!

Questions?

Yann E. MORIN
yann.morin.1998@free.fr
<http://ymorin.is-a-geek.org/>

License for this paper: Creative Commons BY-SA 3.0

Source for this paper: <http://ymorin.is-a-geek.org/publis/KernelRecipes/2013>