

Software architecture

Lab. 05
Building automation

Maven, Gradle, npm, grunt,...

Dependency management

2021-22

Jose Emilio Labra Gayo Pablo González

Irene Cid

Hugo Lebredo

Software builders

- Tasks
 - Compilation
 - From source code to binary code
 - Packaging
 - Dependency management and integration
 - Also called linking
 - Test execution
 - Deployment
 - Documentation creation / release notes

Building automation

- Automatize building tasks
- Objectives:
 - Avoid errors (minimize "bad buildings")
 - Eliminate redundant and repetive tasks
 - Manage complexity
 - Improve the product quality
 - Store a building and release history
 - Continuous integration
 - Save time and money

Automation tools

- Makefile (C)
- Ant (Java)
- Maven (Java)
- Npm (Node.js)
- SBT (Scala, JVM languages)
- Gradle (Groovy, JVM languages)
- rake (Ruby)
- etc.

Building automation tool

- Describe how to build the software
- Describe software dependencies

Principle: Convention over configuration

Maven provides a default behaviour for the project


```
Building phases:
```

clean, compile, build, test, package, install, deploy

Module identification

3 coordinates: Group, Artifact, Version

Dependencies between modules

Configuration: XML file (Project Object Model)

pom.xml

Artifacts storages

Store different types of artifact

JAR, EAR, WAR, ZIP files, plugins, etc.

All the interactions are done through the repository

Without relative paths

Share models between development teams

POM file (pom.xml)

XML syntax

Describe a project

Name and version

Artifact type (jar, pom, ...)

Source code localization

Dependencies

Plugins

Profiles

Alternative building configurations

Project identification

GAV (Group, Artifact, Version)

Group: Group identifier

Artifact: Project name

Version: Format {Bigger}.{Smaller}.{Development}

"-SNAPSHOT" can be added (during development)

Directory structure

```
Maven uses a conventional structure
```

```
src/main
src/main/java
src/main/webapp
src/main/resources
src/test/
src/test/java
src/test/resources
```


Development cycle

```
generate-sources/generate-resources compile
```

test
package
integration-test
install
deploy
clean

Invocation:

```
mvn clean
mvn compile
mvn clean compile
mvn compile install
...
```


Automatically managing of dependencies

Identification through GAV

Environment

```
compile
  test
  provided
Type
  jar, pom, war,...
```


Automatically managing of dependencies

Dependencies are downloaded

Stored in a local repository

Intermediate repositories can be created (proxies)

Example: common artifacts for a company

Transitivity

B depends of C

A depends of B -> C is also downloaded

Multiple modules
Big projects can be divided
Each Project creates an artifact
They have their own pom.xml file

The parent project groups all of them

Other phases and plugins

```
archetype:generate - Generates the archetype of the project
eclipse:eclipse - Generate eclipse project
site - Generate website of the project
site:run - Generate website and runs server
javadoc:javadoc - Generate documentation
cobertura:cobertura - Informs of the code coverage
checkstyle:checkstyle - Check the codification style
```

- Designed specifically for projects based on Java.
- Based on Groovy instead of XML
- To build multi-projects.

- Two basic concepts
 - Project: Something that we build (for example jar files) or what we do (deploy our application)
 - Task: Atomic pieces of work during a build (for example compile our project or launch tests)

- Tasks:
 - Scripts are saved in build.gradle.
 - Next example defines a task named "hello" that is used to print "ASW"

• Execution:

C:\> gradle -q hello

 Add dependencies to the tasks: A task can be only executed when the tasks that it depends on finish

• Execution result:

taskX taskY

 dependencies: Similar to Maven the libraries are downloaded from a repository (it can even be a Maven repository)

```
apply plugin: 'java'
repositories {
  mavenCentral()
}
dependencies {
  compile group: 'org.hibernate', name: 'hibernate-core', version: '3.6.7.Final'
  testCompile group: 'junit', name: 'junit', version: '4.+'
}
```

- Dependency configuration
 - Compile: The dependencies required to compile the source code of the project.
 - Runtime: Dependencies required by the producction classes during runtime.
 - Test Compile: Dependencies used to compile the test classes.
 - Test Runtime: Dependencies required to execute the tests.

• External dependencies: Dependencies which some of their files are built outside the current build. They are stored in an external repository like Maven central:

```
dependencies {
  compile group: 'org.hibernate', name: 'hibernate-core', version: '3.6.7.Final'
}
```

 Repositories: When external dependencies are added Gradle searches them in a repository

```
repositories {
  mavenCentral()
}
```

School of Computer Science. University of Ovied

Gradle - plugins

- Plugin: Set of tasks
 - Extends the basic model of Gradle
 - Configs the Project
 - Applies specific configurations
- 2 types
 - Scripts: Can be applied locally or remotely

apply from: 'other.gradle'

Binaries: Identified by a plugin id

apply plugin: JavaPlugin

```
plugins {
  id 'java'
}
```

```
plugins {
  id "com.jfrog.bintray"
  version "0.4.1"
 }
```

npm

Node.js Package Manager

Initially created by Isaac Schlueter Later became Npm inc.

- 3 things:
- 1. Website (https://www.npmjs.com/)
 User and organization management
- 2. Software registry
 Public/private packages
- 3. CLI application

Dependency and task management Configuration file: package.json

npm configuration: package.json

- Configuration file: package.json
 - npm init creates a simple skeleton
- Fields:

```
"name":
 "...mandatory...",
"version": "...mandatory...",
"description": "...optional...",
 "...",
"keywords":
"repository": {...},
 "...",
"author":
"license": "...",
 {...},
"bugs":
"homepage": "http://. . . ",
 "index.js",
"main":
"devDependencies": { ... },
"dependencies": { ... }
"scripts": { "test": " ... " },
"bin":
 { . . . } ,
```

npm packages

```
Registry: <a href="http://npmjs.org">http://npmjs.org</a>
Installing packages:

2 options:

Local

npm install <packageName> --save (--save-dev)

Downloads<packageName> contents to node_modules folder

Global

npm install -g <packageName>
```

npm dependencies

Dependency management

```
Local packages are cached at node_modules folder Access to modules through: require('...')
```

Global packages (installed with --global option) Scoped packages marked by @

npm commands and scripts

```
npm contains lots of commands
```

```
start -> node server.js
test -> node server.js
ls lists installed packages
```

• • •

Custom scripts:

```
run < name >
```

More complex tasks in NodeJs

Gulp, Grunt

npm packages

- Dependencies: Stored in package.json
- Package: Identified by name and version
- Rule for names:
 - Less than or equal to 214 characters.
 - Can't start with a dot or an underscore.
 - New packages must not have uppercase letters in the name.
 - The name ends up being part of a URL, an argument on the command line, and a folder name. Therefore, the name can't contain any non-URL-safe characters.

npm semantic versioning

- Version of the package: Semantic versioning
 - Must be parseable by <u>node-semver</u>
- Ranges: Comparators which specify versions that satisfy the range
 - For example, the comparator >=1.2.7 would match the versions 1.2.7, 1.2.8, 2.5.3, and 1.3.9, but not the versions 1.2.6 or 1.1.0.
 - More at https://docs.npmjs.com/misc/semver

Reference: https://docs.npmjs.com/files/package.json

Fields:

- description
- keywords
- homepage: URL to Project homepage
- bugs: URL of project's issue tracker and/or the email address to which issues should be reported
- people fields: author, contributors.
 - The "author" is one person. "contributors" is an array of people. A "person" is an object with a "name" field and optionally "url" and "email"

- files: An array of file patterns that describes the entries to be included when your package is installed as a dependency
- file patterns follow a similar syntax to .gitignore, but reversed:
 - Including a file, directory, or glob pattern (*, **/*, and such) will make it so that file is included in the tarball when it's packed.
 - Omitting the field will make it default to ["*"],
 which means it will include all files.

npm files included

- Certain files are always included, regardless of settings:
 - package.json
 - README
 - CHANGES / CHANGELOG / HISTORY
 - LICENSE / LICENCE
 - NOTICE
 - The file in the "main" field

- main: module ID that is the primary entry point to your program
 - This should be a module ID relative to the root of your package folder.
 - For most modules, it makes the most sense to have a main script and often not much else.
- browser: If the module is meant to be used clientside the browser field should be used instead of the main field.
 - This is helpful to hint users that it might rely on primitives that aren't available in Node.js modules (eg a window).

repository: the place where the code lives.

```
"repository": {
 "type" : "git",
 "url" : "https://github.com/npm/cli.git"
}

"repository": {
 "type" : "svn",
 "url" : "https://v8.googlecode.com/svn/trunk/"
}
```

 config: Used to set configuration parameters used in package scripts that persist across upgrades.

```
{
 "name" : "foo" ,
 "config" : { "port" : "8080" }
}
```

- dependencies: Dependencies are specified in a simple object that maps a package name to a version range.
 - The version range is a string which has one or more space-separated descriptors.
 - Version ranges based on semantic versioning:
 - See https://docs.npmjs.com/misc/semver

- devDependencies: Dependencies required to delevop the application such as unit tests.
- URL dependencies:
 - You may specify a tarball URL in place of a version range.
 - This tarball will be downloaded and installed locally to your package at install time.

npm

• GIT URLs: Following form:

commit-ish>|#semver:<semver>]

Example

git+ssh://git@github.com:npm/cli.git#v1.0.27 git+ssh://git@github.com:npm/cli#semver:^5.0 git+https://isaacs@github.com/npm/cli.git git://github.com/npm/cli.git#v1.0.27

Task Execution: Grup and Gulp

Execute JavaScript tasks:

- Compress images
- Package modules (webpack)
- Minimize js and css files
- Run tests
- Transcompile babel.js

These tasks can be directly run with npm scripts or with Gulp and/or Grunt

Task Execution: Grup y Gulp

- Grup:
 - Module fs
 - Installation:

```
npm install -g grunt
npm install -g grunt-cli
```

package.json configuration

```
{ "name": "ASW",
 "version": "0.1.0",
 "devDependencies": {
 "grunt-contrib-jshint": "~0.10.0",
 "grunt-contrib-nodeunit": "~0.4.1",
 "grunt-contrib-uglify": "~0.5.0"
 }
}
```

- Gulp:
 - Module stream
 - Installation:

```
npm install --save-dev gulp
npm install -g gulp-cli
```

gulpfile.js configuration

```
function defaultTask(cb) {
 // tareas
 cb();
  }
  exports.default = defaultTask
```

Examples

Wrapper

```
module.exports = function(grunt) {
 // CONFIGURE GRUNT
 grunt.initConfig({
 (pkg.name)
 pkg: grunt.file.readJSON('package.json'),
 });
 grunt.loadNpmTasks('grunt-contrib-uglify');
 grunt.registerTask('default', ['uglify']);
};
```

Wrapper

```
gulp.task('jpgs', function()
{ return gulp.src('src/images/*.jpg')
  .pipe(imagemin({ progressive: true }))
  .pipe(gulp.dest('optimized_images')); });
```

End