SBT Made Simple

@囚千任 - http://afoo.me

Immutability

Setting

- A Build File is just a sequence of Settings
- A Setting is just a transformation to keyvalue pairs
- A Transformation to some key-value pair is immutable

State Transition

- Project State is volatile
- state transition is immutable

Composition

Task

- dependency model to composition model
- task composition to form bigger granularity unit

InputTask

- Task with input
- input validation and completion support with parser
- parser combinator is a form of composition

Command

- Special InputTask
- accept Project state and settings as input
- project state is driven by a composition of command execution

Modularity


Configuration

- Ivy concept similar to Maven's Scope
- Predefined or custom Configurations setup Modularity boundary

Project

- project is another level of modularity
- multiple project build definitions have their specific configuration

Plugins

- SBT plugin mechanism is another modularity strategy
- enhance reusability too.

Consistency

One Rule To Rule Them All

Same Effect?

```
name := {
 "hello" + "sbt"
}

sbt := {
 "hello" + "sbt"
}
```

Not Really!

```
name := {
 "hello" + "sbt" => Setting[String]
}
sbt := {
 "hello" + "sbt" => Setting[Task[String]]
}
```

Key is the key

```
val name = settingKey[String]("desc.")
name := {
 "hello" + "sbt" => Setting[String]
val sbt = taskKey[String]("task desc")
sbt := {
 "hello" + "sbt" => Setting[Task[String]]
```

Key is the key

- SettingKey[T]
- TaskKey[T]
- InputKey[T]


Demo Time~

