CS5220 Advanced Topics in Web Programming Understand Build and Build Tools

Chengyu Sun California State University, Los Angeles

Build

Source Code

Metadata

Resources

Libraries

Build

Formats for execution, distribution, and/or deployment:

EXE, JAR, WAR, ZIP, APK ...

Common Build Tasks

- Preprocessing
- Compilation
- Postprocessing
- Testing
- Packaging
- Distribution
- Deployment

Build Example

- The Code
 - mean.c
 - mean.h
 - main.c
- Adopted from the example at http://www.adp-gmbh.ch/cpp/gcc/create-lib.html

Build Example – Requirements

- Compile mean.c into an object file
- Create a static library libmean.a and place it under /lib folder
- Create a dynamic library libmean.so and place it under the /lib folder
- Create an executable main-static by compiling main.c and link it to the static library
- Create an executable main-dynamic by compiling main.c and link it to the dynamic library
- Remove all generated files (for a clean build)

Build Example – Makefile ...

```
all: main-static main-dynamic
mean.o: mean.c
 gcc -fPIC -c mean.c
lib/libmean.a: mean.o
 [ -d lib ] || mkdir lib
 ar rcs lib/libmean.a mean.o
lib/libmean.so: mean.o
 [ -d lib ] || mkdir lib
 qcc -shared -o lib/libmean.so mean.o
```

... Build Example – Makefile

... ...

```
main-static : main.c lib/libmean.a
gcc main.c -static -o main-static -L lib -lmean
```

```
main-dynamic: main.c lib/libmean.so
gcc main.c -o main-dynamic -L lib -lmean
```

clean:

rm -rf lib *.o main-static main-dynamic

Understand Makefile

Rule

```
lib/libmean.a: mean.o
[-d lib] || mkdir lib
ar rcs lib/libmean.a mean.o
```

- Target: the name of a file or operation
- Prerequisites: the names of files or targets
- Recipe: actions to achieve the target (i.e. output) from the prerequisites (i.e. input)

Using Make

make [target]

- For example:
 - make
 - First target is considered the default target (usually named "all")
 - make main-static
 - make clean

About Make and Makefile

- ◆Makefile → build script
 - Consists of small "programs" (i.e. recipes) that implement various build tasks (i.e. targets)
- ◆Make → build tool
 - Execute the build script intelligently and efficiently

Why Not Just Use an IDE ...

- Can your IDE do everything you want?
 - Deploy a web application to a remote server
 - Generate source code from some metadata files
 - Create a zip package of selected files for homework submission

· ...

... Why Not Just Use an IDE

- A build tool provides a "mini programming language" that can be used to implement any build task
- IDEs with integrated build tools
 - Visual Studio with NMake
 - Eclipse with Maven
 - Android Studio with Gradle

The Main Problem of Make

Make uses system commands and shell scripting as its "programming language"

Platform-dependent

Ant

- A build tool for Java
 - Platform-independent
 - Designed for Java compiler
- ◆ Build file build.xml uses XML syntax
- Developed by James Duncan Davidson, who also wrote Tomcat

Ant Build Example: CSNS

```
c name="csns" basedir="." default="build">
  <target name="init">
 <mkdir dir="${build.dir}" />
 <copy todir="${web.dir}/WEB-INF">
  </target>
  <target name="build" depends="init">
 <javac srcdir="${src.dir}" destdir="${class.dir}" />
  </target>
  <target name="clean">
 <delete dir="${build.dir}" />
  </target>
</project>
```

Ant vs. Make

	Ant	Make	
Build Task	<target></target>	Target	
Build Task Dependency	depends	Prerequisites	
Basic Action	<pre>Tasks like <javac>, <mkdir>, <copy>, and <delete></delete></copy></mkdir></javac></pre>	System commands like javac, mkdir, cp, and rm	
"Programming Language"	<pre>Special tasks like <parallel>, <sequential>, <condition>, and <retry></retry></condition></sequential></parallel></pre>	Shell Script	

The Main Problems of Ant (and Make)

- No (library) dependency management
 - Difficult to obtain, keep track of, and update libraries
- Every build is different
 - Difficult to learn a build process

Maven

- A build tool for Java (or a project management tool as claimed by its developers)
 - Project Object Model (POM)
 - Project Lifecycles
 - Dependency Management
 - Plugin Framework

A Simple Maven Example

pom.xml

Run:

```
mvn compile
mvn package
```

pom.xml and modelVersion

- pom.xml is a complete description of
 the project
- modelVersion is the version of the
 "language" in which the description is
 written

Project Object Model (POM)

Maven Coordinates

- ◆ groupId
 - Name of the company, organization, team etc., usually using the reverse URL naming convention
- ♦ artifactId
 - A unique name for the project under groupId
- ♦ version
- packaging, default: jar
- ♦ classifier

Maven coordinates uniquely identifies a project.

Why Not Just Use Project Name

Rage-quit: Coder unpublished 17 lines of JavaScript and "broke the Internet"

Convention Over Configuration

Systems, libraries, and frameworks should assume reasonable defaults.

See the Effect POM tab of pom.xml in Eclipse for all the "defaults".

Default Directory Structure

- ◆src/main/java
- src/main/resources for files that
 should be placed under classpath
- src/main/webapp for web
 applications
- ◆src/test/java
- ♦ target

How To Build a Maven Project

- Q: what happens when you run myn compile?
- A: Maven will go through each phase of the build lifecycle up to the compile phase, and run the operations associated with each phase.

Build Lifecycle

- The process for building and distributing a project
- A build lifecycle consists of a number of steps called phases.

http://maven.apache.org/guides/introduction/introduction-to-the-lifecycle.html#Lifecycle Reference

About Lifecycle Phases

Not all projects utilize all the phases. For a project, most phases can be *empty*, i.e. there are no *operations* associated with them.

Example: mvn compile

Phase	Operation(s)	
validate		
initialize		
generate-sources		
process-sources		
generate-resources		
process-resources	resources	
compile	compile	

Goals and Plugins

Goals, a.k.a. Mojos, are operations provided by Maven plugins

Some Maven Plugins

- ♦ resources
- ◆compiler
- ◆surefire
- ◆jar, war

http://maven.apache.org/plugins/index.html

Example of Using a Plugin

```
<bul><build><plugins><plugin>
  <groupId>org.apache.maven.plugins
  <artifactId>maven-compiler-plugin</artifactId>
  <version>2.3.2</version>
  <executions><execution>
 <id>default-compile</id>
 <phase>compile</phase>
 <goals>
 <goal>compile</goal>
 </goals>
 <configuration>
 <target>1.7</target>
 </configuration>
  </execution></executions>
</plugin></plugins></build>
```

About The Plugin Example

- A plugin is uniquely identified by its coordinates just like any other project
- Goals are associated (i.e. bound) to a build lifecycle phase
- The behavior of a goal can be customized with additional parameters in the <configuration> section

Run a Maven Build

mvn <phase>

- Maven will go through each build lifecycle phase up to the specified phase
- In each phase, execute the goals bound to that phase

Run a Maven Build in Eclipse

- ◆ Right click on the project then select
 Run As → Maven Build ...
- Give the build a name
- Enter the phase name for Goals
- **♦ Click** Run

Maven vs. Ant and Make ...

	Ant	Make	Maven
Build Task	<target></target>	Target	??
Build Task Dependency	depends	Prerequisites	??
Basic Action	Ant tasks	System commands	??
"Programming Language"	Special Ant tasks	Shell Script	??

... Maven vs. Ant and Make

- Tradeoff between standardization and flexibility
 - Maven: standardized project description (i.e. POM) and build process (i.e. build lifecycles)
 - Ant/Make: "program" any build process
- Dependency Management
 - Maven wins!

Dependency Management

- A dependency of a project is a library that the project depends on
- Adding a dependency to a project is as simple as adding the coordinates of the library to pom.xml
- Maven automatically downloads the library from an online repository and store it locally for future use

Dependency Example

- Add a dependency to pom.xml
- Add a dependency in Eclipse

More About Dependency Management

- Dependencies of a dependency are automatically included
- Dependency conflicts are automatically resolved

Node.js

- Standalone JavaScript with some additional language features and libraries
- Very popular in web development
 - Asynchronous, event-driven design makes it efficient to process high-volume of web requests
 - Single language (i.e. JavaScript) for both backend and frontend

NPM (Node Package Manager)

- A dependency manager for Node.js projects with some build support
- A repository and registry for JavaScript packages

Default package.json

```
"name": "proj",
"version": "1.0.0",
"description": "",
"main": "index.js",
"scripts": {
 "test": "echo \"Error: no test specified\" && exit 1"
"author": "",
"license": "ISC"
```

Add Dependency to Project

```
npm install <package>
```

Example: add the <u>request</u> dependency to the project

```
"dependencies": {
 "request": "^2.83.0"
}
```

Semantic Versioning (Semver)

Version number: X.Y.Z

- X Major Release: breaks backward compatibility
- ♦ Y Minor Release: add new features and doesn't break old ones
- Z Patch release: bugs fixes and minor changes

^ and ~ in Version Numbers

Build Support in NPM ...

```
"name": "proj",
"version": "1.0.0",
"description": "",
"main": "index.js",
"scripts": {
 "test": "echo \"Error: no test specified\" && exit 1"
"author": "",
"license": "ISC"
```

... Build Support in NPM ...

- NPM has a number of commands corresponding to common build tasks like test, start, stop, pack, and publish
- Similar to Maven build cycle phases, each NPM command may have stages (e.g. pretest, test, posttest) in which actions can be performed

... Build Support in NPM

- Like Make, NPM relies on system commands and external tools for basic actions
- For complex build tasks, the choices are either programming them in JavaScript, or use additional build tools like Grunt or Gulp

Readings

- GNU Make https://www.gnu.org/software/make/
- Ant http://ant.apache.org/
- Maven https://maven.apache.org/
- npm https://www.npmjs.com/