Automatisierung mit make

PeP et al. Toolbox Workshop

Automatisierte, reproduzierbare Prozesse

Problem:

- → kurz vor Abgabe noch neue Korrekturen einpflegen
 - → Tippfehler korrigieren, Plots bearbeiten
- → T_EX ausführen, ausdrucken
- → vergessen, Plots neu zu erstellen

Automatisierte, reproduzierbare Prozesse

Lösung: Make!

- → sieht, welche Dateien geändert wurden
- → berechnet nötige Operationen
- ightarrow führt Python-Skript aus, führt $\mathrm{T}_F\!X$ aus

Motivation

- → Automatisierung verhindert Fehler
- → Dient als Dokumentation
- → Reproduzierbarkeit unverzichtbar in der Wissenschaft
- → Idealfall: Eingabe von make erstellt komplettes Protokoll/Paper aus Daten
- → Spart Zeit, da nur nötige Operationen ausgeführt werden

Makefile

- → Datei heißt Makefile, keine Endung!
 - → bei Windows Dateiendungen einschalten! (http://support.microsoft.com/kb/865219/de)
- → besteht aus Rules:

Rule

target: prerequisites
 recipe

target Datei(en), die von dieser Rule erzeugt werden

prerequisites Dateien, von denen diese Rule abhängt

recipe Befehle: prerequisites → target (mit Tab eingerückt)

Einfachstes Beispiel

plot.pdf: plot.py data.txt
 python plot.py

```
all: report.pdf # convention


plot.pdf: plot.py data.txt
 python plot.py

report.pdf: report.tex
 lualatex report.tex

report.pdf: plot.pdf # add prerequisite
```

make eingeben:

- → all braucht report.pdf
 - → report.pdf braucht plot.pdf
 - → python plot.py
 - \rightarrow lualatex report.tex

- → Abhängigkeiten bilden einen DAG (directed acyclic graph)
- → Dateien werden neu erstellt, falls sie nicht existieren oder älter als ihre Prerequisites sind
- → Prerequisites werden zuerst erstellt
- → top-down Vorgehen

Argumente für make

```
make target statt des ersten in der Makefile genannten Targets (meist all) nur target erstellen dry run: Befehle anzeigen aber nicht ausführen debug: anzeigen, warum make sich so entschieden hat Datenbank aller Abhängigkeiten ausgeben
```

→ Nützlich, wenn man einen Plot bearbeitet: make plot.pdf

Es ist eine (nützliche) Konvention, dass make clean alles vom Makefile erstellte löscht.

clean:

rm plot.pdf report.pdf

Das Projekt sollte dann so aussehen wie vor dem ersten Ausführen von make.

build-Ordner: Projekt sauber halten

```
all: build/report.tex
build/plot.pdf: plot.py data.txt | build
 python plot.py # savefig('build/plot.pdf')
build/report.pdf: report.tex build/plot.pdf | build
 lualatex --output-directory=build report.tex
build:
 mkdir -p build
clean:
 rm -rf build
.PHONY: all clean
```

- → | build ist ein order-only Prerequisite: Alter wird ignoriert
- → Targets, die bei . PHONY genannt werden, entsprechen nicht Dateien (guter Stil)

Mehrere unabhängige Auswertungen: könnte man sie parallel ausführen? Ja! make –j4 (4 Prozesse gleichzeitig)

plot1.pdf plot2.pdf: plot.py data.txt
 python plot.py

Problem: make führt plot.py gleichzeitig zweimal aus Lösung: manuell synchronisieren

plot1.pdf: plot.py data.txt
 python plot.py

plot2.pdf: plot1.pdf

Wenn man plot2.pdf aber nicht plot1.pdf löscht, kann make nicht mehr plot2.pdf erstellen.