

Build Management

Clean environment that works...

Motivation

Sun provides Java SDK free of charge

- provides standard command line tools: javac, java, ...

These are sufficient only for very small systems

- javac only compile one directory at a time
- javac recompiles everything everytime

Large systems require many tasks

- manage resources (graphics, sound, config files)
- deployment (making jars, copying files)
- management (javadoc, coverage, version control)

A A R H U S U N I V E R S I T E T

Build-Management

This problem is denoted:

Build management

The process of managing and constructing an executable software system from its parts in a reliable and cost-efficient way.

Computer Scientists' standard solution: a tool... The tool read a *build-description*

Build description

A description of the goals and means of managing and constructing an executable software. A build description states *targets*, *dependencies*, *procedures*, and *properties*.

Example: Make (Feldmann, 1979)

Script Parts

AARHUS UNIVERSITET

- A **target**. This is the goal that I want, like "compile all source code files."
- A list of dependencies. Goals depends upon each other, like I have to compile the source code before I can execute it. The build description must provide a way to state such dependencies.
- **Procedures.** The procedures are associated the targets and describe how to meet the goal of the target, like how to compile the system.
- A set of **properties.** Variables and constants are important to improve readability in programming languages, and build descriptions are no different. Properties are variables that you can assign a value in a single place and use it in your procedures.

Exercise

AARHUS UNIVERSITET

I want to run my Java system that is made of 500 sources files

- target?
- dependencies?
- procedure?
- properties?

Apache Ant

Ant is a young build-management tool geared towards Java

- ② has some strong build-in behaviour
 - javac on source trees and does smart recompile
- o independent of large IDEs
 - easy for TA to unzip your submission and test it
- On the XML buzzword wave so it is verbose

Pay Station using Ant

The TDD again

In my mind, TDD's principles can be applied more widely than just developing code.

Basically I want a refactoring process

- from a windows .BAT development environment
- to an Ant based development environment
- ... but the external behaviour is the same:
 - compile it, test it

I start out (of course) with the test list

put classes into packages make a compile target make a run tests target

Java Packages

... in a minute or two...

Abstraction

Abstraction is the most important principle in computer science

- lower cognitive load on our poor mind by
- hide large amounts of details behind meaningful named entities

Examples:

- method
 - (name a large and complex set of statements)
- class
 - (name a large and complex set of methods)

The Java *package* is the next level above classes.

Definition: A *package* is a collection of *related* classes and interfaces providing access protection and namespace management.

Declaration

AARHUS UNIVERSITET

A class declares that it belongs to a package by a statement:

```
package myPackage;
public class mySuperDuperClass {
...
}
```

Pretty weird! Compare C#

- namespace myPackage { class ... }

Access

AARHUS UNIVERSITET

To use a class in a package you must either

- qualify its name completely (package names are part of the class name)
 - java.util.List I = new java.util.ArrayList();
- or once and for all import the class
 - import java.util.List; import java.util.ArrayList;
- or get all the classes
 - import java.util.*;

Physical Structure

AARHUS UNIVERSITET

Java is peculiar in that it insists on a one-to-one match between package structure and physical storage structure of the binary .class files:

- java.util.List
- must be stored in a directory structure
- (something)/java/util/List.class
- (something)/java/util/List.java

I like the correspondence as it helps me locate the source files!

Classpath

You must tell where the compiler and JVM must start searching for the files:

(something)/java/util/List.class

The CLASSPATH tells where 'something' is.

- javac –classpath src;lib\myutil.jar myclass.java
- means: search in folder 'src' and in the named jar file.

jar files are simply zip archives that obey the folder hierarchical structure.

Iteration 1

Packages

Pay Station

A A R H U S U N I V E R S I T E

[iteration-1 in chapter/build-management in the FSE source code zip]

Iteration 2

Make a compile target

Hitting Ant

Take small steps!

```
ect name="PayStation" default="help" basedir=".">
 <target name="help">
 <echo message="Paysstation_build_management."/>
 </target>
 </project>
ant
and the reply is:
 Target
Buildfile: build.xml
help:
 [echo] Pay station build management.
BUILD SUCCESSFUL
 Procedure
Total time: 0 seconds
```

javac task

A A R H U S U N

javac does

- recursive descent in full source code tree
- smart compilation

PETIT IN ARCHINGS SINGLE STATES

Smart Compilation

AARHUS UNIVERSITET

Buildfile: build.xml

build-src:

[javac] Compiling 13 source files

BUILD SUCCESSFUL

Total time: 5 seconds

Buildfile: build.xml

build-src:

BUILD SUCCESSFUL

Total time: 1 second

Iteration 3

Running the tests

java task

A A R H U S U N I V E R S I T E T

Iteration 4

Split Build Tree

I like to keep things separate!

source code trees should not contain .class files

AARHUS UNIVERSITE

It however fails because no 'build' directory exists. Let us resolve that using a *prepare* target.

Refactoring

Refactor to clean up!

- 'build' as string literal all over the place

```
< target name="prepare">
 <mkdir dir="${build}"/>
 </target>
```

(I think build-tools compete to introduce really weird syntax!!!)

Cleaning up classpath

AARHUS UNIVERSITET

Iteration 6

Split production and test tree

A A R H U S U N I V E R S I T E T

Splitting the trees

Advantages

- Make javadoc without refering to unit test
- Make jar of production code without unit test

Require New Task

AARHUS UNIVERSITET

Have to build the test tree as well

Summary

Summary

Build-management automates many 'house-hold' tasks

Build-management = tool + build script

Build scripts are documentation!

- tell me how to run servers and clients even when names and topologies have changed
 - as long as we agree on the task names, like "run-server"