Apache Buildr Build like you code

About Me

Alex Boisvert

French Canadian Live in USA

Java Scala Ruby Groovy

Buildr Committer [PMC Chair]

Use Buildr on daily basis

Contributions

scala support
plugins & extensibility
eclipse integration
many other improvements
and bug fixes

Practical

Introduction to Apache Buildr

Build system

that doesn't suck.

Where it all started

Apache Ode Large Java Entreprise Middleware

15+ modules 9 databases 120+ dependencies 3 distributions tooling heavy

Maven2

5,433 lines of XML spread over 52 files (!)

There's Got To Be **A** Better Way

What We Really Wanted

NO XIVILPlease!

Flexible easy to customize & extend

DRY Code

basic abstraction and structuring mechanisms

In other words,

a real scripting language.

Evolutionary support existing conventions and practices

Result?

Before

52 files 5,433 lines of XML.

After

Single file.
486 lines of Ruby.

Bonus! Twice as fast.

HOW CIC we do it?

Buildr

projects, lifecycle, artifacts, plugins

Rake

tasks, files, dependencies

Ruby

awesome scripting language

why ruby?

Scripting

easy file manipulation native regexp, lightweight syntax exec() friendly etc.

EXPRESSIVE great host for embedded domain-specific language

JVM Friendly;) JRuby &

JRuby & Ruby-Java Bridge

Rake The Ruby Make

Rake The Ruby Make "Ant"

Your Application

modules

graph of dependencies

```
# This is Rake code
task "compile A" do
 # code to compile A
End
task "compile B" do
  # code to compile B
End
task "compile C" => ["compile A", "compile B"] do
  # code to compile C
End
task "package A,B,C" => ["compile A", "...", "compile C"] do
  # code to package A, B and C
end
task :default => "package A, B, C"
```

```
$ rake
(in /home/buildr/example)
compiling A ...
compiling B ...
compiling C ...
packaging A, B, C ...
```


This is Buildr code

```
define "My application" do
  define "A" do
 package :jar
  end
  define "B" do
 package :jar
  end
  define "C" do
 compile.with projects("A", "B")
 package :jar
  end
  package(:war).using :libs => projects("A", "B", "C")
end
```

```
$ buildr package
(in /home/boisvert/tmp/buildr-example, development)
Building buildr-example
Compiling buildr-example:a into
/home/boisvert/tmp/buildr-
example/a/target/classes
Compiling buildr-example:b into
/home/boisvert/tmp/buildr-
example/b/target/classes
Packaging buildr-example-a-1.0.0.jar
Packaging buildr-example-b-1.0.0.jar
Compiling buildr-example:c into
/home/boisvert/tmp/buildr-
example/c/target/classes
Packaging buildr-example
Packaging buildr-example-c-1.0.0.jar
Packaging buildr-example-1.0.0.war
Running integration tests...
Completed in 0.779s
```

All about tasks.

Standard tasks

artifacts and repositories

Buildfile repositories.remote << "http://www.ibiblio.org/maven2/" LOG4J = "log4j:log4j:jar:1.2.15" define 'my-library' do manifest['Copyright'] = 'Acme Inc (C) 2008' compile.options.target = '1.5' compile.with LOG4J package :jar end</pre>

all your repos are belong to us!

Buildfile

```
repositories.remote << "http://www.ibiblio.org/maven2/"
LOG4J = "log4j:log4j:jar:1.2.15"

define 'my-library' do
 manifest['Copyright'] = 'Acme Inc (C) 2008'
 compile.options.target = '1.5'
 compile.with LOG4J
 package :jar
end</pre>
```

artifacts are tasks, too.

Buildfile

```
repositories.remote << "http://www.ibiblio.org/maven2/"
LOG4J = "log4j:log4j:jar:1.2.15"

define 'my-library' do
 manifest['Copyright'] = 'Acme Inc (C) 2008'
 compile.options.target = '1.5'
 compile.with LOG4J
 package :jar
end</pre>
```

Languages we got 'em

Example: Scala plugin

require 'buildr/scala'

```
brings in:
#
 - automatic detection
 (src/main/scala, src/test/scala, src/spec/scala)
 - incremental compilation
 - mixed java + scala compilation
#
 - scaladoc generation
 - scalatest, specs and scalacheck testing
 - continuous compilation (experimental)
```

Demo Time!

Java + Scala + Groovy Mixed Project

Ant Example: XMLBeans

Ant Example: XMLBeans

```
def xmlbeans(files) do
  Buildr.ant "xmlbeans" do |ant|
 ant.taskdef \
 :name => "xmlbeans",
 :classname => "org.apache.xmlbeans.impl.tool.XMLBean",
 :classpath => 'org.apache.xmlbeans:xmlbeans:jar:2.3.0'
 ant.xmlbeans \
 :classpath => project.compile.dependencies,
 :srcgendir => project._('target/generated')
 :failonerror => "true" do
 files.flatten.each do |file|
 ant.fileset File.directory?(file) ? { :dir => file }
 : { :file => file }
 end
  end
end
```

```
# Generate SQL DDL schemas for all databases
%w{ derby mysql oracle sqlserver postgres }.each do |db|
  db_xml = _("src/main/descriptors/persistence.#{db}.xml")
  partial_sql = file("target/partial.#{db}.sql"=>db_xml) do
 OpenJPA.mapping_tool \
 :properties => db_xml,
 :action => "build",
 :sql => db.to_s,
 :classpath => projects("store", "dao")
  end
  # Add Apache license header
  header = _("src/main/scripts/license-header.sql")
  sql = concat(_("target/#{db}.sql") => [header, partial_sql])
  build sql
end
 dependency chain:
#
 db\_xml(x5) \leftarrow partial\_sql(x5) \leftarrow | sql(x5) \leftarrow build
 header (x1) ←
#
```

```
# Compile using all Eclipse BIRT libraries
BIRT_WAR = artifact("org.eclipse.birt:birt:war:1.4.1")

unzip_birt = (unzip _("target/birt") => BIRT_WAR).tap do |t|
 compile.with Dir[_("target/birt/WEB-INF/lib") + "/*.jar"]
End

compile.enhance [unzip_birt]

# dependency chain:
# BIRT_WAR ← unzip (and compile.with) ← compile
```

Calling Java classes

Testing Your Build

```
check package(:war).entry('META-INF/MANIFEST'), 'should
have license' do
 it.should contain(/Copyright (C) 2007/)
end

check file('target/classes/killerapp/Code.class'), 'should
exist' do
 it.should exist
end
```

Example: Extension

```
module GitVersion
  include Extension
  @version = `git log -1 --pretty=format:%H`
  after_define do |project|
 project.packages.each do |jar|
 f = file project._("target/git-version.txt") do |f|
 Buildr.write f.to_s, @version
 end
 jar.enhance [f]
 jar.include f, :as => "META-INF/git-version.txt"
 end
  end
end
```

```
# apply extension to a single project
define 'my-project' do
 extend GitVersion
end
```

```
# apply extension to all projects
class Buildr::Project
  include GitVersion
end
```

More Stuff

layouts, profiles, code coverage, notifications more plugins, more languages + more awesome.

Only one thing to remember.

Build like you code.

Join us! http://buildr.apache.org

alex.boisvert@gmail.com twitter: boia01