

Automated Builds

Introduction


Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.


Re-draw

Figure 8


Re-draw

Figure 8

Recalculate data


Re-draw

Figure 8

Recalculate

data

Recompile stats program


Re-draw

Figure 8

Recalculate


data

Recompile

stats program

Update

Java


stats program

Re-draw
Figure 8

Recalculate
data

Recompile

Update


Re-install graph tool


Automated Builds Introduction


Java


Free up Recompile Update Recalculate Re-install Re-draw disk space stats program Java data graph tool Figure 8


New data collected?

Recalculate statistics


New data collected?

Recalculate statistics


Source files changed?
Recompile program


New data collected?

Recalculate statistics


Source files changed?
Recompile program


New content written?

Update web site


what depends on what


- what depends on what
- what's up-to-date and what isn't


- what depends on what
- what's up-to-date and what isn't

"Anything worth repeating is worth automating."


- what depends on what
- what's up-to-date and what isn't

"Anything worth repeating is worth automating."

So use a *build manager* to automate the process


- what depends on what
- what's up-to-date and what isn't

"Anything worth repeating is worth automating."

So use a *build manager* to automate the process

Describe dependencies in a build file


- what depends on what
- what's up-to-date and what isn't

"Anything worth repeating is worth automating."

So use a *build manager* to automate the process

Describe dependencies in a build file

Along with commands used to update things


- what depends on what
- what's up-to-date and what isn't

"Anything worth repeating is worth automating."

So use a *build manager* to automate the process

Describe dependencies in a build file

Along with commands used to update things

Build manager does the rest


Most widely used build manager is Make


Most widely used build manager is Make

Note: "most widely used", not "most popular"


Most widely used build manager is Make

Note: "most widely used", not "most popular"

Invented by a student intern at Bell Labs in 1975


Most widely used build manager is Make
Note: "most widely used", not "most popular"
Invented by a student intern at Bell Labs in 1975
Has grown into a little programming language


Most widely used build manager is Make
Note: "most widely used", not "most popular"
Invented by a student intern at Bell Labs in 1975
Has grown into a little programming language
A very cryptic little language, without a debugger...


Most widely used build manager is Make

Note: "most widely used", not "most popular"

Invented by a student intern at Bell Labs in 1975

Has grown into a little programming language

A very cryptic little language, without a debugger...

...that requires an understanding of the Unix shell


And many other tools know how to work with it


And many other tools know how to work with it

Look at basics and a few advanced features


And many other tools know how to work with it Look at basics and a few advanced features

Companion lecture explores SCons


And many other tools know how to work with it Look at basics and a few advanced features

Companion lecture explores SCons


Java users should look at Ant


created by

Greg Wilson

August 2010


Copyright © Software Carpentry 2010
This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.