```
guiao-6-0.l/src/Makefile.in
  uiao-6-0.1/src/Makefile.am
  uiao-6-0.1/src/Foo.java
  guiao-6-0.1/install-sh
  uiao-6-0.l/configure
  uiao-6-0.1/AUTHORS
 checking for a BSD-compatible install... /usr/bin/install -c
 hecking whether build environment is same... yes
 hecking for a thread-safe mkdir -p.../bin/mkdir -p
 hecking for mawk... mawk
checking for style of include used by make... GNU
 hecking dependency style of gcj... none
checking for java... yes
hecking for pdflatex... yes
hecking for biber... yes
checking Verificando existência do package biblatex... /usr/share/texmf/tex/latex/biblatex/biblatex.sty
checking Verificando se é possível compilar programas Java... "Sim"
configure: creating ./config.status
config.status: creating Makefile
onfig.status: creating src/Makefile
onfig.status: creating doc/Makefile
onfig.status: executing depfiles commands
```

AUTOMAÇÃO E AUTOCONFIGURAÇÃO

http://blogs.msdn.com/blogfiles/willy-peter_schaub

Automação de Tarefas

GNU Make

- O código fonte de uma aplicação é dividido em ficheiros.
 - Tipicamente: um "módulo" por ficheiro
- Objectivos:
 - Facilitar compreensão
 - Melhorar cooperação em equipa
 - □ Facilitar modularidade
 - Possibilidade de trocar módulos

- 1 programa de P1
 - □ 1 ficheiro^(*)
- □ 1 programa de P2
 - 4 ficheiros^(*)
- 1 programa na dissertação
 - □ 400 ficheiros^(*)
- □ Guião 5 de LABI: ~20 ficheiros
- Uma aplicação comercial:
 - □ Google Chrome: >21000 ficheiros
 - □ Linux: > 30000 ficheiros

- Compilar projeto com 1 ficheiro:
 - javac ficheiro.java
- Compilar projeto com 20 ficheiros
 - 20 x javac ficheiro.java?
 - De cada vez que existem alterações...
- Compilar projeto com 400 ficheiros:
 - □ ŚŚ

- Mesmo para um pequeno relatório em Latex
 - Com acrónimos, índices e bibliografia
- Passos necessário para compilação
 - □ Gerar acrónimos e TOC, LOF...: pdflatex doc.tex
 - Inserir acrónimos e TOC, LOF...: pdflatex doc.tex
 - Gerar citações: biber doc
 - Inserir citações: pdflatex doc.tex
 - Opcional: limpar ficheiros temporários

Dependências

- Compilação raramente 100% paralelizável
- □ Por vezes até é necessariamente sequencial

4 depende de 3, que depende de 2, que depende de 1

Automatização de Tarefas

- Permite facilitar tarefas repetitivas
 - Ex: comandos necessários para compilar Linux
 - make modules
 - make bzlmage
- □ Foca-se na definição das ações...
 - Compilar projeto Foo
- ... e das suas dependências
 - Para realizar A, executa-se A1, mas primeiro necessário B

Automatização de Tarefas

- Conceito aplica-se a outras tarefas
 - Como iniciar todos os serviços no boot de um sistema?

- Apoia-se em ficheiros de definição de alvos e regras
 - Nome: Makefile
 - □ Ficheiro de texto
 - Normalmente 1 por directório
- Invocam-se acções executando make.
 - □ make all
 - make install
 - make clean
 - **-** ...

□ Exemplo para 1 exercício da aula de P1

```
ex1.class:
 javac ex1.java

all: ex1.class
```

- Significado:
 - Alvo "all", necessita de ficheiro ex 1.class, que é construído executando javac ex 1.java
- Executa-se: make all

Exemplo para 2 exercícios da aula de P1

```
ex2.class:
 javac ex2.java
ex1.class:
 javac ex1.java
```


Conteúdo do ficheiro Makefile

- Significado:
 - Alvo "all", necessita de ficheiros ex 1.class e ex 2.class, que são construídos executando javac ex1.java e javac ex2.java
- Executa-se: make all

Exemplo para todos os exercícios da aula de P1

```
%.class:
 javac $*.java

Conteúdo do ficheiro
 Makefile

all: ex1.class ex2.class ex3.class ex4.class
```

- Significado:
 - Alvo "all", necessita de ficheiros ex 1.class, ex 2.class, ex 3.class e ex 4.class. Cada um é compilado com javac.
- Executa-se: make all

- □ Compilar aula1 aula2 e aula3: make all
 - □ Irá invocar make all em todos os sub-directórios

Autoconfiguração

GNU Autoconf GNU Automake

Auto Configuração

Caso prático: Relatórios em LaTeX

- □ Os professores...
 - □ têm os packages/fontes que vocês utilizaram?
 - usam a mesma versão de latex?
 - Existe Tex, Latex2, Latex2e, Latex3, LuaTex, Xetex, ConTex...
 - sabem identificar qual o ficheiro principal?
 - sabem quantos passos são necessários para compilar?
 - Sabem qual o programa a utilizar para compilar?
 - biber vs bibtex
 - pdflatex, latex, etex, luatex, lualatex, pdftex, etc...

Auto Configuração

- Como distribuir uma aplicação em código fonte pela internet?
 - Problema semelhante ao do vosso relatório
 - Mas provavelmente com mais ficheiros
 - Mais dependências entre ficheiros e bibliotecas externas

□ Solução: GNU Autoconf e Automake

GNU Autoconf

- Utiliza ficheiro "configure.ac"
 - Define regras de detecção de requisitos
 - Podem-se prever variações na compilação
 - Adaptação para diferentes SO
 - Pode efetuar testes para garantir compilação
- Ficheiro "configure.ac" convertido para um script "configure"
 - Efetua as detecções pretendidas
 - Deteta falha de requisitos
 - Configura sistema de compilação

GNU Autoconf: configure.ac

```
AC INIT([src/Foo.java])
AM INIT AUTOMAKE([guiao-6],[0.1])
AM PROG GCJ
AC CHECK PROG(EXISTE JAVA, java, yes)
AC CHECK PROG(EXISTE JAVAC, javac, yes)
AC CHECK PROG(EXISTE PDFLATEX, pdflatex, yes)
AC CHECK PROG(EXISTE BIBER, biber, yes)
```

GNU Autoconf: configure

```
checking for a BSD-compatible install... /usr/bin/install -c
checking whether build environment is sane... yes
checking for a thread-safe mkdir -p... /bin/mkdir -p
checking for gawk... no
checking for mawk... mawk
checking whether make sets $(MAKE)... yes
checking for style of include used by make... GNU
checking for gcj... no
checking dependency style of gcj... none
checking for java... yes
checking for javac... yes
checking for pdflatex... yes
checking for biber... yes
```

configure.ac

Resultado

```
checking for a BSD-compatible install... /usr/bin/install -c checking whether build environment is sane... yes checking for a thread-safe mkdir -p... /bin/mkdir -p checking for gawk... no checking for mawk... mawk checking whether make sets $(MAKE)... yes checking for javac... no configure: error: Compilador de Java em falta.
```

GNU Automake

- Usa ficheiros Makefile.am
 - São convertidos para ficheiros Makefile

- Sintaxe semelhante a um ficheiro Makefile comum
 - Com adição de mais palavras chave
- Permite ao GNU Autoconf gerar ficheiros Makefile apropriados

Para Referência

- GNU Make: http://www.gnu.org/software/make/
- GNU Automake: http://www.gnu.org/software/automake/
- Gnu Autoconf: http://www.gnu.org/software/autoconf/