

BUILD MANAGEMENT

EE 461L

Build

Build Tool Evolution

THE EVOLUTION OF BUILD TOOLS: 1977 - 2013 (AND BEYOND)

Build Tool Popularity

Introduction

- A program cannot just be immediately executed after a change
 - IDEs make it LOOK like this is the case, but it's not
- Intermediate steps are required to build the program
 - Convert source code to object code
 - Link objects together
- Other important aspects can also be affected by changes
 - E.g., documentation that is generated from program text
- Definitions:
 - Source components are those that are created manually (e.g., Java, Latex)
 - Derived components are those created by the computer/compiler (e.g., bytecode, PDF)

An Example

- Imagine a program spellcheck that consists of two components: grammar and dictionary
- Each component starts off in a C source file (.c)
 - Each source file is converted to an object file (.○) using the C compiler (e.g., cc)
 - Object files are linked into a final executable

Incremental Construction

- Easiest approach: create a script
 - cc -c -o grammar.o grammar.c
 - · cc -c -o dictionary.o dictionary.c
 - cc -o spellcheck grammar.o dictionary.o
- Problem: all steps are executed every time you run the script
 - Even if you just made changes to one of the source files
- Notice:
 - A change in component A can only impact components that are derived from component A

Incremental Construction (continued)

- Rebuild Theorem: Let A be a derived component depending on components A₁, A₂, ..., A_{n.} The component A has to be rebuilt if:
 - A does not exist;
 - At least one A_i from A₁, A₂, ..., A_n has changed; or
 - At least one A_i from A₁, A₂, ..., A_n has to be rebuilt

Back to the Example...

- grammar.o has to be rebuilt if grammar.c has changed
- spellcheck has to be recreated because grammar.o
 has to be rebuilt

MAKE

- Created by Stuart Feldman from Bell Labs in 1975
- One of the most influential and widely used software tools
- MAKE realizes incremental program construction using a system model
 - A description of software product that lists individual components, their dependencies, and steps needed for their construction
 - MAKE's system model is specified in a file (usually called Makefile),
 which consists of a set of rules
 - Rules indicate component dependencies and commands needed to build components

Dependencies

- dependency: When a file relies on the contents of another.
 - can be displayed as a dependency graph
 - to build main.o, we need data.h, main.c, and io.h
 - if any of those files is updated, we must rebuild main.o
 - if main.o is updated, we must update project1

make demo

- figlet: program for displaying large ASCII text (like banner).
 - http://freshmeat.sourceforge.net/projects/figlet
- Let's download a piece of software and compile it with make:
 - download .tar.gz file
 - un-tar it
 - (optional) look at README file to see how to compile it
 - (sometimes) run ./configure
 - for cross-platform programs; sets up make for our operating system
 - run make to compile the program
 - execute the program

A MAKE Rule

```
target<sub>1</sub> target<sub>2</sub> ... target<sub>n</sub>: source<sub>1</sub> source<sub>2</sub> source<sub>m</sub>
 command<sub>1</sub>
 command<sub>2</sub>
 ...
target: source<sub>1</sub> source<sub>2</sub> ... source<sub>m</sub>
 command<sub>1</sub>
 command<sub>2</sub>
 ...
```

Example

```
spellcheck: grammar.o dictionary.o gcc -o spellcheck grammar.o dictionary.o
```

- The command line must be indented by a single tab
 - NOT by spaces spaces will not work!

Running make

- \$ make target
- uses the file named Makefile in current directory
- finds rule in Makefile for building target and follows it
 - if the target file does not exist, or if it is older than any of its sources, its commands will be executed
- variations:
 - \$ make
 - builds the first target in the Makefile
 - \$ make -f makefilename
 \$ make -f makefilename target
 - uses a makefile other than Makefile

Making a Makefile

- Exercise: Create a basic Makefile to build {hello.c, file2.c, file3.c}
 - Basic works, but is wasteful. What happens if we change file2.c?
 - everything is recompiled. On a large project, this could be a huge waste

Making a Makefile

Making a Makefile

- Exercise: Create a basic Makefile to build {hello.c, file2.c, file3.c}
 - Basic works, but is wasteful. What happens if we change file2.c?
 - everything is recompiled. On a large project, this could be a huge waste

- Augment the makefile to make use of precompiled object files and dependencies
 - by adding additional targets, we can avoid unnecessary re-compilation

A More Complete Example

```
spellcheck: grammar.o dictionary.o
 cc -o spellcheck grammar.o dictionary.o

grammar.o: grammar.c
 cc -c -o grammar.o grammar.c

dictionary.o: dictionary.c
 cc -c -o dictionary.o dictionary.c
```

Suppose dictionary.c has changed

```
$ make spellcheck
cc -c -o dictionary.o dictionary.c
cc -o spellcheck grammar.o dictionary.o
```

MAKE Algorithm

- Basic algorithm: from Makefile and target A₀, calculate dependency graph and run depth first search (DFS)
 - 1. Suppose A is the target component. From the graph, determine components $A_1, A_2, ..., A_n$ that A depends on
 - 2. Call algorithm on A₁, A₂, ..., A_n
 - 3. If one of $A_1, A_2, ..., A_n$ has changed or if A does not exist, rebuild A
- Question: how does MAKE know if a file has been changed?
 - Use time stamps from the file system

Makefile: Variables

- MAKE provides a number of properties that increase flexibility and reduce verbosity
- You can use variables to store values
 - VAR = value
 - Refer to variables using \$(VAR) or \${VAR}

```
CC = cc
OBJECTS = grammar.o dictionary.o
spellcheck: $(OBJECTS)
$(CC) -o spellcheck $(OBJECTS)
```

```
$ make CC=gcc spellcheck
```

More variables

- many makefiles create variables for the compiler, flags, etc.
 - this can be overkill, but you will see it "out there"

Special variables

```
myprog: file1.o file2.o file3.o
 gcc $(CCFLAGS) -o $@ $^

file1.o: file1.c file1.h file2.h
 gcc $(CCFLAGS) -c $<</pre>
```

 Exercise: change our hello Makefile to use variables for the object files and the name of the program

Makefile: Implicit Rules

- The construction steps for dictionary.o and grammar.o are the same; we can combine them using implicit rules
 - An implicit rule is applied on a number of components given via a name pattern
- A name pattern marks files through the suffix
 - .o contains all files that end in .o
 - .c contains all files that end in .c
- Implicit rule is of the form:

```
.suffix1 .suffix2: command
```

Makefile: Implicit Rules (continued)

```
.c.o:
```

- Since implicit rules refer to many components, we need a way to refer to a component in a command
 - Implicit variable \$@ stands for the current target; \$< stands for the leftmost source

```
# conversion from .c to .o
.c.o:
 $(CC) -c $(CFLAGS) $(CPPFLAGS) -o $@ $<</pre>
```

Rule is applied whenever MAKE searches for a target ending in
 .o and a file exists with the same basic name but ending in

Makefile: Implicit Rules (continued)

- In fact, we can avoid writing the .c.o rule altogether; it's one of a catalog of predefined rules in MAKE
- File suffixes in a Makefile have to be defined in a special rule
- All sources of the installed target .SUFFIXES are used at the file ending for implicit rules

```
.SUFFIXES: .c .o
```

More common to use pattern rules though

Makefile: Pattern Rules

- Pattern rules provide a more powerful alternative to fileending (SUFFIXES) rules
- "%" in the target stands for arbitrary character string

- Benefits:
 - Can add additional dependencies (e.g., defs.h above)
 - "%" refers to arbitrary strings (e.g., can use to match subdirectories)

MAKE: Pseudotarget

 Does not result in a file, simply executes a number of commands

```
INSTALL_PROGRAM=install
bindir=/usr/local/bin
install: spellcheck
$(INSTALL_PROGRAM) spellcheck $(bindir)/spellcheck
```

- Other common pseudotargets:
 - all, uninstall, clean, distclean, dist, check, depend

Rules with no dependencies

```
myprog: file1.o file2.o file3.o
 gcc -o myprog file1.o file2.o file3.o

clean:
 rm file1.o file2.o file3.o myprog
```

- make assumes that a rule's command will build/create its target
 - but if your rule does not actually create its target, the target will still not exist the next time, so the rule will <u>always</u> execute its commands (e.g. clean above)
 - make clean is a convention for removing all compiled files

Rules with no commands

all: myprog myprog2

```
myprog: file1.o file2.o file3.o
 gcc -o myprog file1.o file2.o file3.o

myprog2: file4.c
 gcc -o myprog2 file4.c

...
```

- all rule has no commands, but depends on myprog and myprog2
 - typing make all will ensure that myprog, myprog2 are up to date
 - all rule often put first, so that typing make will build everything
- Exercise: add "clean" and "all" rules to our hello Makefile

MAKE: Multiple Commands

- In standard practice, MAKE uses the same command to create or update a target, regardless of which file changes
- Consider a library and replacing a portion of its code
- MAKE allows a special form of the dependency, where the action specified can differ, depending on which file has changed:

```
target :: source1
 command1
target :: source2
 command2
```

• If source1 changes, target is created or updated using command1; if source2 is modified, command2 is used

MAKE: Recursive

- For a large project, it is common to have Makefiles for subsystems
- Example: in the main Makefile for the readline library:

```
readline:

cd subdir && $(MAKE)
```

- This has the potential to lead to wasted calls to MAKE (as a function of dependencies)
- In practice: construct subsystems one after another according to their dependencies

Dependencies

- There are obvious dependencies (e.g., dictionary.c depends on dictionary.h)
- There are also less obvious dependencies (e.g., dictionary.c depends on hash.h)
- Other dependencies:
 - Compiler changes → all object files have to be recompiled
 - Compiler invocation changes, environment variables → recompile
- UNIX C compilers can automatically determine dependencies

```
$ cc -M grammar.c
grammar.o: grammar.c
grammar.o: ./hash.h
```

In Class Exercise

 For this Makefile assume the Makefile is in the same directory as a foo.c, bar.c, foo.h, bar.h, definitions.h, and debug.h

Question 1

 What do we see when we type "make CC=gcc foo.o" at the command line? Why?

Question 2

What do we see when we type "make foomatic-widget"? Why?

What about Java?

- Create Example.java that uses a class MyValue in MyValue.java
 - Compile Example.java and run it
 - javac automatically found and compiled MyValue.java
 - Now, alter MyValue.java
 - Re-compile Example.java... does the change we made to MyValue propagate?
 - Yep! javac follows similar timestamping rules as the makefile dependencies. If it can find both a .java and a .class file, and the .java is newer than the .class, it will automatically recompile
 - But be careful about the depth of the search...
- But, this is still a simplistic feature. Ant is a commonly used build tool for Java programs giving many more build options.

ANT

ANT

- A major shortcoming of MAKE is no first class support for tasks
 - One can mimic tasks using variables and implicit rules
- Or you can use ANT, which makes tasks a first class concept
 - And comes with many predefined tasks
- ANT predefined tasks:
 - compilation: javac, jspc
 - archive: jar, zip, rpm
 - documentation: javadoc
 - file management: checksum, copy, delete, move, mkdir, tempfile
 - test: jUnit

ANT Buildfile

- A buildfile provides the system model, written in XML (build.xml)
 - One project: name and default target
 - Project: one or more targets
 - Target: name and optional dependencies
 - Coarser than MAKE targets (an ANT target refers to an activity)
 - Target can consist of a number of tasks

Ant

Format of Buildfile, usually named build.xml:

Tasks can be things like:

```
  <javac ... />
  <mkdir ... />
  <delete ... />
```

A whole lot more... http://ant.apache.org/manual/tasksoverview.html

ANT Buildfile Example

```
oject name="SimpleProject" default="dist">
  <target name="compile">
 <mkdir dir="classes"/>
 <javac srcdir="." destdir="classes"/>
 </target>
  <target name="dist" depends="compile">
 <mkdir dir="lib"/>
 <jar jarfile="lib/simple.jar" basedir="classes"/>
 </target>
  <target name="clean">
 <delete dir="classes"/>
 <delete dir="lib"/>
 </target>
</project>
```

ANT Buildfile Example

```
$ vi HelloWorld.java
$ ant
Buildfile: build.xml
compile:
 [mkdir] Created dir: /Users/mve/temp/antexamples/classes
 [javac] Compiling 1 source file to /Users/mve/temp/antexamples/classes
dist:
 [mkdir] Created dir: /Users/mve/temp/antexamples/lib
 [jar] Building jar: /Users/mve/temp/antexamples/lib/simple.jar
BUILD SUCCESSFUL
Total time: 0 seconds
$ cd classes
$ 1s
HelloWorld.class
$ java HelloWorld
Hello World
$ cd ../lib
$ 1s
simple.jar
```

Underlying ANT Process

- The default target of build.xml is dist
- The target dist depends on compile, so compile must be realized first
- The compile target is realized by the two tasks mkdir and javac, which must be executed first
- Now the tasks of dist can follow: mkdir and javac
- All targets are realized and the build was successful

Ant Exercise

Create an Ant file to compile our Example.java program

Ant Exercise

</target>

</project>

 Create an Ant file to compile our Example.java program <target name="clean"> <delete dir="build"/> </target> <target name="compile"> <mkdir dir="build/classes"/> <javac srcdir="src"</pre> destdir="build/classes"/>

Ant Example

 To run ant (assuming build.xml is in the current directory):

```
$ ant targetname
```

 For example, if you have targets called clean and compile:

```
$ ant clean
$ ant compile
```

```
Refer to:
```

http://ant.apache.org/manual/tasksoverview.html

for more information on Ant tasks and their attributes.

ANT Summarized

- Like MAKE, ANT works incrementally
 - With every new build, only those targets are realized whose dependencies have changed
- Unlike MAKE, incrementally is not part of the tool
 - Instead it is realized by the individual task implementations
 - E.g., javac task determines dependencies between Java classes automatically and builds just those classes that must be reconstructed
- ANT is a framework; it can easily be extended by additional tasks
 - By subclassing the Task class
- Can configure at runtime (e.g., replace original javac)

ANT Remarks

- Huge benefit: portability!
 - MAKE UNIX: rm -rf classes/
 - MAKE Windows: rmidir /S /Q classes
 - ANT: <delete dir="classes"/>
- Use of XML, which is hierarchical, partly ordered, and pervasively cross-linked, can be a barrier to entry
- Backwards compatibility is not high
 - E.g., older tasks such as <javac>, <exec>, and <java> use default values for options that are not consistent with more recent versions
- Provides limited fault handling rules and no persistence of state
 - Cannot use ANT as a workflow tool for any workflow other than build and test

MAVEN

Easy to start

Gets complicated quickly

Maven Basics

- Maven is more than a build tool. It also:
 - centralizes project information
 - collects information about the software and its build
 - documents the software and the project more generally

Maven POM

- POM stands for Project Object Model
- Describes a project
 - Name and version
 - Artifact type
 - Source code locations
 - Dependencies
 - Plugins
- Uses XML by default (though not the way Ant uses XML)

Project Name (GAV)

- Maven uniquely identifies a project using:
 - groupId: arbitrary project grouping identifier (no spaces or colons);
 usually loosely based on Java package
 - Often starts with reversed domain name you control (not required)
 - artifactId: unique name of project (no spaces or colons)
 - name of the jar without version
 - E.g., maven, my-app
 - version: version of project
 - E.g., 1.0, 1.1, 1.0.1, 2.0
- The project groupId:artifactId:version (GAV)

makes the project unique

```
<modelVersion>4.0.0</modelVersion>
  <groupId>com.mycompany.app</groupId>
  <artifactId>my-app</artifactId>
  <version>1</version>
```

Packaging

- Build type identified using the packaging element
- Tells Maven how to build the project
- Example packaging types: JAR, WAR, EAR, pom
- Default is jar

```
<project>
 <modelVersion>4.0.0</modelVersion>
 <groupId>org.lds.training</groupId>
 <artifactId>maven-training</artifactId>
 <version>1.0</version>
 <packaging>jar</packaging>
</project>
```

<modelVersion>4.0.0</modelVersion>

<artifactId>my-app</artifactId>

<version>1</version>

<groupId>com.mycompany.app</groupId>

Inheritance

POM files can inherit configuration:

- groupld, version
- project configuration
- dependencies

Parent POM:

- Not distributed only referenced from other projects
- Reference from child POM file contains GAV in parent POM file

ct>

</project>

Multi-Module Projects (Aggregation)

- Maven has 1st class multi-module support
- Each maven project creates one primary artifact
- A parent pom is used to group modules
- Modules are projects that this POM lists are executed as a group
- pom packaged project: aggregates build of a set of projects by listing them as modules

Maven Conventions

- Conventions over Configurations
- Maven project structure conventions:
 - target: default working directory
 - src: all project source files
 - src/main: all sources that go in the primary artifact
 - src/test: all sources for testing the project
 - src/main/java: all java source files
 - src/main/webapp: all web source files
 - src/main/resources: all non-compiled source files
 - src/test/java: all java test source files
 - src/test/resources: all non-compiled test source files

Maven Build Lifecycle

- A Maven build follows a lifecycle
- Three built-in build lifecycles: default, clean, site
- Lifecycle consists of an ordered collection of phases
- Default lifecycle made up of these phases:
 - validate: validate project is correct and all necessary info available
 - compile: compile the source code of project
 - test: test compiled source code using unit testing framework
 - package: take compiled code and package into distributable format
 - verify: static checks, integration testing
 - install: install package into local repository (to use as dependency for other projects locally)
 - deploy:copy final package to remote repository

Example Maven Goals

To invoke a Maven build, you use lifecycle goals or phases A phase is made up of "goals" (like tasks) - a goal is like an Ant task.

```
• mvn [options] [<goal(s)>] [<phase(s)>]
```

Examples:

- mvn clean (just invokes clean)
- mvn clean compile (cleans old builds, then compiles)
- mvn clean install (cleans, compiles, tests, packages, verifies, installs)
- mvn test clean (compiles, tests, then cleans)
- mvn package (executes all phases up through package phase)

When a phase in a lifecycle is invoked, all phases up to and including that phase are executed by Maven.

Maven and Dependencies

- Big new thing in Maven: dependency management
- Maven downloads and links the dependencies on compilation and other goals that require them
- Maven also brings in the dependencies of *those* dependencies (transitive dependencies)
- Maven repository, supported by Maven Central

Adding a Dependency

- Each dependency consists of:
 - GAV
 - Scope: compile, test, ... (default = compile)
 - Type: jar, pom, war... (default = jar)

Maven Repositories

- Dependencies are downloaded from repositories (via http)
- Downloaded dependencies are stored in a local repository
- Repository follows a simple directory structure:
 - {groupId}/{artifactId}/{version}/{artifactId}-{version}.jar
- Maven Central is the primary community repository
 - http://repo1.maven.org/maven2

Maven Exercise

Install Maven on your computer and do the exercises on this page:

https://maven.apache.org/guides/getting-started/maven-in-five-minutes.html

Other Options

- Gradle
 - good for multi-language projects

QUESTIONS?