

Cours (accéléré)

Construction automatique

Philippe Collet

Licence 3 MIAGE

2014-2015

Construire des binaires

- Exemple de Firefox (plus de 9M LOC)

- 1 commit toutes les 14 minutes
- Chaque commit déclenche 137 heures de calcul

<http://www.ohloh.net/p/firefox>

<http://oduinn.com/blog/2012/08/21/137-hours-compute-hours-every-6-minutes/>

Problèmes

- Vous ne pouvez pas le faire à la main
- Vous ne pouvez pas le faire dans votre IDE préféré
 - Le code est sur un serveur, etc.
- Mais ce ne sont que des dépendances entre des modules, des classes, des fichiers, des trucs...

Ant : Principes

- Modèle de la commande make
 - un projet
 - des cibles (compile, jar, javadoc,...)
 - La description des cibles et les dépendances entre les cibles sont décrites dans un fichier
 - *Fichier XML, nommé par défaut build.xml*
- Extensible : on peut ajouter ses propres commandes/tâches

<http://ant.apache.org/>

build.xml : exemple

```
<project name="hello" default="compile">
```

```
  <target name="prepare">
```

```
 <mkdir dir="./classes" />
```

```
  </target>
```

```
  <target name="compile" depends="prepare">
```

```
 <javac srcdir="./src"
```

```
 destdir="./classes" />
```

```
  </target>
```

```
</project>
```

Script de construction : structure

- une en-tête XML (avec l'indication optionnelle d'une DTD)
- une entrée **project** qui contient
 - optionnellement, des entrées **property**
 - optionnellement, des entrées path ou classpath
 - une ou plusieurs entrées **target**
 - optionnellement, une entrée **description**
 - Description informelle du projet
 - `<description>`
Ce projet permet de . . .
. . .
`</description>`

Entrée **project**

- Chaque fichier de construction contient une et une seule entrée **project**
- Cette entrée peut avoir 3 attributs
 - **name** le nom du projet
 - **default** la cible par défaut (requis)
 - **basedir** le répertoire de base pour les chemins relatifs
 - peut être écrasé par la propriété **basedir**
 - par défaut le répertoire où se trouve le fichier de construction

Les cibles

- Une cible (**target**)
 - correspond à une action qui est décrite dans le fichier
 - peut dépendre d'autres cibles (attribut **depends**)
- Chaque type de cible peut avoir ses propres attributs
- Les attributs communs à toutes les cibles :
 - **name** : le nom de la cible (obligatoire)
 - **description** : si elle apparaît, permet de lister une description de la cible avec l'option **-projecthelp** de l'appel de **ant**
 - **depends** : permet d'indiquer les autres cibles dont dépend une cible

Dépendances de cibles

- On peut indiquer plusieurs cibles dont une cible dépend (**depends A, B, C** par exemple)
 - les cibles seront exécutées dans l'ordre du **depends** (de gauche à droite)
- Dans la gestion des dépendances, les tâches ne sont exécutées qu'une fois :

```
<target name="A" />
```

```
<target name="B" depends="A" />
```

```
<target name="C" depends="A, B" />
```

A ne sera
exécuté qu'une
seule fois

Comment faire mieux ? Maven

- Regroupe des outils open source sous un chapeau commun pour gérer des projets, par exemple :
 - Compilation Java avec gestion de dépendances
 - JUnit pour le test unitaire
 - Jalopy pour formater le code source
 - Checkstyle pour valider le code Java envers des standards de codage
 - Javadoc pour la doc Java
- Gère des tâches comme des rapports, des dépendances, des configurations, des releases, des distributions, etc.
- <http://maven.apache.org/>

Maven : principes

- Création d'un projet

```
mvn archetype:create -DgroupId=com.mycompany.app -DartifactId=my-app
```

- Structure par défaut :

Maven : pom.xml

- Le fichier central de toute configuration
 - Contient la majorité des informations sur le projet
 - Devient très long et très complexe (généré et modifié par interfaces graphiques)

```
<project xmlns="http://maven.apache.org/POM/4.0.0" ... >
  xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 ..."
  <modelVersion>4.0.0</modelVersion>
  <groupId>com.mycompany.app</groupId>
  <artifactId>my-app</artifactId>
  <packaging>jar</packaging>
  <version>1.0-SNAPSHOT</version>
  <name>Maven Quick Start Archetype</name>
  <url>http://maven.apache.org</url>
  <dependencies>
 <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
 </dependency>
  </dependencies>
</project>
```


Cycle de vie du projet

Phases les plus utiles

- `generate-sources`: Génère le code source supplémentaire (souvent par des plugins)
- `compile`: Compile le code source du projet
- `test-compile`: Compile les tests unitaires du projet
- `test`: Exécute les tests unitaires (JUnit) dans le répertoire `src/test`
- `package`: Place le code compilé dans le format de diffusion (Jar, War,...)
- `integration-test`: Réalise et déploie le package si nécessaire dans un environnement dans lequel les tests d'intégration peuvent être effectués
- `install`: Installe les produits dans l'entrepôt local, pour être utilisé comme dépendance des autres projets sur votre machine locale
- `deploy`: Réalisé dans un environnement d'intégration ou de production, copie le produit final dans un entrepôt distant pour être partagé avec d'autres développeurs ou projets

Architecture des entrepôts

Gestion des dépendances

```
<project>
[... ]
<dependencies>
  <dependency>
 <groupId>log4j</groupId>
 <artifactId>log4j</artifactId>
 <version>1.2.14</version>
  </dependency>
  <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
  </dependency>
</dependencies>
[... ]
</project>
```

- Télécharge le jar (automatiquement !)
- Place le classpath (spécifiquement pour les tests dans l'exemple)
- Les dépendances sont maintenues à jour

Dépendances...

Gros projet... Bcp de dépendances !

