

5.– 8. September 2011
in Nürnberg

Herbstcampus

Wissenstransfer
par excellence

Einfacher bauen

SBT im Vergleich zu Ant, Maven & Co.

Joachim Hofer

imbus AG

„Zeige mir, wie du baust, und ich sage dir, wer du bist.“

– Christian Morgenstern

Kurzvorstellung

- 10 Jahre Teamleiter Softwareentwicklung
- 10 Jahre zu viel Erfahrung mit Enterprise Java
- Schwerpunkte Softwaretest und Code Coverage
- **Scala-Enthusiast**
- Autor von **eCobertura** (schlechte EclEmma-Konkurrenz)
- Autor diverser **sbt-Plugins**
 - findbugs4sbt
 - cobertura4sbt
 - cpd4sbt

Fahrplan

- „Historische“ Wurzeln: make, Ant, Maven
- Moderne Alternativen: Buildr, Gradle, sbt
- Umbruch: sbt 0.7.x vs sbt 0.10.x
- Einstieg in sbt
- Anpassen von sbt
- Erweitern von sbt
- Fazit

Fahrplan

- „Historische“ Wurzeln
 - **make**
 - **Ant**
 - **Maven**
- Moderne Alternativen: Buildr, Gradle, sbt
- Umbruch: sbt 0.7.x vs sbt 0.10.x
- Einstieg in sbt
- Anpassen von sbt
- Erweitern von sbt
- Fazit

„Historische“ Wurzeln (0): **make**

Aaaaargh!

„Historische“ Wurzeln (1): Ant

- „Another Neat Tool“
 - James Duncan Davidson, 1999
- XML-basiert
- JVM als Engine
- große Bibliothek an Tasks

- **keine** Vorgaben bzgl Projektstruktur
- **kein** Dependency Management
 - üblicherweise: Ergänzung durch Ivy

„Historische“ Wurzeln (2): Maven

- „Accumulator of Knowledge“, seit 2003
- wie Ant:
 - XML-basiert (oder: Polyglot Maven)
 - JVM als Engine
 - große Bibliothek an Tasks
- aber:
 - strikt deklarativ
 - **Convention over Configuration**
 - eigenes Dependency Management

The logo for Maven, featuring the word "maven" in a bold, lowercase, sans-serif font. The letter "a" is highlighted in orange, while the remaining letters "m", "v", "e", "n" are in black.

Intermezzo: XML ist doof!

- Buildfiles sollen **lesbar** sein
 - XML ist zu verbos
 - deklarative Alternativen: YAML, JSON

*„It's not meant to be a nice language for humans“
– Steve Loughran (über Ant)*

- Builds sind **Skripte**
 - Overhead für deklarative Builds hoch
 - Domain-Specific Language (DSL) für Builds
 - Skriptsprachen

Fahrplan

- „Historische“ Wurzeln: make, Ant, Maven
- **Moderne Alternativen**
 - **Buildr**
 - **Gradle**
 - **sbt**
- Umbruch: sbt 0.7.x vs sbt 0.10.x
- Einstieg in sbt
- Anpassen von sbt
- Erweitern von sbt
- Fazit

Moderne Alternativen (1): Buildr

- seit 2007
- wie Maven
- aber: **Ruby** als Build-DSL

- gute Scala-Unterstützung
- gute Dokumentation


```
define 'killer-app' do
  project.version = '0.1.0'
  compile.with 'commons-cli:commons-cli:jar:1.2'
  test.with 'commons-collections:commons-collections:jar:3.2'
  test.using :testng
  package :jar
end
```

Moderne Alternativen (2): Gradle

- seit 2008, JVM-basiert
- wie Maven
- aber: **Groovy** als Build-DSL

- gute Dokumentation

„I can honestly say if someone had shown me the Programming in Scala book by Martin Odersky, Lex Spoon & Bill Venners back in 2003 I'd probably have never created Groovy.“

– James Strachan

Moderne Alternativen (3): sbt

- „Simple Build Tool“, seit 2008, von Mark Harrah
- wie Maven
- aber: **Scala** als Build-DSL
- sehr gute Scala-Unterstützung
- (bisher) mäßige Dokumentation
- interaktiver Modus
- Bestandteil des Typesafe-Stacks

Fahrplan

- „Historische“ Wurzeln: make, Ant, Maven
- Moderne Alternativen: Buildr, Gradle, sbt
- **Umbruch: sbt 0.7.x vs sbt 0.10.x**
 - sbt 0.7.x
 - sbt 0.10.x: Der Umbruch
 - sbt 0.10.x: Die Änderungen
- Einstieg in sbt
- Anpassen von sbt
- Erweitern von sbt
- Fazit

sbt 0.7.x – der Anfang

- Fokus auf **Einfachheit**
 - einfach bedienbar
 - (relativ) einfach gemacht
- Build-Definition in Scala
 - → `project/build/Project.scala`

sbt 0.7.x – die Probleme

- wenig DSL-Elemente (viele `overrides`, `vals`)
- Dependencies werden pro Projekt heruntergeladen
- Build-Engine intern
 - objektorientiert
 - basierend auf Traits

sbt 0.10.x (1): Der Umbruch

- Umstellung 2010/2011
- erster Release (0.10.0) am 2. Juni 2011
 - *Vergessen Sie alles, was Sie über sbt wissen!*
 - *Schreiben Sie all Ihre Buildskripte neu!*
 - *Schreiben Sie all Ihre Plug-ins neu!*
- Lohnt sich das denn?

sbt 0.10.x (2): Die Änderungen

- Build-Definition weniger versteckt
 - `build.sbt` (einfache Builds)
 - oder: `project/Build.scala` (komplexe Builds)
- etwas mehr DSL-Elemente
- Build-Engine intern
 - funktional
 - eigenes Settings-Framework
- → leider nicht mehr ganz so einfach

Fahrplan

- „Historische“ Wurzeln: make, Ant, Maven
- Moderne Alternativen: Buildr, Gradle, sbt
- Umbruch: sbt 0.7.x vs sbt 0.10.x
- **Einstieg in sbt**
- Anpassen von sbt
- Erweitern von sbt
- Fazit

Fahrplan – Einstieg in sbt

- Dokumentation
- Installation
- Erstes Projekt
- Beispiel-Settings
- Zuweisungs-Syntax
- Befehle
- Testen
- Tipps & Tricks

Einstieg in sbt (1): Dokumentation

- Projekt `harrah/xsbt` auf GitHub:
 - Wiki
 - API-Dokumentation
 - Quelltexte, speziell `Keys.scala`
- Mailing-Liste via Google Groups
- Interaktive Hilfe:
 - `help`
 - `tasks`
 - `commands`

Einstieg in sbt (2): Installation

- Download von `sbt-launch.jar`
- Schreiben eines Aufruf-Skripts
- keine gesonderte Scala-Installation nötig

Einstieg in sbt (3): Erstes Projekt

- sbt im Projektverzeichnis
- Setzen der Projekteigenschaften
 - interaktiv: `set` und `session save`
 - `per build.sbt`

Einstieg in sbt (4): Beispiel-Settings

- Beispiele für Projekteigenschaften
 - Basisinformationen: `name`, `version`, `organization`
 - Scala-Version: `scalaVersion`
 - Abhängigkeiten: `libraryDependencies`, `resolvers`
- konfigurations- bzw taskabhängig:
 - `parallelExecution` in `Test`
 - `logLevel` in `compile`
 - `publishArtifact` in `(Compile, packageDoc)`

Einstieg in sbt (5): Zuweisungs-Syntax

- einfache Zuweisung: `:=`
 - `name := „FirstProject“`
- Hinzufügen zu Listen: `+=` und `++=`
 - `scalacOptions += "-deprecation"`
 - `javacOptions ++= Seq(
 "-source", "1.5", "-target", "1.5")`
- Bezugnehmen auf existierende Settings: Präfix mit `<`
 - `libraryDependencies <+= scalaVersion(
 "org.scala-lang" % "scala-compiler" % _)`
 - `watchSources <+= baseDirectory map { _ / "input" }`

Einstieg in sbt (6): Befehle

- übliche den Stages entsprechende Befehle:
 - `update`, `clean`, `compile`, `test`, `package`, `publish` etc
- mehrere Befehle hintereinander:
 - `; reload ; update ; compile`
- durch Quelltextänderung getriggert:
 - `~ test`

Einstieg in sbt (7): Testen

- Java – Einbinden von JUnit:
 - `"com.novocode" % "junit-interface" % "0.6" % "test"`
 - Testklassen nach `src/test/java`
- Scala – Specs:
 - `"org.specs2" %% "specs2" % "1.6" % "test"`
 - Spezifikationen nach `src/test/scala`
 - zusätzliche Optionen siehe zB `asflrierl/eulersolutions`
- Laufen lassen zB mit
 - `test`
 - `test-only <Klasse>`
 - `~test`

Einstieg in sbt (8): Tipps & Tricks (1)

- Interaktiv arbeiten!
 - Startup-Zeiten vermeiden
 - JVM
 - Scala-Compiler
 - getriggerten Compile/Test nutzen
- aber:
 - hierzu Classunloading einschalten, PermSize erhöhen
 - `-XX:+CMSClassUnloadingEnabled -XX:MaxPermSize=256m`

Einstieg in sbt (9): Tipps & Tricks (2)

- `console-project` für REPL in Buildumgebung
- `inspect` zeigt Zusammenhänge
- **ivy-Home setzen:** `-Dsbt.ivy.home=/my/ivy/home`

Fahrplan

- „Historische“ Wurzeln: make, Ant, Maven
- Moderne Alternativen: Buildr, Gradle, sbt
- Umbruch: sbt 0.7.x vs sbt 0.10.x
- Einstieg in sbt
- **Anpassen von sbt**
 - **Build-Definition in Scala**
 - **Plug-ins (Auswahl)**
 - **Plug-ins einbinden**
- Erweitern von sbt
- Fazit

Anpassen von sbt (1): Build in Scala

- Rahmen schaffen

- `object MyBuild extends Build`

- Projekt definieren

- `lazy val project = Project(
 "name", file("."), settings = mySettings)`

- Settings einbinden

- `val mySettings = Defaults.defaultSettings ++ Seq (
 organization := buildOrganization,
 version := buildVersion,
 libraryDependencies += myDependencies,
 ...)`

- ggf eigene Anpassungen vornehmen

Anpassen von sbt (2): Plug-ins (Auswahl)

- IDE-Integration: IDEA, NetBeans, Eclipse
 - Web-Plugins: Webstart, GWT, CloudBees...
 - Code Coverage: Cobertura, SCCT
 - Statische Analyse: FindBugs (nur Java), CPD
 - Sonstiges: Android, Cucumber, Growl, LWJGL...
-
- siehe [Plugin-Übersicht](#) im Wiki
 - täglich (naja) werden es mehr...

Anpassen von sbt (3): Plug-ins einbinden

- Abhängigkeit einfügen (evtl auch Resolver)
 - `libraryDependencies +=`
`"com.github.retronym" %% "sbt-xjc" % "0.3"`
 - globale Plug-ins in `~/ .sbt/plugins/build.sbt`
 - projektlokale Plug-ins in `project/plugins/build.sbt`
- ggf Settings importieren
 - `seq(findbugsSettings : _*)`

Fahrplan

- „Historische“ Wurzeln: make, Ant, Maven
- Moderne Alternativen: Buildr, Gradle, sbt
- Umbruch: sbt 0.7.x vs sbt 0.10.x
- Einstieg in sbt
- Anpassen von sbt
- **Erweitern von sbt**
 - Grundlagen zu Plug-ins
 - Command Plug-ins
 - Task Plug-ins
- Fazit

Erweitern (1): Grundlagen zu Plug-ins

- minimal: eingebundene JAR
 - manuell in `project/plugins/lib` oder via Ivy
- „echte“ Plug-ins
 - in `build.sbt`: „`sbtPlugin := true`“
 - abgeleitet von `sbt.Plugin`
 - können Settings definieren

Erweitern (2): Grundlagen – Plugin-Arten

- Command Plug-ins
 - definieren zusätzliche Befehle (zB „eclipse“)
- Task Plug-ins
 - definieren zusätzliche Build Tasks (zB „instrument-code“)

Erweitern (3): Command Plug-ins

- Aufgebaut aus:

- Action: `val action: (State, T) => State = ...`

- Parser: `val parser: State => Parser[T] = ...`

- Command:

```
val command: Command = Command("name") (parser) (action)
```

- Command definieren:

- `def hello = Command.command("hello") { state =>
 println("Hi!"); state }`

- Command zu bestehenden commands hinzufügen:

- `override lazy val settings = Seq(commands += hello)`

- Beispiel: `typesafehub` / `sbteclipse`

Erweitern (4): Task Plug-ins

- Task(schlüssel) deklarieren:

- `val hello = TaskKey[Unit]("hello", "<Task Description>")`

- Task definieren:

- `def helloTask = { println("Hello World") }`

- Task einbinden:

- `override lazy val settings = Seq(hello := helloTask)`

- Task mit Abhängigkeiten:

- `hello <<= hello dependsOn otherTask`

- Task mit Settings:

- `private def someTask = { (baseDirectory, name) map {
 (baseDir, name) => doSomething(baseDir, name)
} }`

Fahrplan

- „Historische“ Wurzeln: make, Ant, Maven
- Moderne Alternativen: Buildr, Gradle, sbt
- Umbruch: sbt 0.7.x vs sbt 0.10.x
- Einstieg in sbt
- Anpassen von sbt
- Erweitern von sbt
- **Fazit**

Fazit zu sbt (1)

- aus Java-Sicht: sbt ist Magie, Finger weg!
 - → Pragmatic Programmer –
„Lerne jedes Jahr eine neue Programmiersprache!“
- mit Scala-Kenntnissen eine gute Alternative
- für Scala-Projekte klar gesetzt

Fazit zu sbt (2)

- nicht mehr ganz „simple“
- Änderungsrate noch hoch
- es bleibt spannend: sbt 0.11.x ist bereits auf dem Weg
 - Scala 2.9.1 (statt 2.8.1) als Basis für den Build
 - besserer Bezug Plugin-Version ↔ sbt-Version
 - ???

5.– 8. September 2011
in Nürnberg

Herbstcampus

Wissenstransfer
par excellence

Vielen Dank!

Joachim Hofer

@johofer

imbus AG

imbus AG

Spezialisierte Lösungsanbieter für
Software-Qualitätssicherung und Software-Test

Innovativ seit 1992

Erfahrung und Know-how aus über 3.000
erfolgreichen Projekten

180 Mitarbeiter an vier Standorten in Deutschland

Beratung, Test-Services, Training, Tools,
Datenqualität

Für den gesamten Software-Lebenszyklus

www.imbus.de

