


# Sviluppo software in gruppi di lavoro complessi<sup>1</sup>

Mattia Monga

Dip. di Informatica  
Università degli Studi di Milano, Italia  
mattia.monga@unimi.it

Anno accademico 2018/19, I semestre

Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

<sup>1</sup> © 2018 M. Monga. Creative Commons Attribuzione — Condividi allo stesso modo 4.0 Internazionale. <http://creativecommons.org/licenses/by-sa/4.0/deed.it>


Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

## Lezione IX: Sistemi di *build automation*


## Dove siamo?

Come ci si organizza? “*The tar pit*” Sviluppare *software* necessita sforzi collettivi coordinati: gruppi di lavoro complessi con obiettivi in rapida evoluzione e innumerevoli *concern* intrecciati rendono molto difficile la divisione del lavoro

Come si gestiscono i manufatti? La produzione del *software* consiste principalmente nella modifica di *file*: i sistemi di *configuration management* permettono di tenere sotto controllo l'evoluzione delle revisioni

Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules


## Build

Costruire (assemblare) un prodotto software fatto di molti componenti è tutt'altro che banale:

- dipendenze da componenti che non controlliamo (**dependency hell**)
- dipendenze fra componenti che stiamo sviluppando

Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

## Dependency hell (cont.)


Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

### Versionamento semantico

<http://semver.org/spec/v2.0.0.html>

- Numero di versione con tre token MAJOR.MINOR.PATCH
- MAJOR cambia quando ci sono cambiamenti incompatibili nelle API
- MINOR cambia con nuove funzionalità (ma *backwards-compatible*)
- PATCH solo bugfix

88

## Make


Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

Stuart Feldman, 1977 at Bell Labs.

Permette di specificare **dipendenze** fra processi di generazione.

Dipendenze: se cambia (secondo la data dell'ultima modifica) un prerequisito, allora il processo di generazione deve essere ripetuto.

```
helloworld.o: helloworld.c
 cc -c -o helloworld helloworld.c
```

```
helloworld: helloworld.o
 cc -o $@ $<
```

```
.PHONY: clean
```

```
clean:
 rm helloworld.o helloworld
```

89

## Make: come funziona


Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

- Le dipendenze definiscono un grafo aciclico che ammette un unico *ordinamento topologico* (in quanto si passa una sola volta da ogni *target*)
- I processi di generazione (*receipt*) sono eseguiti seguendo l'ordinamento topologico
- Nei *make* moderni è possibile eseguire processi di generazione indipendenti in parallelo (*make -j*)

Parte del materiale che segue è preso da: <http://www.lrde.epita.fr/~adl/autotools.html>

90

## Standard Makefile Targets


Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

- `make all` Build programs, libraries, documentation, etc. (Same as `make`.)
- `make install` Install what needs to be installed.
- `make install-strip` Same as `make install`, then strip debugging symbols.
- `make uninstall` The opposite of `make install`.
- `make clean` Erase what has been built (the opposite of `make all`).
- `make distclean` Additionally erase anything `./configure` created.
- `make check` Run the test suite, if any.
- `make installcheck` Check the installed programs or libraries, if supported.
- `make dist` Create `PACKAGE-VERSION.tar.gz`.

91

## Standard File System Hierarchy


Directory variable prefix	Default value
exec-prefix	prefix
bindir	exec-prefix/bin
libdir	exec-prefix/lib
...	
includedir	prefix/include
datarootdir	prefix/share
datadir	datarootdir
mandir	datarootdir/man
infodir	datarootdir/info
...	

92

Svigruppo  
Monga  
Sviluppo in gruppi di lavoro complessi  
Sistemi di build automation  
Make & Autotools  
Make Autotools  
Ant  
Gradle  
Riassunto  
Continuous Integration & Delivery  
Git submodules

## Portabilità della costruzione


Il modello di make assume un ambiente di *build* fisso.

- L'ipotesi è irrealistica perfino nel mondo dello sviluppo anni '70 (C/UNIX)
- Compilatori, librerie cambiano molto anche nell'ambito degli standard

93

Svigruppo  
Monga  
Sviluppo in gruppi di lavoro complessi  
Sistemi di build automation  
Make & Autotools  
Make Autotools  
Ant  
Gradle  
Riassunto  
Continuous Integration & Delivery  
Git submodules

## Non-Portability in C


Funzioni di libreria che:

- non esistono ovunque (es. `strtod()`)
- hanno nomi diversi (es. `strchr()` vs. `index()`)
- hanno prototipi differenti (es. `int setpgrp(void);` vs. `int setpgrp(int, int);`)
- hanno comportamenti diversi (e.g., `malloc(0);`)
- richiedono diverse dipendenze transitive (`pow()` in `libm.so` or in `libc.so`?)
- richiedono diverso trattamento (`string.h` vs. `strings.h` vs. `memory.h`)

94

Svigruppo  
Monga  
Sviluppo in gruppi di lavoro complessi  
Sistemi di build automation  
Make & Autotools  
Make Autotools  
Ant  
Gradle  
Riassunto  
Continuous Integration & Delivery  
Git submodules

## Le soluzioni in C


- `#if/#else`
- substitution macros
- substitution functions

95

Svigruppo  
Monga  
Sviluppo in gruppi di lavoro complessi  
Sistemi di build automation  
Make & Autotools  
Make Autotools  
Ant  
Gradle  
Riassunto  
Continuous Integration & Delivery  
Git submodules

## Code Cluttered with #if/#else


```
#if !defined(CODE_EXECUTABLE)
 static long pagesize = 0;
#endif
#if defined(EXECUTABLE_VIA_MMIO_DEVZERO)
 static int zero_fd;
#endif
 if (!pagesize) {
#if defined(HAVE_MACH_VM)
 pagesize = vm_page_size;
#else
 pagesize = getpagesize();
#endif
 }
#if defined(EXECUTABLE_VIA_MMIO_DEVZERO)
 zero_fd = open("/dev/zero", O_RDONLY, 0644);
 if (zero_fd < 0) {
 fprintf(stderr, "trampoline: Cannot open /dev/zero!\n");
 abort();
 }
 }
#endif
#endif
```

96

Svigruppo  
Monga  
Sviluppo in gruppi di lavoro complessi  
Sistemi di build automation  
Make & Autotools  
Make  
Autotools  
Ant  
Gradle  
Riassunto  
Continuous Integration & Delivery  
Git submodules

## configure


- configure verifica le caratteristiche dell'ambiente di costruzione.
- genera un config.h con le #define giuste
- e un Makefile

97

Svigruppo  
Monga  
Sviluppo in gruppi di lavoro complessi  
Sistemi di build automation  
Make & Autotools  
Make  
Autotools  
Ant  
Gradle  
Riassunto  
Continuous Integration & Delivery  
Git submodules

## configure process


\*.in sono configuration templates da cui configure genera lo script di verifica dell'ambiente.

98

Svigruppo  
Monga  
Sviluppo in gruppi di lavoro complessi  
Sistemi di build automation  
Make & Autotools  
Make  
Autotools  
Ant  
Gradle  
Riassunto  
Continuous Integration & Delivery  
Git submodules

## Ant


- Build automation: dipendenze + processi di generazione + riconfigurazione all'ambiente di *build*
- Java e XML
- Plugin in Java

99

Svigruppo  
Monga  
Sviluppo in gruppi di lavoro complessi  
Sistemi di build automation  
Make & Autotools  
Make  
Autotools  
Ant  
Gradle  
Riassunto  
Continuous Integration & Delivery  
Git submodules

# Ant


```
<?xml version="1.0"?>
<project name="Hello" default="compile">
  <target name="clean" description="remove intermediate files">
 <delete dir="classes"/>
  </target>
  <target name="clobber" depends="clean" description="remove all artifacts for files">
 <delete file="hello.jar"/>
  </target>
  <target name="compile" description="compile the Java source code to class files">
 <mkdir dir="classes"/>
 <javac srcdir="." destdir="classes"/>
  </target>
  <target name="jar" depends="compile" description="create a Jar file for the application">
 <jar destfile="hello.jar">
 <fileset dir="classes" includes="**/*.class"/>
 <manifest>
 <attribute name="Main-Class" value="HelloProgram"/>
 </manifest>
 </jar>
  </target>
</project>
```

100

Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

# Gradle


- *Domain specific language* basato su Groovy
- *build-by-convention* (eventualmente configurabile)
- Supporta cataloghi di componenti
- Supporto per il test
- Reportistica

101

Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

# Make


```
plugins {
  id "java"
  id "eclipse"
  id "jacoco"
}

repositories {
  jcenter()
}

dependencies {
  testCompile "junit:junit:4.11"
  testCompile 'org.assertj:assertj-core:3.5.2'
  compile 'commons-io:commons-io:2.5'
}

jacoco {
  jacocoTestReport.reports.xml.enabled = true
}
```

102

Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

# Continuous Integration


- Configuration Management*
- Esplicitazione delle dipendenze
- Test d'unità, d'integrazione, d'accettazione
- Build* automatizzate
- Deployment* simulato o automatizzato (domani)
- ↔ *Continuous Integration & Delivery*

103

Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules


Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

- Martin Fowler 2001-6 (<http://www.martinfowler.com/articles/continuousIntegration.html>)
- Tradizionalmente, l'integrazione è una delle parti più lunghe e rischiose dei progetti *software*
- CI  $\rightsquigarrow$  integrazione continua (incrementale) per minimizzare il rischio di fallimento
  - *Reduced Deployment Risk*
  - *Believable Progress*
  - *User Feedback*


Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

- ① Lavoro su una copia locale sulla *macchina di sviluppo*
- ② *Build vs. Compile*: oltre alla costruzione esecuzione di test
- ③ *build* funzionante sulla *macchina di sviluppo*
- ④ Caricamento sulla *macchina d'integrazione*
- ⑤ *build* funzionante sulla *macchina d'integrazione*

Almeno una volta al giorno.


Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

Cambiato drasticamente negli ultimi 10 anni. Fowler:

- “The current open source repository of choice is Subversion. (The older open-source tool CVS is still widely used, and is much better than nothing, but Subversion is the modern choice.)”
- “One of the features of version control systems is that they allow you to create multiple branches, to handle different streams of development. This is a useful, nay essential, feature — but it's frequently overused and gets people into trouble. Keep your use of branches to a minimum.” (ma... suggerisce tecniche di *pending head* simili a quelle usate da *gitflow*)


Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant


Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

Da Duvall et al. Continuous Integration, Addison Wesley 2007


Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

Il *build* non dovrebbe impiegare più di 10 minuti, altrimenti si perde il *feedback* immediato. Che fare se è necessario più tempo?

- *Deployment pipeline*: il *build* è spezzato in più fasi, *commit build*, *slower tests build*, ecc.
- Il *commit build* impiega meno di 10 min, il resto parte poi

108


Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

- Il sistema dove avviene l'**integrazione** dovrebbe essere il più possibile "simile" a quello di **produzione**
- Il *deployment* verso l'ambiente di produzione può essere automatizzato (garantendo così un maggior controllo sulla effettiva configurazione in uso!)

109


Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

<https://git-scm.com/book/en/v2/Git-Tools-Submodules>  
Permettono di tenere sotto controllo una 'dipendenza'

- una *sottodirectory* contiene un altro *repository*
- `git submodule add repo dirname`
- il file `.gitmodules` viene versionato
- `git clone --recursive`
- (`git submodule init`) `git submodule update` per ottenere la versione attuale del modulo
- ma nel progetto **congelato** una specifica versione `git add submoduledirname`

110


Svigruppo

Monga

Sviluppo in gruppi di lavoro complessi

Sistemi di build automation

Make & Autotools

Make Autotools

Ant

Gradle

Riassunto

Continuous Integration & Delivery

Git submodules

Non c'è un modo diretto, occorrono più operazioni:

- 1 Cancellare a mano in `.gitmodules`
- 2 Cancellare a mano in `.git/config`
- 3 `git rm --cached submoduledirname`
- 4 *commit* (e cancellare il sottomodulo)

111