

~~A Vision~~ for Scala Builds

fun, fast, intuitive, composable, statically checked

I am releasing 1.0-beta today
CBT

Jan Christopher Vogt / @cvogt

Who am I?

Jan Christopher Vogt

*magically schedule
meetings*

Slick, Martin's lab, Compossible Records,
Scala Forklift, MavenSearch

What's the goal here?

x.ai

25 Engineers,
lots of Scala projects

(CBT is my personal, free-time side-project)

CBT

Few, simple building blocks.

Easy. Fast. Idiomatic Scala.

Flexible and compositional.

Easy code and contribution.

Building blocks

- build composition!
- Scala library of functionality
- builds scripts written in vanilla Scala
(builds = classes, “tasks” = methods)
- configuration via inheritance
(shallow layer)
- cli interop

Similar to SBT 0.7.
(back in 2011)

Fast

- resident JVM via Nailgun
- caching of dependencies
 - artifacts/pom on disk
 - classloader in memory
- run zinc only when changed
- concurrency (opt-in)
- native OSX file change triggers

Easy to understand and contribute

- focus!
- tiny: < 1500 LOC
- easy code! Scala beginners can understand.
- bootstraps from source: install = git clone

Supported features right now

- compile, run, test, scaladoc
- package jars
- publish to sonatype
- download jars from maven
- file change triggers
- build composition (dependent builds)

Missing features (likely easy to add)

1. configurable resolvers
2. cross scala version builds
3. scalajs support
4. repl

Rough edges

- some aspects of
 - usability
 - logging
- only tested on OSX
- only used by me :)

Live Demo

Getting started

check

- README.txt

Philosophy and design

**Builds aren't special.
Just code.**

Dependencies

- zinc
- Scala
- BarbaryWatchService
- ammonite-ops (still)

Custom maven resolver

- new implementation
- proper caching
- (some feature limitation still)
- Coursier as a drop-in

Fast re-compilation triggers

- watches sources of project, build, CBT

Parallel task execution

- totally opt-in
- requires care regarding IO
- per-run result cache

Build composition

Build composition

Build composition

Simple building block, many uses:

1. Dependent builds
2. Multi-project builds
3. Tests
4. Builds of builds
5. Whenever A needs to compile before B

*Same rules
everywhere*

Current limitations

Concurrent builds

- not supported yet
- should be fine via dependency graph
- requires internal care regarding caches

Re-configuration

Inheritance is static

Re-configuration through static code

Dynamic re-configuration

e.g. provide version from command line

But how?

Members are already hard-wired.

Ad-hoc re-configuration

e.g. automatically append “-SNAPSHOT” to the version number for snapshot builds

But how?

Code does not know the eventual class.

Candidate solutions

- messy, easy, powerful: mutable members
- clean, easy, limited: hard-coded use cases
- clean, hard, powerful: code-generation
(it's a build tool after all)

Example: code-generation

```
class BasicBuild(...){
  def publishSnapshot: Unit = {
 val reconfiguredBuild = this.mixin(
 new BasicBuild{
 override def version = super.version+“-SNAPSHOT”
 }
 ): reconfiguredBuild
 b.publish
  }
}
```

How to contribute

The code is simple

- CBT is distributed as source. You clone it.
- check DEVELOPER_GUIDE.txt
- read the code: clean and easy.
- change it, CBT re-builds itself on use
- submit a PR

Write extensions

- very easy
- write traits to mix into builds
- publish as libs on maven
- depend on them in your BuildBuild

Diving into the source

If time permits.

Otherwise unconference session.

Near future work

- allow different CBT and Scala versions
- concurrent builds
- Coursier integration
- more tests
- Scala Days 2016 surprise feature

Future work

- git(hub) dependencies
- sbt interop

CBT?!?

Compositional Build Tool

Complex Build Tool ;)?

Cool Build Tool

CBT Build Tool

Compossible Build Tool

Composition Possible

CBT!

For now: “Chris’ Build Tool”

```
if( year == 2017 && cbt.hasCommunity )  
 cbt.setName(  
 “Community Build Tool”  
 )
```


What's next

- This is BETA - let the bug hunting begin
- report issues or submit PRs (easy ;)).
- let's get it solid until Scala Days

git push

chris @ human.x.ai

Senior Backend Engineer

<https://github.com/cvogt/cbt>

Twitter: @cvogt @xdotai

Github: @cvogt

Slides, etc

