

FASTBUILD

A Short Introduction

Arvid Gerstmann
@ArvidGerstmann

What is FASTBuild?

What is FASTBuild?

- Fast
- Cross-platform
- Distributed
- Lightweight
- Simple & Easy to Use
- Visual Studio & Xcode project generation
- Statistics

Compared to CMake

Compared to CMake

- FASTBuild is no meta build system
- Visual Studio & Xcode projects are „manual“
- Can build multiple platforms & targets at once
- Allows you to use native clang on Windows
- Has built-in Precompiled Header support
- Written in highly-optimized C++

Getting Started

```
; Include the compiler definitions
#include "config.bff"

; Compile all .cpp files in the root directory
ObjectList('HelloWorld-Cpp')
{
 .CompilerInputPath  = '/'
 .CompilerOutputPath = '_out/'
}

; Link the executable
Executable('HelloWorld')
{
 .Libraries = { 'HelloWorld-Cpp' }
 .LinkerOutput = '_bin/helloworld.exe'
}

; Create a default target
Alias('all') { .Targets = { 'HelloWorld' } }
```

Tips & Tricks

```

; Composing variables dynamically
.BuildType = 'Release'
.FlagsDebug = ' -Od -g' ; Mind the space!
.FlagsRelease = ' -O3' ; Mind the space!
.CompilerOptions + .'Flags$BuildType$' ; Appending to .CompilerOptions!

; Import environment variables
.ExtraFlags = ''
#if exists(EXTRA_FLAGS)
  #import EXTRA_FLAGS
  .ExtraFlags + .EXTRA_FLAGS
#endif

; Structs & scoping
.StructA = [ .Foo = 'Value1' ]
.StructB = [
  Using(.StructA) ; StructB now has a .Foo property
  .Bar = 'Value2' ; "Extend" StructB, by adding .Bar
]

```

```

; Create all target configurations.
.ConfigX86 = [
 .Compiler = 'bin/x86/cl.exe'
 .ConfigName = 'x86'
]
.ConfigX64 = [
 .Compiler = 'bin/x64/cl.exe'
 .ConfigName = 'x64'
]
.Configs = { .ConfigX86, .ConfigX64 }

; Looping through all configurations to minimize duplicated work.
ForEach(.Config in .Configs)
{
 Using(.Config)
 Library('Util-$ConfigName$')
 {
 .CompilerInputPath  = 'libs/util/'
 .CompilerOutputPath = 'out/$ConfigName$/'
 .LibrarianOutput = 'out/$ConfigName$/util.lib'
 }
}

```

More Information

- FASTBuild Website: fastbuild.org
- Minimal Example: github.com/leandros/fastbuild-example
- Fully-Featured Template: github.com/PyrekP/FastBuildTemplate
- Find me, and I'll be happy to answer all your FASTBuild questions

Thank You!

Find me on:

Twitter: twitter.com/ArvidGerstmann

Blog: arvid.io