

Gradle 起步走: 以 CLI Application 為例

陸振恩 (popcorny) popcorny@cacafly.com


JCConf Taiwan 2014

Outline

- What is Gradle
- Basic Concept
- Build Simple CLI Application by Gradle

What is Gradle?


JCConf Taiwan 2014


鬼島?


Gradle is a Build Tools


Build tool used most often


source:

http://zeroturnaround.com/rebellabs/java-tools-and-technologies-landscape-for-2014/7/

Which build tool would you like to learn more about?


source:

http://zeroturnaround.com/rebellabs/java-tools-and-technologies-landscape-for-2014/7/

- Features
 - 'make' in the java ecosystem
 - Pure java
 - Target dependency
- Basic Components
 - Project (build.xml)
 - Target (eg. build, clean, deploy, ...)
 - Task (javac, jar, copy, ...)


Features

maven

- Project Object Model
- Common Build Lifecycle
- Convention over Configuration
- Dependency Management
- Basic Components
 - Project (pom.xml)
 - Lifecycle, Phase, Goal
 - Plugin


- Features
 - Groovy-based DSL (Domain Specific Language)
 - Not XML configuration any more
 - Dependency Management
 - Integrate Maven repository
 - Task Dependency
 - Like target dependency in ant
 - Plugins provide the out-of-the-box tasks
 - Like lifecycle in maven
- Basic Components
 - Project (build.gradle)
 - Task
 - Plugin

Gradle起步走

gradle init --type=java-library

gradle project

```
[popcorny@MBP /tmp/gradle-test]$ tree
 build.gradle
 build script
 gradle
 gradle wrapper
 wrapper
 gradle-wrapper.jar
 gradle-wrapper.properties
 gradlew
 gradlew.bat
 settings.gradle
 multi-project settings
 src
 source code
 main
 Library.java
 test
 java
 LibraryTest.java
```

build.gradle

```
apply plugin: 'java'
repositories {
 mavenCentral()
dependencies {
 compile 'org.slf4j:slf4j-api:1.7.5'
 testCompile 'junit:junit:4.11'
```

Much Simpler Than Maven!!

Useful Tasks


[Default]

- gradle tasks
 - List the tasks
- gradle dependencies
 - Display the library dependencies.

[Java Plugin]

- gradle build
 - Build the project
- gradle test
 - Test the project
- gradle jar
 - Generate the jar file
- gradle clean
 - Clean the project.

Task Dependency (Java Plugin)


clean

DAG (Directed Acyclic Graph)

Custom Tasks

```
task hello << {
 println "hello"
}

task hello2(dependsOn: 'hello') << {
 println "hello2"
}

task hello3(type: Exec) {
 commandLine '/bin/echo', 'hello3'
}</pre>
```

Dependency Management

Simple dependency

```
compile 'org.slf4j:slf4j-api:1.7.5'
testCompile 'junit:junit:4.11'
```

Dynamic version

```
compile 'org.slf4j:slf4j-api:1.7.+'
```

Changing module

```
compile 'tw.jcconf:myapp:1.0-SNAPSHOT'
```

 Usually, we can find libraries from http://mvnrepository.com/

Multi Project

settings.gradle

```
include 'project1','project2'
```

Run tasks in subproject

```
> gradle project1:build
> cd project1
project1> gradle build
```

Dependency

```
compile project(':project1')
```

IDE Integration

Gradle IDE plugin

Or

IDE Gradle plugin

IDE Integration (cont.)

Gradle IDE plugin


```
apply plugin:'eclipse' apply plugin:'idea'
```

- Tasks
 - gradle eclipse
 - gradle idea
- Create the project file and put the jars in the IDE classpath.


IDE Integration (cont.)

- IDE Gradle plugin or native support
- Gradle Daemon

Intellij


Built-in Gradle Plugin


eclipse-integration-gradle


#JCConf

Eclipse

Create a Simple CLI Application by Gradle (by application plugin)


https://github.com/popcornylu/jcconf2014-gradle


JCConf Taiwan 2014


> java -cp a.jar:b.jar:c.jar tw.jcconf.MyHello


> java -jar myhello.jar


> myhello

Application Plugin

- Tasks
 - gradle run
 - gradle installApp
 - gradle distZip
 - gradle distTar

Demo


JCConf Taiwan 2014


Recap

- Gradle exploit advantages from ant and maven
 - Flexible like Ant
 - Convention over configuration
 - Dependency management
 - Out-of-the-box tasks
- Use DSL instead of XML
- Good IDE integration

Reference

- Gradle User Guide <u>http://www.gradle.org/docs/current/userguide/userguide_single.html</u>
- Gradle Tutorial in CodeData (by qrtt1)
 <u>http://www.codedata.com.tw/java/understanding-gradle-1-ant/</u>
- Hibernate. Why Gradle? https://developer.jboss.org/wiki/GradleWhy
- Java Build Tools: Ant vs Maven vs Gradle http://technologyconversations.com/2014/06/18/build-tools/

Thanks


JCConf Taiwan 2014