Cordova - Guide - Install & Setup - Windows 10

Dr Nick Hayward

A brief overview of install and setup for Cordova v.6.x onwards with Windows 10.

Platform specific guides,

- Android install and setup see android-platform-guide document
- iOS install and setup see ios-platform-guide document

Contents

- Intro
- Chocolatey installs
- Cordova create

Intro

We may install Android on Windows 10 for Cordova development using either *Android Studio* or the *SDK* command line tools.

Each Android option requires installation and configuration of Node.js, Git, and Cordova CLI prior to a build and compile of applications.

Chocolatey installs

For Windows, we may consider installing these tools using Chocolatey,

https://chocolatey.org/

We may use this tool to install the required Node.js and Git, plus the following

- openjdk
- android-sdk
- gradle
- ..

We may also use Chocolatey to manage dependencies, updates, and configure install paths.

Using Powershell with admin privileges, we may install packages as follows,

choco install nodejs

So, install and setup with Chocolatey is as follows,

- open Powershell as admin
- install Node.js, Git, and Android SDK (n.b. Android Studio may also be installed using Chocolatey)

```
choco install nodejs
choco install git
choco install android-sdk
```

- n.b. and roid-sdk will install the SDK command line tools
 - Android Studio may be installed instead but is not essential to build and compile Cordova apps.
- Chocolatey will check for existing JDK whilst installing Android
 - o if not available, it will download and install JDK
 - it will also update path settings
- install a local copy of Gradle

```
choco install gradle
```

- switch Powershell to non-admin user
- then, install Cordova using NPM
- test Cordova by creating a default app, e.g.

```
cordova create test com.example.test Test
```

- use sdkmanager to install any required Android packages, e.g.
 - build-tools
 - o platform-tools
 - platforms
 - o tools
 - emulator
 - e.g. install build-tools and platforms as follows,

```
sdkmanager --install "build-tools;29.0.1"
sdkmanager install "platforms;android-28"
```

- test Android SDK install with cordova build
- then, setup Android emulator with avd
 - install system-images using sdkmanager
 - e.g. sdkmanager --install "system-images;android-28;google_apis;x86_64"
 - create default avd using avdmanager
 - e.g. avdmanager create avd -n win-avd -k "system-images; android-28; google_apis; x86_64"
 - test emulator launch
 - e.g. emulator -avd win-avd -gpu host
 - starts win-avd with default host hardware gpu acceleration

- test Cordova app with emulator
 - e.g. cordova emulate android
- test run Cordova app with connected device
 - e.g. cordova run android
 - n.b. adb adb should be configured for connection on device i.e. device set to usb-debugging & developer settings turned on...
- test app in the cloud, e.g.
 - Firebase test lab (access from firebase console for Android and iOS testing)
 - Visual Studio App Center https://docs.microsoft.com/en-us/appcenter/sdk/gettingstarted/cordova

Cordova create

We may start by creating an initial, basic Cordova app.

In the root of a project's directory, issue the following command to create a new, default Cordova project

```
cordova create basic_spa com.example.basic BasicSpa
```

The above Cordova command defines the following,

- local directory name = basic_spa
- namespace for Cordova app = com.example.basic
- name of app BasicSpa

Each of these values may be customised to match project requirements.

We can then change directory to our newly created Cordova project,

```
cd basic_spa
```

References

- Android SDK command line tools https://developer.android.com/studio/command-line
- Android Studio https://developer.android.com/studio/
- Chocolatey https://chocolatey.org/
- Cordova https://cordova.apache.org/
- Firebase test lab -
- Git -
- Node.is -
- Visual Studio App Center -