

NFJS Software Symposium Series 2011

Enter The Gradle

Ken Sipe - CTO, Gradleware


About Speaker


http://kensipe.blogspot.com/ http://del.icio.us/kensipe

twitter: @kensipe

ken.sipe@gradleware.com


Developer: Embedded, C++, Java, Groovy, Grails, C#, Objective C

Speaker: JavaOne 2009 Rock Star, NFJS, JAX

Microsoft MCP Sun Certified Java 2 Architect Master of Scrums Agile Coach

Instructor: VisiBroker CORBA Rational Rose, OOAD


Desired Functionality of a Build System


- Dependency management
- Versioning
- Compile Java code, build jars
 - □ + Other JVM Languages
- Execute tests and report results, fail build on failed tests
- Run quality-check tools (PMD, Findbugs, Checkstyles)
- File generation (XmlBeans, Xsl, Velocity, AspectJ)
- Property expansion / token substitution
- Build vs. deploy vs. release
- Full control when needed
- Cross-platform
- IDE Support
- Documentation / Support


- Cross Platform Builds
- ■IDE Independent
- XML "script" files
 - □build.xml


- Defined Lifecycle
- Convention for Project Structure
- Plugins
- Dependency Management
- XML based
 - \square pom.xml


- Build steps defined and executed with Ant
- Dependencies managed with Ivy
- Ant targets to install, retrieve artifacts from lvy repository


- hard to implement an algorithm in the build file;
 - simple if or for constructs are hard to achieve, and very unnatural
- hard to go beyond the foresight of the Ant/ Maven developers
- "build by convention" is not supported (Ant), or ties your hands because the configuration is hard (Maven),
- support for multi-module builds is limited
- boilerplate of XML is annoying


- Built on top of Ant + Ivy
- Build DSL written in Groovy
- Uses Groovy AntBuilder
 - □ant.compile, ant.jar
- Plugins define common tasks to build different types of projects
 - □java, groovy, war, ...


Gradle is Declarative

Specify what...

...not how


Gradle is Declarative

... without being Rigid


- Many source dirs per project
- Dependencies per source dir
- JDK per source dir
- Many artifacts per project

Getting Started


http://gradle.org/

~\$ gradle -t :reportTask

Root Project

No tasks

BUILD SUCCESSFUL

Simple Build File

file:build.gradle apply plugin: 'java'


~/projects/playground/gradle-nfjs\$ gradle -t :reportTask

Root Project

:assemble - Builds all Jar, War, Zip, and Tar archives.

-> :jar

:build - Assembles and tests this project.

-> :assemble, :check

:buildDependents - Assembles and tests this project and all projects that depend on it.

-> :build

:buildNeeded - Assembles and tests this project and all projects it depends on.

-> :build

:check - Runs all checks.

-> :test

:classes - Assembles the main classes.

-> :compileJava, :processResources

:clean - Deletes the build directory.

:compileJava - Compiles the main Java source.

:compileTestJava - Compiles the test Java source.

-> :classes

```
createTask('hello') { // depreciated
 println 'Hello World'
task hello << {</pre>
  println 'Hello world!'
task intro(dependsOn: hello) << {</pre>
  println "I'm Gradle"
project.tasks.add('someTask').doFirst {
  // do something
```

DSL Syntax And Tasks

```
task hello << { println 'Hello' }</pre>
// direct API access is fine for single statements
hello.dependsOn otherTask
// for multiple access we prefer closure syntax
hello {
  onlyIf { day == 'monday' }
  dependsOn otherTask
// combining Configuration and Actions
task hello {
  onlyIf {
 day == 'monday'
  doFirst {println 'Hello'}
```

Sample Simple Build File


```
apply plugin: 'war'
version = 0.1
repositories {
 mavenCentral()
dependencies {
 compile "commons-lang:commons-lang:2.4"
```


```
apply plugin: 'war'
version = 0.1
defaultTasks 'clean', 'build'
repositories {
 mavenCentral()
dependencies {
 compile "commons-lang:commons-lang:2.4"
```


Beyond the Basics


Does it **really** matter if your build system uses XML or Groovy?

Can there be aspects of the build that are difficult from a declarative perspective?


```
version = "1.0-${new Date().format('yyyyMMdd')}"

task sources {
 sourceSets.test.allGroovy
 .matching {include '**/*Demo*.groovy' }
 .files.each {
 println "$it.absolutePath"
 }
}
```


```
tasks.withType(Jar).allObjects { jarTask ->
  jarTask.osgi = new DefaultOsgiManifest()
  jarTask.doFirst { task ->
 importOsgiManifestIntoManifest(task) }
}
```

Rich and Extensible API


```
tasks.withType(Jar).allObjects { jarTask ->
 jarTask.manifest.mainAttributes(Provider: "CodeMentor Inc.")
tasks.withType(Compile).allObjects { compile ->
 compile.options.fork.executable = "$pathToJavac"
dependencies.allObjects { dependency ->
 throwExceptionIfDependencyIsGPL(dependency)
```


```
tasks.addRule("Pattern: ping<ID>") { String taskName ->
  if (taskName.startsWith("ping")) {
 task(taskName) << { // add task
 println "Pinging: " + (taskName - 'ping')
task groupPing(dependsOn: [pingServer1, pingServer2])
 ~/projects/playground$ gradle gP
 :pingServer1
 Pinging: Server1
 :pingServer2
 Pinging: Server2
 :groupPing
```


Gradle Lifecycle


- Initialization
 - supports single and multi-project builds
 - creates project instances for all that are taking part in the build
- Configuration
 - DAG (dependency acyclic graph) of tasks is created
- Execution


- executed during initialization phase
- required for multi-project builds
 - □in root project
- defines participating projects for builds

optional for single-project build

Order of Execution


```
settings.gradle
println 'executed during the init phase'
build.gradle
println 'executed during the config phase'
task test << {
 println 'executed during the execution phase'
}</pre>
```

Jump Between Phases


```
task release(dependsOn: assemble) << {
 println 'We release now'
}

build.taskGraph.whenReady { taskGraph ->
 if (taskGraph.hasTask(':release')) {
 version = '1.0'
 } else {
 version = '1.0-SNAPSHOT'
 }
}
```


Gradle Dependencies

Runtime Dependencies


```
dependencies {
 runtime group: 'org.springframework', name: 'spring-core', version: '2.5'
 runtime 'org.springframework:spring-core:2.5', 'org.springframework:spring-aop:2.5
}
```

Separate Compiles from Tests


```
dependencies {
 compile 'org.springframework:spring-webmvc:3.0.0.RELEASE'
 testCompile 'org.springframework:spring-test:3.0.0.RELEASE'
 testCompile 'junit:junit:4.7'
}
```

Transitive

Options 1: Everything


```
configurations.compile.transitive = true

dependencies {
 compile 'org.springframework:spring-webmvc:3.0.0.RC2'
 testCompile 'org.springframework:spring-test:3.0.0.RC2'
 testCompile 'junit:junit:4.7'
}
```

Options 2: Selective

```
runtime('org.hibernate:hibernate:3.0.5') {
 transitive = true
}
runtime group: 'org.hibernate', name: 'hibernate', version: '3.0.5', transitive: true
runtime(group: 'org.hibernate', name: 'hibernate', version: '3.0.5') {
 transitive = true
}
```

File Dependencies


```
dependencies {
 runtime files('libs/a.jar', 'libs/b.jar') runtime
 fileTree(dir: 'libs', includes: ['*.jar'])
}
```

Giving Names to Dependencies


```
List groovy = ["org.codehaus.groovy:groovy-all:1.5.4@jar",
"commons-cli:commons-cli:1.0@jar",
"org.apache.ant:ant:1.7.0@jar"]
List hibernate = ['org.hibernate:hibernate:3.0.5@jar',
'somegroup:someorg:1.0@jar']

dependencies {
 runtime groovy, hibernate
}
```


```
repositories {
 mavenCentral()
}
```

Or

```
repositories {
 mavenCentral name: 'single-jar-repo',
 urls: "http://repo.mycompany.com/jars"
 mavenCentral name: 'multi-jar-repos',
 urls: ["http://repo.mycompany.com/jars1", "http://repo.mycompany.com/jars1"]
}
```

Or

```
repositories {
 mavenRepo urls: "http://repo.mycompany.com/maven2"
}
```

Flat File Repo


```
repositories {
  flatDir name: 'localRepository',
  dirs: 'lib' flatDir dirs: ['lib1', 'lib2']
}
```


Custom Gradle

custom tasks and plugins


- Plugins == Build Scripts
- Two Flavors:
 - Another build script (local or remote) (Script Plugin)
 - A class implementing org.gradle.api.Plugin (Binary Plugin)

- Any gradle script can be a plugin.
- Binary plugins must be in the build script classpath
 - □ can have id's (meta properties in the jar).
 - □ will learn later how to add elements to the build script classpath.
 - ☐ The build-in plugins are by default in the build script classpath.

```
apply from: 'otherScript.gradle' apply from: 'http://mycomp.com/otherScript.gradle'
```

```
apply plugin: org.gradle.api.plugins.JavaPlugin apply plugin: 'java'
```

Standard Gradle Plugins

Plugin-Id	applies
base	
java-base	base
groovy-base	java-base
groovy	groovy-base
scala-base	java-base
scala	scala-base
war	java
osgi	
code-quality	
maven	
eclipse	


Jetty Plugin Demo

with CamelCase

Custom Plugin


** All projects using this plugin will now have the 'hello' task added and all its functionality


Common Interests

- Jars can be added to the buildscript classpath
 - □Custom build logic
 - □Plugins
 - □Helper classes (e.g. commons-math)

```
buildscript {
  repositories { mavenCentral() }
  dependencies {
 classpath "commons-lang:commons-lang:3.1"
 classpath files('lib/foo.jar')
  }
}
```

Explode the WAR


```
war.doLast {
 ant.unzip(src: war.archivePath,
 dest: "$buildDir/exploded")
}
```

Integration with ANT

build.xml


```
build.gradle
ant.importBuild 'build.xml'
hello.doFirst { println 'Here comes Ant' }
task intro << { println 'Hello, from Gradle'}</pre>
```

```
output:
~/projects/playground/gradle/ant$ gradle hello
:intro
Hello, from Gradle
:hello
Here comes Ant
[ant:echo] Hello, from Ant
```


- Integration with Maven repositories
 - autogeneration of pom.xml
 - □install to local Maven repo
 - □deploy to any remote Repo
 - □full maven metadata generation
- Integration of Maven builds in the future

Running Processes from Gradle


Cobertura (1/2)


```
apply plugin: 'java'
def cobSerFile="${project.buildDir}/cobertura.ser"
def srcOriginal="${sourceSets.main.classesDir}"
def srcCopy="${srcOriginal}-copy"
repositories {
 mavenCentral()
dependencies {
 testRuntime 'net.sourceforge.cobertura:cobertura:1.9.3'
 testCompile 'junit:junit:4.5'
test.doFirst {
 ant {
 delete(file:cobSerFile, failonerror:false)
 delete(dir: srcCopy, failonerror:false)
 taskdef(resource: 'tasks.properties', classpath: configurations.testRuntime.asPath)
 copy(todir: srcCopy) {
 fileset(dir: srcOriginal)
 }
 'cobertura-instrument'(datafile:cobSerFile) {
 fileset(dir: srcOriginal,
 includes: "my/classes/**/*.class",
 excludes:"**/*Test.class")
```

Cobertura (2/2)


Special Environments

```
// File: build.gradle
loadConfiguration()

task printProps << {
 println "serverName: $config.serverName"
 println "mail.server: $config.mail.server"
 println "mail.port: $config.mail.port"
}

def loadConfiguration() {
 def environment = hasProperty('env') ? env : 'dev'
 setProperty 'environment', environment
 println "Environment is set to $environment"

 def configFile = file('config.groovy')
 def config = new ConfigSlurper(environment).parse(configFile.toURL())
 setProperty 'config', config
}</pre>
```


```
// File: config.groovy
mail {
 server = 'localhost'
 port = 25
}
environments {
 dev {
 serverName = 'http://localhost:9090'
 }

 test {
 serverName = 'http://testserver'
 mail {
 server = 'mail.testserver'
 }
 }

 prod {
 serverName = 'http://www.nfjs.com'
 mail {
 port = 552
 server = 'mail.host.com'
 }
 }
}
```

~/projects/playground/gradle/env\$ gradle -q -Penv=test pP

Environment is set to test

serverName: http://testserver

mail.server: mail.testserver

mail.port: 25

thanks to mrhaki for the tip!


```
task wrapper(type: Wrapper) {
 gradleVersion = '0.8'
}
```

task execution results:

build build.gradle gradle-wrapper.jar gradle-wrapper.properties gradlew.bat gradlew


•Gradle is version 1.0-Milestone2a!

but

•It is very powerful!


Closing and Q&A

- ☐ Please fill out the session evaluation
- □ Ken Sipe
 - ken.sipe@gradleware.com
 - kensipe.blogspot.com
 - twitter: @kensipe