

Build Management Tool?

Funktionen

- Dependency Management
- Kompiliert den Sourcecode in Binaries
- Führt automatisierte Tests aus
- Installiert Software oder Lädt sie in Repositories
- Erstellt eine Dokumentation
- Erstellt Software Pakete (Releases/Distributionen)

Vertreter

- Make
- Ant
- Maven
- Gradle

Gradle Project Structure

- Im wesentlichen von Maven entliehen
- **src**: source files
 - **main**: java Klassen mit resources
 - **test**: test java Klassen mit resources
- **build**: compilierte files
 - NICHT in die Versionskontrolle
 - Wird automatisch erstellt wenn benötigt

Java Modules vs Packages

Package:

- Dient der Einordnung von Java Klassen in Namespaces um Rechte/Sichtbarkeit zu organisieren

Module:

- Einheit die als eigenständiges **JAR** zur Verfuegung stehen soll
- Einteilung in use cases
- Welche teile meiner software/library moechte ich einzeln bereitstellen
 - Bsp.: API ↔ konkrete Implementierungen
- Der interessante Organisationsmechanismus fuer das Build-System

Begriffe:

Repository (Versionskontrolle)

- Zentraler Server der eure Versionskontrolle bereitstellt

Repository / Artifactory

- Zentraler Server der libraries (jars) öffentlich bereitstellt

Artifact (deploy, publish)

- Einheit/Archiv/Library/Jar in einem Repository

Distribution (deploy, publish)

- Paket das an User ausgeliefert wird
- Starter, Manual, Libs, Installer, Lizenzen

Gradle

- Build System / Build Management Tool
- DSL (Domain-specific language) die auf Groovy Basiert
- Man schreibt scripte und **keine** Config files (Maven → xml)

Gradle

- **build.gradle** (Module Root)
 - Sind die eigentlichen build scripte
 - Beinhalten tasks und deren configuration
 - Erben tasks und configs von obermodulen
 - Hier kann gradle ausgefuehrt werden
- **setting.gradle** (Project Root)
 - Definiert module die von gradle gebaut werden sollen
 - Einige globale optionen

Minimales Projekt

build.gradle

```
group 'de.unijena.bioinf.teaching.20[year].grp[number]'  
version '1.0-SNAPSHOT'
```

settings.gradle (Optional: sonst wird Verzeichnisname verwendet)


```
rootProject.name = 'projectName'
```

Tasks

Tasks (gradle -q tasks)

- Aufgaben die Gradle erledigen kann
- Verschiedene Typen von Tasks
- Können Abhängigkeiten haben
- Gradle bringt grundlegende tasks (**Sprachenunabhängig**) mit
- Weitere Tasks
 - Über Plugins (zB. java, maven)
 - Selbst definieren

Beispiel: gradle test

Java Plugin - Java spezifische tasks

Was muss ich tun?

build.gradle

```
apply plugin: 'java'
```


Konsole

```
gradle build
```

Was bekomme ich?

Java Plugin - Java spezifische tasks

- Das Projekt wird kompiliert
- Javadoc wird erzeugt
- Die Test werden ausgeführt
- Jar wird erzeugt und im Ordner moduleRoot/build gespeichert

Javadoc

Konsole

```
gradle javadoc
```

Clean

Konsole

```
gradle clean
```

Welche Tasks gibt es?

Konsole

```
gradle tasks
```

Tasks Konfigurieren

```
dependencies {  
 compile group: 'org.slf4j', name: 'slf4j-api', version:'1.21'  
 testCompile group: 'junit', name: 'junit', version: '4.12'  
}  
  
jar {  
 basePath = 'fancy-App'  
 manifest {  
 attributes 'Main-Class': 'package.path.to.your.MainClass'  
 }  
}
```

- Konfiguriere dependencies
- erzeugt das Jar mit dem Namen **fancy-App-0.2.1.jar**
- erzeugt ausführbares Jar

Repositories

build.gradle

```
repositories{  
 mavenCentral()  
 mavenLocal()  
 maven {  
 url "http://repo.xyz.de/maven2"  
 }  
}
```

Eine Anwendung starten

build.gradle

```
apply plugin: 'application'  
mainClassName = „de.fsu.example.Test“  
applicationDefaultJvmArgs = [„-Xmx4G“]
```

/src/main/java/de/fsu/Example.java

```
package de.fsu.example;  
public class Test {  
 public static void main(String[] args){  
 System.out.println("Programm gestartet");}  
}
```

Konsole

```
> gradle run  
:compileJava UP-TO-DATE  
:processResources UP-TO-DATE  
:classes UP-TO-DATE  
:run  
Programm gestartet  
  
BUILD SUCCESSFUL  
  
Total time: 4.55 secs
```

Projekt ins lokale Repository packen

build.gradle

```
apply plugin: 'maven'
```

Konsole

```
> gradle install
```

Installationen

Was brauchen wir:

- Java Installation (JDK)
 - Test: `java -version`
- Groovy installation
 - Test: `groovy -v`
- Gradle installation
 - Test: `gradle -v`

Installation von Groovy

- Siehe auch <http://groovy-lang.org/install.html> (5.Install binary)
- Groovy 2.4.X [herunterladen](#) und in geeignetes Verzeichnis entpacken
- Anpassungen in `~/.bashrc` oder `~/.profile`:

```
...
export GR00VY_HOME="/path/to/groovy-2.4.X/"
...
export PATH="${PATH}:${GR00VY_HOME}/bin"
...
```

Installation von Gradle

- Siehe auch <http://www.gradle.org/installation> (Install manually)
- Gradle 3.x.x [herunterladen](#) und in geeignetes Verzeichnis entpacken
- Anpassungen in `~/.bashrc` oder `~/.profile`:

```
...
export GRADLE_HOME="/path/to/gradle-3.4/"
...
export PATH="${PATH}:${GRADLE_HOME}/bin"
...
```