

gradle
Build Management Tool

Build-Prozess?

- Download all 3rd Party libs by hand
- Compile your sources:

```
javac -sourcepath ./src1;./src2  
-cp lib1.jar;lib2.jar -d ./classes  
MyMain.java
```

Build-Prozess?

Source Code

3rd Party libraries

Veröffentlichung

Byte Code

- (Create Manifest)
- build Jar:

```
jar -cfe myToolJar.jar MyMain MyMain.class
```


Library für
Entwickler

Build-Prozess?

Build-Prozess?

Build-Prozess?

Build-Prozess?

Build-Prozess?

Build-Prozess?

Build-Prozess?

Begriffe:

Repository – Source Code

- Zentraler Server der eure Versionskontrolle bereitstellt

Repository / Artifactory – Byte Code / Binaries

- 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

Build Management Tool?

Aufgaben

- Dependency Management
 - Verwaltet und lädt 3rd-Party libraries
- Kompiliert den Sourcecode
- Führt automatisierte Tests aus
- Installiert Software oder Lädt sie in Repositories
- Erstellt eine Dokumentation
- Erstellt Software Pakete (Releases/Distributionen)

Build Management Tool?

Vertreter

- Make

maven

Und die IDE?

- Nicht in Versionskontrolle → Build Skripte schon
- Steht jedem Entwickler zur Verfügung
- **Gut Automatisierbar von Build Servern**
- **Trend: IDEs verwenden Build-Tools für Projekt Organisation**

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

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

Gradle

- **build.gradle** (Projekt-/Modul-Root)
 - Sind die eigentlichen build Skripte
 - Beinhalten Tasks und Konfigurationen
 - Erben Tasks und Configs von Obermodulen
 - Hier kann gradle ausgeführt werden
- **setting.gradle** (Projekt-Root)
 - Definiert Module die von gradle gebaut werden sollen
 - Einige globale Optionen

Java Modules vs Packages

Package (Compiler):

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

Module (Build-Tool):

- Einheit die als eigenständiges **JAR** zur Verfügung stehen soll
- Einteilung in use cases
- Welche Teile meiner Software/Library möchte ich separat bereitstellen
 - Bsp.: API ↔ konkrete Implementierungen
- Der interessante Organisationsmechanismus für das Build-Tool

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 = 'exactSearch'
```

Tasks

Tasks `(gradle -q tasks)`

- Aufgaben die Gradle erledigen kann
- Verschiedene Typen von Tasks
- Können Abhängigkeiten haben
- Gradle bringt grundlegende Tasks mit (**Sprachenunabhängig**)
- 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 Taks gibt es?

Konsole

```
gradle tasks
```

Tasks Konfigurieren - build.gradle

build.gradle

```
dependencies {
 compile group: 'args4j', name: 'args4j', version: '2.33'
 testCompile group: 'junit', name: 'junit', version: '4.12'
}

jar {
 baseName = 'exactSearchTool'
 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

build.gradle

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

Projekt ins lokale Repository packen

build.gradle

```
apply plugin: 'maven-publish'

publishing {
 publications {
 mavenJava(MavenPublication) {
 from components.java
 }
 }
}
```

Konsole **> gradle publishToMavenLocal**

Eigene Projekte einbinden

Exact Search

build.gradle

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

settings.gradle (Optional: sonst wird Verzeichnisname verwendet)

```
rootProject.name = 'exactSearch'
```

Konsole `> gradle publishToMavenLocal`

Eigene Projekte einbinden

Alignment

build.gradle

```
group 'de.unijena.bioinf.teaching.2018.grp01'  
version '1.0-SNAPSHOT'  
  
Dependencies {  
 compile group: 'de.unijena.bioinf.teaching.2018.grp01',  
 name: 'exactSearch', version: '1.0-SNAPSHOT'  
 ...  
}
```

settings.gradle (Optional: sonst wird Verzeichnisname verwendet)

```
rootProject.name = 'Alignment'
```

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
```

Installationen - eventuell schon installiert

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 2.6.X [herunterladen](#) und in geeignetes Verzeichnis entpacken
- Anpassungen in `~/ .bashrc` oder `~/ .profile`:

```
...  
export GROOVY_HOME="/path/to/groovy-2.6.X/"  
...  
export PATH="${PATH}:${GROOVY_HOME}/bin"  
...
```

Installation von Gradle

- Siehe auch <http://www.gradle.org/installation> (Install manually)
- Gradle 4.10.X [herunterladen](#) und in geeignetes Verzeichnis entpacken
- Anpassungen in `~/ .bashrc` oder `~/ .profile`:

```
...  
export GRADLE_HOME="/path/to/gradle-4.10.X/"  
...  
export PATH="${PATH}:${GRADLE_HOME}/bin"  
...
```