

MAKING THE MOST OF YOUR GRADLE BUILD

ANDRES ALMIRAY

@AALMIRAY

ANDRESALMIRAY.COM

MAKING THE MOST OF YOUR GRADLE BUILD

ANDRES ALMIRAY

@AALMIRAY

ANDRESALMIRAY.COM

canoo

1

HOW TO GET GRADLE INSTALLED ON YOUR SYSTEM


```
$ curl -s get.sdkman.io | bash  
$ sdk install gradle
```

2

INITIALIZING A GRADLE PROJECT

GRADLE INIT

THIS COMMAND WILL GENERATE A BASIC STRUCTURE AND A MINIMUM SET OF FILES TO GET STARTED.

YOU CAN INVOKE THIS COMMAND ON A MAVEN PROJECT TO TURN IT INTO A GRADLE PROJECT. MUST MIGRATE PLUGINS MANUALLY.


```
$ sdk install lazybones
```

```
$ lazybones create gradle-quickstart  
sample
```

3

**FIX GRADLE VERSION TO A
PARTICULAR RELEASE**

GRADLE WRAPPER

INITIALIZE THE WRAPPER WITH A GIVEN VERSION.

CHANGE FROM `-bin.zip` TO `-all.zip` TO HAVE ACCESS TO GRADLE API SOURCES.

4

**INVOKING GRADLE
ANYWHERE ON YOUR
PROJECT**

GDUB

<https://github.com/dougborg/gdub>

**A SCRIPT THAT CAN INVOKE A GRADLE BUILD ANYWHERE
INSIDE THE PROJECT STRUCTURE.**

**WILL ATTEMPT RESOLVING WRAPPER FIRST, THEN LOCAL
GRADLE.**

FAILS IF NEITHER IS FOUND.

5

MULTI-PROJECT SETUP

CHANGE BUILD FILE NAMES

CHANGE BUILD FILE NAME FROM `build.gradle` TO
`${project.name}.gradle`

USE GROOVY EXPRESSIONS TO FACTORIZE PROJECT
INCLUSIONS IN `settings.gradle`

SETTINGS.GRADLE (1/2)

```
['common', 'full', 'light'].each { name ->
 File subdir = new File(rootDir, name)
 subdir.eachDir { dir ->
 File buildFile = new File(dir, "${dir.name}.gradle")
 if (buildFile.exists()) {
 include "${name}/${dir.name}"
 }
 }
}
}
```


SETTINGS.GRADLE (2/2)

```
rootProject.name = 'my-project'
rootProject.children.each { project ->
 int slash = project.name.indexOf('/')
 String fileName = project.name[(slash + 1)..-1]
 String projectDirName = project.name
 project.name = fileName
 project.projectDir = new File(settingsDir, projectDirName)
 project.buildFileName = "${fileName}.gradle"
 assert project.projectDir.isDirectory()
 assert project.buildFile.isFile()
}
```

6

BUILD FILE ETIQUETTE

WHAT BUILD.GRADLE IS NOT

KEEP IT DRY

EMBRACE THE POWER OF CONVENTIONS.

BUILD FILE SHOULD DEFINE HOW THE PROJECT DEVIATES FROM THE PRE-ESTABLISHED CONVENTIONS.

RELY ON SECONDARY SCRIPTS, SEGREGATED BY RESPONSIBILITIES.

TASK DEFINITIONS

PUT THEM IN SEPARATE FILES.

1. **INSIDE SECONDARY SCRIPTS**
 1. REGULAR TASK DEFINITIONS
 2. PLUGIN DEFINITIONS
2. **AS PART OF buildSrc SOURCES**
3. **AS A PLUGIN PROJECT**

APPLYING PLUGINS

USE THE PLUGINS BLOCK DSL IF IN A SINGLE PROJECT.

PLUGINS BLOCK DOES NOT WORK IN SECONDARY SCRIPTS.

USE THE OLD-SCHOOL SYNTAX IF IN A MULTI-PROJECT AND NOT ALL SUBPROJECTS REQUIRE THE SAME PLUGINS.

7

**DON'T REINVENT THE
WHEEL, APPLY PLUGINS
INSTEAD**

Search Gradle plugins

🔍 search by tag or keyword

Want to include your Gradle plugin here?

Plugin

Latest Version

[name.remal.vcs-auto-version](#)

0.18.2

(12 September 2017)

Plugin that defines project version based on repository tags.

[#git](#) [#vcs](#) [#versioning](#)

[name.remal.simple-build-cache](#)

0.18.2

(12 September 2017)

Plugin that provides simple build cache.

[#common](#)

[name.remal.quality-settings](#)

0.18.2

(12 September 2017)

Plugin that configures ru.vyarus.quality plugin if it's applied. This plugin also applies name.remal.findbugs-settings plugin.

[#findbugs](#) [#java](#) [#quality](#) [#static-analysis](#)

[name.remal.publish-settings](#)

0.18.2

(12 September 2017)

Plugin that configures Java project artifacts and configures maven-publish plugin if it's applied.

[#artifacts](#) [#java](#) [#maven](#) [#maven-publish](#) [#publication](#) [#publish](#)

[name.remal.packed-dependencies](#)

0.18.2

(12 September 2017)

Plugin that provides configuration with dependencies that will be copied as archives.

[#java](#)

USEFUL PLUGINS

Versions

id 'com.github.ben-manes.versions' version '0.15.0'

License

id 'com.github.hierynomus.license' version '0.11.0'

Versioning

id 'net.nemerosa.versioning' version '2.6.1'

FILTERING VERSIONS

```
apply plugin: 'com.github.ben-manes.versions'
dependencyUpdates.resolutionStrategy = {
 componentSelection { rules ->
 rules.all { selection ->
 boolean rejected = ['alpha', 'beta', 'rc'].any { qualifier ->
 selection.candidate.version =~ /^(?i).*[.~]${qualifier}[\d-]*/
 }
 if (rejected) {
 selection.reject('Release candidate')
 }
 }
 }
}
```

8

**KEEP ALL VERSIONS IN ONE
PLACE**

IN GRADLE.PROPERTIES (1)

```
awaitilityVersion = 3.0.0
bootstrapfxVersion = 0.2.1
guiceVersion = 4.1.0
hamcrestVersion  = 1.3
ikonliVersion = 1.9.0
jacksonVersion = 2.8.7
jdeferredVersion = 1.2.5
jukitoVersion = 1.5
junitVersion = 4.12
lombokVersion = 1.16.16
mbassadorVersion = 1.3.0
miglayoutVersion = 5.0
mockitoVersion = 2.8.9
reactfxVersion = 2.0-M5
retrofitVersion  = 2.2.0
slf4jVersion = 1.7.25
testfxVersion = 4.0.6-alpha
wiremockVersion  = 2.5.1
```

IN BUILD.GRADLE (2)

```
dependencies {  
 compile "net.engio:mbassador:$mbassadorVersion"  
 compile "org.reactfx:reactfx:$reactfxVersion"  
 compile "org.slf4j:slf4j-api:$slf4jVersion"  
 compile "org.jdeferred:jdeferred-core:$jdeferredVersion"  
 compile "com.squareup.retrofit2:retrofit:$retrofitVersion"  
 compile "com.squareup.retrofit2:converter-jackson:$retrofitVersion"  
 compile "com.fasterxml.jackson.core:jackson-core:$jacksonVersion"  
 compile "com.fasterxml.jackson.core:jackson-annotations:$jacksonVersion"  
 compile "com.fasterxml.jackson.core:jackson-databind:$jacksonVersion"  
 /* and more ... */  
}
```

9

**DEPENDENCY VERSIONS
CONVERGENCE**

FORCE VERSIONS AND CHECK

```
configurations.all {
 resolutionStrategy.force "jdepend:jdepend:$jdependVersion",
 "com.google.guava:guava:$guavaVersion",
 "junit:junit:$junitVersion",
 "cglib:cglib-nodep:$cglibVersion",
 "org.asciidoctor:asciidoctorj:$asciidoctorjVersion",
 "org.codehaus.groovy:groovy-all:$groovyVersion",
 "org.slf4j:slf4j-api:$slf4jVersion",
 "org.slf4j:slf4j-simple:$slf4jVersion",
 "org.easytesting:fest-util:$festUtilVersion"

 resolutionStrategy.failOnVersionConflict()
}
```

10

**SUPPLY MORE INFORMATION
TO DEVELOPERS**

MANIFEST ENTRIES

ENRICH JAR MANIFESTS WITH ADDITIONAL ENTRIES SUCH AS

'Built-By': System.properties['user.name'],

'Created-By': "\${System.properties['java.version']} (\${System.properties['java.vendor']}
\${System.properties['java.vm.version']})".toString(),

'Build-Date': buildDate,

'Build-Time': buildTime,

'Build-Revision': [versioning.info.commit](https://versioning.info/commit),

'Specification-Title': project.name,

'Specification-Version': project.version,

'Specification-Vendor': project.vendor,

'Implementation-Title': project.name,

'Implementation-Version': project.version,

'Implementation-Vendor': project.vendor

11

INCREMENTAL BUILDS

INCREMENTAL BUILD

ACTIVATED BY ADDING `-t` TO THE COMMAND LINE.

EXECUTES A GIVEN COMMAND WHENEVER ITS RESOURCES (INPUTS) CHANGE.

AVOID INVOKING THE CLEAN TASK AS MUCH AS YOU CAN.

12

**AGGREGATE CODE
COVERAGE REPORTS**

JACOCO OR BUST

STEP 1: DEFINE A LIST OF PROJECTS TO INCLUDE

```
ext {  
 projectsWithCoverage = []  
 baseJaCocoDir = "${buildDir}/reports/jacoco/test/"  
 jacocoMergeExecFile = "${baseJaCocoDir }jacocoTestReport.exec"  
 jacocoMergeReportHTMLFile = "${baseJaCocoDir }/html/"  
 jacocoMergeReportXMLFile = "${baseJaCocoDir}/jacocoTestReport.xml"  
}
```

JACOCO OR BUST

STEP 2: ADD PROJECT TO COVERAGE LIST

```
jacocoTestReport {
 group = 'Reporting'
 description = 'Generate Jacoco coverage reports after running tests.'
 additionalSourceDirs = project.files(sourceSets.main.allSource.srcDirs)
 sourceDirectories = project.files(sourceSets.main.allSource.srcDirs)
 classDirectories = project.files(sourceSets.main.output)
 reports {
 xml.enabled = true
 csv.enabled = false
 html.enabled = true
 }
}
projectsWithCoverage << project
```

JACOCO OR BUST

STEP 3: DEFINE AGGREGATE TASKS IN ROOT PROJECT

```
evaluationDependsOnChildren() // VERY IMPORTANT!!
```

```
task jacocoRootMerge(type: org.gradle.testing.jacoco.tasks.JacocoMerge) {  
 dependsOn = projectsWithCoverage.test +  
 projectsWithCoverage.jacocoTestReport  
 executionData = projectsWithCoverage.jacocoTestReport.executionData  
 destinationFile = file(jacocoMergeExecFile)  
}
```

JACOCO OR BUST

STEP 3: DEFINE AGGREGATE TASKS IN ROOT PROJECT

```
task jacocoRootMergeReport(dependsOn: jacocoRootMerge, type: JacocoReport) {
 executionData projectsWithCoverage.jacocoTestReport.executionData
 sourceDirectories = projectsWithCoverage.sourceSets.main.allSource.srcDirs
 classDirectories = projectsWithCoverage.sourceSets.main.output

 reports {
 html.enabled = true
 xml.enabled = true
 html.destination = file(jacocoMergeReportHTMLFile)
 xml.destination = file(jacocoMergeReportXMLFile)
 }
}
```

13

**MIND THE TARGET JAVA
VERSION**

JDK8 VS JDK7

JOINT COMPILING GROOVY CODE MAY GIVE YOU HEADACHES IF THE SOURCE/TARGET COMPATIBILITY IS NOT SET RIGHT

```
tasks.withType(JavaCompile) { t ->
 t.sourceCompatibility = project.sourceCompatibility
 t.targetCompatibility = project.targetCompatibility
}
```

```
tasks.withType(GroovyCompile) { t ->
 t.sourceCompatibility = project.sourceCompatibility
 t.targetCompatibility = project.targetCompatibility
}
```

JDK8 JAVADOC TROUBLES

JAVADOC IN JDK8 IS VERY PEDANTIC

```
if (JavaVersion.current().isJava8Compatible()) {  
 tasks.withType(Javadoc) {  
 options.addStringOption('Xdoclint:none', '-quiet')  
 }  
}
```


COMPILE WARNINGS

ACTIVATE COMPILER WARNINGS AT WILL

```
tasks.withType(AbstractCompile) {  
 if (rootProject.hasProperty('lint') && rootProject.lint.toBoolean()) {  
 options.compilerArgs = [  
 '-Xlint:all', '-Xlint:deprecation', '-Xlint:unchecked'  
 ]  
 }  
}
```

```
$ gw -Plint=true compile
```

14

GET READY FOR JDK9

JDEPS TO THE RESCUE

VERIFIES PRODUCTION CLASSES AND DEPENDENCIES

```
plugins {  
 id 'org.kordamp.jdeps' version '0.2.0'  
}
```

```
$ gw jdeps
```

15

**PLUGINS! PLUGINS!
PLUGINS!**

license

versions

stats

bintray

shadow

izpack

java2html

git

coveralls

asciidoctor

jbake

markdown

gretty

nexus

apt

ossindex

versioning

pitest

semantic-release

clirr

compass

flyway

jmh

macappbundle

osspackage

jnlp

spotless

**dependency-
management**

sshooqr

KEEP
CALM
AND
OPEN
SOURCE

[HTTP://ANDRESALMIRAY.COM/NEWSLETTER](http://andresalmiray.com/newsletter)

[HTTP://ANDRESALMIRAY.COM/EDITORIAL](http://andresalmiray.com/editorial)

19. Oktober 2017
Markthalle Basel

Reserviere jetzt Dein Ticket

Willkommen an der BaselOne 2017

<http://baselone.ch>

THANK YOU!

ANDRES ALMIRAY

@AALMIRAY

ANDRESALMIRAY.COM