

Rocking the Gradle!

(Short Version)

Hans Dockter
CEO, Gradleware
Founder Gradle
hans.dockter@gradleware.com

Why Gradle?

Rich imperative Layer

Demo

• Incremental Build

Project Explorer

incremental

- src/main/java
- src/test/java
- Groovy Libraries
- Gradle Dependencies (persisted)
- Gradle DSLD support
- JRE System Library [Java SE 6 (Mac
- Groovy DSL Support
- build
- src
 - build.gradle
 - build-1.gradle
 - build-2.gradle
 - build-3.gradle
 - foo.iml
 - foo.ipr
 - foo.iws
- java-standard
- rules

build.gradle

```
apply plugin: 'java'

version = '1.0'

sourceCompatibility = '1.6'

repositories {
 mavenCentral()
}

dependencies {
 compile 'commons-collections:commons-collections:3.2.1'
 testCompile 'junit:junit:4.7'
}
```

Writable

Smart Insert

15 : 1

**Expect the
Unexpected**

Build Masters Delight

Demo

• Gradle Wrapper

Project Explorer

incremental

java-standard

- src/main/java
- src/test/java
- Groovy DSL Support
- Groovy Libraries
- Gradle Dependencies (persisted)
- Gradle DSLD support
- JRE System Library [Java SE 6 (MacOS X D
- build
- gradle
- src
 - build.gradle
 - build-1.gradle
 - build-2.gradle
 - build-3.gradle
 - build-4.gradle
 - build-5.gradle
 - build-6.gradle
 - gradle-app.setting
 - Java.iws
 - java-standard.iml
 - Java-standard.ipr
 - Java-standard.iws

rules

- src/main/java
 - org.gradle
 - Person.java
- src/test/java
 - org.gradle
 - PersonTest.java
- Groovy Libraries
- Gradle Dependencies
- Gradle DSLD support

build.gradle

```
apply plugin: 'java'

version = '1.0'

repositories {
 mavenCentral()
}

dependencies {
 compile "commons-collections:commons-collections:3.2"
 testCompile "junit:junit:4.8.2"
}
```

Console

<terminated> rules _springJars [Gradle Build] Gradle Build on rules

Writable

Smart Insert

12 : 2

Wednesday, February 6, 13

Demo

• Init Scripts

live-demos

testing-with-gradle

Project

init

java-standard

rules

sts-eclipse

test-with-failures

test-with-outofmemory

testing-with-gradle

.gradle

.settings

bin

build

gradle

src

.classpath

.gitignore

.project

build-1.gradle

build-2.gradle

build-3.gradle

build-4.gradle

build.gradle

README.md

.gitignore

live-demos.iml

live-demos.ipr

live-demos.iws

readme.txt

build.gradle

Groovy SDK is not configured for module 'live-demos' [Configure Groovy SDK...](#)

```
apply plugin: 'java'
apply from: '../helper-plugins/test-generator.gradle'

version = '1.0'

repositories {
 mavenCentral()
}

dependencies {
 compile group: 'commons-collections', name: 'commons-collect
 testCompile group: 'junit', name: 'junit', version: '4.7'
}
```

Structure

Nothing to show in the Structure...

6: TODO

Version Control

9: Changes

Event Log

9:18

UTF-8

Git: master

128M of 791M

Commander

Ant Build

Maven Projects

JetGradle

Build Environment

Project specific gradle.properties

```
org.gradle.daemon=true  
org.gradle.java.home=/Library/Java/JavaVirtualMachines/  
1.7.0.jdk/Contents/Home  
org.gradle.jvmargs=-Xmx512M
```


Ant Tasks

- ▶ Gradle provides an instance of the Groovy AntBuilder

```
ant.delete dir: 'someDir'
ant {
 ftp(server: "ftp.comp.org", userid: 'me', ...) {
 fileset(dir: "htdocs/manual") {
 include name: "**/*.html"
 }
 // high end
 myFileTree.addToAntBuilder(ant, 'fileset')
 }
 mkdir dir: 'someDir'
}
```


Importing Ant Builds

```
<project>
  <target name="hello" depends="intro">
 <echo>Hello, from Ant</echo>
  </target>
</project>
```

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

```
>gradle hello
Hello, from Gradle
Here comes Ant
[ant:echo] Hello, from Ant
```


***ma*ven**

See the full presentation at:
<http://www.youtube.com/watch?v=5a91dBLX8Qc>

Hans Dockter
CEO, Gradleware
Founder Gradle
hans.dockter@gradleware.com