

The new Android Build System!

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

Android Build System

Android Build System

=

Android Build System

=

Gradle +

Android Build System

=

Gradle +

most advanced
build system
(a.k.a. best)

Android Build System

=

**Gradle + Android Gradle Plugin +
IDE integration**

most advanced
build system
(a.k.a. best)

Android Build System

=

Gradle + Android Gradle Plugin + IDE integration

most advanced
build system
(a.k.a. best)

Magnificent piece of engineering
by the Android Team

Show case for a state of the art build system

Why a new system?

Demo

• Basic Android

Tailored Structure & Process

- Product Flavors
- Build Types
- Build Variants
- SourceSets
- Library Projects
- Testing

Product Flavors

- A way to generate several versions of the same app
- Source code + resources overlay
 - Also custom dependencies
- Customize app parameters:
 - package name
 - min/targetSdkVersion
 - versionCode/Name
 - signing info

BuildType

- Controls how an app is built
- Source code + resources overlay
 - Also custom dependencies
- Customize app parameters:
 - debuggable flag
 - native debug compilation flag
 - package suffix
 - debug signing
 - proguard options
- 2 default types: debug & release
- orthogonal to product flavors

Build Variant

- Build is always a flavor + a type

	Debug	Release
Free	Free-Debug	Free-Release
Paid	Paid-Debug	Paid-Release

Rules to manage overlay
build type > flavor > main

Demo

• Build Variants

Build Variant, cont'd

- Product Flavor groups
 - add extra dimensions of flavors

		Debug	Release
Free	x86	Free-x86-Debug	Free-x86-Release
	ARM	Free-Arm-Debug	Free-Arm-Release
Paid	x86	Paid-x86-Debug	Paid-x86-Release
	ARM	Paid-Arm-Debug	Paid-Arm-Release

Demo

• Flavor Groups

SourceSets

```
src/  
  main/  
 AndroidManifest.xml  
 java/  
 resources/  
 assets/  
 ...  
  debug/  
 ...  
  release/  
 ...  
  paid/  
 ...  
  free/  
 ...
```

Library Projects

- Binary bundle
- Uploadable to Maven, Ivy, ...
 - Declare their own dependencies
- Contain:
 - Compiled Code
 - Resources
 - + more
 - custom proguard rules?
 - custom lint checks?
 - annotation processor?
 - IDE plugin?

Testing

- Embedded in the project
- test sourceset is default
- test<flavor> sourceset allows flavor specific tests
- APK for library project embed the library to test

Dynamic Build-By- Convention

Performance

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'
}
```

Gradle Daemon

Deep IDE

Integration

**Relax IDE, ain't need to be a
build tool anymore.**

Close to canonical build

**Relax IDE, ain't need to be a
build tool anymore.**

Close to canonical build

Optimized Performance

**Relax IDE, ain't need to be a
build tool anymore.**

Close to canonical build

Optimized Performance

**Relax IDE, ain't need to be a
build tool anymore.**

More automation

Close to canonical build

Optimized Performance

**Relax IDE, ain't need to be a
build tool anymore.**

More automation

More feedback

Tool Integration
=
First Class Gradle citizen

Provisioning

Tool Integration
=
First Class Gradle citizen

Provisioning

Back & Forwards
compatibility

Tool Integration
=
First Class Gradle citizen

Provisioning

Back & Forwards
compatibility

Tool Integration
=
First Class Gradle citizen

Tailored Models

Deep IDE customization

Declarative Elements

Deep IDE customization

Declarative Elements

Deep IDE customization

Programmatic Access

```
eclipse.classpath.file {  
  whenMerged { classpath ->  
 classpath.entries.findAll { entry ->  
 entry.kind == 'lib' }*.exported = false  
 }  
  }  
}
```


**Android Studio
based on IntelliJ
is available!**

Version 0.4

- Proguard Support
- NDK Support
- Lint Support

Version 0.5

- Emma
- AVD Management

Version 0.6

- T.b.d.

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

Demo

• Init Scripts

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 x
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

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
```


Gradle Summit 2013
June 13-14
Santa Clara, CA, USA

<http://gradlesummit.com>

[http://tools.android.com/tech-docs/
new-build-system](http://tools.android.com/tech-docs/new-build-system)

<http://www.gradle.org>

<http://m.gradleware.com>

<http://gradleware.com/subscribe>

Register for 'The new Android Build System' webinar on April 16th
<http://gradle.org/webinars>

Android Online Training
<http://gradleware.com/trainings>

<http://gradleware.com/services>

Questions?

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