

RELEASE MANAGEMENT

WITH GRADLE

@tolkv

@lavcraft

octoberry

Чего не будет

Чего не будет

- Релиз чаще — будет счастье!

Чего не будет

- Релиз чаще — будет счастье!
- Каждый коммит — релиз

Чего не будет

- Релиз чаще — будет счастье!
- Каждый коммит — релиз
- Автоматизируй все

Чего не будет

- Релиз чаще — будет счастье!
- Каждый коммит — релиз
- Автоматизируй все
- Сделано — значит зарелижено

Что будет

Что будет

- Жизненный цикл скриптов сборки

Что будет

- Жизненный цикл скриптов сборки
- Основные проблемы

Что будет

- Жизненный цикл скриптов сборки
- Основные проблемы
- Инструменты для решения

Что будет

- Жизненный цикл скриптов сборки
- Основные проблемы
- Инструменты для решения
- Императивный vs декларативный Gradle

Что будет

- Жизненный цикл скриптов сборки
- Основные проблемы
- Инструменты для решения
- Императивный vs декларативный Gradle
- Можно ли превратиться из Зерга в Протосса

Где мы

Где мы

Где мы

Плохой код

Плохой билдскрипт

Стратегия успеха

Что нужно сделать

Что нужно сделать

- Добыть ресурсов

Что нужно сделать

- Добыть ресурсов
- Подготовить базу

Что нужно сделать

- Добыть ресурсов
- Подготовить базу
- Создать армию

Что нужно сделать

- Добыть ресурсов
- Подготовить базу
- Создать армию
- Укрепить позиции

Что нужно сделать

- Добыть ресурсов
- Подготовить базу
- Создать армию
- Укрепить позиции
- Захватить мир

Все еще собираете?

- Кто писал “скрипты сборки”?

Все еще собираете?

- Кто писал “скрипты сборки” с нуля?

Все еще собираете?

- Кто писал “скрипты сборки” с нуля?
- А кто правил существующие?

Все еще собираете?

- Кто писал “скрипты сборки” с нуля?
- А кто правил существующие?
- По какому принципу пишут логику сборки?

Все еще собираете?

- Кто писал “скрипты сборки” с нуля?
- А кто правил существующие?
- По какому принципу пишут логику сборки?
- Правильно - по остаточному принципу

ГОТОВИМЯ СБИРАТЬ

- build.gradle

ГОТОВИМСЯ СОБИРАТЬ

- build.gradle
- settings.gradle

ГОТОВИМСЯ СОБИРАТЬ

- `build.gradle`
- `settings.gradle`
- `./gradlew`

Добываем инструменты

```
$ gradle wrapper --gradle-version 3.1
```


Добываем инструменты

```
$ gradle wrapper --gradle-version 3.1
```

```
:wrapper
```

```
BUILD SUCCESSFUL
```

```
Total time: 1.835 secs
```


Добываем инструменты

```
$ ./gradlew init
```


Добываем инструменты

```
$ ./gradlew init  
:wrapper  
:init
```


```
BUILD SUCCESSFUL
```

```
Total time: 0.772 secs
```


Добыли

```
$ ls  
build.gradle  
gradle  
gradlew  
gradlew.bat  
settings.gradle
```


Добыли

```
$ ls  
build.gradle  
gradle/  
gradlew  
gradlew.bat  
settings.gradle
```


Добыли

```
$ ls  
build.gradle  
gradle/  
gradlew  
gradlew.bat  
settings.gradle
```


Добыли

```
$ ls  
build.gradle  
gradle/  
gradlew  
gradlew.bat  
settings.gradle
```


Добыли


```
$ ls  
build.gradle  
gradle/  
gradlew  
gradlew.bat  
settings.gradle
```


Добываем ресурсы

- Соберем

```
./gradlew build
```


Добываем ресурсы

- Соберем

```
./gradlew build
```

- Получили

```
ls ./build/libs/  
project_name.jar
```


Добываем ресурсы

- Соберем


```
./gradlew build
```

- Получили

```
ls ./build/libs/  
project_name.jar
```


Где версия?

Где моя версия, чувак?


```
$ cat build.gradle | grep version
```

Где моя версия, чувак?


```
$ cat build.gradle | grep version
```

Ничего!

Где моя версия, чувак?


```
$ cat build.gradle | grep version
```

Ничего!

```
$ echo "version = '1.0.1'" >> build.gradle
```

Где моя версия, чувак?


```
$ cat build.gradle | grep version
```

Ничего!

```
$ echo "version = '1.0.1'" >> build.gradle
```

```
$ ./gradlew clean build
```

```
$ ls build/libs/
```


```
project_name-1.0.1.jar
```

Добываем ресурсы

- Указывать вручную

```
./gradlew -Pversion=1.3.4-SNAPSHOT
```


```
./gradlew -Pversion=1.3.4-Ы
```


Добываем ресурсы

- Брать из файла

```
version = file("version.prop").text
```


Версия?

- Git/Metadata

```
version = new CustomVersion()  
 .loadFrom(file("version.prop"))  
 .appVersion()
```


Версия?

- Версия хранится в файле в git

Версия?

- Версия хранится в файле в git
- Синхронизировали версию - коммит

Версия?

- Версия хранится в файле в git
- Синхронизировали версию - коммит
- Осложняется поиск по нужной версии

Будь как зерг

- Zerg Rush?

Будь как зерг

- Zerg Rush?
- [google.com](https://www.google.com): gradle problem_name solution

Будь как зерг

- Zerg Rush?
- [google.com](https://www.google.com): gradle problem_name solution
- Copy/Paste into `build.gradle`

Будь как зерг

- Zerg Rush?
- [google.com](https://www.google.com): gradle problem_name solution
- Copy/Paste into build.gradle

Будь как зерг

- GrGit

```
version = GrGit.open(file("."))  
 .head()  
 .abbreviatedId
```

Будь как зерг

- GrGit

```
version = GrGit.open(file("."))  
 .head()  
 .abbreviatedId
```

- Не закоммитил - нет новой версии

Что делать с Git?

```
1: task release {
2: doFirst {
3: grgit.tag.add {
4: name = version
5: message = "Release of ${version}"
6: }
7: }
8: }
```


Порядок запуска

1. Task definition

Порядок запуска

1. Task definition

```
1: task release(type: Copy) {  
2: from(file('srcDir'))  
3: into(buildDir)  
4: }
```


Порядок запуска

1. Task definition

2. Task doFirst

```
1: task release(type: Copy) {  
2: from(file('srcDir'))  
3: into(buildDir)  
4: doFirst { //doing sth #1}  
5: doFirst { //doing sth #2}
```


Порядок запуска

1. Task definition

2. Task doFirst

3. Task doLast

```
1: task release(type: Copy) {
2: from(file('srcDir'))
3: into(buildDir)
4: doFirst { //doing sth #1}
5: doFirst { //doing sth #2}
7: doLast { //doing sth #3}
8: doLast { //doing sth #4}
9: }
```


Порядок запуска

1. Task definition

2. Task doFirst

3. Task doLast

```
1: task release(type: Copy) {
2: from(file('srcDir'))
3: into(buildDir)
4: doFirst { //doing sth #1}
5: doFirst { //doing sth #2}
7: doLast { //doing sth #3}
8: doLast { //doing sth #4}
9: }
9: release.doLast { //do...#5}
```

Порядок запуска

1. Task definition

2. Task doFirst

3. Task doLast

```
1: task release(type: Copy) {
2: from(file('srcDir'))
3: into(buildDir)
4: doFirst { //doing sth #1}
5: doFirst { //doing sth #2}
7: doLast { //doing sth #3}
8: doLast { //doing sth #4}
9: }
9: release.doLast { //do...#5}
10: release << { //do...#6}
```


Или с Gradle

```
1: task preRelease {  
2: ...
```


Или с Gradle

```
1: task preRelease {
2: doFirst {
4: def br = file(".git/HEAD").text - "ref: refs/head/"
```


Groovy...


```
1: println "ref: refs/head/master" - "ref: refs/head/"
```

Groovy...

```
1: println "ref: refs/head/master" - "ref: refs/head/"  
> "master "
```

Или с Gradle

```
1: task preRelease {  
2: doFirst {  
4: def br = file(".git/HEAD").text - "ref: refs/head/"
```


Или с Gradle

```
1: task preRelease {
2: doFirst {
4: def br = file(".git/HEAD").text - "ref: refs/head/"
5: def cid = file(".git/refs/heads/$br").text
```


Или с Gradle

```
1: task preRelease {
2: doFirst {
3: def br = file(".git/HEAD").text - "ref: refs/head/"
4: def cid = file(".git/refs/heads/$br").text
5: def tag = grgit.tag.list()
6: .first()
7: .getName()
```


Или с Gradle

```
1: task preRelease {
2: doFirst {
3: def br = file(".git/HEAD").text - "ref: refs/head/"
4: def cid = file(".git/refs/heads/$br").text
5: def tag = grgit.tag.list()
6: .first()
7: .getName()
8: version = tag + br && cid ? "-$br-$cid":""
9: }
10: }
11: tasks.release.dependsOn preRelease
```


Итого

v1.0.1-master-a6f5ac0677421f486bd273ba4016e51b7
634afa9

Итого

v1.0.1-master-a6f5ac0677421f486bd273ba4016e51b7
634afa9

- uncommitted

Итого

v1.0.1-master-a6f5ac0677421f486bd273ba4016e51b7
634afa9

- uncommitted
- release

Итого

v1.0.1-master-a6f5ac0677421f486bd273ba4016e51b7
634afa9

- uncommitted
- release
- dependencies

Метаданные

```
jar {
  manifest {
 attributes(
 "Manifest-Version" : "1.0",
 "Implementation-Version": version,
 )
  }
}
```


Метаданные

```
jar {  
 manifest {  
 attributes(  
 ["Manifest-Version" : "1.0",  
 "Implementation-Version": version,  
 ] << System.getenv()  
 )  
 }  
}
```


Manifest.mf

```
Manifest-Version: 1.0
Implementation-Title: ru.joker.demo#app;0.3.0-rc.2
Module-Origin: ssh://git@git/joker/demo-app.git
Build-Date: 2016-08-11_07:09:52
Build-Id: LOCAL
Implementation-Version: 0.3.0-rc.2
Build-Number: LOCAL
Built-By: tolkv
Change: 18d2261
Module-Source: /app
Branch: master
Spring-Boot-Version: 1.3.6.RELEASE
Built-Status: integration
```


Implementation-Version: 0.3.0-rc.2

Build-Number: LOCAL

Built-By: tolkv

Manifest.mf

Branch: master

Spring-Boot-Version: 1.3.6.RELEASE

Built-Status: integration

Gradle-Version: 2.13

Build-Job: LOCAL

Built-OS: Mac OS X

X-Compile-Target-JDK: 1.8

Build-Host: tolkv-work

Start-Class: ru.sense.user.UserApplication

X-Compile-Source-JDK: 1.8

Created-By: 1.8.0_60-b27 (Oracle Corporation)

Build-Java-Version: 1.8.0_60

Еще полезные ресурсы

- информация об окружении сборки **+X LOC**

Еще полезные ресурсы

- информация об окружении сборки **+X LOC**
- автор **+Y LOC**

Еще полезные ресурсы

- информация об окружении сборки **+X LOC**
- автор **+Y LOC**
- git окружение в manifest **+Z LOC**
- publish* **+M LOC**

Еще полезные ресурсы

- информация об окружении сборки **+X LOC**
- автор **+Y LOC**
- git окружение в manifest **+Z LOC**
- publish* **+M LOC**

Все это в `build.gradle`

build.gradle

- от 3х строчек

build.gradle

- от 3х строчек
- до 2000

build.gradle

- от 3х строчек
- до 2000
- за 30 минут

build.gradle

- от 3х строчек
- до 2000
- за 30 минут
- типичная история

Как повторить это все?

Как повторить это все?

- в другой команде

Как повторить это все?

- в другой команде
- на другом проекте

Думай как зерг!

Copy apply подход

```
build.gradle:  
 apply from: "http://someorg.com/version.gradle"
```

Copy apply подход

```
build.gradle:  
 apply from: "http://someorg.com/version.gradle"  
 apply from: "http://someorg.com/maven.gradle"
```


Copy apply подход

```
build.gradle:  
 apply from: "http://someorg.com/version.gradle"  
 apply from: "http://someorg.com/maven.gradle"  
 apply from: "http://someorg.com/check.gradle"
```


Copy apply подход

```
build.gradle:
```

```
apply from: "http://someorg.com/version.gradle"  
apply from: "http://someorg.com/maven.gradle"  
apply from: "http://someorg.com/check.gradle"  
apply from: "http://someorg.com/findbugs.gradle"  
apply from: "http://someorg.com/verify.gradle"  
apply from: "http://someorg.com/publish.gradle"  
apply from: "http://someorg.com/awesome!.gradle"
```


Copy apply подход

build.gradle:

```
apply from: "http://someorg.com/version.gradle"  
apply from: "http://someorg.com/maven.gradle"  
apply from: "http://someorg.com/check.gradle"  
apply from: "http://someorg.com/findbugs.gradle"  
apply from: "http://someorg.com/verify.gradle"  
apply from: "http://someorg.com/publish.gradle"  
apply from: "http://someorg.com/awesome!.gradle"  
apply from: "http://someorg.com/v1/awesome!.gradle"
```


Проблема актуальна

- Статические зависимости для Сборки

Проблема актуальна

- Статические зависимости для Сборки
- Что если сломался или недоступен

<http://someorg.com/awesome.gradle?>

Проблема актуальна

- Статические зависимости для Сборки
- Что если сломался или недоступен <http://someorg.com/awesome.gradle?>
- Нужен принципиально новый подход

НОВЫЙ ПОДХОД

Императивность vs декларативность

- Статус проекта

НОВЫЙ ПОДХОД

Императивность vs декларативность

- Статус проекта
- Сложность проекта

НОВЫЙ ПОДХОД

Императивность vs декларативность

- Статус проекта
- Сложность проекта
- Поддержка

Новый подход

Императивность vs декларативность

- Статус проекта
- Сложность проекта
- Поддержка
- Перспективы

Декларативность

- Безопасно

Декларативность

- Безопасно
- Легко поддерживаемо

Декларативность

- Безопасно
- Легко поддерживаемо
- Понятно

Декларативный подход

```
apply from: ../version.gradle"
apply from: ../maven.gradle"
apply from: ../check.gradle"
apply from: ../findbugs.gradle"
apply from: ../verify.gradle"
apply from: ../publish.gradle"
apply from: ../awesome!.gradle"
```


```
apply plugin: "yourplugin"
```

Декларативный подход

```
build.gradle:  
  apply plugin: "version.plugin"  
  apply plugin: "maven.plugin"  
  apply plugin: "check.plugin"  
  apply plugin: "findbugs.plugin"  
  apply plugin: "verify.plugin"  
  apply plugin: "publish.plugin"  
  apply plugin: "awesome.plugin"
```


Опять на те же грабли

Настраиваем каждый плагин:

- информация об окружении сборки **+X LOC**
- автор **+Y LOC**
- git окружение в manifest **+Z LOC**
- publish* **+M LOC**

Все это в build.gradle

Композиция плагинов

Сила в композиции

```
apply plugin: "your.plugin.all" //2.1.+
```


Сила в композиции

```
class MyPlugin implements Plugin<Project> {  
 void apply(Project project) {  
 project.plugins.apply( ResolveProjectVersoinPlugin)  
 }  
}
```

Сила в композиции

```
class MyPlugin implements Plugin<Project> {  
 void apply(Project project) {  
 project.plugins.apply( ResolveProjectVersionPlugin)  
 project.plugins.apply( AddGitTagPlugin)  
 }  
}
```

Сила в композиции

```
class MyPlugin implements Plugin<Project> {  
 void apply(Project project) {  
 project.plugins.apply( ResolveProjectVersionPlugin)  
 project.plugins.apply( AddGitTagPlugin)  
 project.plugins.apply( UserInfoPlugin)  
 }  
}
```

Сила в композиции

```
class MyPlugin implements Plugin<Project> {  
 void apply(Project project) {  
 project.plugins.apply( ResolveProjectVersionPlugin)  
 project.plugins.apply( AddGitTagPlugin)  
 project.plugins.apply( UserInfoPlugin)  
 project.plugins.apply( DependencyLockPlugin)  
 }  
}
```

Сила в композиции

```
class MyPlugin implements Plugin<Project> {
 void apply(Project project) {
 project.plugins.apply(ResolveProjectVersionPlugin)
 project.plugins.apply(AddGitTagPlugin)
 project.plugins.apply(UserInfoPlugin)
 project.plugins.apply(DependencyLockPlugin)
 project.tasks.withType(Test) { Test testTask ->
 testTask.minHeapSize = '32m'
 testTask.maxHeapSize = '256m'
 testTask.jvmArgs "-XX:MaxPermSize=512m"
 testTask.jacocoTestReport.executionData += files(...)
 testTask.testLogging.exceptionFormat = 'full'
 }
 }
}
```

Сила в композиции

```
apply plugin: "nebula.nebula-release"
```

- управление Git
- управление номером версии
- контроль за состоянием репозитория

Что получили

```
$ ./gradlew snapshot / devSnapshot  
$ ./gradlew candidate  
$ ./gradlew final
```

```
Inferred project: ws, version:  
0.18.0-dev.0.uncommitted+3791c32
```


Что получили

```
Inferred project: joker-demo-project,  
version: 0.18.0-dev.0 uncommitted+3791c32
```


Что получили

```
Inferred project: joker-demo-project,  
version: 0.18.0-dev.0 uncommitted+3791c32
```


Легко найти негодяя

Что получили

```
Inferred project: joker-demo-project,  
version: 0.18.0-dev.0 uncommitted+3791c32
```


Легко найти негодяя

Если есть метайнформация

Что получили

```
$ ./gradlew final
```

```
* What went wrong:
```

```
An exception occurred applying plugin request [id:  
'nebula.nebula-release', version: '4.0.1']
```

```
> Failed to apply plugin [id 'nebula.nebula-release']
```

```
> Final and candidate builds require all changes to  
be committed into Git.
```


Что получили

```
$ git tag  
v0.8.3  
v0.9.0  
v0.9.1  
v0.10.0-rc.1  
v0.10.0-rc.2  
v0.10.0  
v0.14.0  
v0.15.0  
v0.16.0  
v0.17.0
```


Что получили

```
$ ./gradlew final
```

```
...
```

```
BUILD SUCCESSFUL
```


```
$ git tag
```

```
...
```

```
v0.16.0
```

```
v0.17.0
```

```
v0.18.0 # <--- new version
```


Что получили

```
$ gw final -Prelease.scope=patch
```

```
...
```

```
BUILD SUCCESSFUL
```

```
$ git tag
```

```
...
```

```
v0.16.0
```

```
v0.17.0
```

```
v0.18.0
```

```
v0.18.1 # <--- new version
```


Что еще

- commit all for release check

Что еще

- commit all for release check
- push to origin check

Что еще

- commit all for release check
- push to origin check
- add tags

Что еще

- commit all for release check
- push to origin check
- add tags
- resolve version from tags and env

Что еще

- commit all for release check
- push to origin check
- add tags
- resolve version from tags
- tag in CI
- tag in local
- tag push

Доставляем

```
if [ "$TRAVIS_PULL_REQUEST" != "false" ]; then  
  ./gradlew build
```

Доставляем

```
if [ "$TRAVIS_PULL_REQUEST" != "false" ]; then
  ./gradlew build
elif [ "$TRAVIS_PULL_REQUEST" == "false" ] && [ "$TRAVIS_TAG" == "" ]; then
  ./gradlew -Prelease.travisci=true snapshot
```

Доставляем

```
if [ "$TRAVIS_PULL_REQUEST" != "false" ]; then
  ./gradlew build
elif [ "$TRAVIS_PULL_REQUEST" == "false" ] && [ "$TRAVIS_TAG" == "" ]; then
  ./gradlew -Prelease.travisci=true snapshot
elif [ "$TRAVIS_PULL_REQUEST" == "false" ] && [ "$TRAVIS_TAG" != "" ]; then
  case "$TRAVIS_TAG" in
 *-rc\.*)
 ./gradlew -Prelease.travisci=true -Prelease.useLastTag=true candidate ;;
 *)
 ./gradlew -Prelease.travisci=true -Prelease.useLastTag=true final
publishPlugins ;;
  esac ...
```

Доставляем

```
if [ "$TRAVIS_PULL_REQUEST" != "false" ]; then
  ./gradlew build
elif [ "$TRAVIS_PULL_REQUEST" == "false" ] && [ "$TRAVIS_TAG" == "" ]; then
  ./gradlew -Prelease.travisci=true snapshot
elif [ "$TRAVIS_PULL_REQUEST" == "false" ] && [ "$TRAVIS_TAG" != "" ]; then
  case "$TRAVIS_TAG" in
 *-rc\.*)
 ./gradlew -Prelease.travisci=true -Prelease.useLastTag=true candidate ;;
 *)
 ./gradlew -Prelease.travisci=true -Prelease.useLastTag=true final
publishPlugins ;;
esac ...
```

Императивный подход

- Классика Gradle

Императивный подход

- Классика Gradle
- Опасное ружье

Императивный подход

- Классика Gradle
- Опасное ружье
- Сложно контролировать

Контроль

- CheckStyle

Контроль

- CheckStyle
- PMD

Контроль

- CheckStyle
- PMD
- Codenarc

Контроль

- CheckStyle
- PMD
- Codenarc
- Nebula Lint Plugin

Gradle Linter

```
dependencies {  
 compile 'org.slf4j:slf4j-api:1.7.21'  
 compile group:'junit', name:'junit', version:'+'  
}
```

Gradle Linter

```
plugins {  
 id 'nebula.lint' version '5.1.0'  
}  
  
gradleLint.rules = ['all-dependency']  
  
dependencies {  
 compile 'org.slf4j:slf4j-api:1.7.21'  
 compile group:'junit', name:'junit', version:'+'  
}
```

Gradle Linter

```
$ ./gradlew build
```

```
...
```

```
this dependency is unused and can be removed
```

```
warning unused-dependency
```

```
build.gradle:13
```

```
compile 'org.slf4j:slf4j-api:1.7.21'
```

```
✘ build.gradle: 2 problems (0 errors, 2 warnings)
```

```
To apply fixes automatically, run fixGradleLint,  
review, and commit the changes.
```

Gradle Linter

```
$ ./gradlew build
```

```
...
```

```
this dependency is unused and can be removed
```

```
warning unused-dependency
```

```
build.gradle:13
```

```
compile 'org.slf4j:slf4j-api:1.7.21'
```

```
✘ build.gradle: 2 problems (0 errors, 2 warnings)
```

To apply fixes automatically, run **fixGradleLint**,
review, and commit the changes.

Gradle Linter

```
$ ./gradlew build fixGradleLint
```

```
...
```

```
Corrected 2 lint problems
```

```
BUILD SUCCESSFUL
```

```
Total time: 0.714 secs
```

Сделать приятно всем?

Сделать приятно всем?

- приятно

Сделать приятно всем?

- приятно
- потому что можем

Сделать приятно всем?

- приятно
- потому что можем
- gradle позволяет

Сделать приятно всем!

Кто нам поможет?

Сделать приятно всем!

Кто нам поможет?

```
$HOME_DIR/.gradle/init.gradle
```

Сделать приятно всем!

```
~/.gradle/init.gradle:
```

```
allprojects {  
 apply plugin: GradleLintPlugin  
 gradleLint.rules = [ 'all-dependency',  
 'dependency-parentheses',  
 'dependency-tuple' ]  
}
```

Сделать приятно всем!

```
dependencies {  
 compile 'org.slf4j:slf4j-api:1.7.21'  
 compile group:'junit', name:'junit', version:'+'  
}
```

Сделать приятно всем!

```
$ ./gradlew build
```

```
...
```

use the shortcut form of the dependency

```
warning dependency-tuple build.gradle:
```

```
compile group:'junit', name:'junit', version:'+'
```

```
✘ build.gradle: 1 problems (0 errors, 2 warnings)
```

To apply fixes automatically, run `fixGradleLint`,
`review`, and commit the changes.

Сделать приятно всем!

```
$ ./gradlew build
```

```
...
```

use the shortcut form of the dependency

```
warning dependency-tuple build.gradle:
```

```
compile group:'junit', name:'junit', version:'+'
```

```
✘ build.gradle: 1 problems (0 errors, 2 warnings)
```

To apply fixes automatically, run `fixGradleLint`,
`review`, and commit the changes.

Сделать приятно всем!

```
$ ./gradlew build
```

```
...
```

use the shortcut form of the dependency

```
warning dependency-tuple build.gradle:
```

```
compile group:'junit', name:'junit', version:'+'
```

```
✘ build.gradle: 1 problems (0 errors, 2 warnings)
```

To apply fixes automatically, run **fixGradleLint**,
review, and commit the changes.

:fixGradleLint

```
dependencies {  
 compile 'org.slf4j:slf4j-api:1.7.21'  
 compile 'junit:junit:latest.release'  
}
```


:fixGradleLint

```
dependencies {  
 compile 'org.slf4j:slf4j-api:1.7.21'  
 compile 'junit:junit:latest.release'  
}
```


version: 'latest.release'

- Много зависимостей
- У каждой своя версия
- Придумали Bom

Альтернативы

- Использовать всегда последнюю версию
- не все готовы
- отнимает время в самый неподходящий момент

Lock Dependencies

- Создали проблему - решили проблему
- Lock перед каждым релизом
- Апдейт → Тесты → Update Lock

Lock Dependencies

```
compile 'joker.org:demo-lib1: latest.release'  
...  
compile 'joker.org:demo-libN: latest.release'  
  
$ ./gradlew generateLock saveLock  
$ ./gradlew test  
$ ./gradlew commitLock
```

Lock Dependencies

```
$ cat dependencies.lock
{
  "compile": {
 "com.google.guava:guava": {
 "locked": "14.0.1",
 "requested": "14.+"
 }
  },
  "default": {
 "com.google.guava:guava": {
 "locked": "14.0.1",
 "requested": "14.+"
 }
  },
  "runtime": {
 "com.google.guava:guava": {
 "locked": "14.0.1",
```


Release больших кусков

- Релиз менеджмент платформы
- Много зависимостей
- Инструмент для контроля

Release больших кусков

- Релиз менеджмент платформы
- Много зависимостей
- Инструмент для контроля (не для зергов)

Dependency Control

```
apply plugin: 'nebula.dependency-recommender'

dependencyRecommendations {
 mavenBom module: 'netflix:platform: latest.release'
 propertiesFile uri: 'http://yourorg/extlib-bundle.properties', name: 'prop'
}

dependencyRecommendations {
 map recommendations: [ 'commons-logging:commons-logging': '1.1' ]
}

dependencies {
 compile 'commons-logging:commons-logging' // version 1.1 is selected
}
```

Dependency Control

```
dependencyRecommendations {  
 mavenBom module: 'netflix:platform: latest.release'  
 propertiesFile uri: 'http://yourorg/extlib-bundle.properties', name: 'prop'  
}
```

```
dependencyRecommendations {  
 map recommendations: ['commons-logging:commons-logging: '1.1']  
}
```

```
dependencies {  
 compile 'commons-logging:commons-logging:1.0' // version 1.0 is selected  
}
```

Сила в композиции

```
Plugin<Project> {
 void apply(Project project) {
 project.plugins.apply( GradleLintPlugin)

 gradleLint.rules = [
 'dependency-parentheses', 'dependency-tuple'
 ]

 project.plugins.apply( JavadocJarPlugin)
 project.plugins.apply( SourceJarPlugin)
 project.plugins.apply( DependencyLockPlugin)
 project.tasks.withType(Test) { Test testTask ->
 testTask.testLogging.exceptionFormat = 'full'
 }
 }
}
```

ИТОГИ

1. Zerg Rush - в нужный момент
2. Императивный → Декларативный
3. `init.gradle` + CI = ♥
4. С Gradle можно и в enterprise

Можно ли перестать быть
вергом?

GrGit - <https://github.com/ajoberstar/grgit>

Nebula Release Plugin -

Nebula Lint Plugin - <https://github.com/nebula-plugins/gradle-lint-plugin>

Nebula Dependency Lock Plugin

Nebula Dependency Recommender Plugin

QA

alfalab alfab

QA

Нельзя просто так взять и
зарелизить

Что будет

- Source → Binary с помощью Gradle
- Подводные камни
- Хорошие практики
- Поддержка скриптов сборки

История проблемы

Нельзя просто так взять и зарелизить

?

Нельзя просто так взять и зарелизить

VCS

Нельзя просто так взять и зарелизить

VCS

Conflicts

Нельзя просто так взять и зарелизить

VCS

Conflicts

Tools

Нельзя просто так взять и зарелизить

VCS

Conflicts

Tools

Delivery

Тяжеловато

- Статические зависимости для Сборки
- Как передавать команде все это?
- Что если сломался или недоступен <http://ext.ru/awesome.gradle?>
- Нужен принципиально новый подход
- Нужен инструмент для валидации
- Самое главное - зависимости

Доставляем

`./gradlew build`

`./gradlew -Prelease.travisci=true
-Prelease.useLastTag=true final`