

ANT Basics

Automating Build

ANT v1.0

©2006 WolfWare, Inc.

1

Ant Features

- Platform-independent
- Automates the build process
- Integrates Testing
- Supports Continuous Integration
- Incorporates Deployment

ANT v1.0

©2006 WolfWare, Inc.

2

Website: <http://XMaLpha.com>

E-Mail: Courses@XMaLpha.com

All original material copyright © 2007 Wolfware, Inc. All rights reserved.

Installing Ant

- ant.apache.org
- Download the latest version or beta release
- Place the zip where you want the Ant files to reside.
- Unzip: `jar xvf downloadedFile`
- Create ANT_HOME environment variable
- Add %ANT_HOME%\bin to Path

ANT v1.0

©2006 WolfWare, Inc.

3

Build File

- One build file per project
- Project is divided into Targets
- Targets contain Tasks
- Targets can depend on other Targets
- Tasks handle file dependencies
- XML format – elements, subelements, attributes

ANT v1.0

©2006 WolfWare, Inc.

4

Website: <http://XMaLpha.com>

E-Mail: Courses@XMaLpha.com

All original material copyright © 2007 Wolfware, Inc. All rights reserved.

Sample Build File Format

```
<?xml version="1.0"?>
<project name="myProject" default="mainTarget">
  <target name="init">
 <mkdir dir="java/classes">
  </target>
  <target name="mainTarget" depends="init">
 <javac srcdir="java/src" destdir="java/classes" />
  </target>
</project>
```

ANT v1.0

©2006 WolfWare, Inc.

5

Mock Project

- Make sure Ant is installed
- Create a directory for this project
- Write a java program to print out any supplied command line arguments
- Do not compile the program
- We'll create a build file for this project together

ANT v1.0

©2006 WolfWare, Inc.

6

Directory Structure

- Most projects store source and compiled code in different directories:
 - src
 - build/classes
 - dist
- Package your java program and place it in the corresponding directory

ANT v1.0

©2006 WolfWare, Inc.

7

Task: `<mkdir .../>`

- `<mkdir .../>` creates directories
- Format:
`<mkdir dir="newdir" />`

ANT v1.0

©2006 WolfWare, Inc.

8

Attribute: depends

- The target element can have a *depends* attribute
- Indicates dependencies between targets
- Format:
`<target name="b" depends="a" >`

ANT v1.0

©2006 WolfWare, Inc.

9

Task: `<jar .../>`

- The jar task creates a jar archive file
- Has attributes for the source files location and the destination jar file
- Format:
`<jar destfile="dist/targetFile.jar"
basedir="build/classes" />`

ANT v1.0

©2006 WolfWare, Inc.

10

Task: <delete ... />

- The delete task can delete a directory
- Has an attribute for the directory to be deleted
- Format:
`<delete dir="build" />`

ANT v1.0

©2006 WolfWare, Inc.

11

Mock Project

- Create an *init* target
 - Create the build/classes and dist directories
- Make *compile* depend on *init*, set the *srcdir* and *destdir* attributes.
- Create an *archive* target
 - Jar the class files and put the jar in dist
- Create a *clean* target
 - Remove the build/classes and dist directories
- Change the default target to *archive*

ANT v1.0

©2006 WolfWare, Inc.

12

Running within Ant

- Ant simplifies complex java run commands
- Can ensure that the latest code is being executed
- Simplifies setting the classpath
- Can take action based on return code of program

ANT v1.0

©2006 WolfWare, Inc.

13

Task: `<java ... />`

- Runs a java executable
- Has attributes, including:
 - classpath
 - classname
- Has subelement for arguments:
 - `<arg value="abc"/>`
 - `<arg file="."/>`

ANT v1.0

©2006 WolfWare, Inc.

14

Mock Project

- Add a target to execute your program
- Have this target depend on *compile*
- Supply the classname
- Supply the classpath
- Supply several arguments
- Run the build supplying this target as an argument

ANT v1.0

©2006 WolfWare, Inc.

15

Ant Command Options

- Get a list by typing: `ant -help`
- `-buildfile` allows you to select which build file to run
- Control amount of output with `-emacs`, `-verbose`, `-debug`, `-quiet`
- Get project information with `-projecthelp`

ANT v1.0

©2006 WolfWare, Inc.

16

Website: <http://XMaLpha.com>

E-Mail: Courses@XMaLpha.com

All original material copyright © 2007 Wolfware, Inc. All rights reserved.

Attribute: description

- Targets can have a description attribute for a brief description of the target.
- Project elements can also have a description, but it is an (sub)element, not an attribute.

ANT v1.0

©2006 WolfWare, Inc.

17

Selecting Files

- Ant provides additional tools to select files for operations:
 - Fileset
 - Patternset
 - Selectors
 - Selector Containers

ANT v1.0

©2006 WolfWare, Inc.

18

Website: <http://XMaLpha.com>

E-Mail: Courses@XMaLpha.com

All original material copyright © 2007 Wolfware, Inc. All rights reserved.

Mutating Files

- Ant can be used to make edits to files.
- This is often done in the process of moving or copying the file
- Ant uses Filtersets to do this.

ANT v1.0

©2006 WolfWare, Inc.

19

Properties

- Mappings between names and values
- Ant provides several built-in properties
- Users can define their own properties
- Properties are later referenced by:
 `${propertyName}`
- Properties can also be loaded from a file
- This tag can be outside a target tag

ANT v1.0

©2006 WolfWare, Inc.

20

Website: <http://XMaLpha.com>

E-Mail: Courses@XMaLpha.com

All original material copyright © 2007 Wolfware, Inc. All rights reserved.

Assigning Identifiers

- Datatypes can be named using the *id* attribute
- Named datatypes can be reused using the *refid* attribute
- Properties don't use this because they already have a name
- Properties are reused using `${property}`

ANT v1.0

©2006 WolfWare, Inc.

21

Conditions

- Ant supports conditional testing via the condition element
- Condition elements can contain boolean elements and, or, and not
- Condition elements can use built-in conditions, such as available
- Targets can have an *if* or *unless* attribute

ANT v1.0

©2006 WolfWare, Inc.

22

Recommended Practices

- Put source and generated files in separate directories
- Add descriptions to projects and targets
- Adopt a consistent indentation scheme
- Use `<property location="..." />` to define paths

ANT v1.0

©2006 WolfWare, Inc.

23