The IzPack tutorial

Getting started with a basic installer for your software.

Julien Ponge¹

1<julien@izforge.com>
http://www.izforge.com/
IzPack project founder and current maintainer.

11th January 2005

Copyright © 2004, 2005 Julien Ponge - All Rights Reserved.

ShareAlike License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/2.0/ or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

This work is licensed under the Creative Commons Attribution - NonCommercial -

Outline

- Introduction
 - The IzPack project
 - Technical overview
- 2 Making an installer
 - Preliminary steps
 - Creating the installation files
 - Building the installer
- Conclusion

Outline

- Introduction
 - The IzPack project
 - Technical overview
- - Preliminary steps
 - Creating the installation files
 - Building the installer

Fast facts:

- An open-sourced JavaTM -based cross-platform installer generator.
- Published under the GNU GPL license.
- Project started in 2001 by myself, now developed with the help of several developers and contributors (Thanks.txt contains about 90 lines).
- Used by various companies and projects around the world (see the references page.
- Available for about 22 languages.
- One of the most active projects at BerliOS.

- Cross-platform (tested on Win32, Mac OS X, Linux/i386 and FreeBSD/i386).
- XML-based, modular and extensible (you choose what your installer will be made of).
- Integrates with Jakarta Ant.
- Can create shortcuts for Win32 and X11 (FreeDesktop.org-compliant environments and window managers).
- Not dependent on native code (but can use it in a smart way).
- Creates uninstallers.
- Can get user input, substitute tokens in files, call scripts and much more...

Online resources:

- hosted on my website at http://www.izforge.com/izpack/
- BerliOS hosts the developer tools (CVS, SVN, bugs tracking, wiki, mailing-lists, file releases, FTP, ...).
- The development is very open and contributions are always welcome.
- Major releases (ex: 3.7.x) are maintained in branches while the development occurs in CVS HEAD.
- Minor releases occur depending on fixes inclusion.
- Major releases happen depending on new features inclusion.

- Introduction
 - The IzPack project
 - Technical overview
- Making an installer
 - Preliminary steps
 - Creating the installation files
 - Building the installer
- Conclusion

IzPack

- An installer is described by an XML installation file that:
 - arranges files into packs
 - can be customized by some resources (depending on what you choose).
- The compiler takes the XML file as its input to build an installer as an executable Jar archive.

Installers

- An installer contains:
 - the real files in packs
 - the langpacks.
- An installer offers a set of panels that define the steps to perform an installation.
- Resources can be needed by panels and GUI preferences can change the look depending on the OS (size, L&F, ...).

Outline

- Introduction
 - The IzPack project
 - Technical overview
- 2 Making an installer
 - Preliminary steps
 - Creating the installation files
 - Building the installer
- Conclusion

Laying out the files and folders

- Put your files in a folder. Try to make it easy to split the files tree into packs (for instance put the files of a pack into a small set of subfolders).
- Think about which files and folders your packs will be made of.
- Decide which packs will be mandatory and which packs will be optional.

Installation panels flow

- Panels define the installation steps. Several panels are available, some even do the same functional task. You decide which panels you want and in which order.
- For this tutorial, we will use the following panels:
 - 4 HelloPanel: welcome our user to the installation process
 - HTMLInfoPanel: display some informations with a structured text
 - LicencePanel: the legal terms that must be agreed to reach the next installation steps
 - PacksPanel: allow the user to pick the packs that she/he wants to install or not
 - TargetPanel: choose where to install the files
 - InstallPanel: performs the actual files installation
 - SimpleFinishPanel: conclude the installation with a success.

HelloPanel

HTMLInfoPanel

LicencePanel

PacksPanel (here ImgPacksPanel)

TargetPanel

InstallPanel

SimpleFinishPanel

Outline

- Introduction
 - The IzPack project
 - Technical overview
- 2 Making an installer
 - Preliminary steps
 - Creating the installation files
 - Building the installer
- Conclusion

Basic installation XML file canvas

Here is a global view of what our file will look like:

Global informations

We will specify here:

- the authors of the application to install
- the application name, version and url
- the minimum JavaTM version required (optional).

The *info* section

- We can customise the default size.
- We can specify a Look & Feel for a given OS, including:
 - Metal (hum hum ...)
 - Kunststoff, Metouia, Liquid
 - JGoodies variants.
- The default is to pick the native emulation L&F.

The *guiprefs* section

This step is quite easy. Just pick the ISO3 codes among the available languages, for instance:

- Each panel needs resources (see the IzPack documentation). A resource associates a path to a file and an identifier.
- Here, we have the following resources:
 - the text for HTMLInfoPanel
 - the legal terms for LicencePanel
 - an optional picture for the language selection box.

The *resources* section

```
<resurces>
 <res src="install-readme.html" id="HTMLInfoPanel.info"/>
 <res src="Licence.txt" id="LicencePanel.licence"/>
 <res src="langsel.jpg" id="installer.langsel.img"/>
 </resources>
```


Specifying the panels

Simply put the panels names in the obvious order:

Making the packs

- We use the smart Ant filesets syntax to pick the files contained in each pack.
- Target directories are specified. \$INSTALL_PATH identifies the path chosen from *TargetPanel*.

```
The packs section
```


- - The IzPack project
 - Technical overview
- Making an installer
 - Preliminary steps
 - Creating the installation files
 - Building the installer

Ant integration

- Ant is perfect for software tasks automation.
- IzPack can be integrated with Ant in a simple and elegant manner.
- IzPack needs the following informations (the same holds true for a command-line invocation):
 - the input installation XML file
 - the name of the output installer Jar file
 - the kind of installer (standard or web-based)
 - the base directory, to resolve the relative paths specified for the various files of the XML installation file (files, resources, ...)
 - the directory where IzPack is installed.

Calling IzPack from Ant

Warning

Make the IzPack compiler jar available in the classpath before you call Ant

Make the task available

<taskdef name="izpack" classpath="\${izpack.dir}/lib/compiler.jar"
 classname="com.izforge.izpack.ant.IzPackTask"/>

Call the IzPack task

```
<izpack input="MyApp-install.xml"
  output="${dist.dir}/MyApp-install-${ver}.${rel}.jar"
  installerType="standard" basedir="${dist.dir}"
  izPackDir="${izpack.dir}/"/>
```


Summary

- You have now made a simple installer for your application. You should now feel more confident with IzPack, however you can get much more from it.
- You can now try some more advanced features (such as desktop shortcuts generation or scripts token replacement) or play with some other panels as well.
- The following resources will be of a great help:
 - the IzPack documentation
 - the wiki at BerliOS
 - the mailing-lists archives
 - real-life examples (such as IzPack itself or open-source projects that use it).

Supporting IzPack

If IzPack is useful to you and/or your company, please consider supporting it financially. Just think about how expensive are its proprietary competitors...

- I accept donations through PayPal with my email address julien@izforge.com.
- Missing a feature? Then you can offer a bounty to an IzPack developer for implementing it. Ask for the feature and see if a developer wants to make it for a donation that you can negotiate at your own discretion with her/him.

Credits

- The LATEX Beamer class.
- The BerliOS crew.
- The numerous past and present IzPack developers and contributors.

