Software Development Tools

COMP220

Seb Coope

Ant: Datatypes and Properties and Filesets

Ant Datatypes and Properties

Now, after getting started in previous lectures, we will consider Ant concepts in more detail

Two most foundational concepts of Ant are

- datatypes
- properties

Ant datatypes overview

To build a typical Java project we mostly deal with

files and paths (such as classpaths).

This leads to Ant datatypes:

- fileset
- path
- and several others

Filesets overview

Fileset is a common entity to manipulate for such tasks as compiling, packaging, copying, deleting, and documenting.

Fileset is a group of files represented like

```
<fileset dir="src"
 includes="**/*.java"
 id="source.fileset"/>
```

- dir is mandatory attribute to denote a base (or root) directory of the fileset – here src. Files in the fileset can be found in a directory tree starting from this fileset base directory.
- includes attribute shows which files from this directory to include.
- id attribute is a <u>reference</u> which can be used later wherever this fileset is required to use (possibly repeatedly).

Filesets overview

For example, copying source code to another directory using the above id="source.fileset" could be done by <copy> task by using the `inverse' refid attribute as follows:

```
<copy todir="backup">
 <fileset refid="source.fileset"/>
</copy>
```

Paths overview

A path can be defined in a build file to be <u>used</u> for compilation with

<javac> task,

and reused for execution with

<java> task.

Classpath can be easily and tightly controlled by Ant.

This reduces CLASSPATH configuration problems, both for compilation and execution.

Examples will be presented later.

Properties overview

- Ant's property handling mechanism allows for parameterizing the build file by string-specified items.
- For example, we can change a build to use a different version of library JAR file) by one command like this:

>ant -Dstruts.jar=/home/ant/newstruts/struts.jar

- In this example struts.jar after —D (no white space!) represents an Ant property (or parameter) with the assigned value "
 /home/ant/newstruts/struts.jar".
- Build file uses special syntax \${struts.jar} to refer to this property.
- A key feature of an Ant property is its <u>immutability</u>:
 - once a property is set, it *resists change*.

Datatypes and Properties with <javac>

The <javac> task is an Ant's version of Java source compilation command javac with associated switches.

Let us *compare* Sun's

JDK 1 javac command-line compiler switches to Ant's <javac> task attributes.

This is *shown in the following table*.

A comparison of javac command-line compiler switches to Ant's < javac> task attributes

JDK's javac <u>switches</u>	Ant's < javac> <u>attributes</u>
-g (generate all debugging info)	debug="yes"
-g:none (generate no debugging info)	debug="no"
-verbose (output messages about what the compiler is doing)	verbose="true"

(The -g option tells the compiler to include debugging information [in the compiled class] for future use by the debugger jdb

A comparison of javac command-line compiler switches to Ant's < javac> task attributes

JDK's javac <u>switches</u>	Ant's <javac> attributes/subelements</javac>
-classpath (specify where to find referenced class files and libraries)	<pre><classpath> <pathelement location="lib/some.jar"></pathelement> </classpath></pre>
-sourcepath (specify where to find input source files)	<pre><src path="src"></src> Or srcdir="src"</pre>
-d (specify where to place generated class files)	destdir="build/classes"

Datatypes and Properties with < javac> (cont.)

Consider Java compilation with Ant utilizing Ant's <u>datatypes</u> paths and filesets), <u>properties</u> and <u>references</u> to datatypes:

- build.classes.dir, build.debug, src.dir are property names.
- We <u>refer</u> to an Ant <u>property</u>, e.g. as in srcdir="\${src.dir}",
 - by using \$ { . . . } .
- This will work if we have already somehow assigned *separately* a *value* of the property such as **src.dir** to be the *real* directory name **src**.
- Compare this with the *direct* reference to the <u>value</u> like in srcdir="src"

Datatypes and Properties with <javac> (cont.)

It was assumed in the above example that *build ← file* also contains somewhere *path element* like

```
<path id="compile.classpath">
 <pathelement location="${lucene.jar}"/>
 <pathelement location="${jtidy.jar}"/>
 </path>
```

refid="compile.classpath" in the previous slide *refers* to this path element because of id="compile.classpath".

It shows where to find two JAR files needed for the compilation.

See more on "\$ { . . . }" notation on the next slide!

Properties with <javac>

- The "\${...}" notation refers to an Ant property:

 a mapping from a property name to a string value, referring to the compiling destination directory \${build.classes.dir}, what debug mode to use \${build.debug}, the source directory \${src.dir}, and JAR locations \${lucene.jar} and \${jtidy.jar}.

 Note that dot notation is used in
 - Note that dot notation is used in naming properties, like above, or IDs, like compile.classpath

This *imitates the natural language*.

• In particular, lucene.jar is considered here as the property name, <u>not</u> as the file name, however, they could coincide for the convenience.

Datatypes (paths and filesets) with <javac>

The subelement

The previously defined path element (see Slide 12)

```
- indicates which JAR files to use.

These JAR files are specified by the use of properties within
```

<path id="compile.classpath"> ... </path>

These JAR files are specified by the use of properties within the location attribute (see Slide 12).

```
The srcdir attribute of <javac> (see Slide 11)
```

- implicitly defines a <u>fileset</u> containing all files (to be compiled) in the specified directory tree.

```
The nested <include> Of <javac> task specifies a pattern **/*.java
```

- this constrains the files to only Java source files (at any depth).

Paths in Ant

A path, or "path-like structure", is an ordered list of pathelements.

It is analogous to the Java CLASSPATH where each element in the list could be either

- a file
- or directory

separated by a <u>delimiter</u>.

```
Example in Ant:
```

```
<classpath>
  <pathelement path="${classpath}"/>
 <pathelement location="lib/some.jar"/>
</classpath>
```

Or even shorter – for the single pathelement:

```
<classpath location="lib/some.jar"/>
```

- location attribute specifies a single file or directory.
- path attribute accepts colon- or semicolon-separated list of locations (like in the following slide), assuming this is the value of the property \${classpath}.

Paths in Ant (cont.)

Example of a list of locations,

using path attribute (instead of location):

```
<classpath>
  <pathelement path="build/classes; lib/some.jar"/>
</classpath>
```

Or even shorter – for the single path element:

```
<classpath path="build/classes;lib/some.jar"/>
```

Both semicolon (;) and colon (:) above are allowed as <u>separator</u>.

Ant is "bi-slashed": use either forward-slash () or back-slash (), regardless of operating system.

Paths in Ant (cont.)

Paths can also include a <u>set of files</u>:

```
<classpath>
  <fileset dir= "lib">
 <include name="*.jar"/>
 </fileset>
</classpath>
```

Ant assumes no order within a <fileset>

Filesets

- Implicitly, all build processes such as <u>compile</u>, <u>copy</u>, <u>delete</u>, etc. operate on <u>sets of files</u>.
- Ant provides the fileset as *native datatype*.

It is difficult to imagine any useful build that does not use a fileset.

- Some tasks assume filesets implicitly,
- while other tasks support filesets explicitly.
- A fileset is a set of files rooted from a single directory.
- By default, a fileset specified with only a root directory will include all the files in that entire directory tree, including files in all <u>sub-directories</u> recursively (with some exceptions; see below on default exclude patterns).
- Filesets can appear in a build file either
 - inside tasks the elements of targets, or
 - at the same level as targets.

Filesets (cont.)

```
Let us CREATE a new copy.xml file in C:\Antbook\ch02\
  secondbuild
by extending the build file structured.xml with a new target
  containing new <copy> task:
 <target name="copy">
 <copy todir="new build">
 <fileset dir="build"/>
 </copy>
 </target>
First RUN copy.xml:
ant -f copy.xml compile (to do init -> compile)
```

Then RUN

ant -f copy.xml copy (to execute the above <copy> task)

Check what from build directory was copied into directory new_build. 19

Fileset examples

<u>TRY</u> to check – by creating appropriate build and other files – that

includes all JAR files from the lib directory <u>non-recursively</u>, i.e. no subdirectories are considered.

2. Fileset

includes all .java files <u>in and below</u> the test directory that <u>end</u> with the string "Test".

Hint: Use <copy> task involving either the first or the second fileset to see which files are really copied.

Fileset examples (cont.)

includes only non-JSP files in the web directory and below.

By default, include and exclude values are case sensitive.

But this <u>can be disabled</u> by specifying the attribute of <fileset>:

casesensitive="false"

<include> and <exclude> subelements in <fileset> serve as
 patternsets.

For example, **/*.jsp and **/*Test.java are patterns.

Fileset examples (cont.)

There is also a way to abbreviate

as

```
<fileset dir="web" includes="**/*.jsp"/>
```

by using attribute includes instead of subelement <include>

Some default exclude patterns

$\left\{ \right\}$	Pattern	Typical program that creates and uses these files
	**/*~	jEdit and other editors use this as previous version backup
	**/#*#	editors
	**/.#*	editors
	**/%*%	editors

To <u>turn off</u> the automatic exclusion, use the <u>defaultexcludes</u> attribute: