

IBM Software Group

Accelerating and Automating the Build Process with IBM® Rational ClearCase® and Ant

Kevin Lee IBM Rational Software

kevin.lee@uk.ibm.com

RATIONAL SOFTWARE DEVELOPMENT USER CONFERENCE

software **runs** the world

Agenda

- Overview of Ant
 - What is Ant
 - ▶ The Ant build file
 - Typical Ant sequence
- Overview of the Ant integration with ClearCase
- ClearCase Ant Patterns
- Demo

What is Ant?

- What is Ant?
 - Java-based build tool
 - De-facto standard for building Java projects
- Why use Ant?
 - Cross-platform
 - Java domain smart
 - ▶ Fast, extensible, integrated

The Ant build file

- XML format
- Default name: build.xml
- Typically in project root directory
- Defines a single project
- A project contains targets
- Targets contain tasks

Typical Ant sequence

```
<?xml version="1.0" ?>
 project
 <target name="init">...</target>
 <target name="clean" description="remove generated files">
 </target>
targets
 <target name="compile"
 depends="init" description="compile source code">
tasks
 <javac ... />
 </target>
 <target name="dist"</pre>
 depends="compile" description="create distribution jar file">
 <jar ... />
 </target>
 </project>
```


ClearCase Ant Tasks

- Ant has a number of tasks for integration with ClearCase
- These tasks interface with "cleartool" command
- Current commands (in Ant 1.6.1):
 - cccheckin
 - cccheckout
 - cclock
 - ccmkattr
 - ccmkdir
 - ccmkelem
 - ccmkbl

- ccmklabel
- ccmklbtype
- ccrmtype
- ccuncheckout.
- ccunlock
- ccupdate

ClearCase Ant Tasks cont...

- These tasks do not cover all the actions you might want to carry out as part of the build, particularly if using UCM.
- However, it is easy to extend and create new tasks.
- For example:
 - ccchbl
 - ccdiffbl
 - ccmkactivity
 - ccsetactivity
 - clearauditant
 - clearauditjarcr

Example Ant ClearCase sequence

```
<target name="clearcase-pre"</pre>
 depends="init"
 description="execute ClearCase pre compile commands">
 <!-- update snapshot view -->
 <ccupdate viewpath="${user.dir}\.." graphical="false"</pre>
 overwrite="true" currenttime="true" rename="false"/>
 <!-- lock the build branch -->
 <cclock objsel="brtype:project int"</pre>
 replace="true" nusers="ccadm"/>
 <!-- checkout files to be updated -->
 <cccheckout viewpath="src\com\ratlbank\model\Bank.java"</pre>
 reserved="true" notco="false" />
</target>
```


ClearCase Ant Patterns

Some examples and proven scenarios of how to use the features of Ant and ClearCase to get accelerate the build process...

1. Baseline Java tools as a single unit

Problem:

Users are unsure of which versions of Java tools to use, i.e. which version of junit, log4j, checkstyle, ant itself should I be using? Not strictly Ant specific...

Solution:

- Place all the tools under version control and baseline them as a unit
- In UCM create a component for it

2. Referencing Java tools libraries

- Problem:
 - We want to define a (multi-platform) classpath which includes our Java tools libraries
- Solution:
 - Define a path id and convert to O/S specific format
- Implementation:
 - Define path id based on relative location:

3. Utilizing a Properties File

Problem:

Project specific references mean build.xml file needs reworking for each new project

Solution:

- Maintain a build.properties file at the same level as the build.xml file
- Also means users can override them, if necessary

Implementation:

Example build.properties file:

```
# build properties
name.project-vob = RationalProjects
name.project = RatlBankModel
name.build.prefix = RATLBNK-MODEL
name.build.admin = ccadm
name.build.branch = RatlBankModel_Integration
file.main.class = com.ratlbank.main.BankMain
```


3. Utilizing a Properties File cont...

- Implementation cont...
 - Loading the properties file:

```
...
cproperty file="build.properties" prefix="bp" />
...
```

Referencing the properties:

4. Generating build labels

Problem:

Need to automatically generate a suitable ClearCase baseline/label and include it in the code or jar manifest file

Solution:

Use ant's buildnumber tag

Implementation:

In *build.properties* file, make reference a *buildinfo* file (the file that will store the build number) and the source file which should be updated to include the build number:

```
...
file.build.info = buildinfo.properties
file.build.referer = src/com/ratlbank/model/Bank.java
...
```


4. Generating a BuildInfo file cont...

- Implementation cont...
 - Include string to replace in source file:

```
private final static String version = "@(#) <label> (on: <date>)@";
```

Generate the *buildinfo.properties* file with build number and date in:

```
cpropertyfile file="${bp.file.build.info}"
 comment="Build Information File - DO NOT CHANGE" >
 <entry key="build.num" type="int default="0000"</pre>
 operation="+" pattern="0000" />
 <entry key="build.date" type="date" value="now"</pre>
 pattern="dd.MM.yyyy HH:mm" />
</propertyfile>
```

Update the specific source file with this version number:

```
<replaceregexp file="${bp.file.build.referer}"</pre>
 match="@\(#\).*@" replace="@(#)$
{bp.name.build.prefix}-${build.num} (on: ${build.date})@" />
```


5. Generating "good" baselines

Problem:

How can we make sure that the baseline we apply is "good" and suitable for further development

Solution:

Generate the baseline before the build, use junit to run some basic acceptance tests and promote the baseline (UCM only) after the successful build.

Implementation:

Lock down the integration stream, set into a build activity and apply the baseline:

5. Generating "good" baselines cont...

- Implementation cont...
 - Run the junit tests:

```
color c
```

If the build succeeds, promote the baseline to "BUILT":

```
<ccchbl baselineselector="${bp.name.build.prefix}-${build.num}"
 level="BUILT" nrecurse="true" />
```


6. System versus user build

Problem:

We don't want users to carry out a full system build (i.e. generating build numbers, applying baselines etc), but don't want to maintain separate build.xml files.

Solution:

- Create a system build target which invokes the system build operations.
- Implementation:

7. Automatically generating build reports

Problem:

We want to automatically generate a build log, junit test log and also a ClearCase report of what went into the build, i.e. file versions or UCM activities.

Solution:

▶ Use the ant XML logger, the *junitreport* task and the *ccdiffbl* task.

Implementation:

▶ Start off the build directing the output to the XML logger:

```
C:\>ant -logger org.apache.tools.ant.XmlLogger -logfile build
\log.xml <target>
```

You can specify the stylesheet to use on the command line or in the build.xml file itself)

7. Automatically generating build reports cont...

- Implementation cont...
 - Run the junitreport task to create a junit test log:

Run the ccdiffbl task to generate the ClearCase contents report

8. Performing a ClearCase audit

- Problem
- Solution
- **Implementation**

Other tips

- Some other ideas...
 - Use the ClearCase scheduler for scheduling automating builds

Example reports

The Easy Way

Summary

- Ant very powerful tool
- Careful consideration to get the most out of ClearCae

References

QUESTIONS

Thank You

Kevin Lee

kevin.lee@uk.ibm.com

