Java_Ant 详解

文章分类: Java 编程

本文转自: 百度空间

Java Ant 详解

1, 什么是 ant

ant 是构建工具

2, 什么是构建

概念到处可查到,形象来说,你要把代码从某个地方拿来,编译,再拷贝到某个地方去等等操作,当然不仅与此,但是主要用来干这个

3, ant 的好处

跨平台 --因为 ant 是使用 java 实现的, 所以它跨平台

使用简单--与 ant 的兄弟 make 比起来

语法清晰--同样是和 make 相比

功能强大—ant 能做的事情很多,可能你用了很久,你仍然不知道它能有多少功能。当你自己开发一些 ant 插件的时候,你会发现它更多的功能。

4, ant 的兄弟 make

ant 做的很多事情,大部分是曾经有一个叫 make 的所做的,不过对象不同, make 更多应用于 c/c++, ant 更多应用于 Java。当然这不是一定的,但大部分人如此。一,构建 ant 环境

要使用 ant 首先要构建一个 ant 环境,步骤很简单:

- 1), 安装 jdk,设置 JAVA_HOME, PATH, CLASS_PATH(这些应该是看这篇文章的人应该知道的)
- 2),下载 ant 地址 http://www.apache.org/找一个你喜欢的版本,或者干脆最新的版本
- 3),解压 ant 你得到的是一个压缩包,解压缩它,并把它放在一个尽量简单的目录,例如 D:\ant-1.6 虽然你不一 定要这么做,但这么做是有好处的。
- 4),设置 ANT HOME PATH 中添加 ANT HOME 目录下的 bin 目录
- 5),测试一下你的设置,开始-->运行-->cmd 进入命令行-->键入 ant 回车,如果看到

Buildfile: build.xml does not exist!

Build failed

那么恭喜你你已经完成 ant 的设置

二,体验 ant

就像每个语言都有 HelloWorld 一样,一个最简单的应用能让人感受一下 Ant 1,首先你要知道你要干什么,我现在想做的事情是:

编写一些程序

编译它们

把它打包成 jar 包

把他们放在应该放置的地方

运行它们

这里为了简单起见只写一个程序,就是HelloWorld.java程序代码如下:

```
package test. ant;
public class HelloWorld{
public static void main(String[] args) {
  System.out.println("Hello world1");
}
}:
2,为了达到上边的目的,你可以手动的用 javac 、copy 、jar、java 来完成,
但是考虑一下如果你有成百上千个类,在多次调试,部署的时候,一次次的
javac , copy, jar,
java 那将是一份辛苦的工作。现在看看 ant 怎么优雅的完成它们。
要运行 ant 需要有一个 build. xml 虽然不一定要叫这个名字, 但是建议你这么做
下边就是一个完整的 build. xml, 然后我们来详细的解释每一句
<?xml version="1.0" encoding="UTF-8" ?>
project name="HelloWorld" default="run" basedir=".">
property name="src" value="src"/>
property name="dest" value="classes"/>
property name="hello jar" value="hello1.jar"/>
<target name="init">
  <mkdir dir="${dest}"/>
</target>
<target name="compile" depends="init">
  <javac srcdir="${src}" destdir="${dest}"/>
</target>
<target name="build" depends="compile">
  <jar jarfile="${hello jar}" basedir="${dest}"/>
</target>
<target name="run" depends="build">
  <java classname="test.ant.HelloWorld" classpath="${hello jar}"/>
</target>
<target name="clean">
  <delete dir="${dest}" />
  <delete file="${hello jar}" />
</target>
<target name="rerun" depends="clean, run">
  <ant target="clean" />
  <ant target="run" />
</target>
ject>
解释:
<?xml version="1.0" encoding="UTF-8" ?>
build.xml 中的第一句话,没有实际的意义
project name="HelloWorld" default="run" basedir=".">
</project>
ant 的所有内容必须包含在这个里边, name 是你给它取的名字, basedir 故名思
```

```
意就是工作的根目录.代表当前目录。default代表默认要做的事情。
property name="src" value="src"/>
类似程序中的变量,为什么这么做想一下变量的作用
<target name="compile" depends="init">
  <javac srcdir="${src}" destdir="${dest}"/>
</target>
把你想做的每一件事情写成一个 target , 它有一个名字, depends 是它所依赖
的 target, 在执行这个 target 例如这里的 compile 之前 ant 会先检查 init 是
否曾经被执行过,如果执行
过则直接直接执行 compile, 如果没有则会先执行它依赖的 target 例如这里的
init, 然后在执行这个 target
如我们的计划
编译:
<target name="compile" depends="init">
<javac srcdir="${src}" destdir="${dest}"/>
</target>
做 jar 包:
<target name="build" depends="compile">
<jar jarfile="${hello jar}" basedir="${dest}"/>
</target>
运行:
<target name="run" depends="build">
<java classname="test.ant.HelloWorld" classpath="${hello jar}"/>
</target>
为了不用拷贝,我们可以在最开始定义好目标文件夹,这样 ant 直接把结果就放
在目标文件夹中了
新建文件夹:
<target name="init">
<mkdir dir="${dest}"/>
</target>
为了更多一点的功能体现,又加入了两个 target
删除生成的文件
<target name="clean">
<delete dir="${dest}" />
<delete file="${hello jar}" />
</target>
再次运行,这里显示了如何在一个 target 里边调用其他的 target
<target name="rerun" depends="clean, run">
<ant target="clean" />
<ant target="run" />
</target>
好了,解释完成了,下边检验一下你的 ant 吧
新建一个 src 的文件夹,然后把 HelloWorld. java 按照包目录放进去
```

做好 build. xml 文件

在命令行下键入 ant, 你会发现一个个任务都完成了。每次更改完代码只需要再次键入 ant

有的时候我们可能并不想运行程序,只想执行这些步骤中的某一两个步骤,例如 我只想重新部署而不想运行,键入

ant build

ant 中的每一个任务都可以这样调用 ant + target name 好了,这样一个简单的 ant 任务完成了。

一,什么时候使用 ant

也许你听到别人说起 ant,一时冲动准备学习一下 ant,当你看完了上边的第一个实例,也许你感觉 ant 真好,也许你感觉 ant 不过如此,得出这些结论都不能说错,虽然 ant 很好用,

但并不是在任何情况下都是最好的选择,例如 windows 上有更多更简单,更容易使用的工具,比如 eclipse+myeclipse eclipse+wtp 等等,无论是编译,部署,运行使用起来比 ant 更

容易,方便但有些情况则是 ant 发挥的好地方:

1, 服务器上部署的时候

当你的程序开发完成,部署人员要部署在服务器上的时候,总不能因为因为安装一个程序就配置一个 eclipse+myeclipse 吧, ant 在这个时候是个很好的选择,因为它小巧,容易配

置,你带着你写好的 build. xml 到任何一台服务器上,只需要做简单的修改(一些设定,例如目录),然后一两个命令完成,这难道不是一件美好的事情吗。

2, linux 上, 很多时候是这样的, 程序开发是在 windows 下, 但是程序要在 linux 或者 unix 上运行, 在 linux 或者

在 unix (特别是 unix 上) 部署是个麻烦的事情,这个时候 ant 的特点又出来了,因为 ant 是跨平台的,你在 build.xml 可以在大多数操作系统上使用,基本不需要修改。

3, 当服务器维护者不懂编程的时候

很多人都有过这样的经历,使用你们程序的人,并不懂得写程序。你得程序因为版本更新,因为修正 bug 需要一次又一次得重新部署。这个时候你会发现教一个人是如此得困难。但

是有 ant 后, 你只需要告诉他, 输入 ant xxx 等一两个命令, 一切 ok. 以上是我遇到得一些情况。

看完以上得情况,好好考虑一下,你是否需要使用 ant,如果是继续。

进一步学习一个稍微复杂一点点的 ant

在实际的工作过程中可能会出现以下一些情况,一个项目分成很多个模块,每个小组或者部门负责一个模块,为了测试,他们自己写了一个build.xml,而你负责把这些模块组合到

一起使用,写一个 build. xml

这个时候你有两种选择:

- 1, 自己重新写一个 build, xml , 这将是一个麻烦的事情
- 2, 尽量利用他们已经写好的 build. xml,减少自己的工作

举个例子: 假设你下边有三个小组,每个小组负责一个部分,他们分别有一个 src 和一个 写好的 build. xml 这个时候你拿到他们的 src, 你需要做的是建立三个文件夹 src1, src2, src3 分别把他们的 src 和 build. xml 放进去, 然后写一个 build. xml <?xml version="1.0" encoding="UTF-8" ?> project name="main" default="build" basedir="."> cproperty name="bin" value="\${basedir}\bin" /> cproperty name="src1" value="\${basedir}\src1" /> cproperty name="src2" value="\${basedir}\src2" /> property name="src3" value="\${basedir}\src3" /> <target name="init"> <mkdir dir="\${bin}" /> </target> <target name="run"> <ant dir="\${src1}" target="run" /> <ant dir="\${src2}" target="run" /> <ant dir="\${src3}" target="run" /> </target> <target name="clean"> <ant dir="\${src1}" target="clean" /> <ant dir="\${src2}" target="clean" /> <ant dir="\${src3}" target="clean" /> </target>

<target name="build" depends="init, call">

<target name="rebuild" depends="build, clean">

<copy todir="\${bin}">
 <fileset dir="\${src1}">
 <include name="*.jar" />

<fileset dir="\${src2}">
 <include name="*.jar" />

<fileset dir="\${src3}">
 <include name="*.jar" />

<ant target="clean" />
<ant target="build" />

</fileset>

</fileset>

</fileset>

ok 你的任务完成了。

</copy>

</target> </project>

ok,上边你完成了任务,但是你是否有些感触呢,在那些 build.xml 中,大多数是重复的,而且更改一次目录需要更改不少东西。是否能让工作做的更好一点呢,答案是肯定的。

引入两个东西:

1, propery

2, xml include

这两个东西都有一个功能,就是能把 build. xml 中opery />中的内容分离出来,共同使用

除此之外它们各有特点:

propery 的特点是维护简单,只需要简单的键值对,因为并不是所有人都喜欢 xml 的格式

xml include 的特点是不单可以提取出属性来,连 target 也可以。

还是以前的例子:

例如我们想把 src1 src2 src3 这三个属性从 xml 中提出来,可以新建一个文件叫 all. properties

里边的内容

```
src1=D:\\study\\ant\\src1
```

src2=D:\\study\\ant\\src2

 $src3=D:\study\ant\src3$

然后你的 build. xml 文件可以这样写,别人只需要更改配置文件,而不许要更改你的 build. xml 文件了

```
<?xml version="1.0" encoding="UTF-8" ?>
project name="main" default="build" basedir=".">
property file="all.properties" />
<target name="init">
  <mkdir dir="${bin}" />
</target>
<target name="run">
  <ant dir="${src1}" target="run" />
  <ant dir="${src2}" target="run" />
  <ant dir="${src3}" target="run" />
</target>
<target name="clean">
  <ant dir="${src1}" target="clean" />
  <ant dir="${src2}" target="clean" />
  <ant dir="${src3}" target="clean" />
</target>
<target name="build" depends="init, call">
  <copy todir="${bin}">
 <fileset dir="${src1}">
 <include name="*.jar" />
 </fileset>
```

<fileset dir="\${src2}">

```
<include name="*.jar" />
 </fileset>
 <fileset dir="${src3}">
 <include name="*.jar" />
 </fileset>
  </copy>
</target>
<target name="rebuild" depends="build, clean">
  <ant target="clean" />
  <ant target="build" />
</target>
<target name="test">
  <ant dir="${src1}" target="test" />
  <ant dir="${src2}" target="test" />
  <ant dir="${src3}" target="test" />
</target>
</project>
如果你自己看的话你会看到这样一个 target
<target name="test">
<ant dir="${src1}" target="test" />
<ant dir="${src2}" target="test" />
<ant dir="${src3}" target="test" />
</target>
有的时候你想给每个小组的 build. xml 加入几个 target,一种做法是每个里边
写,然后在这里调用
但是有一种更好的方法。
你可以写一个 include. xml 文件,内容如下
<?xml version="1.0" encoding="UTF-8" ?>
property name="src" value="src"/>
property name="dest" value="classes"/>
<target name="test" >
<ant target="run" />
</target>
然后更改你三个小组的 build. xml 文件,每个里边加入如下内容
<!--include a xml file ,it can be common propery ,can be also a</pre>
 --\rangle
target
<!DOCTYPE project [</pre>
<!ENTITY share-variable SYSTEM "file:../include.xml">
]>
&share-variable;
变成如下的样子
这个时候, 你只要在 include. xml 添加 propery, 添加 target, 三个 build. xml
会同时添加这些 propery 和 target
而且不会让三个组的 build. xml 变得更复杂。
```

```
<?xml version="1.0" encoding="UTF-8" ?>
<!--include a xml file ,it can be common propery ,can be also a</pre>
target
<!DOCTYPE project [</pre>
<!ENTITY share-variable SYSTEM "file:../include.xml">
1>
<!--use the include
&share-variable:
<!--defined the property-->
<!--via include
property name="src" value="src"/>
property name="dest" value="classes"/>
property name="hello jar" value="hello1.jar"/>
<!--define the op-->
<target name="init">
  <mkdir dir="${dest}"/>
</target>
<target name="compile" depends="init">
  <javac srcdir="${src}" destdir="${dest}"/>
</target>
<target name="build" depends="compile">
  <jar jarfile="${hello jar}" basedir="${dest}"/>
</target>
<target name="run" depends="build">
  <java classname="test.ant.HelloWorld" classpath="${hello jar}"/>
</target>
<target name="clean">
  <delete dir="${dest}" />
  <delete file="${hello jar}" />
</target>
<target name="rerun" depends="clean, run">
  <ant target="clean" />
  <ant target="run" />
</target>
</project>
```

掌握了上边的那些内容之后,你就知道如何去写一个好的 ant,但是你会发现当你真的想去做的时候,你不能马上作出好的 build. xml,因为你知道太少的 ant 的默认提供的命令. 这

个时候如果你想完成任务,并提高自己,有很多办法:

- 1, 很多开源的程序都带有 build. xml, 看看它们如何写的
- 2, ant 的 document, 里边详细列写了 ant 的各种默认命令, 及其丰富

3, google, 永远不要忘记它 ok, 在这之后随着你写的 ant build 越来越多, 你知道的命令就越多, ant 在你的手里也就越来越强大了。 这个是一个慢慢积累的过程。

ant 的例子很好找,各种开源框架都会带有一个 build.xml 仔细看看,会有很大 收获 另外一个经常会用到的,但是在开源框架的 build.xml 一般没有的是 cvs 如果使用的是远程的 cvs,可以这样使用 <xml version="1.0" encoding="utf-8"?> project> property name="cvsroot" value=":pserver:wang:@192.168.1.2:/cvsroot"/> cproperty name="basedir" value="/tmp/testant/"/> property name="cvs.password" value="wang"/> cproperty name="cvs.passfile" value="\${basedir}/ant.cvspass"/> <target name="initpass"> <cvspass cvsroot="\${cvsroot}" password="\${cvs. password}"</pre> passfile="\$ {cvs. passfile}"/> </target> <target name="checkout" depends="initpass"> <cvs cvsroot="\${cvsroot}" command="checkout"</pre> cvsrsh="ssh" package="myproject" dest="\${basedir}"

</project>
在 eclipse 里边先天支持 ant, 所以你可以在 eclipse 里边直接写 build. xml
因为 eclipse 提供了提示功能,自动补充功能,它能让你事半功倍。
使用方法,只需要建立一个工程,然后建立一个叫 build. xml 的文件。然后就可

但是时刻记住 http://www.apache.org/永远能找到你需要的东西

passfile="\${cvs.passfile}"/>

</target>

以在里边写你的 ant build 了