

Construção de aplicações pache Ant

Helder da Rocha (helder@acm.org)

Tópicos abordados

- Introdução ao Ant
- Overview das principais tarefas
- Ant como ambiente de desenvolvimento integrado
- Construção de aplicações: exemplos de buildfiles
 - Construção de aplicações gráficas
 - Construção de aplicações RMI
 - Construção de aplicações Web
 - Construção de aplicações EJB e J2EE
 - Processamento XML
- Extra: integração contínua
 - Incluído como referência: não faz parte da apresentação

O que é Ant?

- Uma ferramenta para construção de aplicações
 - Implementada em Java
 - Baseada em roteiros XML
 - Extensível (via scripts ou classes)
 - 'padrão' do mercado
 - Open Source (Grupo Apache, Projeto Jakarta)
- Semelhante a make, porém
 - Mais simples e estruturada (XML)
 - Mais adequada a tarefas comuns em projetos Java
 - Independente de plataforma
- Onde encontrar: http://ant.apache.org

Para que serve?

- Para montar praticamente qualquer aplicação Java que consista de mais que meia dúzia de classes;
 Aplicações
 - Distribuídas em pacotes
 - Que requerem a definição de classpaths locais, e precisam vincular código a bibliotecas (JARs)
 - Cuja criação/instalação depende de mais que uma simples chamada ao javac. Ex: RMI, CORBA, EJB, servlets, JSP,...
- Para automatizar processos frequentes
 - Javadoc, XSLT, implantação de serviços Web e J2EE (deployment), CVS, criação de JARs, testes, FTP, email

Como funciona?

- Ant executa roteiros escritos em XML: 'buildfiles'
- Cada projeto do Ant possui um buildfile
 - Subprojetos podem ter, opcionalmente, buildfiles adicionais chamados durante a execução do primeiro
- Cada projeto possui uma coleção de alvos
- Cada alvo consiste de uma seqüência de tarefas
- Exemplos de execução
 - ▶ ant
 - Procura build.xml no diretório atual e roda alvo default
 - ▶ ant -buildfile outro.xml
 - Executa alvo default de arquivo outro.xml
 - ▶ ant compilar
 - Roda alvo 'compilar' e possíveis dependências em build.xml

Como funciona (2)

argonavis.com.br

Buildfile

- O buildfile é um arquivo XML: build.xml (default)
- Principais elementos

```
ct default="alvo default">
```

Elemento raiz (obrigatório): define o projeto.

```
<target name="nome do alvo">
```

- Coleção de tarefas a serem executadas em seqüência
- Pode-se estabelecer dependências entre alvos
- Deve haver pelo menos um <target>

```
roperty name="nome" value="valor">
```

- Pares nome/valor usados em atributos dos elementos do build.xml da forma \$ { nome }
- Propriedades também podem ser definidas em linha de comando (-Dnome=valor) ou lidas de arquivos externos (atributo file)
- Tarefas (mais de 130) usadas dentro dos alvos.
 <java>, <java>, <copy>, <mkdir>, ...

Buildfile (2)


```
<?xml version="1.0" encoding="iso-8859-1" ?>
 <!-- Compila diversos arquivos .java --> Propriedades
 ct default="compile" basedir=".">
 cproperty name="src.dir" value="src" />
 property name="build.dir" value="classes" />
 <target name="init">
 mkdir dir="${build.dir}" />
 </target>
 Alvos
 <target name="clean">
 ><delete dir="${build.dir}" />
 </target>
 <target name="compile" depends="init"</pre>
 description="Compile os arquivos-fonte">
 ><javac srcdir="${src.dir}" destdir="${build.dir}">
 <classpath>
Tarefas
 <pathelement location="${build.dir}" />
 </classpath>
 </javac>
 Elementos embutidos nas tarefas
 </target>
```


Executando buildfile da página anterior

```
C:\usr\palestra\antdemo> ant
Buildfile: build.xml
init:
 [mkdir] Created dir:
 C:\usr\palestra\antdemo\classes
compile:
 [javac] Compiling 2 source files to
 C:\usr\palestra\antdemo\classes
BUILD SUCCESSFUL
Total time: 4 seconds
C:\usr\palestra\antdemo> ant clean
Buildfile: build.xml
clean:
 [delete] Deleting dir:
 C:\usr\palestra\antdemo\classes
BUILD SUCCESSFUL
Total time: 2 seconds
C:\usr\palestra\antdemo>
```

ANTES de 'ant'
DEPOIS de 'ant clean'

DEPOIS de 'ant' ou 'ant compile'

Dependências

 Fazem com que a chamada de um alvo cause a chamada de outros alvos, em determinada ordem

Promovem reuso de código

```
<target name="init"</pre>
<target name="clean" />
<target name="compile" depends="init"/>
<target name="javadoc" depends="compile"/>
 depends="compile"/>
<target name="build"</pre>
<target name="test"</pre>
 depends="build"/>
<target name="deploy"</pre>
 depends="build"/>
<target name="email"</pre>
 depends="archive"/>
<target name="archive"</pre>
 depends="build, javadoc"/>
<target name="re-deploy"</pre>
 depends="clean, deploy"/>
```


Tarefas condicionadas

- Algumas tarefas só são executadas dentro de determinadas condições
 - <mkdir> só cria o diretório se este não existir
 - <delete> só apaga o que existe (não faz nada se arquivo ou diretório não existir)
 - <javac> compila apenas os arquivos *.java que foram modificados desde a última compilação
- Comportamento condicional do <javac> depende da estrutura de pacotes
 - É preciso que a estrutura de diretórios dos fontes (diretório src/) reflita a estrutura de pacotes
 - Ex: se Conta.java declara pertencer a pacote banco, deve estar em diretório banco dentro de src/

O que se pode fazer com Ant?

Compilar.

Gerar documentação

Gerar código (XDoclet)

Executar programas

Empacotar e comprimir

Expandir, copiar, instalar

```
<copy>, <delete>, <mkdir>, <unjar>, <unwar>, <unzip>
```

Acesso remoto

```
<ftp>, <telnet>, <cvs>,
<mail>, <mimemail>
```

Montar componentes

Testar unidades de código <junit>

Executar roteiros e sons

Criar novas tarefas

<javac>: Chama o compilador Java

<jar>: Monta um JAR

■ argonavis.com.br

Tarefas úteis (2)

<mkdir>: cria diretórios

```
<mkdir dir="diretorio" />
```

<copy>: copia arquivos

```
<copy todir="dir" file="arquivo" />
<copy todir="dir">
 <fileset dir="fonte" includes="*.txt" />
</copy>
```

<delete>: apaga arquivos

```
<delete file="arquivo" />
<delete dir="diretorio"/>
```

Tipos de dados (1)

- <fileset>: árvore de arquivos e diretórios
 - Conteúdo do conjunto pode ser reduzido utilizando elementos <include> e <exclude>
 - Usando dentro de tarefas que manipulam com arquivos e diretórios como <copy>, <zip>, etc.

```
<copy todir="${build.dir}/META-INF">
 <fileset dir="${xml.dir}" includes="ejb-jar.xml"/>
 <fileset dir="${xml.dir}/jboss">
 <include name="*.xml" />
 <exclude name="*-orig.xml" />
 </fileset>
</copy>
```

Árvore a ser copiada para \${build.dir}/META-INF consiste de

- O arquivo ejb-jar.xml localizado em \${xml.dir}
- Todos os arquivos .xml de \${xml.dir}/jboss com exceção dos arquivos terminados em -orig.xml

Tarefas úteis (3)

- < javadoc > : Gera documentação do código-fonte.
 - Exemplo: alvo generate-docs abaixo gera documentação excluindo classes que terminam em 'Test.java'

```
<target name="generate-docs">
 Copiar de ${src.dir}
  <mkdir dir="docs/api"/>
  <copy todir="tmp">
 <fileset dir="${src.dir}">
 <include name="**/*.java" />
 <exclude name="**/**Test.java" />
 </fileset>
 Procurar em todos os
  </copy>
 subdiretórios
  <javadoc destdir="docs/api"</pre>
 packagenames="argonavis.*"
 sourcepath="tmp" />
  <delete dir="tmp" />
 Onde achar as fontes
</target>
```

Propriedades

Podem ser definidas com property>

```
cproperty name="app.nome" value="jmovie" />
```

Podem ser carregadas de um arquivo

```
cproperty file="c:/conf/arquivo.properties" />
```

```
app.ver=1.0
docs.dir=c:\docs\
codigo=15323
```

arquivo.properties

Podem ser passadas na linha de comando

```
c:\> ant -Dautor=Wilde
```

Para recuperar o valor, usa-se \${nome}

```
<jar destfile="${app.nome}-${app.ver}.jar"/>
<echo message="O autor é ${autor}" />
<mkdir dir="build${codigo}" />
```


- <tstamp>: Grava um instante
 - A hora e data podem ser recuperados como propriedades

```
• $ { TSTAMP } hhmm 1345
```

- \$ {DSTAMP} aaaammdd 20020525
- \$ { **TODAY** } dia mes ano 25 May 2002
- Novas propriedades podem ser definidas, locale, etc.
- Uso típico: <tstamp/>
- <property environment="env">: Propriedade de onde se pode ler variáveis de ambiente do sistema
 - Dependende de plataforma

Tipos de dados (2)

<patternset>: coleção de padrões de busca

```
<patternset id="project.jars" >
 <include name="**/*.jar"/>
 <exclude name="**/*-test.jar"/>
 </patternset>
```


Padrões podem ser reusados e são identificados pelo ID

<path>: coleção de caminhos

Associa um ID a grupo de arquivos ou caminhos

Tipos de dados (3)

- <mapper>: altera nomes de arquivos durante cópias ou transformações (use dentro de <copy>, por exemplo)
 - Seis tipos: identity, flatten, merge, regexp, glob, package

Tipos de dados (4): seletores

- Permitem a seleção dos elementos de um fileset usando critérios além dos definidos por <include> e <exclude>
- Sete seletores básicos (pode-se criar novos)
 - <contains> Seleciona arquivos que contém determinado texto
 - <date> Arquivos modificados antes ou depois de certa data
 - <depend> Seleciona arquivos cuja data de modificação seja posterior a arquivos localizados em outro lugar
 - <depth> Seleciona arquivos encontrados até certa profundidade de uma árvore de diretórios
 - <filename> Equivalente ao include e exclude
 - present> Seleciona arquivo com base na sua (in)existência
 - <size> Seleciona com base no tamanho em bytes

Exemplo: Seleciona arquivos do diretório "fonte" que também estão presentes em "destino"

Tipos de dados (5): filtros

- <filter> e <filterset>: Permite a substituição de padrões em arquivos durante a execução de uma tarefa
 - Caractere default: @
 - Exemplo: a cópia abaixo irá substituir todas as ocorrências de
 @javahome@ por c:\j2sdk1.4 nos arquivos copiados

Pares token=valor podem ser carregados de arquivo:

```
<filterset>
 <filtersfile file="build.properties" />
 </filterset>
```


argonavis.com.br

Tarefas úteis (4): J2EE

```
<ear destfile="app.ear" appxml="application.xml">
 <fileset dir="${build}" includes="*.jar,*.war"/>
</ear>
```

```
<ejbjar srcdir="${build}" descriptordir="${xml.dir}" ... >
 <jboss destdir="${deployjars.dir}" />
 </ejbjar>
 Há suporte aos principais servidores de aplicação
```

```
<war destfile="bookstore.war" webxml="meta/metainf.xml">
 <fileset dir="${build}/${bookstore2}" > \( \)

 <include name="*.jsp" />
 WEB-INF/web.xml
 <exclude name="*.txt" />
 Fileset para raiz do WAR
 </fileset>
 <classes dir="${build}" >
 Fileset para
 <include name="database/*.class" />
 WEB-INF/classes
 </classes>
 Fileset para
 dir="bibliotecas" /> ←
 WEB-INF/lib
 <webinf dir="etc" />
</war>
 Fileset para WEB-INF/
```

Tarefas úteis (5): extensão

<ejbdoclet> e <webdoclet>: Geram código

- Requer JAR de xdoclet.sourceforge.net
- Ideal para geração automática de arquivos de configuração (web.xml, ejb-jar.xml, application.xml, taglibs, strutsconfig, etc.) e código-fonte (beans, value-objects)

```
<ejbdoclet sourcepath="src" destdir="${build.dir}"</pre>
 classpathref="xdoclet.path" ejbspec="2.0">
 <fileset dir="src">
 <include name="**/*Bean.java" />
 </fileset>
 <remoteinterface/>
 Detalhes da configuração do
 <homeinterface/>
 componente estão nos comentários de
 <utilobject/>
 JavaDocs do código-fonte dos arquivos
 <entitypk/>
 envolvidos
 <entitycmp/>
 <deploymentdescriptor destdir="${dd.dir}"/>
 <jboss datasource="java:/OracleDS" />
</ejbdoclet>
```

Tarefas úteis (6): execução

<java>: executa o interpretador Java

```
<target name="runrmiclient">
 <java classname="hello.rmi.HelloClient" fork="true">
 <jvmarg value="-Djava.security.policy=rmi.policy"/>
 <arg name="host" value="${remote.host}" />
 <classpath refid="app.path" />
 </java>
 </target>
```

<exec>: executa um comando do sistema

```
<target name="orbd">
  <exec executable="${java.home}\bin\orbd">
 <arg line="-ORBInitialHost ${nameserver.host}"/>
 </exec>
</target>
```

<apply>: semelhante a <exec> mas usado em executáveis que operam sobre outros arquivos

Tarefas úteis (7): rede

- <ftp>: Realiza a comunicação com um servidor FTP remoto para upload ou download de arquivos
 - Tarefa opcional que requer NetComponents.jar (http://www.savarese.org)

```
<target name="remote.jboss.deploy" depends="dist">
 <ftp server="${ftp.host}" port="${ftp.port}"</pre>
 remotedir="/jboss/server/default/deploy"
 userid="admin" password="jboss"
 depends="yes" binary="yes">
 <fileset dir="${basedir}">
 <include name="*.war"/>
 <include name="*.ear"/>
 <include name="*.jar"/>
 </fileset>
 </ftp>
</target>
```

Tarefas úteis (8): XSLT

- <style>: Transforma documentos XML em outros formatos usando folha de estilos XSLT (nativa)
 - Usa TrAX (default), Xalan ou outro transformador XSL

```
<style basedir="xmldocs"
 destdir="htmldocs"
 style="xmltohtml.xsl" />
```

Elemento <param> passa valores para elementos
 <xsl:param> da folha de estilos

Tarefas úteis (9): JDBC

<sql>: Comunica-se com banco de dados através de um driver JDBC

```
property name="jdbc.url"
 value="jdbc:cloudscape:rmi://server:1099/Cloud" />
<target name="populate.table">
 <sql driver="COM.cloudscape.core.RmiJdbcDriver"</pre>
 url="${jdbc.url}"
 userid="helder"
 password="helder"
 onerror="continue">
 <transaction src="droptable.sql" />
 <transaction src="create.sql" />
 <transaction src="populate.sql" />
 <classpath refid="jdbc.driver.path" />
 </sql>
</target>
```

Tarefas úteis (10): chamadas

<ant>: chama alvo de subprojeto (buildfile externo)

```
<target name="run-sub">
 <ant dir="subproj" />
</target>
```

Chama alvo default de build.xml localizado no subdiretório subproj/

Define propriedade que será lida no outro build.xml

<antcall>: chama alvo local

</target>

<tarefa atributo="\${oque}" />

Template!

Efeitos sonoros

- <sound>: define um par de arquivos de som para soar no sucesso ou falha de um projeto
 - Tarefa opcional que requer Java Media Framework
- Exemplo:
 - No exemplo abaixo, o som festa.wav será tocado quando o build terminar sem erros fatais. vaia.wav tocará se houver algum erro que interrompa o processo:

Extensão usando XML

Como o buildfile é um arquivo XML, pode-se incluir trechos de XML externos através do uso de entidades externas

Como gerenciar projetos com o Ant

- Crie um diretório para armazenar seu projeto. Guarde na sua raiz o seu build.xml
 - Use um arquivo build.properties para definir propriedades exclusivas do seu projeto (assim você consegue reutilizar o mesmo build.xml em outros projetos). Importe-o com

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

- Dentro desse diretório, crie alguns subdiretórios
 - src/ Para armazenar o código-fonte
 - lib/ Opcional. Para guardar os JARs de APIs usadas
 - doc/ Opcional. Para guardar a documentação gerada
 - etc/ Opcional. Para arquivos de configuração se houver
 - web/ Em projetos Web, para raiz de documentos do site
- O seu Ant script deve ainda criar durante a execução
 - build/ Ou classes/. Onde estará o código compilado
 - dist/ Ou jars/ ou release/. Onde estarão JARs criados

 Você também deve padronizar os nomes dos alvos dos seus build.xml. Alguns alvos típicos são

init Para criar dietórios, inicializar o ambiente, etc.

clean Para fazer a faxina, remover diretórios gerados, etc.

compile
Para compilar

build Para construir a aplicação, integrar, criar JARs

run Para executar um cliente da aplicação

test
Para executar os testes da aplicação

deploy
Para implantar componentes Web e EJB

Você pode usar outros nomes, mas mantenha um padrão

 Também pode criar uma nomenclatura que destaque alvos principais, usando maiúsculas. Ex:

- CLEAN, chamando clean-isto, clean-aquilo, undeploy, etc.
- BUILD, que chama build-depend, build-client, build-server

Exemplo de projeto

```
build.xml
project default="compile" name="MiniEd">
  cproperty file="build.properties"/>
  <target name="init">
 minied
 <mkdir dir="${build.dir}"/>
 Estrutura dos
 🖃 🔲 docsi
 <mkdir dir="${dist.dir}"/>
 arquivos (antes
  </target>
 🔐 🌩 README.txt
 </target>
  <target name="clean">
 🖃 ... 🥽 src
 de executar o Ant)
  <target name="compile"</pre>
 🖹 -- 🥽 comi
 depends="init"> ... </target>
 🖃 🖳 javamagazine
  <target name="build"</pre>
 depends="compile">...</target>
 🖃 🕘 minied
  <target name="javadoc"</pre>
 🖃 ·· 🥽 aui
 depends="build"> ... </target>
 - MiniEditorFrame.java
  <target name="run"</pre>
 depends="build"> ... </target>
</project>
 ···· 🌩 Discoliava
 ---- 🏶 DiscoTest.java
# Nome da aplicação
 🏭 🌩 Persistencia.java
app.name=minied
 🦥 🌲 MiniEditor.java
# Nomes dos diretórios
 manifest.txt
src.dir=src
docs.dir=docs
 build.properties
build.dir=classes
 build.xml
dist.dir=jars
# Nome da classe executável
```

app.main.class=com.javamagazine.minied.MiniEditor

root.package=com

Construção de aplicações com o Ant

- Exemplos de projetos usando o Ant
 - Aplicação gráfica com JAR executável
 - Aplicação RMI-IIOP
 - Aplicação Web com geração de WAR e deployment no servidor Tomcat
 - Aplicação EJB com geração de EJB-JAR e deployment no servidor JBoss
 - Aplicação com transformação XSL
- As listagens são resumidas e incompletas
 - Faça download do código completo

Estes exemplos não serão explorados na palestra devido ao tempo, mas foram mantidos como referência para consultas

Buildfile: aplicação gráfica executável

```
project default="compile" name="MiniEd">
 cproperty file="build.properties"/>
 <target name="compile" depends="init">
 <javac destdir="classes" srcdir="src">
 <classpath>
 <pathelement location="classes"/>
 Definindo o JAR com
 </classpath>
 atributo Main-class para
 </javac>
 </target>
 torná-lo executável
 <target name="build" depends="compile">
 <jar destfile="release/${app.name}.jar">
 <manifest>
 <attribute name="Main-class" value="${app.main.class}" />
 </manifest>
 <fileset dir="classes"/>
 </jar>
 </target>
 <target name="run" depends="build">
 <java jar="release/${app.name}.jar" fork="true" />
 </target>
 # Nome da aplicação - este nome será usado para criar o JAR
</project>
 app.name=minied
 # Nome da classe executável
 app.main.class=com.javamagazine.minied.MiniEditor
```

Buildfile: aplicação RMI-IIOP

```
project name="Aplicação RMI" default="compile">
 <target name="compile" depends="init"> <!-- Vários <target> omitidos -->
 <javac destdir="classes" srcdir="src" >
 <classpath refid="app.path" />
 </iavac>
 </target>
 <target name="buildrmi" depends="compile">
 <rmic idl="true" iiop="true" base="classes">
 <include name="**/rmiop/**Impl.class" />
 <include name="**/portable/**Impl.class" />
 </rmic>
 </target>
 <target name="runserver" depends="buildrmi">
 <java classname="hello.rmiop.HelloServer" fork="true">
 <jvmarg value="-Djava.rmi.server.codebase=${codebase}"/>
 <jvmarg value="-Djava.security.policy=${lib.dir}/rmi.policy"/>
 <jvmarg value="-Djava.naming.factory.initial=..."/>
 <jvmarg value="-Djava.naming.provider.url=iiop://${host}:1900"/>
 <classpath refid="app.path" />
 </java>
 </target>
 <target name="orbd">
 <exec executable="${java.home}\bin\orbd">
 <arq line="-ORBInitialPort 1900 -ORBInitialHost ${host}"/>
 </exec>
 </target>
</project>
```

Buildfile: aplicação Web

```
cproject default="deploy" name="Aplicação Web">
 build.xml
 <target name="compile" depends="init">
 <javac srcdir="src" destdir="classes">
 <classpath path="${servlet.jar}" />
 </javac>
 </target>
 <target name="war" depends="compile">
 <war warfile="release/${context}.war" webxml="etc/web.xml">
 <fileset dir="web" />
 <classes dir="classes" />
 </war>
 </target>
 <target name="deploy" depends="war">
 <copy todir="${deploy.dir}">
 <fileset dir="release">
 <include name="*.war" />
 </fileset>
 build.properties
 # Localização do Servidor
 </copy>
 tomcat.home=/tomcat-4.0
 </target>
 # Altere para informar dir de instalação
</project>
 deploy.dir=${tomcat.home}/webapps
 # Coloque aqui nome do contexto
 context=forum
 # JAR com Servlet API
argonavis.com.br
 servlet.jar=${tomcat.home}/common/lib/servlet.jar
```

Buildfile: aplicação EJB

```
project name="Aplicação EJB" default="deploy">
 build.xml
 cproperty file="build.properties" />
 <!-- elementos <path> e <target> init, compile, clean omitidos -->
 <target name="build" depends="compile">
 <copy todir="classes/META-INF">
 <fileset dir="etc" includes="ejb-jar.xml"/>
 </copy>
 <jar jarfile="release/${app.name}.jar">
 <fileset dir="classes" />
 </jar>
 </target>
 <target name="deploy" depends="build">
 <copy todir="${deploy.dir}" file="release/${app.name}.jar" />
 </target>
 <target name="undeploy" depends="build">
 <delete file="${deploy.dir}/${app.name}.jar" />
 </target>
</project>
 build.properties
 # Localização do Servidor
 jboss.home=/jboss-3.0.0
 # Altere para informar dir de instalação
 deploy.dir=${jboss.home}/server/default/deploy
 # Coloque aqui nome da aplicação
 app.name=forumejb
```

Buildfile: transformação XSL

```
project name="foptask-example" default="pdf">
 <target name="setup" depends="check">
 <taskdef name="fop" classname="argonavis.pdf.FopTask">
 <classpath> ... </classpath>
 Mescla vários XML em um único
 </taskdef>
 XML major e converte em XSL-FO
 </target>
 <target name="many2fo" depends="init">
 <style in="template.xml" out="all.xml" style="many2one.xsl">
 <param name="docsdir" expression="dados"/>
 </style>
 <style in="all.xml" out="all.fo"</pre>
 extension=".fo" style="many2fo.xsl"/>
 </target>
 Converte XSL-FO em PDF
 <target name="many2pdf" depends="many2fo">
 <fop in="all.fo" out="all.pdf" />
 </target>
 Converte vários XML em HTML
 <target name="html" depends="init">
 <style basedir="dados" destdir="html"</pre>
 extension=".html" style="toHtml.xsl" />
 </target>
```


- Ant provoca vários eventos que podem ser capturados por outras aplicações
 - Útil para implementar integração, enviar notificações por email, gravar logs, etc.
- Eventos
 - Build iniciou/terminou
 - Alvo iniciou/terminou
 - Tarefa iniciou/terminou
 - Mensagens logadas
- Vários listeners e loggers pré-definidos
 - Pode-se usar ou estender classe existente.
 - Para gravar processo (build) em XML:
 - > ant -listener org.apache.tools.ant.XmlLogger

Integração com editores e IDEs

- Produtos que integram com Ant e oferecem interface gráfica e eventos para buildfiles:
 - Antidote: GUI para Ant (do projeto Jakarta)
 - http://cvs.apache.org/viewcvs/jakarta-ant-antidote/
 - JBuilder (AntRunner plug-in)
 - http://www.dieter-bogdoll.de/java/AntRunner/
 - NetBeans e Forté for Java
 - http://ant.netbeans.org/
 - Eclipse
 - http://eclipse.org
 - JEdit (AntFarm plug-in)
 - http://www.jedit.org
 - Jext (AntWork plug-in)
 - ftp://jext.sourceforge.net/pub/jext/plugins/AntWork.zip

Integração com o JEdit

Conclusões em qualquer vimento r outras pessoas do desenvolvimento

- Ant é uma ferramenta indispensável em qualquer projeto de desenvolvimento Java
 - Permite automatizar todo o desenvolvimento
 - Facilita a montagem da aplicação por outras pessoas
 - Ajuda em diversas tarefas essenciais do desenvolvimento como compilar, rodar, testar, gerar JavaDocs, etc.
 - Independe de um IDE comercial (mas pode ser facilmente integrado a um)
- Use o Ant em todos os seus projetos
 - Crie sempre um projeto e um buildfile, por mais simples que seja a sua aplicação
 - Escreva buildfiles que possam ser reutilizados
 - Desenvolva o hábito de sempre usar o Ant

Explore os exemplos mostrados!

- Baixe a última versão do Ant em ant.apache.org
- Siga as instruções para instalação
- Baixe os exemplos em www.argonavis.com.br
- Execute-os e modifique-os
- Integre o Ant com seu IDE preferido
 - Procure pelo plug-in compatível com seu IDE (verifique qual a versão de Ant suportada)
 - Instale e configure o plug-in para utilizar o Ant de dentro de sua aplicação

- Há duas formas de estender o Ant com novas funções
 - Implementar roteiros usando JavaScript
 - Criar novas tarefas reutilizáveis
- A tarefa <script> permite embutir JavaScript em um buildfile. Pode-se
 - Realizar operações aritméticas e booleanas
 - Utilizar estruturas como if/else, for, foreach e while
 - Manipular com os elementos do buildfile usando DOM
- A tarefa <taskdef> permite definir novas tarefas
 - Tarefa deve ser implementada em Java e estender Task
 - Método execute() contém código de ação da tarefa
 - Cada atributo corresponde a um método setXXX()

Exemplo de script

Cria 10 diretórios pasta1, pasta2, etc. em pastas/

```
ct name="scriptdemo" default="makedirs" >
  property name="result.dir" value="pastas" />
 Obtém referência para objeto
  <target name="setup-makedirs">
 que implementa tarefa mkdir
 <mkdir dir="${result.dir}" />
 <script language="javascript"><![CDATA[</pre>
 for (i = 0; i < 10; i++) {
 criadir = scriptdemo.createTask("mkdir");
 // Obter propriedade ${result.dir} deste projeto
 root = scriptdemo.getProperty("result.dir");
 // Definir diretorio a criar
 criadir.setDir(new
 Packages.java.io.File(root+"/pasta"+(i+1)));
 // Executa tarefa mkdir (todo Task tem um metodo execute)
 criadir.execute();
 ]]></script>
  </target>
  <target name="makedirs" depends="setup-makedirs" />
</project>
```


Exemplo de definição de tarefas (I)

```
import org.apache.tools.ant.*;
public class ChangeCaseTask extends Task {
 </taskdef>
 </target>
 public static final int UPPERCASE = 1;
 private String message;
 private int strCase = 0;
 public void execute() {
 log( getMessage() );
 public void setMessage(String message) {
 </target>
 this.message = message;
 public void setCase(String strCase) {
 if (strCase.toLowerCase().equals("uppercase"))
 this.strCase = UPPERCASE;
 else if (strCase.toLowerCase().equals("lowercase"))
 this.strCase = -UPPERCASE;
 public String getMessage() {
 switch(strCase) {
 return message.toUpperCase();
 case UPPERCASE:
 case -UPPERCASE: return message.toLowerCase();
 default: return message;
```

Trecho do build.xml usando tarefa changecase

Cada atributo é definido em um método setAtributo(String)

Método execute() chama log(), que imprime resultado na saída do Ant

(Exceções foram ignoradas por falta de espaço)

Integração contínua com o Ant

- O que é integração contínua?
 - Uma das práticas recomendadas pela metodologia eXtreme Programming (XP)
 - Consiste na construção, teste e registro (em um sistema de controle de versões) da aplicação inteira uma ou mais vezes ao dia
- Componentes necessários:
 - Sistema de controle de versões: CVS, por exemplo
 - Framework de testes: JUnit
 - Ferramenta para automação do processo: Ant

CVS: como funciona

- Desenvolvedores baixam última versão do repositório
 - Trabalham em cópia local de módulo. Ao terminar, fazem upload (commit) e alterações são mescladas em nova revisão

CVS: conflitos

- Ocorrem quando dois usuários alteram mesma área do código
 - Primeiro que fizer commit grava as alterações
 - Outro usuário só pode cometer suas mudanças depois que atualizar sua cópia de trabalho e resolver o conflito

CVS com Ant

- Ant suporta CVS através do elemento **<cvs>**
 - Ant também suporta outros sistemas de controle de versões
 - Deve haver um cliente CVS acessível por linha de comando
- Exemplos

Ant + JUnit

- Viabiliza a integração contínua:
 - Pode-se executar todos os testes após a integração com um único comando. Por exemplo:
 - > ant roda-testes
- Com as tarefas < junit> e < junitreport> é possível
 - Executar todos os testes
 - Gerar um relatório simples ou detalhado, em diversos formatos (XML, HTML, etc.)
 - Executar testes de integração
- São tarefas opcionais. É preciso ter no \$ANT_HOME/lib
 - optional.jar (distribuído com Ant)
 - junit.jar (distribuído com JUnit)

Exemplo: <junit>

<junitreport>

 Gera um relatório detalhado (estilo JavaDoc) de todos os testes, sucessos, falhas, exceções, tempo, ...


```
<target name="test-report" depends="batchtest" >
 <junitreport todir="${test.report.dir}">
 Usa arquivos XML
 <fileset dir="${test.report.dir}">
 gerados por
 <include name="TEST-*.xml" />
 <formatter>
 </fileset>
 <report todir="${test.report.dir}/html"</pre>
 format="frames" />
 File Edit View Favorite " (= > -> - (2) (5) (3) Address (5) C:\usr\projects\dtdreader -> (2) Go
 </junitreport>
 Links 🏀 E-mail 🥃 java.sun.com 🙋 JavaWorld 🥥 BancoDoBrasil 🍓 BIOS Inquiry Form 🐞 Java Pro Magazine
</target>
 Packages
 Unit Test Results
 Designed for use with JUnit and Ant.
 Summary
 Tests
 Success rate
 Time
 Classes
 96 72%
 59 100
 AttlistTagParserTi
 Note: failures are anticipated and checked for with assertions while errors are
 Resultado da
 Packages
 transformação XML
 Name
 Tests Errors Failures Time(s)
 argonavis.dtd
 43.070
 7.910
 argonavis.dtd.parsers
 argonavis.dtd.tagdata
 8.120
 argonavis.com.br
 My Computer
```


- Ferramenta para integração contínua e automática
 - Ideal para integrar software desenvolvido em equipe
 - Baseada no Ant, através da qual opera sistema de controle de revisões (CVS, ClearCase, StarTeam, etc.)
 - Utiliza JUnit para realizar os testes
- Roda em um servidor onde periodicamente...
 - I. Obtém cópia de trabalho e monta toda a aplicação
 - 2. Roda todos os testes
 - 3. Gera relatórios sobre os resultados em XML (enviados por e-mail para os "committers" e publicados na Web)
- Viabiliza prática de "lançamentos pequenos" de XP
 - · Repositório sempre contém a última versão que funciona

CruiseControl: funcionamento

- [1] Richard Hightower e Nicholas Lesiecki. Java Tools for eXtreme Programming. Wiley, 2002. Explora Ant e outras ferramentas em ambiente XP.
- [3] Apache Ant User's Manual. Ótima documentação repleta de exemplos.
- [3] Steve Lougran. Ant In Anger Using Ant in a Production Development System. (Ant docs) Ótimo artigo com boas dicas para organizar um projeto mantido com Ant.
- [4] Martin Fowler, Matthew Foemmel. Continuous Integration.

 http://www.martinfowler.com/articles/continuousIntegration.html. Ótimo artigo sobre integração contínua e o CruiseControl.
- [5] Erik Hatcher. Java Development with Ant. Manning Publications. August 2002. Explora os recursos básicos e avançados do Ant, sua integração com JUnit e uso com ferramentas de integração contínua como AntHill e CruiseControl.
- [6] Jesse Tilly e Erik Burke. Ant: The Definitive Guide. O'Reilly and Associates. May 2002. Contém referência completa e ótimo tutorial sobre recursos avançados como controle dos eventos do Ant e criação de novas tarefas.
- [7] Karl Fogel. Open Source Development with CVS. Coriolis Press. http://cvsbook.red-bean.com/.

helder@argonavis.com.br

Selecione o link relativo a esta palestra no endereço

www.argonavis.com.br

Recursos disponíveis no site:

- Palestra completa em PDF
- Código-fonte usado nos exemplos e demonstrações
- Instruções sobre como rodar e instalar os exemplos
- Links para software utilizado e documentação