

Introduction

- Your role
- Your background and experience in the subject
- What do you want from this course

Course Objectives

- At the end of the course, you will have acquired sufficient knowledge to:
 - Understand Ant
 - Use Ant to build a project

l.	Introduction	ç
II.	Using Ant	14
III.	Understanding Ant	20
IV.	Final Assignment	40

Course Audience and Prerequisite

- The course is for Java Freshers
- The following are prerequisites to the course:
 - Java fundamental

Assessment Disciplines

Class Participation: 20%

Final Exam: 80%

Passing Scores: 70%

Duration and Course Timetable

Course Duration: 6 hrs

Course Administration

- In order to complete the course you must:
 - Sign in the Class Attendance List
 - Participate in the course
 - Provide your feedback in the End of Course Evaluation

What is Ant?

- Its not the insect that will bite you.
- Its not the wireless data transfer protocol like bluetooth.

Then what is ANT?

- Answer:
 - Ant is the acronym for Another Neat Tool.
 - Its a Java-based build tool with the full portability of pure Java code.
- About the author: James Duncan Davidson.(Also the author of Apache Tomcat) http://en.wikipedia.org/wiki/James_Duncan_Davidson

Why ANT?

- Its an open source project, maintained by Apache.
- OS independent: Builds run on both Windows and UNIX/Linux systems.
- You only need the JVM: It runs any where JVM is available.
- Works with anything that can be done from the command line
- Easy to extend (with Java)
- Moreover its not a programming language.

What can Ant do?

- Ant can get source code from version control
 - CVS, Subversion, Synergy, Perforce, ClearCase and many more
- Ant can compile source code
- Ant can run unit tests
 - JUnit3, JUnit4, TestNG, or any arbitrary test application
- Ant can package compiled code and resources
 - jars, wars, ears, tars, zips, whatever

Build Automation

- Automated build procedures are a best practice
- Manual procedures are mistake prone
- Automated builds are self documenting
- Automated builds improve productivity
- Automated builds can be triggered by other tools
 - Nightly builds using cron
 - Continous integration using CruiseControl, Jenkins

Install Ant

Download the binary:

http://ant.apache.org/bindownload.cgi

Latest version is 1.9.7 released on Apr 12, 2016.

Install Ant

- Unzip downloaded file into a directory
- Setup Environment Variables
 - Define ANT_HOME to be the location where Ant was unzipped
 - Define JAVA HOME to be the location where the JDK is installed
 - Add %ANT_HOME%\bin to the PATH

Install Ant

Lets Test the installation:

Open the CMD and write: ant

• It should say:

Buildfile: build.xml does not exist! Build failed

A Simple build file

Lets save this as "build1.xml"

A Simple build file

- Goto cmd and move to the dir where you have put the simplebuild.xml
- Now write:

ant -file build1.xml hello

This should show us "Hello World".

The Structure

- Every build file will contain this three nodes:
 - 1. Project
 - 2. Target
 - 3. Task

The Project Tag

- Every thing inside the build file in ANT is under a project.
- Attributes: (None is mandatory)

name > resembles the name of the project

basedir > This is the directory from where all paths will be calculated. This can be overridden by using a "basedir" property. If both of these values are not set then "basedir" value is the directory of the build file.

default > Defines the default target for this project. If no target is provided then it will execute the "default" target

The Target tag

- Targets are containers of tasks that is defined to achieve certain states for build process.
- Attributes:

```
name > name of the target (Required)
```

description > Description for the target (NR)

depends > Which target this current target depends upon. A comma separated list.

if > Execute target if value is set for a property

unless > Execute the target if property value is not set

extensionOf > added from 1.8 (check next slide)

onMissingExtensionPoint > added from 1.8 (check next slide)

The Target tag

- Each project defines zero or more targets
- A target is a set of tasks you want to be executed
- When starting Ant, you can select which target(s) you want to have executed
- When no target is given, the project's default is used
- Targets can be conditionally executed (using if/unless)
- A target can depend on other targets
- Target dependencies are transitive

The Target tag

- <target name="A"/>
 - <target name="B" depends="A"/>
 - <target name="C" depends="A"/>
 - <target name="D" depends="B,C"/>

Suppose we want to execute target D, which depends upon B and C

- C depends on A
- B depends on A
- so first A is executed, then B, then C, and finally D

The Target tag: Extension-point

 Extension points are like targets except they only use the depends property.

```
<target name="target_1">......</target>
  <extension-point name="extension_point_1" depends="target_1"/>
If we want to add a target to this depends list then we will define the "extensionOf "attribute for that target.
  <target name="target_2" extensionOf="extension_point_1">.....</target>
Now if
```

<target name="target_3" depends="extension_point_1">......</target>

Execution for target_3: target_1->target_2->target_3

If the extension_point_1 is missing and "onMissingExtensionPoint" is set then that target would be executed.

The Target tag: An example for targets

value" if="property 1">.....</target>

<target name="target_3" description="gets executed if property_1 has no value" unless="property_1">.....</target>

The Task tag

- It's the piece of code that can be executed.
- A task have multiple attributes or argument.
- The generic pattern for tasks:
 <name attribute1="value1" attribute2="value2" ... />
- You can either use the *build in tasks* or you can *build your own task(Not shown here)*.

The Task tag: Build in Tasks

File Tasks:

<copy>, <concat>, <delete>, <filter>, <fixcrlf>, <get>

Compile Tasks:

<javac>

Compiles the specified source file(s) within the running (Ant) VM, or in another VM if the fork attribute is specified.

<apt>

 Runs the annotation processor tool (apt), and then optionally compiles the original code, and any generated source code.

<rmic>

Runs the rmic compiler

The Task tag: Build in Tasks

Archive Tasks:

```
<zip>, <unzip>
```

Creates a zipfile.

```
<jar>, <unjar>
```

Jars a set of files.

<war>, <unwar>

An extension of the Jar task with special treatment web archive dirs.

<ear>

An extension of the Jar task with special treatment enterprise archive dirs.

The Task tag: Zip and unzip a file with ANT

```
<?xml version="1.0" encoding="UTF-8"?>
cproject name="zip-test" default="zip" basedir=".">
  cproperty name="project-name" value="${ant.project.name}" />
  cproperty name="folder-to-zip" value="zip-me" />
  cproperty name="unzip-destination" value="unzipped" />
  <target name="clean">
 <delete file="${project-name}.zip" />
 <delete dir="${unzip-destination}" />
  </target>
  <target name="zip">
 <zip destfile="${project-name}.zip" basedir="${folder-to-zip}" excludes="dont*.*" />
  </target>
  <target name="unzip">
 <unzip src="${project-name}.zip" dest="${unzip-destination}" />
  </target>
</project>
```


The Task tag: Exec Task

Executes a system command.

```
<target name="target" description="Creating dump file from MSSQL ">
 cproperty name="dump.filepath" location="./dump.csv" />
 property name="mssql.password" value=""/>
 property name="mssql.host" value=""/>
 Server/90/Tools/Binn/bcp.EXE"/>
 <delete file="${dump.filepath}" />
 <exec executable="${bcp}" >
 <arg line=' "put your query here"' />
 <arg line=' queryout "${dump.filepath}" -c -t, -S${mssql.host} -</pre>
 U${mssql.user} -P${mssql.password}' />
 </exec>
</target>
CSC
```

The Task tag: Antcall Task

```
<?xml version="1.0" encoding="utf-8"?>
<target name="root_target">
 <antcall target="target1"></antcall>
 <antcall target="target2"></antcall>
 </target>
 <target name="target1">
  <echo>l am target 1</echo>
  <sleep hours="1" minutes="-59" seconds="-55"/>
  <echo>Waked up from sleep of 5 seconds</echo>
 </target>
 <target name="target2">
  <echo>l am target 2</echo>
 </target>
</project>
```


The Task tag: Mail Task

```
<target name="sendmail">
 <mail tolist=""
 from=""
 subject="Email subject"
 mailhost=""
 mailport=""
 ssl=""
 user=""
 password="">
 <message>Example email sent by Ant Mail task.</message>
 </mail>
</target>
```

Please copy the mail.jar and activation.jar to the lib directory

Properties

- Properties are much like variables you declare.
 - cproperty name="property_name" location="some_value"/>
- This property can be used as a argument value of a task. e.g.

- </target>
- The property name is case sensitive.
- Properties are immutable: whoever sets a property first freezes it for the rest of the build

Properties: Attributes

- name > the name of the property to set.
- value > the value of the property.
- location > Sets the property to the absolute filename of the given file.
- file > the location of the properties file to load.
- resource > the name of the classpath resource containing properties settings in properties file format.
- classpath > the classpath to use when looking up a resource.
- environment > environment the prefix to use when retrieving environment variables. An example is given in build2.xml
- There are many more....

Command line options

- ant [options] [target [target2 [target3] ...]]
- Options:
 - -help, -h
 - -version print the version information and exit
 - -diagnostics print information that might be helpful to diagnose or report problems.
 - -verbose, -v be extra verbose
 - -quiet to be quite (donot show any thing)
 - -debug, -d print debugging information
 - -lib <path> specifies a path to search for jars and classes
 - -logfile <file>, -l <file> use given file for log

Command line options

- -buildfile <file>, -file <file>, -f <file> use given buildfile
- -D-Dcvalue> use value for given property
- -propertyfile <name> load all properties from file with -D

Final Assignment

- Write a simple web application
- Using Ant to deploy to Tomcat server
- Capture screenshot of each step and explain everything you did in the report
- Submit source code an report to the trainer

Revision History

Date	Version	Description	Updated by	Reviewed and Approved By
06.14.16	1.0	Initial	Thanh Vo	

