
http://www.tutorialspoint.com/ant/ant_extending_ant.htm Copyright © tutorialspoint.com

ANT - EXTENDING ANTANT - EXTENDING ANT

Ant comes with a predefined set of tasks, however you can create your own tasks, as shown in the
example below.

Custom Ant Tasks should extend the org.apache.tools.ant.Task class and should extend the
execute method. Below is a simple example:

package com.tutorialspoint.ant;

import org.apache.tools.ant.Task;
import org.apache.tools.ant.Project;
import org.apache.tools.ant.BuildException;

public class MyTask extends Task {
 String message;
 public void execute() throws BuildException {
 log("Message: " + message, Project.MSG_INFO);
 }

 public void setMessage(String message) {
 this.message= message;
 }
}

To execute the custom task, you need to add the following to the Hello World Fax web
application:

<target name="custom">
 <taskdef name="custom" classname="com.tutorialspoint.ant.MyTask" />
 <custom message="Hello World!"/>
</target>

Executing the above custom task prints the message 'Hello World!'

c:\>ant custom
test:
[custom] Message : Hello World!
elapsed: 0.2 sec
BUILD PASSED

This is just a simple example, you can use the power of Ant to do whatever you want to improve
your build and deployment process.
Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js

http://www.tutorialspoint.com/ant/ant_extending_ant.htm

