Construction et gestion de développement avec Maven 3.0

Bruno Mermet novembre 2017

Maven: Kesako?

- Un outil de construction d'application
 - Génère une application « déployable » à partir d'un code source
 - Compile
 - Exécute des tests
- Un outil de gestion de développement
 - Gère aussi
 - Documentation & Rapports
 - Site web

- ..

Maven: choix sous-jacents

- Privilégier la standardisation à la liberté (Convention over Configuration)
 - Structure standard des répertoires d'une application
 - Cycle de développement standard d'une application
 - → Maven se débrouille souvent tout seul!
- Factoriser les efforts
 - Un dépôt global regroupant les ressources/bibliothèques communes
 - Des dépôts locaux
 - Un dépôt personnel (~/.m2)
- Multiplier les possibilités
 - Une application légère
 - De nombreux plugins, chargés automatiquement au besoin

Maven: vocabulaire

• Plugin

Extension de l'application de base, proposant un ensemble de buts

• But (Goal)

Tâche proposée par un plugin permettant de lancer un certain nombre d'action lorsqu'il est invoqué par mvn plugin:but.

Paramétré par -Dparam=valeur

• Phase (Maven Lifecycle Phase)

Phase du cycle de développement d'un logiciel, généralement associée à des buts et exécutée par mvn phase

• Artefact (*Artifact*)

Application dont le développement est géré via Maven

POM (Project Object Model)

Fichier xml décrivant les spécificités du projets (par rapport à Build.xml, décrit non pas tout, mais juste le « non standard »)

Plugins et buts Exemples

- Plugin archetype
 - Pour créer de nouveaux projets standards
 - Buts : generate, create
- Plugin compiler
 - Pour la compilation de code java
 - But : compile, test-compile
- Plugin surefire
 - Pour l'exécution des tests
 - But: test

Buts et phases

- Exécution d'un but
 - Exécution du but seulement
- Exécution d'une phase -
 - Exécution de la phase précédente
 - Exécution du but associé

Etapes du cycle de vie Maven par défaut

Déploiement

Tests d'intégration

Création du paquetage

Tests

Compilation

Préparation des ressources

Préparation du code

Validation

Déploiement du code en local ou sur site distant

Préparation et exécution des tests d'intégration

Génération du paquetage à déployer

Préparation, compilation et exécution des tests

Compilation du code

Vérification de la complétude du projet

Phases du cycle de vie Maven par défaut 1. De la Validation à la compilation

Compilation

process-classes compile

Post-traite les classes (optimisation du byte-code par exemple)

Compile (!) les sources

Préparation des ressources

process-resources

generate-resources

Copie et traite les ressources pour inclusion dans le paquetage

Génère les ressources à inclure dans le paquetage

Préparation Du code

process-sources

Traite le code source, par exemple pour filtrer certaines valeurs

Validation

generate-sources

Génère tout code source nécessaire à la compilation

validate

Vérifie que le projet est complet et que toutes les informations requises sont disponibles

Phases du cycle de vie Maven par défaut 2. Tests

Phases du cycle de vie Maven par défaut 3. Du paquetage au déploiement

Déploiement du paquetage sur un site distant deploy Pour utilisation/partage Installation du paquetage dans le dépôt local install Déploiement Vérification de la validité du paquetage verify Et de critères de qualités Post-traitement suite aux tests d'intégration post-integration-test (nettoyage par exemple) Déploie du paquetage sur un site dédié **Tests** integration-test Et effectue les tests d'intégration D'Intégration pre-integration-test Configuration avant les tests d'intégration package Création du paquetage Création Paquetage Effectue les opérations préalables à la prepare-package Création du paquetage

Cas particulier Cycle de vie pour un fichier jar

Phases du cycle de vie Maven pour le site

Phases du cycle de vie Maven pour le nettoyage

Project Object Model Structure générale

Project Object Model Un premier exemple

```
project
xmlns="http://maven.apache.org/POM/4.0.0"
xmlns:xsi="http://www.w3.org/2001/XMLSch
ema-instance"
xsi:schemaLocation="http://maven.apache.or
g/POM/4.0.0
http://maven.apache.org/maven-
v4 0 0.xsd">
<modelVersion>4.0.0</modelVersion>
<groupId>edu.mermet</groupId>
<artifactId>EssaiProjetMaven</artifactId>
<packaging>jar</packaging>
<version>1.0-SNAPSHOT
<name>EssaiProjetMaven</name>
<url>http://maven.apache.org</url>
```

Coordonnées maven

- Identifiant
 - GroupId
 - En général, le nom du domaine à l'envers
 - ArtifactId
 - Ce que l'on veut
 - Version
 - majorVersion.minorVersion.incrementalVersion-qualifier
 - Permet de spécifier une version minimale lors d'une dépendance avec order <num,num,num,alpha>
 - Si contient SNAPSHOT, remplacé par dateHeureUTC lors de la génération du package
 - Non importé par défaut

- Packaging
 - Type de paquetage à produire (jar, war, ear, etc.)

Dépendances

- Spécifiées par
 - Un identifiant (group/artifact/version)
 - Une portée (scope) : compile par défaut
- Récupération du projet
 - Soit localement
 - Soit sur un dépôt distant
- Version
 - 3.8.1 : si possible 3.8.1
 - [3.8,3.9] : de 3.8 à 3.9 inclus
 - (3.8,4.0): à partir de 3.8, mais avant 4.0
 - (,4.0) : antérieur à 4.0
 - [3.8,] : à partir de 3.8
 - [3.8.1]: 3.8.1 absolument
- Portée
 - Compile : nécessaire à la compilation, et inclus dans le paquetage
 - Provided : nécessaire à la compilation, non packagé (ex : Servlets)
 - Runtime : nécessaire pour exécution et test, mais pas compilation (ex : driver jdbc)
 - Test : nécessaire uniquement pour les tests
 - System : comme *provided* + chemin à préciser, mais à éviter

Structure des répertoires

Répertoire Du Projet

- pom.xml
- src
- main
 - java
 - resources
- test
- java
- resources
- target
 - classes
 - test-classes

Installation de maven Variables d'environnement à définir

• M2_HOME

Doit contenir le répertoire d'installation de maven

PATH

Rajouter \$M2_HOME/bin

• JAVA HOME

Doit contenir le répertoire d'installation de java

Création d'un projet Maven Plugin archetype

- Suggestion
 - mvn archetype:generate -DgroupId=monGroupe
 -DartifcatId=monAppli -Dversion=1.0-SNASHPOT
 - Choisir le type de projet « maven-archetypequickstart »
 - Confirmer avec «Y»
- Remarques
 - Les arguments non renseignés seront demandés à l'exécution

Créer un projet Java depuis les dernières versions

- Maintenant, une version supérieure à java 1.5 est recommandée. Plusieurs solutions :
 - Rajouter les lignes suivantes dans le POM généré avec l'archetype maven-archetype-quickstart :

```
<maven.compiler.source>1.8</maven.compiler.source>
<maven.compiler.target>1.8</maven.compiler.target>
```

- Utiliser un autre archetype comme :

com.github.ngeor:archetype-quickstart-jdk8

Structure d'un projet nouvellement créé

Commande

Mvn archetype:generate -DgroupId=edu.mermet -DartifactId=exemple -Dversion=1.0-SNAPSHOT

- Structure
 - exemple
 - pom.xml
 - src
- main
- java
- edu
- mermet
 - App.java

- test
- java
- edu
- mermet
 - AppTest.java

Fichiers de base générés : pom.xml

```
ct
xmlns="http://maven.apache.org/POM/4.0.0"
xmlns:xsi="http://www.w3.org/2001/XMLSche"
ma-instance"
xsi:schemaLocation="http://maven.apache.org/P
OM/4.0.0 http://maven.apache.org/xsd/maven-
4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
 <groupId>edu.mermet</groupId>
 <artifactId>exemple</artifactId>
 <version>1.0-SNAPSHOT
 <packaging>jar</packaging>
 <name>exemple</name>
 <url>http://maven.apache.org</url>
```

```
properties>
  project.build.sourceEncoding>UTF-8
  </project.build.sourceEncoding>
</properties>
 <dependencies>
  <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
  </dependency>
 </dependencies>
</project>
```

Fichiers de base générés : App.java

```
package edu.mermet;
/**
* Hello world!
public class App
  public static void main( String[] args )
 System.out.println( "Hello World!" );
```

Fichiers de base générés : AppTest.java

```
package edu.mermet;
import junit.framework.Test;
import junit.framework.TestCase;
import junit.framework.TestSuite;
/**
* Unit test for simple App.
public class AppTest extends TestCase
  /**
 * Create the test case
 * @param testName name of the test case
```

```
public AppTest( String testName )
  super( testName );
/**
* @return the suite of tests being tested
public static Test suite()
  return new TestSuite( AppTest.class );
/**
* Rigourous Test :-)
public void testApp()
  assertTrue( true );
```

Utilisation de base du projet Compilation

• Préambule

Exécuter toutes les commandes depuis le répertoire contenant le fichier pom.xml

- Compilation
 - Commande
 - mvn compile
 - Bilan
 - exemple/target/classes/edu/mermet/App.class
- Exécution (à des fins de test)
 mvn exec:java -Dexec.mainClass=edu.mermet.App

Utilisation de base du projet Packaging et Installation

- Packaging
 - Commande

mvn package

- Bilan
 - Ne recompile pas le code, mais compile la classe de test
 - Exécution avec succès du seul test unitaire
 - Création de
 - exemple/target/test-classes
 - exemple/target/surefire-reports
 - exemple/target/exemple-1.0-SNAPSHOT.jar

- Installation
 - Commande

mvn install

- Bilan
 - Ré-exécution des tests*
 - Création de \$HOME/.m2/repository/edu/mermet/exemple/1.0-SNAPSHOT/exemple-1.0-SNAPSHOT.jar, ...

^{*}pour éviter cela, mvn install -Dmaven.test.skip=true

Utilisation de base du projet Génération d'un site web

- Commande
 - mvn site
- Bilan
- exemple/target/site
 - css
- maven-base.css, maven-theme.css
- print.css, site.css
- images
 - collapsed.gif, expanded.gif
 - external.png
 - icon error sml.gif, icon info sml.gif
 - icon_success_sml.gif, icon_warning_sml.gif
 - logos
- build-by-maven-black.png
- build-by-maven-white.png
- maven-feather.png
- newwindow.png

Maven et les tests

- Exécution des tests à chaque invocation de la phase test Évitement
 - En ligne de commande : -Dmaven.test.skip=true
 - Via le POM

```
<plugins><plugin>
<groupId>org.apache.maven.plugins</groupId>
<artifactId>maven-surefire-plugin</artifactId>
<configuration>
<skip>true</skip>
</configuration>
</plugin></plugins>
```

- Echec d'un test au moins => blocage de la phase package Évitement
 - En ligne de commande : -Dmaven.test.failure.ignore=true
 - Via le POM

```
<plugins><plugin>
<groupId>org.apache.maven.plugins</groupId>
<artifactId>maven-surefire-plugin</artifactId>
<configuration>
<testFailureIgnore>true</testFailureIgnore>
</configuration>
</plugin></plugins>
```

Utilisation d'un jar externe Exemple avec log4J

pom.xml

App.java

```
package edu.mermet;
import org.apache.log4j.Logger;
import org.apache.log4j.ConsoleAppender;
import org.apache.log4j.SimpleLayout;
 * Hello world!
public class App
 private static Logger log = Logger.getLogger(App.class);
 public static void main( String[] args )
 ConsoleAppender ca = new ConsoleAppender(new
SimpleLayout());
 ca.setTarget(ConsoleAppender.SYSTEM ERR);
 ca.activateOptions(); log.addAppender(ca);
 log.info("avant");
 System.out.println( "Hello World!" );
 log.info("Après");
```

Compilation/exécution

```
mvn compile
mvn exec:java -Dexec.MainClass=edu.mermet.App
```

Utilisation de fichiers de ressources

• exemple/src/main/resources/message.txt

• App.java

COLICOLI

```
package edu.mermet;
import org.apache.log4j.*;
import java.io.*;
/**Hello world! */
public class App {
 private static Logger log = Logger.getLogger(App.class);
 public static void main( String[] args ) {
 ConsoleAppender ca = new ConsoleAppender(new SimpleLayout());
 ca.setTarget(ConsoleAppender.SYSTEM ERR);
 ca.activateOptions();
 log.addAppender(ca);
 String message = "Hello world";
 try {
 InputStream is = App.class.getClassLoader().getResourceAsStream("message.txt");
 BufferedReader br = new BufferedReader(new InputStreamReader(is));
 message = br.readLine();
 br.close();
 Compilation
 } catch (IOException ioe) {}
 log.info("avant");
 mvn compile
 System.out.println(message);
 Conséquences
 log.info("Après");
 Création de exemples/target/classes/messages.txt
```

Profils

Principe

Ensemble nommé de configurations dans le pom.xml

- Utilisation
 - Permettre de tester des configurations différentes (sur sélection manuelle)
 - Permettre une configuration automatique selon la plateforme d'exécution de Maven

Profil nommé avec sélection manuelle

```
cprofiles>
  cprofile>
 <id>production</id>
 <bui>1d>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-compiler-plugin</artifactId>
 <configuration>
 <debug>false</debug>
 <optimize>true</optimize>
 </configuration>
 </plugin>
 </plugins>
 </build>
  </profile>
</profiles>
```

Profil activé automatiquement

```
cprofiles>
  cprofile>
 <id>dev</id>
 <activation>
 <jdk>1.5</jdk>
 <0s>
 <name>Windows XP</name>
 <family>Windows</family>
 <arch>x86</arch>
 <version>5.1.2600</version>
 </os>
 cproperty>
 <name>customProperty</name>
 <value>BLUE</value>
 </property>
 <file>
 <exists>file2.properties</exists>
 <missing>file1.properties</missing>
 </file>
 </activation>
  </profile>
</profiles>
```

Profil activé par défaut

Héritage entre POMs

- Principe
 - Tout « pom » hérite d'un autre
 - POM racine : « super-POM »
 - Définition d'un héritage

- Propriété
 - Transitivité
 - On hérite de toutes les propriétés du super-POM, mais on peut les redéfinir

Maven et subversion Plugin scm (Source Code Management)

Configuration dans le pom

```
<scm>
 <connection>scm:svn:http://somerepository.com/svn
 repo/trunk</connection>
 <developerConnection>scm:svn:https://somereposito
 ry.com/svn_repo/trunk</developerConnection>
 <url>http://somerepository.com/view.cvs</url>
</scm>
```

Utilisation

mvn scm:checkout

• mvn scm:update

• mvn scm:checkin

•••

Connection : pour la lecture seule DeveloperConnection : pour l'écriture

Projets multi-modules

• Un répertoire parent avec un pom référençant les sousmodules

```
<packaging>pom</packaging>
...
<modules>
<module>m1</module>
<module>m2</module>
</modules></module>
```

- Un sous-répertoire par module, avec un pom par module
- Utilisation
 - Depuis le répertoire parent les commandes mvn s'appliquent à tous les modules, en tenant compte des éventuelles dépendances
 - Depuis un sous-répertoire les commandes ne s'appliquent qu'au sous-module courant

Quelques configurations pratiques 1. Junit dernière version

```
<dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>4.12</version>
 <scope>test</scope>
</dependency>
```

Quelques configurations pratiques 2. Java 8

```
<build>
  <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <version>3.1</version>
 <configuration>
 <source>1.8</source>
 <target>1.8</target>
 </configuration>
 </plugin>
 </plugins>
 </build>
```

Quelques configurations pratiques 3. Jar exécutable

```
<build>
  <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-jar-plugin</artifactId>
 <version>2.4</version>
 <configuration>
 <archive>
 <manifest>
 <mainClass>edu.mermet.App</mainClass>
 </manifest>
 </archive>
 </configuration>
 </plugin>
 </plugins>
</build>
```

Quelques configurations pratiques 4. OneJar

```
<build>
  <plugins>
 <plugin>
 <groupId>com.jolira</groupId>
 <artifactId>onejar-maven-plugin</artifactId>
 <version>1.4.4</version>
 <executions>
 <execution>
 <goals>
 <goal>one-jar</goal>
 </goals>
 <configuration>
 <mainClass>edu.mermet.App</mainClass>
 </configuration>
 </execution>
 </executions>
 </plugin>
  </plugins>
</build>
```

Quelques configurations pratiques 5. PostGres (version 8.4)

Tests unitaires et Tests d'intégration

- Principe général
 - Les tests unitaires sont lancés par surefire lors de la phase « test »
 - Les tests d'intégration sont lancés par failsafe lors de la phase « integration-test », préalable à la phase « verify »

Distinguer les tests d'intégration

- De base
 - Les tests unitaires sont dans des fichiers :
 - **/Test*.java
 - **/*Test.java
 - les tests d'intégration sont dans des fichiers :
 - **/IT*.java
 - **/*IT.java

- Sinon
 - Configurable (voir doc.)

Configuration du plugin failsafe

```
<build>
 <plugins>
  <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-failsafe-plugin</artifactId>
 <version>2.19.1
 <executions>
 <execution>
 <goals>
 <goal>integration-test</goal>
 <goal>verify</goal>
 </goals>
 </execution>
 </execution>
  </plugin>
 </plugin>
</build>
```

Intégration d'un rapport au site web

Configuration

```
<reporting>
 <plugins>
  <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-surfire-report-plugin</artifactId>
 <version>2.19.1
  </plugin>
 </plugins>
</reporting>
```

• Exécution mvn site