MAVEN, GRADLE, MOCKITO

AGENDA

- **◆MAVEN**
- **◆GRADLE**
- MAVEN VS GRADLE
- ◆MOCKITO JAVA

Introduction to Maven

Build

- Preprocessing
- Compilation
- Postprocessing
- Distribution
- Deployment

What is Maven?

- Mostly used as a build tool for Java projects
- It is more than a build tool
 - Project Object Model (POM)
 - Project lifecycles
 - Dependency management
 - Plugin framework
- It is a project management tool

A Simple Maven Example

```
pom.xml
```

Run:

```
mvn compile
mvn package
```

pom.xml and modelVersion

- pom.xml is a description of the project
- modelVersion is the version of the
 "grammar" of the description

Maven Coordinates

- groupId
 - Name of the company, organization, team etc., usually using the reverse URL naming convention
- ♦ artifactId
 - A unique name for the project under groupId
- ♦ version
- packaging, default: jar
- ♦ classifier

Maven coordinates uniquely identifies a project.

Convention Over Configuration

Systems, libraries, and frameworks should assume reasonable defaults.

Default Directory Structure

- ◆src/main/java
- src/main/resources for files that
 should be placed under classpath
- src/main/webapp for web
 applications
- ◆src/test/java
- ♦target

Build Lifecycle

- The process for building and distributing a project
- A build lifecycle consists of a number of steps called phases.

Some Default Lifecycle Phases

- ◆validate
- ◆compile
- ♦ test
- package
- deploy

http://maven.apache.org/guides/introduction/introduction-to-the-lifecycle.html#Lifecycle_Reference

Goals and Plugins

Goals, a.k.a. Mojos, are operations provided by Maven plugins

Some Maven Plugins

- resources
- ◆compiler
- ◆surefire
- ◆jar, war

http://maven.apache.org/plugins/index.html

Example of Using a Plugin

```
<build><plugins><plugin>
  <groupId>org.apache.maven.plugins</groupId>
  <artifactId>maven-compiler-plugin</artifactId>
  <version>2.3.2</version>
  <executions><execution>
 <id>default-compile</id>
 <phase>compile</phase>
 <goals>
 <goal>compile</goal>
 </goals>
 <configuration>
 <target>1.6</target>
 </configuration>
  </execution></executions>
</plugin></plugins></build>
```

About The Plugin Example

- A plugin is uniquely identified by its coordinates just like any other project
- Goals are usually associated (i.e. bound) to a build lifecycle phase
- The behavior of a goal can be customized with additional parameters in the <configuration> section

Run a Maven Build

mvn <phase>

- Maven will go through each build lifecycle phase up to the specified phase
- In each phase, execute the goals bound to that phase

Run a Maven Build in Eclipse

- ♦ Need the m2e Eclipse plugin
- ◆ Right click on the project then select
 Run As → Maven Build ...
- Give the build a name
- Enter the phase name for Goals
- **♦ Click** Run

Why Not Just Use an IDE

- Can your IDE do everything you want?
 - Deploy a web application to a remote server
 - Generate source code from some metadata files
 - Create a zip package of selected files for homework submission

Why Use Maven

- Everybody uses it!
- Common framework for project build and management
 - Project Object Model
 - Build lifecycles
- Archetype
- Dependency management
- Resource filtering

Archetype

- An archetype is a template for a Maven project which can be used to create new projects quickly
- Example: creating a project from archetype
 - maven-archetype-quickstart
 - maven-archetype-webapp
- Users can create new archetypes and publish them through catalogs
 - Main Maven archetype catalog: http://repo1.maven.org/maven2/archetype-catalog.xml

Dependency Management

- A dependency of a project is a library that the project depends on
- ◆ Adding a dependency to a project is as simple as adding the coordinates of the library to pom.xml
- Maven automatically downloads the library from an online repository and store it locally for future use

Dependency Example

- Add a dependency to pom.xml
- Add a dependency in Eclipse

Dependencies and Repositories

- Search for dependency coordinates at http://mvnrepository.com/
- Maven Central Repository http://repo1.maven.org/maven2/
- Additional libraries and repositories https://maven.nuxeo.org/

More About Dependency Management

- Dependencies of a dependency are automatically included
- Dependency conflicts are automatically resolved
- ◆ See CSNS2 for example

Resource Filtering

Use placeholders in resource files and replace them with actual value during the build process

```
<param name="File" value="${app.dir.log}/csns2.log" />
```


<param name="File" value="F:/TEMP/csns2/csns2.log" />

Resource Filtering Example

```
<bul>build>
  <filters>
 <filter>build.properties</filter>
  </filters>
  <resources>
 <resource>
 <directory>src/main/resources</directory>
 <filtering>true</filtering>
 </resource>
  </resources>
</build>
```

Summary

- Project Object Model (POM)
- Coordinates
- Lifecycles and phases
- Plugins and goals
- Archetype
- Dependency management
- Resource filtering

Further Readings

Maven: The Definitive Guide by Sonatype

ABOUT GRADLE

- A open source Java-based build automation tool
 - Requires a recent version of JDK or JRE installed
 - Main focus is on Java projects
- Uses groovy which is actually very similar to Java (not surprising)
- Automates the compiling and packaging of projects
- Manage project dependencies
- Allow for the easier setup of project workspace for incoming developers

ABOUT GRADLE

- Gradle is very modular
 - The base program itself is rather basic
- Easy to use and requires no installation if you use the wrapper
 - This eliminates the problem out having different gradle versions among a team of developers
 - The wrapper can easily be bundled with the program source code, so it won't become another dependency a new developer have to manage when setting up a new project environment
- Everything else is done by plugins and user generated scripts

ABOUT GRADLE

- At its core, Gradle is just the execution of a series of tasks.
- · By default, plugins will define a set of tasks
 - Users can also define their own tasks
- All tasks will be executed only once
- Tasks can depend on another task therefore users can easily set the order of the tasks executed
 - The tasks can be seen as nodes in a Directed Acyclic Graph.


```
sourceSets {
 main {
 java {
 srcDirs = ['src']
 DEFINE SOURCES
 test {
 java (
 srcDirs = ['test/java']
 This section is entirely optional.
 If not defined, the Java plugin will
 use the following defaults:
 src/main/java
 Production Java source
 src/main/resources
 Production resources
 src/test/java
 Test Java source
 src/test/resources
 Test resources
```

```
20 dependencies {
 testCompile 'junit:junit:4.12'
```


DEPENDENCIES

Here is where you can define all your project dependencies.

There are several possible types of dependencies that you can define here. Some important ones:

compile:

Compile time dependencies

testCompile:

Additional dependencies for compiling tests

Additionally, plugins may define additional types of dependencies (like deobfCompile)

