Programmieren in Java

Vorlesung 12: Metawissen Java Bibliotheken, Maven

Robert Jakob

Albert-Ludwigs-Universität Freiburg, Germany

SS 2013

Inhalt

Java Bibliotheken

Maven

Bibliotheken

- ► Sammlung von Paketen und deren Klassen
- ▶ Lösungen für thematisch zusammengehörendes Problem
- Selbst nicht ausführbar

Beispiel

Bibliothek:

```
package simpleMath;

public class Arith {
 public static int add(int x, int y) { ... }
 public static int sub(int x, int y) { ... }
}
```

Programm:

```
package calculator;

// Uses package from library
import simpleMath.Arith;

public class Calculator {
  public static void main(String[] args) { ... }
```

Bibliotheken in Java

- ▶ Java Archive: JAR
- Zip-Dateien mit Metainformationen

Inhalt eines JAR:

- Ordner(packages) mit Klassen (.class) und/oder Quellen (.java)
- Ordner META_INF mit Metainformationen
- ► Resourcen (Bilder, ...)

Ausschnitt einer Jar-Datei:

```
| — META—INF
\ MANIFEST.MF
\ — simpleMath
```

\ Arith.class

Das Jar-Tool

Kommandozeilentool jar

- Anzeigen der Inhalte eines Jar:
 - \$ jar tf simpleMath.jar
- Entpacken eines Jar:
 - \$ jar xf simpleMath.jar
- Erzeugen eines Jar
 - \$ jar cf simpleMath.jar simpleMath

Erzeugen in Eclipse: Projektexport > Java > Jar file

Aufruf eines Java Programms

Einfacher Aufruf eines Java-Program (Eclipse > Run):

- \$ java calculator.Calculator
 - ▶ Main-Methode von calculator.Calculator soll aufgerufen werden
 - Classfile wird erwartet unter

```
\ — calculator \ Calculator.class
```

Aufruf mit Bibliotheken

Mit Verwendung von Jars:

- ► Angabe wo Klassen bzw. Jars zu suchen sind: Classpath
- Angaben: CLASSPATH oder Argument zum java Aufruf
- \$ java -cp arith.jar:. calculator.Calculator

Classpath:

- ▶ Pakete und Klassen in arith.jar
- Pakete und Klassen im Verzeichnis .

Aufruf innerhalb von Eclipse:

Show View, Debug, Debug, Properties auf Prozess

Einbinden einer Bibliothek in ein Eclipseprojekt

- Copy and Paste (JAR liegt im Repository)
- Add External Jar (Absoluter Pfad im .classpath)
- User Library (Namensreferenz im Workspaces)

Metadaten

Meta-Daten in MANIFEST.MF (Ausschnitt):

- Ausführbare Klasse/Ausführbares Jar
- Versionsnummer
- Versiegelte Klassen
- Sicherheit

Ausführbares JAR

META-INF/MANIFEST.MF:

Manifest-Version: 1.0

Main-Class: calculator.Calculator

Datei muss mit Newline enden!

Ausführbares JAR

META-INF/MANIFEST.MF:

```
Manifest-Version: 1.0
```

Main-Class: calculator.Calculator

Datei muss mit Newline enden!

- Setzen der ausführbaren Klassen beim Erzeugen:
 - \$ jar cfe calculator.jar calculator.Calculator
 calculator
- Ausführen:
 - \$ java -jar calculator.jar Angabe von Classpath nicht möglich!

Eclipse: Export Jar File, Angabe der Main-Class.

Versionsinformationen

Name: calculator

Specification—Title: My Calculator

Specification-Version: 1.2

Specification—Vendor: My Company, Inc.

Implementation—Title: My Calculator

Implementation-Version: build57

Implementation-Vendor: Example Tech, Inc.

Sealing Packages in JARs

- ▶ Idee: Sicherstellung, dass alle Inhalte eines Paketes aus einem Jar kommen.
- ▶ Vermeidung von Konflikten beim verwenden mehrere Jars.

Name: simpleMath/ Sealed: True

Hinweis: Package muss mit / enden!

Signieren von JARs

Basiert auf Public-Private-Key Kryptographie¹

¹Details siehe Vorlesung Internetsecurity.

Verifizieren

Nutzer der Bibliothek:

Probleme mit Jars

- ightharpoonup Sichtbarkeit, Schnittstellen, erforderliche Pakete, dynamisches Laden/Entfernen ightarrow OSGi-Bundles
- Versions- und Namenskonflikte
 - ► NoSuchMethodException
 - ClassNotFoundException
- ► Abhängigkeitsverwaltung → Maven

Java Bibliotheken

Maven

Maven - Was ist das?

Anwendungsbereiche:

- Kompilierung
 Quelltext → Verteilung
- ▶ Projektmanagement Quelltext → Websites, Berichte, . . .

Wofür ist das gut? Vereinfacht Verwaltung von Java-Projekten mit Abhängigkeiten

Convention over Configuration

- Standardeinstellungen sind ausreichend für "normalen" Gebrauch
- ► In Maven:
 - Verzeichnisse für Quelltext, Tests
 - Verzeichnisse für Ausgabe
 - Namensgebung der Ausgabedateien
 - Vorgefertigter Lebenszyklus (life-cycle)
- Erweiterung durch Plugins
 - Compiler (maven-compiler-plugin)
 - Unit Tests (maven-surefire-plugin)
 - Code Coverage (maven-emma-plugin)
 - Viele mehr

Projektmodel

Project Object Model (POM) Kennzeichen:

- ► Abhängigkeiten zu anderen Projekten (Dependency Managment)
- Orte anderer Projekte (Repositories)
- Wiederverwendbarkeit der Build Logik
- ▶ Portierbarkeit und Integration (Eclipse, Netbeans,...)
- Suchen nach Projekten und deren Metainformationen (Nexus²)

²https://repository.apache.org/

Projektmodel als XML

- pom.xml als Projektbeschreibungsdatei
- ▶ Informationen die nicht den Standardeinstellungen entsprechen

```
<project>
 <modelVersion>4.0.0</modelVersion>
 <groupId>de.uni_freiburg.informatik.proglang/groupId>
 <artifactId>myproject</artifactId>
 <version>1.0-SNAPSHOT</version>
/project>
```

Project Object Model

► Super POM³
Basis für alle POM

³http://books.sonatype.com/mvnref-book/reference/
pom-relationships-sect-pom.html#ex-super-pom

Project Object Model

- Super POM³
 Basis für alle POM
- Einfachstes POM

³http://books.sonatype.com/mvnref-book/reference/
pom-relationships-sect-pom.html#ex-super-pom

Project Object Model

- Super POM³ Basis für alle POM
- Einfachstes POM

```
ct>
 <modelVersion>4.0.0</modelVersion>
 <groupId>de.uni_freiburg.informatik.proglang/groupId>
 <artifactId>myproject</artifactId>
 <version>1.0-SNAPSHOT</version>
</project>
```

Effektives POM mvn help:effective-pom

³http://books.sonatype.com/mvnref-book/reference/ pom-relationships-sect-pom.html#ex-super-pom

Standardvorgaben

Quelltext:

- ▶ src/main/java enthält Java Quelltext
- src/main/resources enthält Bilder, etc.

Standardvorgaben

Quelltext:

- src/main/java enthält Java Quelltext
- src/main/resources enthält Bilder, etc.

Tests:

- src/test/java enthält Unit Tests
- src/test/resources enthält Unit Tests

Standardvorgaben

Quelltext:

- src/main/java enthält Java Quelltext
- src/main/resources enthält Bilder, etc.

Tests:

- src/test/java enthält Unit Tests
- src/test/resources enthält Unit Tests

Ausgabe:

- target Ausgabeverzeichnis
- target/classes Klassenausgabe
- target/test-classes Testklassenausgabe

Java Version

- Standard Java Version ist 1.3
- Setzen der Version in pom.xml

```
<maven.compiler.source>1.7/maven.compiler.source>
 <maven.compiler.target>1.7/maven.compiler.target>
```

Skelett erzeugen

- ► Einfaches "Hello World"-Skelett
- Interaktive Abfrage nach weiteren Feldern des POM

```
mvn archetype:generate \
```

- −DarchetypeGroupId=org.apache.maven.archetypes \
- -DarchetypeArtifactId=maven-archetype-quickstart

Lebenszyklus

- clean
 Aufräumen von generierten Objekten⁴
- default Erzeugen von Objekten
- ► site
 Erzeugen von Berichten, Webseiten, ...

⁴Sourcecode, Resourcen, ...

Lebenszyklus clean

- clean:pre-clean Phase, welche von Plugins genutzt werden kann
- clean:clean
 Eigentlicher Löschvorgang von \${basedir}/target
- clean:post-cleanPhase, welche von Plugins genutzt werden kann
- \$ mvn clean

Lebenszyklus default

- Manchmal auch "build" genannt
- Phasen (Auswahl):
 - validate
 - generate-sources
 - generate-resources
 - compile
 - generate-test-sources
 - test-compile

- test
- package
- integration-test
- verify
- install
- deploy
- ► Plugins werden in den entsprechenden Phasen aufgerufen (z.B. maven-compiler-plugin)
- Aufruf z.B. \$ mvn test

Bindung der Phasen an Ziele

Phase	Plugin-Ziel
process-resources	resources:resources
compile	compiler:compile
process-test-resources	resources:testResources
test-compile	compiler:testCompile
test	surefire:test
package	jar:jar
install	install:install
deploy	deploy:deploy

Lebenszyklus site

Erzeugen eines Reports bzw. einer Webseite

- \$ mvn site
 - Projektzusammenfassung
 - Ansprechpartner
 - Abhängigkeitsinformationen
 - Javadoc
 - Checkstyle

Dependencies

Abhängigkeiten zu anderen Bibliotheken und Projekten

- Dependencies in Maven: groupId:artifactId:jar:version (junit:junit:jar:4.11)
- ▶ Scope: compile, provided, runtime, test
- Zentrales Repository (http://search.maven.org)

Dependencies

Abhängigkeiten zu anderen Bibliotheken und Projekten

- Dependencies in Maven: groupId:artifactId:jar:version (junit:junit:jar:4.11)
- Scope: compile, provided, runtime, test
- Zentrales Repository (http://search.maven.org)

Dependency in POM:

Dependencies (2)

- ▶ Bibliotheken können von weiteren Bibliotheken abhängen
- junit hängt von org.hamcrest:hamcrest-core:jar:1.3 ab
- ▶ Diese Abhängigkeiten werden automatisch erfüllt
- Konflikte möglich:
 - ▶ Bibliothek A in Version 1.0 erforderlich
 - Bibliothek B in Version 2.0 erforderlich
- Lösungsmöglichkeit
 - Angabe von Versionsbereichen: (3.8.1,4.11]
 - gezieltes Entfernen von Abhängigkeiten

Weitere Infos hier⁵.

⁵http://books.sonatype.com/mvnref-book/reference/
pom-relationships-sect-project-dependencies.html

Referenzen

Weitere Infos

- Maven Homepage http://maven.apache.org
- ► Maven: The Definitive Guide http://books.sonatype.com/mvnref-book/reference/