

Maven par la pratique

Animé par Rossi Oddet

Introduction

Maven?

Modèle Objet des projets

Un ensemble de conventions

Des référentiels

← **maven** →

Une extension via des plugins

Un système de gestion de dépendances

Un cycle de vie de projet

Modèle objet de projet

- Définit par un fichier de configuration XML appelé pom.xml
 - POM = Project Objet Model
- Configure des informations concernant l'identité du projet (groupld, artifactId, version, packaging)
- Définit de façon déclarative les différentes tâches à exécuter
- etc...

Un ensemble de conventions

- Maven privilégie une approche "convention over configuration"
 - Les sources java sont supposés être dans le répertoire src/main/java
 - Les autres fichiers nécessaire au programme (.properties, .xml) sont supposés être dans le répertoire src/main/resources
 - Les sources java des tests sont sont supposés être dans le répertoire src/test/java
 - Les autres fichiers nécessaire aux tests (.properties, .xml) sont supposés être dans le répertoire src/test/resources
 - Les fichiers générés par Maven sont dans le répertoire target
 - Les fichiers web (html, css, jsp, ...) sont supposés être dans le répertoire src/main/webapp

Gestion de dépendances

- Maven permet de gérer les dépendances d'un projet en configurant le fichier pom.xml
- Les dépendances sont identifiées grâce aux informations : groupId, artifactId, version
- Les dépendances peuvent être de plusieurs types : jar, zip, pom, ...

Un cycle de vie de projet

- Maven propose une construction de projet en plusieurs phases :
 - **–** ...
 - generate-sources
 - process-resources
 - compile
 - process test resources
 - test
 - package
 - install
 - deploy
 - **–** ...

Des référentiels

- Les artefacts Maven peuvent être stockés dans des référentiels locaux ou distants
- Le référentiel central Maven (http://search.maven.org/) héberge une grande base d'artefacts réutilisables dans des projets

Des plugins

 Les plugins permettent d'étendre la construction de projet Maven pour ajouter et configurer des tâches spécifiques

Que faire avec Maven?

- Créer un projet à l'aide de modèles
- Compiler un projet avec ses dépendances
- Exécuter des tests unitaires, d'intégrations, ...
- Gérer les versions d'un projet
- Assembler un projet en livrable (JAR, ZIP, WAR, EAR, ...)
- Archiver l'artefact d'un projet dans un référentiel
- Générer un rapport de qualité du code
- Déployer un artefact sur un serveur
- •

Installation

Installer Maven

- Prérequis:
 - Avoir un JDK 1.7+ installé
- Télécharger Maven
 - https://maven.apache.org/download.cgi
- Décompresser l'archive
- Mettre à jour la variable PATH
- Tester l'installation de Maven mvn -v

POM

Le modèle objet de projet

POM

Relations du POM

Coordonnées d'un projet

Sous-modules

Héritage

Dépendances

Informations générales

Généralités Contributeurs Licences

Configuration de construction

Répertoires de sources

Plugins

Reporting

Configuration d'environnement

Informations sur l'environnement Les profils

Coordonnées d'un projet

- Un projet est identifié à l'aide des informations suivantes :
 - groupId
 - artefactId
 - version
 - packaging (par défaut "jar")

Super POM

- Tous les projets Maven héritent d'un super POM
- Pour visualiser le super POM
 - Désarchiver le fichier M2_HOME/lib/maven-modelbuilder-3.3.3.jar
 - Le super POM se trouve dans le fichier org/apache/ maven/model/pom-4.0.0.xml
- Il contient la configuration Maven par défaut => la convention Maven

POM Effectif

- Les POMs héritent leur configuration d'autres POMs (à minima du super POM).
- Le modèle objet du projet va au final être la combinaison des configurations (via le lien d'héritage)
- Pour visualiser toute la configuration d'un POM mvn help:effective-pom

Versions d'un projet

 Maven propose une utilisation des versions d'un projet avec le format suivant :

<version majeure>.<version mineure>.<version incrémentale><qualifieur>

- Quelques exemples :
 - 3.4.5 \rightarrow version majeure 3, mineure 4 et incrémentale 5
 - 12 → version majeure 12
 - 2.5-beta-01 → version majeure 2, mineure 5 et qualifieur "beta-01"

TP 01

Premiers pas avec Maven

Propriétés (1)

- Un POM peut contenir des références à des propriétés via
 - \${propriété}
- Maven initialise 3 variables :
 - env
 - permet d'accéder aux variables d'environnement du système d'exploitation. Exemple \${env.PATH}
 - project
 - permet d'accéder au POM. Exemple \${project.version}
 - settings
 - permet d'accéder aux informations de configuration Maven (fichier settings.xml). Exemple : \${settings.offline}

Propriétés

- Il est possible d'ajouter des propriétés dans un fichier pom.xml via la balise
 <properties>
- Dans l'exemple, ci-contre, les propriétés sont accessibles via :
 - \${junit.version}
 - \${source.version}

Dépendances d'un projet (1)

- Les dépendances d'un projet se déclarent dans la section
 dependencies>
- La balise <scope>
 définit la portée de la
 dépendance

Portée d'une dépendance

compile (par défaut)

indispensable à la compilation et à l'exécution

runtime

- inutile à la compilation mais indispensable à l'exécution

test

utile uniquement à la compilation et l'exécution des tests

provided

 indispensable à la compilation, dépendance fournie par l'environnement d'exécution (par exemple, un serveur d'application)

system

 dépendance à récupérer en local, hors dépôt Maven => à ne pas utiliser dans la mesure du possible

Transitivité des dépendances

=> Le projet A peut utiliser les classes des projets B, C et D

Exclure une dépendance

 Il est possible d'exclure une dépendance transitive via la balise
 <exclusions>

Intervalles de versions

- Il est possible de définir un ensemble de versions acceptables pour une dépendance donnée.
 - (,) → définir un intervalle ouvert. Exemples :
 - (3.8,4.2)
 - (,4.2)
 - (3.8,)
 - [,] → définir un intervalle fermé. Exemples :
 - [3.8, 4.2]
 - [,4.2]
 - [3.8,]

```
<dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>[4.0,4.2]</version>
 <scope>test</scope>
</dependency>
```

Dépendance optionnelle

- Les dépendances marquées comme optionnelles ne sont pas transitives.
 - Si un projet A dépend d'un projet B qui dépend d'un projet C. Si C est marqué comme optionnel dans B, alors A ne dépendra pas automatiquement de C.

```
<dependency>
 <groupId>net.sf.ehcache</groupId>
 <artifactId>ehcache</artifactId>
 <version>1.4.1</version>
 <optional>true</optional>
</dependency>
 <groupId>swarmcache</groupId>
 <artifactId>swarmcache</artifactId>
 <version>1.0RC2</version>
 <optional>true</optional>
 </dependency>
```

TP 02

Travailler avec les dépendances

Plugins

Quelques plugins - core

- maven-clean-plugin
 - Supprime le répertoire de sortie utilisé pour le projet (par défaut \${basedir}/target
- maven-compiler-plugin
 - Compiler les sources Java
- maven-deploy-plugin
 - Déploie un artefact dans un dépôt distant
- maven-failsafe-plugin
 - Lance les tests Junit dans un classloader isolé
- maven-install-plugin
 - Installe un artefact dans le dépôt local
- maven-resources-plugin
 - Copie des ressources vers le répertoire de sortie (pour un packaging par exemple)
- maven-site-plugin
 - Générer un site pour le projet courant
- maven-surefire-plugin
 - Exécute des tests unitaires dans un classloader isolé

Quelques plugins - packaging

- maven-ear-plugin
 - construit un EAR pour le projet courant
- maven-ejb-plugin
 - construit un EJB pour le projet courant
- maven-jar-plugin
 - construit un JAR pour le projet courant
- maven-rar-plugin
 - construit un RAR pour le projet courant
- maven-war-plugin
 - construit un WAR pour le projet courant
- maven-shade-plugin
 - construit un "Uber-JAR" (JAR qui inclut toutes les dépendances) pour le projet courant
- maven-source-plugin
 - construit un JAR contenant les sources du projet courant

Quelques plugins - reporting

- maven-changelog-plugin
 - Génère une liste de changement récents depuis le gestionnaire de version du projet
- maven-changes-plugin
 - Génère un rapport depuis un gestionnaire de bugs
- maven-checkstyle-plugin
 - Génère un rapport checkstyle
- maven-javadoc-plugin
 - Génère la documentation java du projet
- maven-surefire-report
 - Génère un rapport d'exécution des tests

Quelques plugins - Outils

- maven-ant-plugin
 - Génère un fichier de build ANT pour le projet
- maven-antrun-plugin
 - Exécute des tâches ANT
- maven-archetype-plugin
 - Génère un modèle de projet
- maven-assembly-plugin
 - Construit un livrable personnalisable (zip par exemple) du projet
- maven-dependency-plugin
 - Permet de manipuler (copier, désarchiver) et analyser des dépendances
- maven-enforcer-plugin
 - Permet de vérifier les contraintes de l'environnement d'exécution (version de maven, version du JDK, ...)

Quelques plugins - Autres

- maven-eclipse-plugin
 - Génère les fichiers de projet Eclipse
- sql-maven-plugin
 - Exécute des scripts SQL
- cargo-maven2-plugin
 - Démarrer/Arrêter/Configurer un container Java EE et y déployer des packages

Configurer plugins

Goal

- Un "goal" dans Maven représente une action (tâche) à exécuter par un plugin.
- Lancer le goal "clean" du plugin "maven-clean-plugin"
 - mvn clean:clean
- Générer les fichiers projets Eclipse
 - mvn eclipse:eclipse

TP 03

• Se familiariser à l'utilisation des plugins

Cycle de vie du build

Cycle de vie

- Le cycle de vie d'un projet Maven est composé d'une **séquence de phases** dans lesquelles sont exécutés des **actions** ("goals")
- Maven propose 3 types de cycle de vie :
 - clean
 - default (build)
 - site

Cycle de vie "clean"

- L'exécution de la commande "mvn clean" invoque le cycle de vie "clean".
- Il est composé de 3 phases : preclean, clean et post-clean
- L'action "clean" du plugin "mavenclean-plugin" supprime le répertoire de build (par défaut \$ {basedir}/target)

Plugins, goal et phase

 Il est possible de configurer l'exécution d'une tâche ("goal") d'un plugin dans une phase Maven.

```
<build>
 <plugins>
 <pluain>
 <groupId>org.codehaus.mojo</groupId>
 <artifactId>exec-maven-plugin</artifactId>
 <version>1.4.0
 <executions>
 <execution>
 <phase>pre-clean</phase>
 <qoals><qoals</qoals>
 </execution>
 </executions>
 <configuration>
 <executable>cp</executable>
 <arguments>
 <argument>-R</argument>
 <argument>target</argument>
 <argument>target-backup</argument>
 </arguments>
 </configuration>
 </plugin>
 </plugins>
</build>
```

TP 04

• Comprendre les phases Maven

Cycle de vie "build" (1)

• Il s'agit du cycle de vie par défaut qui commence par une phase "validate" et se termine par la phase "deploy".

Cycle de vie "build" (2)

Phase du cycle de vie	Description
validate	Valide le projet et la disponibilité de toutes les informations requises pour le build
generate-sources	Génère le code source nécessaire pour l'inclure à la compilation
process-sources	Traite le code source, pour filtrer certaines valeurs par exemple
generate-resources	Génère les ressources à inclure dans le package
process-resources	Copie et traite les ressources dans leur répertoire destination, afin qu'elles soient prêtes pour le packaging
compile	Compile le code source du projet
process-classes	Traite à posteriori les fichiers générés par la compilation, pour modifier du bytecode par exemple
generate-test-sources	Génère le code source des tests pour l'inclure à la compilation
process-test-sources	Traite le code source des tests, pour filtrer certaines valeurs par exemple

Cycle de vie "build" (3)

Phase du cycle de vie	Description
generate-test-resources	Génère les ressources pour les tests
process-test-resources	Copie et traite les ressources de test dans le répertoire destination des tests
test-compile	Compile le code source des tests dans le répertoire destination des tests
test	Exécute les tests en utilisant le framework de test approprié. Le code de ces tests ne doit pas être nécessaire au packaging ni au déploiement.
prepare-package	Effectue les opérations nécessaires pour la préparation du package avant que celui-ci ne soit réellement créé. Il en résulte souvent une version dézippée et prête à été packagée du futur package (Maven 2.1+)
package	Package le code compilé dans un format distribuable tel que JAR, WAR ou EAR
pre-integration-test	Effectue les actions nécessaires avant de lancer les tests d'intégration, comme configurer un environnement par exemple.
integration-test	Traite et déploie si nécessaire le package dans l'environnement où les tests pourront être exécutés
post-integration-test	Effectue les actions nécessaires à la fin de l'exécution des tests d'intégration, comme nettoyer l'environnement par exemple

Cycle de vie "build" (4)

Phase du cycle de vie	Description
verify	Lance des points de contrôle pour vérifier que le package est valide et qu'il passe les critères qualité
install	Installe le package dans le dépôt local, celui- ci pourra ainsi être utilisé comme dépendance par d'autres projets locaux
deploy	Copie le package final sur le dépôt distant. Permet de partager le package avec d'autres utilisateurs et projets (souvent pertinent pour une vraie livraison)

Cycle de vie "site"

- Le cycle de vie "site" contient 4 phases
 - pre-site
 - site
 - post-site
 - site-deploy
- Exemple d'exécution appliquant ce cycle de vie :
 - mvn site:site
 - mvn site:deploy

Cycle de vie / type de package

 La balise packaging influe sur les étapes requises pour construire un projet.

JAR: Cycle de vie

Phase du cycle de vie	Goal
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

POM: Cycle de vie

Phase du cycle de vie	Goal
package	site:attach-descriptor
install	install:install
deploy	deploy:deploy

Phase du cycle de vie	Goal
generate-resources	plugin:descriptor
process-resources	resources:resources
compile	compiler:compile
process-test-resources	resources:testResources
test-compile	compiler:testCompile
test	surefire:test
package	jar:jar, plugin:addPluginArtifactMetadata
install	install:install, plugin:updateRegistry
deploy	deploy:deploy

Phase du cycle de vie	Goal
rocess-resources	resources:resources
compile	compiler:compile
process-test-resources	resources:testResources
test-compile	compiler:testCompile
test	surefire:test
package	ejb:ejb
install	install:install
deploy	deploy:deploy

WAR: Cycle de vie

Phase du cycle de vie	Goal
process-resources	resources:resources
compile	compiler:compile
process-test-resources	resources:testResources
test-compile	compiler:testCompile
test	surefire:test
package	war:war
install	install:install
deploy	deploy:deploy

EAR: Cycle de vie

Phase du cycle de vie	Goal
generate-resources	ear:generate-application-xml
process-resources	resources:resources
package	ear:ear
install	install:install
deploy	deploy:deploy

Projets Multimodules

Projet multimodules

- Est composé de plusieurs projets Maven
 - la composition se fait via la notion de module
- Son packaging est "pom"
- Un projet multimodule n'existe que pour regrouper un ensemble de projets dans un même build et mutualiser de la configuration entre les projets

Le projet parent

- Le projet parent référence les projets enfants via les balises "modules" et "module"
- La construction du module parent va lancer la construction de chacun des modules enfants

Un projet enfant

- Un projet enfant référence un projet parent via la balise parent
- Ses coordonnées "groupId" et "version" peuvent être héritées du projet parent

Gestion des dépendances

- Dans un projet multi-modules, il est recommandé d'harmoniser les versions des librairies et des plugins utilisés dans tous les modules.
- Cela peut se faire en configurant les sections <dependencyManagement> et <pluginManagement> dans le pom parent
 - Les pom enfants n'auront plus à rédéfinir, par exemple, les versions des dépendances

TP 05

Projets Multi-modules

Profils

Profils

- Les profils permettent d'adapter un build à plusieurs contextes d'exécution (environnements).
- Il devient possible de configurer un comportement différent entre build sur la machine d'un développeur et un build sur un environnement de test.
- Les profils rendent les projets Maven "portables" (facilité avec laquelle un projet peut être construit sur différents environnements).
- Un profil peut-être défini :
 - dans un fichier pom.xml
 - dans un fichier profiles.xml
 - dans le fichier ~/.m2/settings.xml
 - dans le fichier \${M2_HOME}/conf/settings.xml

Configurer un profil


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

mvn clean install -Pproduction

Balises autorisés dans un profil Cleverinstitut


```
ct>
 corofiles>
 cprofile>
 <build>
 <defaultGoal>...</defaultGoal>
 <finalName>...</finalName>
 <resources>...</resources>
 <testResources>...</testResources>
 <plugins>...</plugins>
 </build>
 <reporting>...</reporting>
 <modules>...</modules>
 <dependencies>...</dependencies>
 <dependencyManagement>...</dependencyManagement>
 <distributionManagement>...
 <repositories>...</repositories>
 <pluginRepositories>...</pluginRepositories>
 properties>... 
 </profile>
 </profiles>
</project>
```

Activer un profil

- Plusieurs possibilités d'activation d'un profil lors d'un build
 - en ligne de commande via l'option -P
 - mvn clean install –Pproduction
 - en configurant des conditions d'activation dans le fichier pom.xml

Profils – Conditions d'activation

- Un profil est activé si toutes les conditions d'activation sont satisfaites.
- Ci-contre, un exemple de configuration complexe

```
ct>
 corofiles>
 cprofile>
 <id>dev</id>
 <activation>
 <activeByDefault>false</activeByDefault>
 <idk>1.5</idk>
 <name>Windows XP</name>
 <family>Windows</family>
 <arch>x86</arch>
 <version>5.1.2600
 </os>
 cpropertv>
 <name>mavenVersion</name>
 <value>3.3.5</value>
 </property>
 <file>
 <exists>file2.properties</exists>
 <missing>file1.properties</missing>
 </file>
 </activation>
 </profile>
 </profiles>
</project>
```

Lister les profils actifs

 Pour lister les profils actifs mvn help:active-profiles

TP 06

• Utiliser les profils Maven

Site

Générer un site

- "maven-site-plugin" permet de générer un site pour un projet Maven
- Quelques commandes:
 - mvn site:run → déployer le site dans un serveur
 - mvn site:site → génére les fichiers statiques du site dans le répertoire target/site
- Le site généré est personnalisable :
 - https://maven.apache.org/plugins/ maven-site-plugin/

