

Introduction

- What is Maven?
- "Maven is a project management tool which encompasses a project object model, a set of standards, a project lifecycle, a dependency management system, and logic for executing plugin goals at defined phases in a lifecycle"
- Maven provides superset of features found in a build tool
- Maven manages project build, reporting, and documentation from a central piece of information

Objectives and Characteristics of MAVEN

- Maven is more than just Build Tool
- Maven was built considering certain objectives
- Maven Provides:
 - Easy Build Process
 - Uniform Build System
 - Quality Project Information
 - Guidelines for Best Practices Development
- Achieved Characteristics:
 - Visibility
 - Reusability
 - Maintainability
 - Comprehensibility "Accumulator of Knowledge"

Comparison with ANT

1. One level above ANT

ANT	MAVEN
Target	Goal
build.xml	pom.xml

- 2. Higher level of reusability between builds
- 3. Faster turn around time to set up a powerful build
- 4. Project website generation
- 5. Less maintenance
- 6. Greater momentum
- 7. Repository management
- 8. Automatic downloads

Main Features of MAVEN

- > Build-Tool
- Dependency Management Tool
- ➤ Documentation Tool

```
Downloading: http://repoi.maven.org/maven2/org/apache/maven/wagon/wagon/1.0-alph a -4/wagon-1.0-alpha-4.pom

3K downloaded
Downloading: http://repoi.maven.org/maven2/org/apache/maven/wagon/wagon-provider-api/1.0-alpha-4/wagon-provider-api-1.0-alpha-4.jar


45K downloaded
Downloading: http://repoi.maven.org/maven2/org/apache/maven/maven-artifact-manager/2.0-alpha-3/maven-artifact-manager-2.0-alpha-3.jar

32K downloaded
[INFO] Iinstall:install]
[INFO] Iinstalliing C:\my-app\target\my-app-1.0-SNAPSHOT.jar to C:\Documents and S ettings\Rdministrator.TOSHIBR\.m2\repository\com\mycompany\app\my-app\1.0-SNAPSH

OT\my-app-1.0-SNAPSHOI.jar
[INFO]


IINFO] BUILD SUCCESSFUL

IINFO] Finished at: Fri Jun 24 16:24:10 PDT 2005
[INFO] Finished at: Fri Jun 24 16:24:10 PDT 2005
[INFO] Finished At: Fri Jun 24 16:24:10 PDT 2005
[INFO] Finished At: Fri Jun 24 16:24:10 PDT 2005
[INFO] Finished At: Fri Jun 24 16:24:10 PDT 2005
[INFO] Finished At: Fri Jun 24 16:24:10 PDT 2005
```


Overview of Simple Architecture

Other Java Build Tools

- Ant (2000)
 - Granddaddy of Java Build Tools
 - Scripting in XML
 - Very flexible
- Ant+Ivy (2004)
 - Ant but with Dependency Management
- Gradle (2008)
 - Attempt to combine Maven structure with Groovy Scripting
 - Easily extensible
 - Immature

Maven Build Lifecycle

- A Maven build follow a lifecycle
- Default lifecycle
 - generate-sources/generate-resources
 - compile
 - test
 - package
 - integration-test (pre and post)
 - Install
 - deploy
- There is also a Clean, Site lifecycle

Example Maven Goals

- To invoke a Maven build you set a lifecycle "goal"
- mvn install
 - Invokes generate* and compile, test, package, integration-test, install
- mvn clean
 - Invokes just clean
- mvn clean compile
 - Clean old builds and execute generate*, compile
- mvn compile install
 - Invokes generate*, compile, test, integration-test, package, install
- mvn test clean
 - Invokes generate*, compile, test then cleans

Project Name (GAV)

- Maven uniquely identifies a project using:
 - groupID: Arbitrary project grouping identifier (no spaces or colons)
 - Usually loosely based on Java package
 - artfiactId: Arbitrary name of project (no spaces or colons)
 - version: Version of project
 - Format {Major}.{Minor}.{Maintenance}
 - Add '-SNAPSHOT' to identify in development
- GAV Syntax: groupId:artifactId:version
- Build type identified using the "packaging" element
- Tells Maven how to build the project
- Example packaging types:
 - pom, jar, war, ear, custom
 - Default is jar

Maven Environment Setup

JAVA_HOME

M2 HOME

M2

 $MAVEN_OPTS = -Xms256m - Xmx512m$

PATH=%PATH%;%M2%

mvn archetype:generate

Standard Directory Layout

	-	· · · · · · · · · · · · · · · · · · ·
src/main/java	Application/Library sources	
src/main/resources	Application/Library resources	⊿ 🌉 Local Disk (ජා)
		apache-maven-3.0.3
src/main/filters	Resource filter files	⊿ 鷆 bin
src/main/assembly	Assembly descriptors	■ Imy-app
src/main/config	Configuration files	△ M src
, , , , , , , , , , , , , , , , , , , ,		⊿ 鷆 main
src/main/scripts	Application/Library scripts	⊿ 鷆 java
src/main/webapp	Web application sources	⊿ 鷆 com
		■ Jii mycon
src/test/java	Test sources	<u></u> арр
src/test/resources	Test resources	→ III test
// + /6:14 - 40	To all and Cilear Cilear	⊿ Image java
src/test/filters	Test resource filter files	⊿ 鷆 com
src/site	Site	■ III mycon
LICENSE.txt	Project's license	№ арр
LICLINGLICAL	Project's licerise	
NOTICE.txt Notices and attributions required by libraries that the project depends on		
README.txt	Project's readme	

POM

What is POM?

POM Stands for Project Object Model

As a fundamental unit of work in Maven, POM is an XML file that contains information about project and configuration details used by Maven to build the project"

- Describes a project
 - Name and Version
 - Artifact Type
 - Source Code Locations
 - Dependencies
 - Plugins
 - Profiles (Alternate build configurations)
- Uses XML by Default
 - Not the way Ant uses XML

Maven Repositories

- Dependencies are downloaded from repositories
 - Via http
- Downloaded dependencies are cached in a local repository
 - Usually found in \${user.home}/.m2/repository
- Repository follows a simple directory structure
 - {groupId}/{artifactId}/{version}/{artifactId}-{version}.jar
 - groupId '.' is replaced with '/'
- Maven Central is primary community repo
 - http://repo1.maven.org/maven2

Proxy Repositories

- Proxy Repositories are useful:
 - Organizationally cache artifacts
 - Allow organization some control over dependencies
 - Combines repositories
- Many uses the Nexus repository manager
- All artifacts in Nexus go through approval process
 - License verified
 - Improve organizational reuse

Project Creation in MAVEN

mvn archetype:generate

- -DgroupId = com.mycompany.app
- -DartifactId = my-app
- -DarchetypeArtifactId = maven-archetype-quickstart
- -DinteractiveMode = false

Project Object Model (POM)

- Metadata: Location of Directories, Developers/Contributors, Dependencies,
 Repositories
- Dependencies (Transitive Dependencies), Inheritance, and Aggregation
- Key Elements
 - Project
 - Model Version
 - Group ID
 - Packaging
 - Artifact ID
 - Version
 - Name
 - URL
 - Description

Maven Plugin management

- Maven is actually a plugin execution framework where every task is actually done by plugins
- A plugin generally provides a set of goals and which can be executed using following syntax:

```
% mvn [plugin-name]:[goal-name]
```

% mvn compiler:compiler

Plugin Types

Build plugins: They execute during the build and should be configured in the <build/> element of pom.xml

Reporting plugins: They execute during the site generation and they should be configured in the <reporting/> element of the pom.xml

- Plugins are specified in pom.xml using plugins element.
- Each plugin can have multiple goals.
- You can define phase from where plugin should starts its processing using its phase element. You can configure tasks to be executed by binding them to goals of plugin.
- That's it, Maven will handle the rest. It will download the plugin if not available in local repository

Example 1

```
ct>
 <build>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-antrun-plugin</artifactId>
 <version>1.1
 <executions>
 <execution>
 <id>id.clean</id>
 <phase>clean</phase>
 <goals>
 <goal>run</goal>
 </goals>
 <configuration>
 <tasks>
 <echo>clean phase</echo>
 </tasks>
 </configuration>
 </execution>
 </executions>
 </plugin>
 </plugins>
 </build>
</project>
```

Example 2

mvn exec:exec

Maven SNAPSHOTS

 A large software application generally consists of multiple modules and it is common scenario where multiple

teams are working on different modules of same application

- For ex Demo2 team uses Demo.jar
- Now if Demo team builds a new jar
 - Demo should inform everytime when they release an updated code
 - Demo2 have to update their pom.xml to get the latest Demo.jar

What is SNAPSHOT?

SNAPSHOT is a special version that indicates a current development copy. Unlike regular versions, Maven checks for a new SNAPSHOT version in a remote repository for every build.

Multi Module Projects

- Maven has 1st class multi-module support
- Each maven project creates 1 primary artifact
- A parent pom is used to group modules

Multi Modules ..

```
ct>
<parent>
  <groupId>EBU</groupId>
  <artifactId>Parent-module</artifactId>
  <version>1.0-SNAPSHOT</version>
</parent>
<qroupId>EBU
<artifactId>child-jar</artifactId>
<version>1.0-SNAPSHOT
<packaging>jar</packaging>
</project>
oject>
<parent>
  <groupId>EBU
  <artifactId>Parent-module</artifactId>
  <version>1.0-SNAPSHOT</version>
</parent>
<groupId>EBU</groupId>
<artifactId>child-war</artifactId>
<version>1.0-SNAPSHOT
<packaging>jar</packaging>
</project>
```


Dependency Management

Transitive Dependencies

- Transitive Dependency Definition:
 - A dependency that should be included when declaring project itself is a dependency
- ProjectA depends on ProjectB
- If ProjectC depends on ProjectA then ProjectB is automatically included
- Only compile and runtime scopes are transitive

 Lets try with adding dependency of child-jar for the childwar from the previous example

Deployment Automation

```
<bui>1d>
<plugins>
 <plugin>
 <groupId>org.jboss.as.plugins
<artifactId>jboss-as-maven-plugin</artifactId>
<version>7.3.Final
 <configuration>
  <jbossHome>C:\Users\anmuruga\JBOSS\jboss-7.1.1.Final</jbossHome>
  <serverName>default</serverName>
  <groupId>classroom
  <artifactId>sample</artifactId>
  <name>helloworld.war</name>
 </configuration>
</plugin>
</plugins>
</build>
```

- mvn jboss-as:deploy
- mvn jboss-as:undeploy

Maven SCM

- mvn scm:checkout
- mvn scm:checkin
- mvn scm:update

```
<distributionManagement>
 <repository>
 <id>Core-API-Java-Release</id>
 <name>Release repository</name>
 <url>http://localhost:8081/nexus/content/repositories//Core-Api-Release</url>
 </repository>
 </distributionManagement>
```

mvn deploy:deploy

Documentation – Building Own Site

- mvn site
- pom.xml

