Introduction to Maven


Outline

- Introduce Maven
- Basic Maven Pom File and Project Structure
- Dependencies


Maven Background

- Is a Java build tool
 - "project management and comprehension tool"
- An Apache Project
- History
 - Maven 1 (2003)
 - Very Ugly
 - Maven 2 (2005)
 - Complete rewrite
 - Not backwards Compatible
 - Maven 3 (2010)
 - Same as Maven 2 but more stable


Maven Features

- Dependency System
- Consistent project structure
- Consistent build model
- Plugin oriented


The Maven Mindset

- All build systems are essentially the same:
 - Compile Source code
 - Run Tests
 - Package Project
 - Deploy Project
 - Cleanup


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


Learning Resources

- Maven Homepage
 - http://maven.apache.org
 - Reference Documentation for Maven
 - Reference Documentation for core Plugins


Maven POM

- Stands for Project Object Model
- Describes a project
 - Name and Version
 - Artifact Type
 - Source Code Locations
 - Dependencies
 - Plugins
- Uses XML by Default


Project Name

- 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}.{Maintanence}
 - Add '-SNAPSHOT' to identify in development
- Syntax: groupId:artifactId:version


Packaging

- 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 Conventions

- target: Default work directory
- src: All project source files go in this directory
- src/main: All sources that go into primary artifact
- src/test: All sources contributing to testing project
- src/main/java: All java source files
- src/test/java: All java test source files


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 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


Summary

- Maven is a different kind of build tool
- It is easy to create multi-module builds
- Dependencies are awesome

